Appendix List
INVITATIONS:

Letter of Invitation to Principals

 3

Invitation to Teachers for Meet and Greet 4

Brochure

 5

Registration

 6

Invitation to New Schools

 7

Teachers Contact Chart

 8
SCHEDULES:

Complete Schedule of Day

9

Schedule of Day for Students and Teachers

 12

Schedule of Day for Facilitators

 13

Notes on how to create a Facilitators’ Room Chart

 16

Facilitator Room Assignments 17

Schedule of Day for Volunteers

 18

Schedule for Committee Members

 19

Notes on How to Staff Agencies

 20

Master Agency Schedule

 21

Volunteer Roles and Room Assignments

 24
PLANNING:

Poverty Challenge Committee Roles

 26

Poverty Expert Profile for Molly (sample)

 34

followed by relevant agency scripts

 Poverty Expert Profile for David (sample)

 43

followed by relevant agency scripts

Poverty Expert Profile for Grace (sample)

 55

followed by relevant agency scripts

Notes for Specific Agencies

 62
USED ON THE DAY

Opening Gathering Speech

 102

True or False Quiz

 103

Facilitators’ Script 104

Discussion Questions for Teacher Meeting

 116

Question Prompts for Student Think Tank 117

Template for Think Tank Solutions: Molly: Ontario Works 118

Template for Think Tank Solutions: David: Affordable Housing 119

Template for Think Tank Solutions: Grace: Mental Health
 120

Template for Think Tank Solutions: Disability Support

 121

Template for Think Tank Solutions: Single Mom 122

Template for Think Tank Solutions: Women’s Shelter

 123

Template for Think Tank Solutions: Student Aid

 124

Template for Think Tank Solutions: Legal Aid 125
CLOSING SESSION:

Closing Remarks, including True or False Answers

 126

Evaluation Forms

 129
ADDITIONAL DOCUMENTS:

List of Materials Needed and How to Distribute 130

Uses for Money

 131

Fake Cheques 132

Our Food Order
 133

Budget

 134

Media Release 135

Full media kit

 136
CURRICULUM LINKS AND RESOURCES:

Information on Poverty
 137

Curriculum Expectations relevant to The Poverty Challenge 138

Poverty Challenge Resources for Teachers 142
Letter of Invitation to Principals
Timing: After a member of the organizing committee of The Poverty Challenge made a presentation about the event at a meeting of all principals.

Purpose: To get a commitment from each principal to send a teacher and students to The Poverty Challenge; to learn the name of the supervising teacher.

Dear ___________,

I am writing you to follow up on _________’s message at the last meeting of secondary principals regarding The Poverty Challenge. The Poverty Challenge is a one day event that introduces students in the Kingston area to the poverty issues faced by many Kingstonians every day. The conference is planned and implemented by local teachers and ___________ to ensure an accurate and enriching educational experience. Last year over 120 students from every high school in both school boards, 12 teachers, and approximately 100 volunteers participated in The Poverty Challenge. This event is organized by the Kingston Community Roundtable on Poverty Reduction, which has partnered with the United Way, Queen’s University, and the Limestone District School Board. We anticipate another successful day this year on ___________.
The Poverty Challenge begins with a 22-year-old keynote speaker describing her life in poverty in Kingston. The students are then divided into groups for activities that inform them about income disparity in Canada and the stereotypes that many hold about the poor. The students and teachers then participate in the role-play. Each is given a profile of one of several real people who live in poverty in Kingston and have crises that must be addressed by going to a wide range of local agencies. The students have two rounds to complete the tasks.

In the afternoon students will be surprised and emotionally affected when they meet the real person whose experiences have formed the basis of the profile they have adopted. Then they will participate in a think tank in which they will brainstorm and discuss possible solutions to one issue they confronted during their role-play. Our website www.thepovertychallenge.org has more information about the conference.
The Poverty Challenge is an excellent opportunity for our students. Please find a teacher who will choose and supervise 10 students from your school to participate in this event. When you give me the name of the teacher, I will send him or her all the conference materials and registration forms through board mail. Please email me at ___________________ to submit the name of the contact teacher by ___________ (date.)

Thank you very much for facilitating the participation of a teacher and ten students from your school in The Poverty Challenge.

Sincerely,

 Invitation to Teachers for Meet and Greet
Purpose: To establish a connection with each participating teacher; to describe The Poverty Challenge, especially the equal participation of the teachers; to answer questions; to emphasize the need to bring lunches and participate in the entire event; to suggest how to select students; to inspire enthusiasm and encourage follow-up poverty reduction activities.

Time and Venue: From 4:30 p.m. to 7 p.m. on a Tuesday, Wednesday or Thursday, at a centrally located home of a committee organizer.

Food: Bread, salad, vegetables and dip, vegetarian lasagna; juice, beer, wine.

Equipment: Screen and projector to show the schedule, the website, photos and selected Speakers’ Corner videos from past events.
Dear Colleague,

We are working hard on the 20__ Poverty Challenge, to be held on ______________ at ________________. We are looking forward to another extremely successful day.

Once again, we are hosting a social event for attending teachers approximately a month prior to The Challenge.

We hope that you are able to come to the home of ___________, ________________ St., __________, after school on __________________.

At the gathering on ______________, you will have the opportunity to meet the organizers, ask questions about The Poverty Challenge and enjoy some scrumptious food and tasty beverages.

Last year, teachers described The Poverty Challenge as a “powerful and memorable experience for both youth and adults,” “brilliantly designed,” and “meticulously organized.”

We promise to deliver the same excellent experience on ______________________ (date of The Challenge).
We are looking forward to hearing from you. Please RSVP by email to ________________ or

by phone at____________________.

Sincerely,

[image: image10.jpg]

[image: image11.png]

[image: image12.jpg]

The Poverty Challenge
Registration
Form
Deadline: March 9th, 2012

The Poverty Challenge will take place at McArthur Hall on:

April 6th, 2011
8:00am to 4:00pm

We invite ten students from your school to this day-long simulation which will give them insight into what poverty in Ontario looks like.

Participants are to bring their own lunches.

Attendees must have permission for their names and photos to appear on the Poverty Challenge website, Poverty Challenge printed materials, the Kingston Roundtable on Poverty Reduction website and in the news media. A signature on this form indicates that permission to release that student's name and photo is provided.
Please Fax this completed registration form to (613) 547-2024, "Attention: Martha"
[image: image13.png]

Name of School: ___
Name of Staff or Teacher/Staff Supervisor: ___________________________
TEL: () _______ - _________ Email: ____________________________

	Participant's Name
	Grade
	Signature

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

www.thepovertychallenge.org
Invitation to New Schools
Purpose: To establish a connection with schools which have not previously participated.
Ms. _________________

____________________Collegiate

____________________, ON

______ _____

Dear _____________________,

This is an invitation for a teacher from your school and 10 students to attend The Poverty Challenge, to be held on _______________________, at _________________________. The Poverty Challenge is a one day conference that informs students in this region to the daily issues faced by those Kingstonians who live in poverty. The conference is planned and implemented by local teachers and _________________ to ensure an accurate and enriching educational experience. Last year over 120 students from Kingston high schools participated in this one day event. This year we are expanding The Poverty Challenge and inviting schools beyond Kingston. The event is organized by the Kingston Community Roundtable on Poverty Reduction, which is partnered with the United Way, Queen’s, the Limestone District School Board and the Algonquin Lakeshore Catholic District School Board.

The Poverty Challenge begins with a 22-year-old keynote speaker describing her life in poverty in Kingston. The students are then divided into groups for activities that inform them about income disparity in Canada and the stereotypes that many hold about the poor. The students and teachers then participate in the role-play. Each is given a profile of one of several real people who live in poverty in Kingston and have crises that must be addressed by going to a wide range of local agencies. The students have two rounds to complete the tasks.

In the afternoon students will be surprised and emotionally affected when they meet the real person whose experiences have formed the basis of the profile they have adopted. Then they will participate in a think tank in which they will brainstorm and discuss possible solutions to one issue they confronted during their role-play. Our website www.thepovertychallenge.org has more information about the conference.

The Poverty Challenge is an excellent opportunity for our students. If your school will take part, please find a teacher who will choose and supervise 10 students from your school to participate in this event. When you give me the name of the teacher I will send him or her all the conference materials and registration forms through board mail. Please send me the name of the contact teacher by

 ___________ . A wine and cheese information session for teachers will be held in _________ on __________________ from 4:30 to 7:00.

Thank you very much for facilitating the participation of a teacher and ten students from your school in The Poverty Challenge.

Please email or phone me at ________________ if you have questions. I am looking forward to hearing from you.

Sincerely,

 Sample Teacher Contact Chart
Purpose: To create a database of schools formally invited, teachers personally called, registration forms received, and details of participating students.
CONTACT WITH TEACHERS ATTENDING TPC:

	School
	Teacher
	Tel.
	When avail.
	Called?
	Registration

Form rec’d??
	# of students
	Grade(s)?
	Other

	Bayridge
	
	
	
	
	
	
	
	

	ESS
	
	
	
	
	
	
	
	

	Frontenac
	
	
	
	
	
	
	
	

	KCVI
	
	
	
	
	
	
	
	

	LaSalle
	
	
	
	
	
	
	
	

	LCVI
	
	
	
	
	
	
	
	

	NDSS
	
	
	
	
	
	
	
	

	NAEC
	
	
	
	
	
	
	
	

	QECVI
	
	
	
	
	
	
	
	

	Sharbot L
	
	
	
	
	
	
	
	

	Sydenham
	
	
	
	
	
	
	
	

	Holy Cross
	
	
	
	
	
	
	
	

	Nicholson
	
	
	
	
	
	
	
	

	Regi
	
	
	
	
	
	
	
	

	St. Mary
	
	
	
	
	
	
	
	

Schedule for The Poverty Challenge Noting Committee Members’ Responsibilities

7:30

Food set up in lobby

8:00

Registration for volunteers, (Tanis, Jamie, Janet)
40 min

facilitators, (Martha and teacher candidate)

students and teachers (teacher candidates)

Store coats, lunch in 235.

8:10 – 8:30

Orientation for Volunteers – Aud. Laurie
20 min

8:15 – 8:30

Orientation for Facilitators – 243 Judi
15 min

8:15

Keynote speaker met by Craig
8:40 – 8:55

Craig:

All convene in Auditorium.

15 min

Participants welcomed; speaker introduced

 2 min.

Keynote speech; thanks

 5 min.

Event explained

 5 min.

True or False: stats on poverty

 3 min.

9:00 – 9:40

Facilitated by Laurie, Terry, Michelle

Volunteers stay in auditorium

40 min

Wealth Squares – Michelle; Terry

Describe the Poor - Laurie

Role-playing demonstration
9:40

Volunteers set up agency rooms

 10 min

8:30

Food upstairs: juice, muffins, cookies, yogurt, fruit

9:00 – 9:25

Facilitators with Home Groups

Student and Teacher Participants meet in

25 min

home groups with 1-2 facilitators per group

Introductions

 5 min.

Wealth Squares

 8 min.

Describe the Poor

 7 min.

Roles distributed.

 5 min.

5 minutes to move.
9:30 – 9:45

Facilitators with new (profile) groups

Student and Teacher Participants meet in

15 min
role groups (All the Sallys meet.)

Time to study roles with help from facilitators
 13 min.

Role-playing explained, encouraged

Props distributed (dogs, dolls)

Money and bus tickets distributed

Students and Teachers reminded of list of

 2 min.

agency locations in booklet; use of booklet

9:50 - 10:15

Round 1 (Tanis: Rings bell to signify start and end)

 25 min

10:20 - 10:30

Participants pick up second round of challenges
10 min

in Profile Group room

10:30 – 11:00

Round 2 (Tanis: Rings bell to signify start and end)

30 min

11:00 – 11:05

Volunteers pack up offices

Return rooms to match the plan.

11:15 – 11:45

Facilitated by Laurie

Debriefing of Volunteers in Auditorium
30 min

Volunteers depart

11:05 – 11:25

Facilitators with Home Groups

Debriefing in home groups

 20 min

Report to others how your character fared.

What similarities were shared by many of the characters?

What generalizations can be made about helping the poor?

11: 30 – 11:55

Lunch

25 min

Snack provided for those who forgot to bring a lunch.

Opportunity for students to use Speakers’ Corner, Graffiti Wall

11:30

Registration of Poverty Experts; accompanied

to rooms by Marijana
12:00 – 12:30

Facilitators with Profile Groups

Students meet in profile room

 30 min

(ie: all the Sallys meet)

Introduction of Poverty Expert

Students share experiences; frustrations

Students ask questions, make observations

12:30

 Students move to lobby; meet their teacher,

sit in school groups in auditorium
12:35 – 12:52

Craig

Students and teachers convene in auditorium
17 min

sitting in school groups

Recognition of contribution of Poverty Experts who 2 min.

will be present. Introduction with profile names.

Marijana to walk them to lobby after and

present them with their honoraria.

Revisit Describe the Poor exercise using poster. 10 min

Revisit True / False Quiz with answers

Invitation for students who are upset to speak to

an on-site counselor

Duncan: Introduction to the Student Think Tank 5 min

1:00 – 1:55

Student Think Tank with Facilitators

55 min

Students work on proactive solutions to

one problem (eg: all Sallys discuss this

particular problem with this person’s

experiences in mind.) Students create a poster

to share their proposal with large group.

Poster left in room to be photographed.

Teacher Discussion Group, 241, facilitator Judi

2:00 – 2:20

Teachers and their students meet to debrief

20 min

with Facilitators

Clean up of rooms upstairs can begin now.
2:25 – 3:20

Facilitated by Craig and Duncan

Students, teachers convene in auditorium

55 min

Sharing of Student Think Tank concepts

(Need to figure out how many participants are in

each home group and how much time is needed

for all Think Tank groups to share.)

3:20 – 3:50

Craig:

Thank donors and supporters.

20 min

Paper Evaluation; evaluations passed to end of

each row, collected by Judi, Duncan, Martha, Tanis

Eric:

Explanation of website, with Speaker’s Corner,

links to local agencies and Facebook with

blogs to continue discussion of Think Tank

results.

 3:50

Final opportunity to use Speaker’s Corner Eric

4:00

Buses depart
4:05 – 4:35

Debriefing of facilitators in Auditorium - Judi
30 min

5:00

Conversation and celebration at a local restaurant

Schedule of Day for Students and Teachers
NOTE: Paste schedule on outside of registration envelope.
School: __________________________

 Home Group Room: _______

Name: ___________________________ Profile Name and Room: ________________
This envelope contains: map, pen, notebook, list of agency room numbers, nametag.
Student / Teacher Schedule

The Poverty Challenge – March 28th, 2012
 8:00
Registration in lobby. Take coat, lunch to room 235 upstairs. Using map in registration package, find your home group room and your profile room for use later.

 8:40

Meet in Auditorium off lobby, sitting with your school group.

 9:00

Meet in home group room. (See top corner)

 9:30

Meet in profile room. (See top corner)

 9:50

Round 1

10:20

Pick up second round challenges in profile group room. (See top corner)

10:30

Round 2

11:05

Debriefing in home group room. (See top corner)

11: 30

Lunch in lobby. Don’t eat with school group; mix it up!

Opportunity to use Speaker’s Corner,

12:00

Meet in profile room. (See top corner)

12:30

Meet your school group in the lobby outside the Auditorium.

and then take your place inside, sitting together.

 1:00

Students meet in profile room for Think Tank.

Teachers meet in 240.

 2:00

Teachers and their students meet to debrief

	SCHOOL
	ROOM

	Bayridge
	227W

	Ernestown
	243 L w. NAEC

	Frontenac
	232

	Gananoque
	237L w. Holy Cross

	Holy Cross
	237L w. Gan.

	KCVI
	234

	LaSalle
	301

	Loyalist
	239

	NAEC
	243L w. ESS

	NDSS
	339 w. St. Theresa

	Nicholson
	317 w. St. Paul

	Queen Elizabeth
	241 w. Sharbot Lake

	Regi
	330 w. St. Mary

	Sharbot Lake
	241 w. QECVI

	St. Mary
	330 w. Regi

	St. Paul
	317 w.Nicholson

	St. Theresa
	339 w. NDSS

	Sydenham
	240

 2:25

Meet in auditorium

 3:50

Final opportunity to use Speaker’s Corner.

 4:00

Buses depart

Schedule of Day for Facilitators
NOTE: Paste schedule on outside of registration envelope.
Facilitator Schedule

The Poverty Challenge – 2012
Name: ____________________

Room: ________

This envelope contains your map, pen, nametag.

In your room you will find: newspapers, chart paper and marker, pieces of paper for “crumple”, list of participants and assigned profiles, profile pages 1 and 2; profile nametags, envelopes with fake money and bus tickets, props.

You need your script, and profile. If you are missing these, see the event coordinator, _______.
 8:00

Registration in lobby

 8:15 – 8:30

Orientation for Facilitators – Room ____

 8:40

All convene in Auditorium

 9:00 – 9:25

Go to Home Group Room. (See top corner.)
25 min

Lead group in:

Introductions

 5 min.

Wealth Squares

 8 min.

Describe the Poor

 7 min.

Distribute Roles

 5 min.

 9:25

Stay in this room.

 9:30 – 9:45

Profile Group

15 min

Participants, all assigned the same profile,

arrive to learn more about their roles.

See profile in top corner.
Other facilitators will attend as observers.

Help students understand this profile.

 13 min.

Explain and encourage role-playing.

Distribute props and explain use.

Distribute money and bus tickets.

Remind participants of list of agency locations
 2 min.

MUST VACATE THIS ROOM FOR AGENCY
SET-UP AT 9:45

FACILITATOR SCHEDULE
9:50 - 10:15

Round 1

25 min

10:20 - 10:30

Home Groups

10 min

Participants report to others how their character is faring.

Distribute Round 2 challenges.
10:30 – 11:00

Round 2

30 min

11:05 – 11:25

Debriefing in home groups

20 min

Ask participants to speak in character,

and report experiences in round 2.

What similarities did many of the characters share?

What generalizations can be made about helping the poor?

Encourage participants to use Speakers’ Corner and

write comments on the Student Graffiti Wall or the

Teacher Graffiti Wall during lunch break.

Remind participants to pick up the lunches they brought

 in room 235.

11: 30 – 11:55

Lunch

25 min

Snack provided for those who forgot to bring a

lunch.

Opportunity for students to use Speakers’ Corner,

Graffiti Walls (wall for students, wall for teachers,

wall for volunteers.)

12:00 – 12:25

Debriefing in Profile Groups.

25 min

Participants will meet in character groups.

(ie: all the Sallys meet) You will meet the same group you

met this morning at 9:30.

Introduce Poverty Expert

Students share experiences; frustrations.

Participants ask questions, make observations.

Instruct students to meet their teacher in the lobby outside the auditorium

so that they can all sit together.

GO TO THE AUDITORIUM

12:30 – 12:55

Introduction to the Student Think Tank

17 min

Move to your room for the Student Think Tank.

FACILITATOR SCHEDULE

1:00 – 1:55

Facilitate Think Tank by following script.

55 min

Students will create a poster to share with

large group.

Leave poster in room to be photographed.

Return to your room for the Teacher/Student Meeting.

2:00 – 2:20

Facilitate discussion between teachers and their
20 min

students. See discussion suggestions in your

package.

Then direct all to convene in auditorium for the final session.

4:05 – 4:35

Facilitator debriefing in auditorium.

5:00

Conversation and celebration at The Portsmouth Tavern. (optional)
Notes on How to Create a Facilitators’ Room Chart
This is how to read the chart on the next page:

The numbers 1 - 13 on the left refer to 13 student groups of 10 students each, and the name in this column is the facilitator. The room number in column 2 refers to where the facilitator stays and all of his or her groups meet. There must be no duplication of this number anywhere in column 2.

The Profile column means that when the students move to their character groups where they learn how to role-play their profile, and later to meet the real Poverty Expert, they go to this room.

For example, Dick is the facilitator in room 227w. This means that he will lead his home group here and his profile group and think tank group will come here as well.

Dick must be an expert in the profile of Bert, and will lead a student think tank in which all the students playing Bert gather to find a solution to Bert’s most pressing problem.
During the Teacher and Student Meeting, Dick will have two school groups, each meeting in a separate part of the room, and he will facilitate both groups.

FACILITATORS AND ROOM ASSIGNMENTS – 2012
	#
	Facilitators

	Room for

Home Group
Profile Group

Think Tank

	Profile Group
12:00 – 12:30
(First name is profile name.
Second is unrevealed real name)
	Student/Teacher

Groups

2:00 – 2:20

	1
	Dick
	 227W
	Bert / Robbie

	Bayrdige + NAEC

	2
	Becky
	 232
	Grace / Candace

	ESS

	3
	Jeff
	 234
	David / Mike

	Frontenac

	4
	Theresa
	 239
	Marilyn / Jan

	Gan. + Holy Cross

	5
	Devan
	240
	Megan / Tara

	KCVI

	6
	Matt
	 242

	Molly / Reanna

	LaSalle

	7
	Liz
	243
	Munira / Zaineb

	Loyalist

	8
	Heather
	301

	Max / Sam
	Nicholson + St. Paul

	9
	Leonor
	313N
	No honoraria by choice of Poverty Expert
Natalie / Tanya

	QE + Sharbot Lake

	10
	Chelsea
	317N
	No honoraria by choice of Poverty Expert
Sally / Michele

	Regi + St. Mary

	11
	Jane
	313S
	Suzie / Linda

	St. Theresa

	12
	Larry
	317S
	Lucy / Sandra

	Sydenham

	13
	Colleen
	343
	Elizabeth / Lorraine

	NDSS

Schedule of Day for Volunteers
NOTE: Paste schedule on outside of registration envelope.
Name: ______________________________

Rd 1 Agency + Room __________________

Rd 2 Agency + Room ___________________
Envelope contains: map, pen, agency files, nametag, schedule

Volunteer Schedule

The Poverty Challenge 2012
 8:00

Registration

 8:10

Orientation for Volunteers – Auditorium

 8:40

Opening Session in Auditorium.

 9:00

Remain in Auditorium.

 9:45

Volunteers set up in agency rooms within 5 minutes. (See above)

 9:50 – 10:15

Round 1

10:20 - 10:30

Break. Come to the hallway for a drink or snack.

Discuss your experiences with your agency colleagues.

Go to a new room if you are representing a different agency in Rd. 2.

10:30 – 11:00

Round 2

Volunteers pack up offices immediately. Rooms will be used by others

at 11:05. Return rooms to match the plan.
11:15 – 11:45

Debriefing of Volunteers in Auditorium

Volunteers depart.

Opportunity for volunteers to use Graffiti Wall and Speakers’ Corner

THANK YOU FOR YOUR PARTICIPATION!

THE POVERTY CHALLENGE IS ONLY POSSIBLE BECAUSE OF OUR VOLUNTEERS.

Schedule of Day for Committee Members
NOTE: Paste schedule on outside of registration envelope.
Name: ___________________________

Committee Members’ Schedule - 2012
7:00

Meet in Lobby. Complete any tasks required and ensure event is ready to go.
8:00

Registration in lobby

Duties: ____________________________________

8:40

Meet in Auditorium.
Duties: ____________________________________

9:00

Observe in Home Group. Room: _______
(Don’t interfere with facilitator unless necessary.)

Bellringer on second floor: ______________________________

Bellringer on third floor: ______________________________

9:50

Round 1: Circulate in hallways, expressing interest and directing confused participants

to Confusion Corner.
10:20

Observe Profile Group in same room.

10:30

Round 2

11:05

Observe Home Group in same room.
11: 30

Lunch in lobby.

Duties: Encourage participants to use Speakers’ Corner and the Graffiti Wall.
11:55
Encourage participants to move upstairs to role group rooms.
12:00

Join Profile Group in same room.

12:30

Go to the lobby outside the auditorium.

Duties: Encourage teachers and students to sit together.

Help clean up and package leftover food.

1:00

Observe Student Think Tank in same room.

2:00

Observe School Group Meeting in room ______.

2:25

Meet in auditorium.

4:00 – 4:30

Clean up all rooms, restoring to original state, and registration area.

Ensure that left over food is donated.

5:00

Meet at local restaurant for conversation and celebration. (Optional.)
Notes on How to Staff Agencies
After creating the profiles and challenges, create a master schedule for each agency in which you note which profile names are expected at each agency, and in what time block.
To create time blocks, divide each of the rounds into 3 parts, a, b and c, denoting when particular profiles are expected to show up. For example, in round 1, Molly needs to (a) find housing, (b) get a birth certificate at the ID office, (c) and attempt to get legal aid.
Assuming that the 12 students playing Molly follow this order, in Round 1, Housing can expect 10 Mollys in block a, the ID office can expect 10 Mollys in block b and Legal Aid can expect
10 Mollys in block c.
Each of these offices will also be seeing many other profiles. In the Kingston Poverty Challenge, the Housing office expected visits from not only the Mollys but five other profiles, in other words, 60 students (6 profiles x 10 students each) in Round 1.
Creating a master schedule for the agency helps in two ways. First, it allows you to stagger the arrivals: For example, send the Mollys and the Marilyns to housing as their first challenge (block a), then send 2 more profiles to housing as their second challenge (block b) and 2 more profiles to housing as their third challenge (block c).
A second benefit is that this master schedule will help you decide how many volunteers you need to work in each agency, and how large a room you need for each agency.

We had 7 volunteers in the housing office to meet 72 students. Their job was to provide a handout of vacant apartments, explain the need for first and last month’s rent, and in some cases, question the suitability of some potential renters.
For agencies providing complicated services, requiring interviews and collection of information, our guideline was generally one agency worker for every five participants coming to the office.

Some small agencies were offered only in Round 1 or only in Round 2. The volunteers remained the same, but represented a different agency in each round.
Master Agency Schedule
	Agency
	Rd

1
room
	Profiles

	Rd

2
room
	Profiles
	Notes re: sharing

of teams and rooms
	No of Agents
	Volunteer Assignments

	Bank / Bus Tx
	313S
	???
	313S
	????
	
	
	

	CAS
	227E
	c. Suzie
	227E
	c. David
	
	3
	3 volunteers’ names inserted here

	CREDIT

COUNSELLING

	X
	X
	239
	b. Marilyn
	Shared with

Health Centre
	3 shared with Rd. 1

	3 volunteers’ names inserted here

	ELIZABETH FRY

SOCIETY
	317N
	b. Marilyn
	
	X
	(shared with Women’s Shelter; St. V de Paul)
	6 shared

	6 volunteers’ names inserted here

	FAMILY

COURT
	234
	a.Grace

b. Sally

	234
	b.Munira

b. Suzie

c Grace

c. Megan
	Joined by 2 Health Dental

Agents in Rd. 2
	6
	6 volunteers’ names inserted here

	FOOD

SOURCE
	343
	a. Sally

a. Max

b. Megan

	343
	b. Elizabeth

c. Natalie
	
	7
	7 volunteers’ names inserted here

	HEALTH CENTRE
	239
	a. David

a. Elizabeth

c. Grace

	
	X
	Move to Legal Aid

Move to Family Ct.

Move to OW
	
	8 volunteers’ names inserted here

	HIGH SCHOOL

GUIDANCE COUNS.
	317S
	a. Natalie
	
	X
	2 Shared

 with Police both rounds
	2
	2 volunteers’ names inserted here

	Agency
	Rd

1
	Profiles

	Rd

2
	Profiles
	Notes re: sharing

of teams and rooms
	No. of Agents
	Volunteer Assignments:

	HOUSING –

RENT
	243
	a. Marilyn

a. Molly

b. Munira

b. Susie

c. Elizabeth

c. Natalie

	243
	b. David

 + Grace

b. Sally
	X (Name) in charge
	8
	8 volunteers’ names inserted here

	HOUSING –

SUBSIDIZED
	243
	Team helps above
	243
	b. Megan b. Molly

c. Suzie

	Same team

 as above

	Same agents as

above
	

	ID OFFICE
	313N
	b. Molly
	313N
	a. Munira
	
	3
	3 volunteers’ names inserted here

	INSTANT

 LOANS

Sit outside
	242

	b. David + Grace
	 242
	a. David

 + Grace
	
	1 in 333

1 in 334
	2 volunteers’ names inserted here

	LANDLORD OF ILLEGAL APTS.
	Between elevator and 201
	Lucy
	x
	x
	
	1
	1 volunteer’s name

Inserted here

	LEGAL AID
	237
	c. Molly
	237
	a. Sally

a. Suzie

c. Munira

	(4 more Health – Depression agents who move here in Rd. 2)
	3
	3 volunteers’ names inserted here

	ODSP
	227W
	a. Suzie

	227W
	a. Elizabeth
	
	3
	3 volunteers’ names inserted here

	OSAP
	232
	c. Marilyn
	232
	b. Natalie

c. Molly
	2 agents from Temp Ag join Rd. 2
	4
	4 volunteers’ names inserted here

	Agency
	Rd

1
	Profiles

	Rd

2
	Profiles
	Notes re: sharing

of teams and rooms
	No of Agents
	Volunteer Assignments:

	OW
	240
	a. Munira

a .Marilyn

c..Marilyn

c. Max

c. Megan

	240
	a. Molly

a. Marilyn

a. Natalie

a. Megan

c. Marilyn

c. Max

c. Lucy
	Joined by 2 Health workers in Rd. 2

and 3 Temp Agency workers
	12
	12 volunteers’ names inserted here

	Police Station
	X
	X
	317S
	c. Max

c. Max
	Shared with HS

Guidance Couns.
	
	X

	St. Vincent

de Paul
	317N
	Natalie
	3317N
	c. Elizabeth

	(Shared with

Women’s Shelter and E. Fry)
	6 shared

	X

	TEMP

AGENCY
	301
	a. Megan

b. Max

b. Natalie

b. Sally

c. David
	x
	x
	3 agents move to OW in rd. 2

2 agents move to

OSAP

	 7 shared

	4 volunteers’ names inserted here

(move to OW in Rd. 2)

2 volunteers’ names inserted here

 (move to OSAP in Rd. 2)

Rd. 1 only: facilitators and assistants: 3 volunteers’ names inserted here

	WOMEN’S

SHELTER
	317N
	c. Munira

	317N
	c. Sally
	(Shared with

St. Vincent de Paul and E. Fry)
	6 shared

	X

Volunteer Roles and Room Assignments
 Volunteer

 Role

 Room

	
	Bank / Bus Tickets

	

	
	CAS: Children’s Aid Society

	

	
	Credit Counselling

	

	
	Elizabeth Fry/Women’s Shelter

St. Vincent de Paul

	

	
	Family Court

	

	
	Food Source

	

	
	Health

	

	
	High School Guidance

	

	
	Housing

	

	
	ID Office

	

	Volunteer
	Role
	Room

	
	Legal Aid

	

	
	ODSP

	

	
	Ontario Works

	

	
	OSAP

	

	
	Police Station

	

	
	Slum Landlord

	

	
	Temp. Agency

	

Poverty Challenge Committee Roles
Note: Committee members may fill multiple roles.
COMMITTEE RESPONSIBILTIES
Meeting Coordinator

· send out agendas

· take minutes and send out to group

· have snacks for meetings

Venue Coordinator

· make contact with venue

· book sufficient rooms

· determine where participants can park and communicate this to coordinators of teachers, facilitators, volunteers and Poverty Experts

· arrange for tables and chairs in registration area
· arrange for access to set up the evening before

· organize set-up committee

· determine what signs are needed; communicate this to Sign Maker
· get a key so that we can enter @6:30 a.m. on the day of TPC

· organize clean-up committee

· write thank you letter afterwards

Room Assignment Coordinator

· create a master list of rooms
· note where all home group and profile sessions take place
· note where all agencies are located

Insurance Coordinator

· contact the School Board to arrange that they cover insurance costs for the day of TPC

Financial Officer

· create a budget

· complete the necessary grant applications

· raise enough money

· keep track of expenses

- reimburse expenses of committee members

Food Manager

· Note: participants are advised to bring their own lunches, but snacks are provided.

· research best source and order food. We use the food service at the university where we hold our event. If you supply the food yourselves:

· arrange for this food to be transported to site

· buy necessary plates, cups, etc. from a wholesaler

· arrange for donation of coffee; get coffee maker(s)

· arrange for donation of juice and machine (McDonald’s?)

· arrange for a team of 2 or 3 to manage the food during the day:

· set up in lobby; move food upstairs; replenish; freshen

· arrange for delivery of leftovers to charitable organization
· write thank you letters

Graphics expert

· design brochures, registration forms, e-invitations to teachers,
facilitators

· arrange for printing of materials

Tech expert

- create and maintain website

- one week before the event.

- Post all profiles with Round 1 challenges

- Post all volunteers’ agency scripts

- video Speakers’ Corner; conduct video interviews

- take photos of Describe the Poor posters and Student Think Tank posters for displaying on screen.

- take photos during the event BUT ensure that no photos or videos capture Poverty Experts wearing the NO PHOTO symbol on their nametag.

- post photos and videos on website asap

Poverty Expert Coordinator, Payment and Debriefing

· arrange for sufficient Poverty Experts. Work through service agencies, adult education centres, free food programs, early childhood support centres, etc. to find sufficient people who are or have lived in poverty. Aim for a variety: those living with less due to separation or divorce, physical illness, mental illness, addiction, incarceration, immigration, etc.

· interview each Poverty Expert and create a profile with a pseudonym with 6 challenges (This is a lengthy process!)

· make a list of the agencies that each Poverty Experts contacts, and a list of questions or facts that must be researched in order portray the agencies fairly. Pass these questions on to the research team.

· ask experts if they are willing to have their photos taken. If not, ensure that their nametags bear a symbol indicating NO PHOTOS.

· arrange for their transportation to and from the event, payment of honoraria

· debrief over the phone after the event

· send thank you notes to Poverty Experts after the event.

Script Creator

· prepare scripts for each agency worker who will interact with each profile
· work with research team to ensure that agencies’ policies and processes are fairly portrayed.
Volunteer Coordinator, Training, Debriefing

- find sufficient volunteers. Ideally, the person filling this role has a wide network of

 acquaintances who are retired and therefore available on a weekday morning.

Volunteers play the roles of agency employees. For example, a volunteer

may work in the Housing Office, Children’s Aid Society or Legal Aid.

- create a dedicated email database; stay in touch frequently, with reminders of

 date

· work with the Poverty Expert Coordinator to create a chart of the agencies that the participants will access. First, determine the number of clients that each agency will service in rounds one and two, remembering that each profile will be represented by up to 12 students. Then determine how many volunteers are needed for each agency in each round, using the approximate ratio of 1 employee for 5-7 participants.

· work with the Room Assignment Coordinator to assign volunteers to agencies. Keep track of assignments so that in future years, returning volunteers experience a different assignment.

· create a list of agencies by room number to be included in the registration packages so that volunteers and students know where to go

· ask volunteers if they are willing to have their photos taken; if not, ensure that their agency
 nametag bears a symbol indicating NO PHOTOS.

- be responsible for providing training experiences

- provide training materials on-line

- provide a training session prior to the event

- conduct a debriefing/evaluation session at the end of the event

- thank volunteers after the event

- analyze and summarize evaluations

Facilitator Coordinator, Training, Debriefing

- find sufficient volunteers to serve as facilitators. Consider current or retired teachers, and exceptional Teacher Candidates. THE IMPORTANCE OF THIS ROLE CANNOT BE OVERSTATED. THE SUCCESS OF THE DAY DEPENDS ON THE QUALITY OF

THE FACILITATORS WHO GUIDE THE PARTICIPANTS’ LEARNING.

- 1 facilitator is needed for every 10 – 12 student and teacher participants
- create a dedicated email database; stay in touch frequently, with reminders of date

- create a Facilitators’ Manual with scripts

- be responsible for providing training experiences:

- provide training materials on-line

- provide a training session prior to the event, perhaps in the form of a wine and

 cheese gathering to introduce the facilitators to one another, and to explain and

 emphasize the importance of their role

- conduct a debriefing/evaluation session at the end of the event

- thank facilitators after the event

- analyze and summarize evaluations
School Contact Coordinator

· send emails to principals early in the year describing the event and

asking for the name of the teacher who will select and accompany

students to TPC

· create a dedicated email database of teachers; stay in touch frequently, with

 reminders of date

· arrange for a wine and cheese for teachers to inform them about the

nature and purpose of TPC, to explain what kind of participants we are seeking, and to create enthusiasm about the event. Many schools have active social action clubs, and those students may be the obvious targets, but there are also students who are experiencing poverty, or who are potential leaders who are not on the radar. The best mix is a real mix. We hope that students who attend will be motivated to take action through a school group; therefore it may be that students in grades 10-11 are the best choice. We have found that many students in grade 9 are easily intimidated by agency employees and therefore may be unable to learn about the need for changes to the system or the importance of self-advocacy.

· send out brochures to each school; collect registration forms

· chase down any late registration forms

· Facilitate Teacher Meeting

Coordinator of Think Tank Activities for Students

· study each profile to determine what major challenge was faced by each Poverty Expert

· based on this challenge, design a question to elicit proposed solutions to this problem

· design instructions for students

· design instructions for the facilitator

· students will work in “profile” groups. (In other words, all the Mollys will form a think tank group.)

· plan how the students’ suggestions will be shared with the whole group.

· have a chart outlining areas of responsibility for different levels of government (e.g. education = provincial)
IT IS EXTREMELY IMPORTANT TO HAVE EFFECTIVE AND DYNAMIC MODERATORS. CONSIDER HAVING THE SAME, PERFECT, MODERATOR LEAD ALL LARGE SESSIONS.

Moderator of a.m. large group session

· arrange for guest speaker and thank you gift (flowers and money?)

· assist guest speaker to create his or her speech

· offer to help guest speaker practice

· welcome participants; provide overview of conference

· introduce speaker; thank him or her

· administer True/False quiz
Moderator of p.m. large group session to explain

Think Tanks

Moderator of p.m. large groups session to

share student Think Tank ideas
Media
(including collection
 of news articles)

· create and distribute a media kit, press releases

· contact specific media to encourage coverage

· communicate the NO PHOTO logo which may appear on some Poverty Experts’ nametags to photographers

· invite all sponsors to attend, either as volunteers or observers, or role-playing participants

· set up a registration desk for media and sponsors

· collect all news articles; forward links to the webmaster

· write thank you letters after the event
Researchers

· Assist the Script Creator by researching agency policies and practices. For example, if a Poverty Expert says that she was denied OSAP benefits for a particular reason, confirm that this would in fact occur, based on the policies of the Ontario Student Assistance Program.
Materials Manager

· purchase sufficient:

· envelopes to serve as registration packages (large enough to accommodate 8 x 11 pages) - one for each student, teacher, facilitator, volunteer, Poverty Expert, observer, media person

· labels for each facilitator’s envelope

· nametags (1 per participant, except 2 for students)

· pens, markers, masking tape, Bristol board for signs

· determine how to affix schedules of students, teachers, volunteers to registration
envelopes

Photocopying

 & _________________

Make sufficient copies of:

· profiles with challenges, room assignments, maps of venue, schedule of day (separate schedule for students, facilitators, volunteers and Poverty Experts), evaluation forms, etc.
· order student notebooks, or print in-house
· print bookmarks with website and nametags

· Create registration packages for:

· volunteers

· facilitators

· teachers

· students

Registration
Coordinator:

· work with the graphic expert to create brochures and registration forms

· ensure that students and teachers understand that by registering, they agree to have their photos taken

· receive the registration forms as they are emailed or faxed

· when schools are tardy in registering, contact teachers

· create groups of 10 -12, with each group containing no more than 2 students from each school

· each student in a group should be given a different profile. Ensure that every group has both a David and a Grace because they must work together on some challenges.

· assign a facilitator to each group, working with Facilitator Coordinator
· document details for each group: meeting room, students, facilitators

· prepare list for teachers of their students, group numbers and group meeting rooms

Registration Packages:

· prepare envelopes for each student, teacher, facilitator, volunteer, and observer

· prepare nametags for all. Poverty Experts’ nametags will be their profile name (pseudonym). Those Poverty Experts who do not wish to have their photo taken will have a symbol on their nametag.

· create the NO PHOTO symbol and communicate this to the photographers

· Student packages include: schedule of the day, 2 nametags (1 for real name and school, other for character’s name), notebook and pen, bookmark with website and Facebook group, group number and meeting room, list of agency rooms

· Teacher packages include: advice about how to spend the day, schedule of the day, nametag, notebook and pen, bookmark with website and Facebook group, list of their students, group numbers and group meeting rooms, list of agency room assignments

· Facilitator packages include: script, schedule of the day, nametag, pen, bookmark with website and Facebook group, list of students, schools and character names in each group and group meeting rooms, round 2 challenges

· Volunteer packages include: schedule of the day, nametag, pen, bookmark with website and Facebook group, list of agency rooms, scripts and instructions

· Observer packages include: advice about how to spend the day, one pager, schedule of day,
nametag, bookmark with website and Facebook group, list of agency rooms

· Media/Observer packages include: one pager, student schedule, room assignments, name of designated spokespersons, note that those wearing a nametag bearing a certain symbol do not wish to have their photos taken

Registration on-site

(schools, volunteers, facilitators, Poverty Experts, media/observers)
· plan desks for the registration of these groups
(8 tables?)

· TEACHERS: 2 tables, grouped in 2 alpha groups by name of school. Teacher registers and receives packages for all of his or her students.

· FACILITATORS: 1 table; register by last name in 2 lines (A-M; N-Z)

· VOLUNTEERS: 2 tables; register by last name (A-D; E-H, etc.)MEDIA and OBSERVERS: Register observers by last name. Some observers may be unexpected, so have extra packages ready. Many media sources will not commit until the last minute, so just have plenty of media packages available.

Schedules for each type of participant:

· The complete schedule of the day contains more information than many participants need, therefore create additional separate schedules for students, teachers, volunteers, facilitators focusing on each group’s “need to know”. Affix these to the outside of the registration packages when possible. (The facilitators’ schedule is too long for the outside.)

Setup Captain / Cleanup Captain
_________________;

· create teams for both activities

· ensure that there is masking tape, blue tack, etc. to affix signs, recycling boxes and garbage bags for use in cleanup

· ensure rooms used are mapped before furniture is rearranged; leave map in room

· working with the venue coordinator, ensure that access is available the evening prior to set up

· working with the Registration and Speakers’ Corner people, set up tables, equipment

· using room allocation list, hang printed signs designating agency offices

· hang other signs (Welcome, washrooms, registration, etc.)

· confirm how and where to deliver leftover food to local food agencies
Sign Maker

· create large hand-made funky looking signs for entrances, registration groups,

 washrooms, fake money return, Confusion Corner, Speakers’ Corner, etc.

Audio interviews - optional

· interview students, volunteers, facilitators, Poverty Experts, teachers

· create an audio documentary, post on your website

· this is a good project for non-participating students to do
Photography:

· take photos throughout the day of all events except the sessions with the Poverty Experts
· the students who have registered have given permission for their photos to be taken
· Poverty Experts, teachers and volunteers who do not wish their photos to be taken will have a symbol on their nametags indicating that they do not want to be photographed

Confusion Corner

· Place the sign in the hallway where the agency offices are located. Post a room allocation list. Stand beneath to offer encouragement and advice to confused participants. Have extra pens, schedules, room allocation lists. Students may complain that they have no money. Encourage them to be creative.

Time-keepers

 _________________ & _________________

· Use a bell or other method of alerting participants to the beginning of each session, the end of round 1, 2, lunch, etc.

· Ring the bell on time; herd participants to the next event.

Evaluation tools

· create evaluation forms to be completed by:

· students

· teachers

· volunteers

· facilitators

· Determine the administration of the questionnaire: (at the conference using i-Clickers? paper?)

· Follow-up telephone interviews?

· Analyze the results and present a summary of this analysis to the organizing committee
Video Contest????

​_________________

Consider organizing a video contest for students to enter, perhaps on a theme such as

“Why is there so much poverty in a rich land?” Publicize to film classes.
SAMPLE PROFILES FOLLOW
Page 1 is handed out in Profile Meeting #1.
Page 2 is handed out in Profile Meeting just before Round 2
FOLLOWED BY SAMPLE SCRIPTS TO BE USED IN AGENCIES

Item 4: Profiles
[image: image14.png]

[image: image15.png]% of income spent on food, shelter and clothing
[100%

s0 520,000 540,000 60,000 580,000 $100000 $120,000)

[image: image16.png]dif (application/pdf Object) - Mc
iew Higtory Bookmarks Tools Help

6 o e 4y (e bitps//weww tatcan.g.ca/pub/ 7510002/ 5100022010005 eng pdf 7%] [er~ vahoo! Search 2 5

BAVG - [©!- statstics canada low-income cut of v |} Search | & Total Protection | & AVGInfo - | 3} -

B - [Trespproschs aseni <] B serch 41

T

HE L €D /n0® 0w - [B

| s 750002m200700-en.. | e Lowincome cu-ofts x| e Lowincome defintio. | e Income Rescarch Pape. x| e Figure. Calultion .. | e 7510002m2010005-.

Table 1 Low income cut-offs (1992 base) after tax (continued)

Community size

Rural areas Urban areas
Lessthan 30,000to 100,000 500,000
30,000 99,999 to and over
499,999
Size of family unit Current dollars
2007
1 person 11,745 13441 14994 15,184 17,954
2 persons 14,205 16,360 18,250 18,480 21,851
3 persons 17,800 202370 22725 23011 27,210
4 persons 22,206 25414 28352 28709 33946
5 persons 25,267 28940 32285 32,691 38,655
6 persons 28,044 32,095 35805 36255 42,869
7 or more persons 30,801 35250 39324 39819 47084
2008
1 person 12,019 13,754 15344 15,538 18,373
2 persons 14,628 16,741 18676 18911 22,361
3 persons 18,215 20845 23255 23548 27,844

B e g B Docomentl - Wi = < © 13em

[image: image17.png]dif (application/pdf Object) - Mc
iew Higtory Bookmarks Tools Help

6 o e 4y (e bitps//weww tatcan.g.ca/pub/ 7510002/ 5100022010005 eng pdf 7%] [er~ vahoo! Search 2 5

BAVG - [©!- statstics canada low-income cut of v |} Search | & Total Protection | & AVGInfo - | 3} -

B - [Trespproschs aseni <] B serch 41

T

HE L €D /n0® 0w - [B

| s 750002m200700-en.. | e Lowincome cu-ofts x| e Lowincome defintio. | e Income Rescarch Pape. x| e Figure. Calultion .. | e 7510002m2010005-.

B persons 28,044 32095 35805 36,255 47869
7 or more persons 30,801 35250 39,324 39,819 47,084
2008

1 person 12,019 13,754 15,344 15,538 18,373
2 persons 14,628 16,741 18,676 18,911 22,361
3 persons 18,215 20845 23255 23,548 27,844
4 persons 22724 26,007 29,013 29,378 34738
5 persons 25,876 29614 33,037 33,453 39,556
6 persons 28,698 32,843 36,640 37,100 43,869
7 or more persons 31,519 36072 40,241 40,747 48,181
2009

1 person 12,050 13,791 15,384 15,579 18,421
2 persons 14,666 16,785 18,725 18,960 22,420
3 persons 18,263 20900 23316 23,610 27,918
4 persons 22783 26,075 29,089 29,455 34,829
5 persons 25,944 29692 33,124 33,541 39,660
6 persons 28,773 32929 36,736 37,198 43,984
7 or more persons 31,602 36,167 40,346 40,854 48,308

B e g B Docomentl - Wi = < © 1aeem

[image: image18.png]Who is the Poverty
Challenge for?

For all Kingston and area high
school students, particularly those
interested in gaining insight into
what poverty in Ontario looks and
feels like.

We greatly appreciate the support of:

United Way

Poverty is like a punishment

for a crime you didn’t commit
~ Bl Khamarov Lives of the Cognoscenti

Queen’s Faculty of Education, Duncan McArthur Hall

March 28, 2012

8:00 am to 4:00 pm

[image: image1]

 SHAPE * MERGEFORMAT
[image: image2]
[image: image19.png]During The Poverty Challenge
Students Will:

Navigate the system in a real world
simulation by playing the role of a
person living in poverty in Kingston with

particular responsibilities and challenges.

Experience poverty by interacting with
agencies tasked with assisting those in
poverty.

Become an agent of social change by
paricipating in the think tank, and
proposing creative solutions to pressing
social problems.

““This day changed my
biased opinion on poverty

and showed the intense

struggle that some people
go through every day *?

Student

“| assumed that |
would see change
in the students, but

| never expected to
see so much change
in myself. ”’

Volunteer

The Poverty Challenge website is a
newly expanded resource to learn
more about the Challenge, and gain
the tools to start addressing poverty
in our community.

There is no fee to attend the
Poverty Challenge.

Please arrange your own
transportation, and bring a
bagged lunch.

10 students and 1 teacher from
each invited school are invited to
attend. Please register by fax
using the registration form.

[image: image3]

Volunteer Scripts for Molly
HOUSING OFFICE – WORKER AT “THE REGISTRY” – Round 2

SCRIPT for working with MOLLY

pg. 1

Molly is desperate to find an affordable place to live, having been

threatened with fraud by Ontario Works, having had her baby

temporarily seized and wanting to continue her education.

Housing worker at “The Registry”
Are you on Ontario Works?

Molly: Yes, but the shelter allowance isn’t enough to get a place for

me and my baby.

 Housing Worker: (appears judgemental) There are just the two of you?
You have no partner? What’s your OW monthly shelter allowance?.

 Molly: There’s just me and the baby and we only have $560 a

month for a place.

Housing worker: Are you paying more than $560 a month in rent now?

Molly: Yes

Housing Worker: (slight sarcasm) Well, you’re in fine shape, aren’t
you? (Sighs; tone changes to one with more sympathy) I can certainly
understand why you’d like subsidized housing. Please wait a minute.
(Leave her to help someone else or just shuffle paper.)

Here’s a copy of the Housing Application Form. But I’m sorry to say
that the waiting list for subsidized housing is very very long. If
you qualify, you’ll probably have to wait 3 or 4 years.

Molly: But I heard that there are ways to get to the top of the list

faster? Special cases? I need a place right away.

Housing worker: That’s only if you have split from your partner and
are fleeing an abusive situation and are living in a shelter as a
result. You could try to find a place in a shelter anyway but you’d
have to give up your current apartment and your furniture and things.
Plus there might not be room in a shelter. After all, you’re not
fleeing abuse. Plus the shelters are as crowded as the waiting list
for affordable housing.

Molly: see what she says.

HOUSING OFFICE – WORKER AT “THE REGISTRY” – Round 2

SCRIPT for working with MOLLY

pg. 2

Housing worker:
Let’s make you an appointment for next week to come back to get on that list.
And just hope that in the meantime, your OW worker doesn’t reduce your monthly cheque because you appear to be spending a lot more on rent than you should be!
I’d really like to help you. But if we made an exception in your case, we’d have to do
so with all the other people on the list. Rules are rules.
Have a nice day!
ID OFFICE – Round 1

SCRIPT for working with MOLLY

How can we help you today?

Molly needs a new birth certificate for her daughter.
What happened to the first certificate?

Delivered to an old address?

I’m sorry that you didn’t get the birth certificate that we mailed to you.

But we can easily arrange for a new certificate.

The first certificate is free; you need a replacement which has a fee of $35.

Do you have $35?

If so, we can begin the process.

Look for the certificate in the mail in 4 to 6 weeks.

LEGAL AID OFFICE – Round 1

SCRIPT for working with MOLLY
How can we help you?

Molly tells her story. She needs a lawyer to help her regain custody of her daughter who was
seized by the CAS (Children’s Aid Society.) The CAS took her baby because they determined
that her living conditions were not optimal.She was staying in the living room in the small
apartment of a male friend and his mother.

In order to determine if you qualify, we must do a financial test with two parts: an income test and an
asset test.

How many children do you have?

Only 1

A family of two must have a net income of less than $1,075 a month.

What is your source of income?

Ontario Works

How much do you receive in assistance each month?
$920

Because your income is very low, you will pass the income test.

Now we must talk about your assets. If you have any property, it must be sold to pay for legal
services.

Do you own a home? A car? Do you have stocks or bonds?

Molly has no assets.

Yes, you certainly qualify for legal aid because you have a low income and no assets.

I will make an appointment for you with a lawyer for next week.

Good luck!
ONTARIO WORKS – ELIGIBILITY OFFICER – Round 2
SCRIPT for working with MOLLY

Thank you for coming in today. I am your Eligibility Resource Officer.

Molly, you know that clients receiving benefits from Ontario Works are prohibited from taking in roommates.

Give Molly time to consider this charge. She will be surprised and deny
this allegation.

As your Eligibility Officer, I know that you are receiving OW assistance on the basis of your status as a single woman with a child. We give you enough money for food and shelter.

But Ben often stays with you. And he too is receiving OW assistance as if he were living alone.

This is a case of fraud. Because Ben stays with you, we assume that you are receiving rent from him, therefore we have determined that you must repay OW in the amount of $2000.

To permit you to repay this debt, your monthly cheque will be reduced by $50 per month for the next 3 years and 3 months.

Give Molly a chance to defend herself.

Yes, most people who commit fraud make excuses for their crime.

Really, you are very lucky because you have only been asked to repay $2000.

We could have decided that you would lose your assistance payments for 3 months, and then, what would happen to your apartment if you could not pay the rent?

We could also have decided to ban you from receiving welfare for a substantial amount of time.

In fact, we could even have decided to lay criminal charges. If found guilty, you could go to jail. Then your daughter would be turned over to the Children’s Aid Society.

Instead we have just asked you to repay $2000.

But if you feel that this judgment is unfair, you may ask for an appeal.

Do you want to do this?

If Molly says Yes, then:

The tribunal will take a month to decide what will happen to you.

It is a closed procedure; you will not testify.

Please come back in a month to learn the tribunal’s decision.

If Molly says No, then:
I think you have learned how serious it is to commit fraud.

This will all be over in under 3 and a half years when you have repaid the money.

OSAP OFFICE (Ontario Student Assistance Program) – Round 2

SCRIPT for working with MOLLY

pg. 1

Are you interested in applying for a student loan?
 ?????

What would you like to study?

?????
What is your current financial situation?

Molly is receiving assistance from OW.
We’d like to help you continue with your education so that you can get a good job and be able to get off welfare.

First, did you know that if you are successful in applying for a student loan, you are not permitted to receive assistance from OW (welfare: Ontario Works) and OSAP (Ontario Student Assistance Program) at the same time?

Give Molly time to think about what this means.

She may have questions and concerns.

How long is the program that you would like to take?

2 years
How much are you living on annually at this time?

$11,040

So think about how much you would need to borrow to sustain yourself and your daughter for 2 years.

$11,040 x 2: $22,080 PLUS cost of tuition, books, transportation, day care….
Because you are a single parent, you would qualify to receive up to $545 a week for each week you are in school. Most college programs run from Sept. to the end of April, for approximately 30 weeks. This would be a total of $16,350 a year, so you would be able to cover your current living expenses and have $5350 left over for tuition, books, transportation.

But remember that when you leave OW to be supported by OSAP, you will lose all the medical benefits of OW. You will need to pay for medical insurance for yourself and your baby, and that will be several hundred dollars.

Do you feel more informed about applying for OSAP now?

Give Molly a chance to respond.
OSAP OFFICE (Ontario Student Assistance Program)

SCRIPT for working with MOLLY

pg. 2

Now let’s talk about the repayment of the student loan. Speak slowly. Make eye contact.
Interest on your loan builds from the time you stop being a full-time student.

If you do not keep up with your loan payments, OSAP will send your file to a collection agency which will call you regularly to strongly encourage you to make payments. You will be reminded that while you are not paying, the interest is still building up, and until your loan is being repaid on a regular basis, you will have a very poor credit rating and be denied other loans, such as car loans, or rental opportunities.

Any questions?

There is one final question I have for you. OSAP is only granted to individuals who do not have any existing debts.

Do you have any debts? Perhaps to OW?

Molly should realize that yes, she HAS a debt to OW unless the charges of fraud against her
are dropped.

How much is the debt that you owe to OW?

$2000
How will it be repaid?

OW cheque to be reduced by $50 a month for approx. 3 ½ years
Well, once that debt to OW is repaid, or wiped out by a tribunal, you can apply for OSAP.
I think you have a lot to ponder, Molly, before you decide to return to school.
Good luck.

[image: image4]

 SHAPE * MERGEFORMAT
[image: image5]

Name: DAVID (partner of Grace) Gender: M Age: 26

[image: image6]

 SHAPE * MERGEFORMAT
[image: image7]

Round 2:

Volunteer Scripts for David
THE HEALTH CENTRE – Round 1

SCRIPT for working with DAVID’S ADDICTION and DEPRESSION

pg. 1

Ask to see proof of a health card. (Look on profile page, top right corner.)

IF DAVID HAS A HEALTH CARD:
How can I help you?

David explains that he has suffered from depression for years and is now also suffering
from an addiction to drugs.

Let’s talk about your addiction first. What are you addicted to?

Speed.
Have you tried to end your addiction yourself? Yes

How have you tried to quit?

Not sure what David will say.
Why do you think that you have not been successful?

All his friends are drug users.
Tell me about your family.

David has a partner, Grace, with whom he has a daughter. Grace has two sons.
Is your partner a drug user?

Yes
Is she interested in quitting?
not sure what David will say
How does your family survive?

David comes into the city to steal and panhandle. He plans to quit stealing.

So your life is a difficult one.

I believe that you should enter a residential treatment program. There is no cost.
But this means that you will not see your partner, Grace, your baby, or your stepsons for a month.

What do you think of this idea?

(not sure what David will say, but it is important for him to remember that his family relies on him for
whatever financial support he can provide from panhandling)

Conclude the discussion based on what David has said.

I think you should discuss this with Grace, and figure out how your family can do without the financial support that you provide while you are in rehab.

Now let’s discuss how we can treat your depression.

How long have you suffered from depression?

Not sure what David will say.
Have you used anti-depressants before?

Yes.

What were the results?

Sick from the side effects.
Do you ever feel that you might harm yourself?

Yes.

Before you leave, I will give you a card for the 24 Hour Crisis Services, and we will book an appointment for a session of counseling.

See you next week for the counseling appointment. At that time you can tell me what you have decided about rehab.

I really hope that you agree to enter a residential treatment program.

Take care.

 INSTANT LOANS OFFICE – Round 1

SCRIPT #1 for working with DAVID and GRACE

Welcome to Instant Loans! We make instant loans up to $400.

How may I help you?

How much money would you like to borrow? ($100)
We only make loans to full-time workers or recipients of government assistance.
One of you must prove a source of income.

(It must be Grace because she is the one with the income and pay stub.)

Ask to see proof of her income.

(Look on her profile, upper right corner.)

OK! No problem at all! An instant loan of $100 coming right your way!

Do you have any questions?

???????
I know that the next ODSP cheque come in a week.
Let me tell you that you will only pay $15… a mere $15!!!

If you were to borrow $200, the fee would be $30; for $300, the fee would be $45 and for $400, the fee is a low, low $60.

So, please write me a cheque for $115 Grace.

Of course, there are additional charges if you need the loan for a longer period of time, but the two of you look like responsible folks. I’m sure everything will be fine!

Any questions?

If David and Grace ask about what these additional charges might be if the loan is not repaid, explain the following, but don’t offer the information unless they ask.

 - The $15 charge for a loan of $100 is per week, therefore if Grace repays in

 4 weeks, the actual lending fee would be $60.

 - An additional $100 is applied to the loan for every NSF (‘non sufficient funds’) cheque

COMPLETE A CHEQUE, MADE OUT IN GRACE’S NAME FOR $100.

OK folks! Here’s your cheque! Don’t spend it all in one place!!! And come back soon!

THE CAS OFFICE (CHILDREN’S AID SOCIETY) – Round 1
SCRIPT for working with DAVID

David, thank you for coming in today.

As we said in our telephone call to you, we are concerned about the safety of your children.

Give David time to respond.

You were worried about something happening at school?

No, no, nothing like that.

You will remember that last month, you visited The Health Centre, right?

And you spoke with a counselor about your depression?

And you revealed that sometimes you have thoughts of suicide?

Give David lots of time to think about this and make a response.

But you must understand that if you were to harm yourself, this would have serious negative effects on your daughter and stepsons.

The counselor felt compelled to contact us to say that he worries that they are living in a potentially dangerous environment. It’s the law… if anyone thinks that a child is in potential harm, the situation must be reported to us so that we can act to protect the children.

Again, give David lots of time to think about this and make a response.

He might observe that he was attempting to improve his own health by

being truthful with his mental health counselor. He never would have admitted this

if he knew that it might cause him to lose his children….

You are not at risk of losing your children. We will make an assessment of your mental health, see how your children are doing, and interview your partner as well.

We have scheduled an appointment for your children for next Wednesday. Can you bring them here at 2 p.m.?

Listen to what David has to say…..
Please understand that we care about the well being of ALL members of your family.

Thanks for coming in. Take care!

TEMPORARY JOB PLACEMENT OFFICE – Round 1

SCRIPT for working with DAVID:

Note: David needs $50 today. He may look for a temporary job, or he may

 think of panhandling. So he may or may not come here.

 Half of the “Davids” have steel-toed boots (listed as asset in upper right corner of profile).
Half do not.

 Be sure to offer a construction job only to those with the boots.

Work with the ads that you have. They will be posted, enlarged, on the wall.

Say that for construction jobs, you pay $7 an hour.

If anyone asks, you can admit that the employer pays you $10.25 an hour.

Pay $56 for the day: Write a cheque for $36 and pay the remaining $20 in cash: one $10 and then $1s.

INSTANT LOANS OFFICE – Round 2

SCRIPT #2 for working with DAVID AND GRACE

Today you are still friendly, even though you know what’s coming….

Hi folks! How are you doing today?

(Grace explains there’s been a mistake. She received a call from a collection agency
stating that she owes Instant Loans $160. She’s sure it’s a mistake.)
Well, Grace, that’s actually NOT a mistake.

Wait for a response from Grace and David.

You borrowed $100, right? And you wrote a cheque for $115, dated a week later when your ODSP cheque came in.

We attempted to cash your cheque on the day that your ODSP cheque was to be deposited, but there were insufficient funds.

Wait for a response….
There is a $100 charge for every “non sufficient funds” withdrawal attempt, so you were charged $100 as a penalty for not having the money in the bank on the appointed day.

Speak as if Grace and David have disappointed YOU

and taken advantage of YOU!!!
We finally got our repayment after your LAST pay cheque.

But that was 5 weeks after you borrowed money from us!!

The $15 lending fee is PER WEEK. You had our money for 4 additional weeks, so the lending fee became $60.

You borrowed $100, the additional lending fee is $60, and there is a $100 fine for your NSF cheque.

So yes, you owe an additional $160!!

Give them time to respond.

I am sorry that you are taking this attitude. Please be assured that I will take you to court over this debt unless you pay in 10 days.

Not sure how David and Grace will react.
IF THEY KEEP ARGUING, THREATEN TO CALL THE POLICE.
 THE HOUSING OFFICE– Round 2

SCRIPT is standard script for all in the housing office. It will be in your registration package.

Depending on the ads, there may or may not be anything within the shelter allowance.

THE CAS OFFICE (CHILDREN’S AID SOCIETY) – Round 2

SCRIPT for working with DAVID

David, thank you for coming in today.

As we said in our telephone call to you, we are concerned about the safety of your children.

Give David time to respond.

You were worried about something happening at school?

No, no, nothing like that.

You will remember that last month, you visited The Health Centre, right?

And you spoke with a counselor about your depression?

And you revealed that sometimes you have thoughts of suicide?

Give David lots of time to think about this and make a response.

But you must understand that if you were to harm yourself, this would have serious serious negative effects on your daughter and stepsons.

The counselor felt compelled to contact us to say that he worries that they are living in a potentially dangerous environment. It’s the law… if anyone thinks that a child is in potential harm, the situation must be reported to us so that we can act to protect the children.

Again, give David lots of time to think about this and make a response.

He might observe that he was attempting to improve his own health by

being truthful with his mental health counselor. He never would have admitted this

if he knew that it might cause him to lose his children….

You are not at risk of losing your children. We will make an assessment of your mental health, see how your children are doing, and interview your partner as well.

We have scheduled an appointment for your children for next Wednesday. Can you bring them here at 2 p.m.?

Listen to what David has to say…..
Please understand that we care about the well being of ALL members of your family.

Thanks for coming in. Good luck! SEIZE HIS CHILDREN (HIS PROPS)

box.]

WHAT YOU HAVE DONE:

Round 2:

Volunteer Scripts for Grace
FAMILY COURT - Judge – Round 1

SCRIPT for working with GRACE

Grace, I have listened carefully to all the testimony in the custody case concerning your two sons.

Do you believe that you are a capable parent?

Grace answers.

Can you tell me why you believe you are a capable parent ?

Grace answers.
Do you think your drug addiction interferes with your parenting? Why or why not?

Grace answers.
Do you agree that you need help with your depression and drug addiction?

Grace answers.
I would like you to become the best parent that you can be, therefore I ask you to sign this document in which you promise to seek help for your depression and drug addiction. Will you do this, for your sons?

You have made a good decision, Grace, one that will enable you to be the parent that your boys deserve.

I have decided that until you conquer your addiction and find an acceptable place to live, your ex will have custody of your children.

You must submit to regular drug testing to determine when you have triumphed over addiction.

Grace, you look upset…..

Give Grace the opportunity to speak.

She might say that she told the truth, asked for help, and has been punished for it.

She might also say that her lying, drug addicted ex is a terrible parent. And he has no desire or
motivation to seek rehabilitation.
I wish you the best of luck.
.
KINGSTON FAMILY COURT

KINGSTON, ONTARIO
Whereby this Family Court has found that you, Grace xxxxxxxx,

suffer from depression and drug addiction, and

Whereby this Family Court has heard testimony from your ex-partner

and his family members that you are not a capable parent,

It is the judgment of this court that custody of your sons be transferred to
your ex-partner.

In order to regain custody of your sons, you must:

· obtain suitable housing

· seek treatment for depression and drug addiction

· submit to weekly drug testing

Signature of Judge

Signature of Plaintiff
THE FOLLOWING SCRIPTS ARE IN DAVID’S FILE:

HOUSING EXERCISE for GRACE AND DAVID

Seeking house for family of 5. Shelter allowance is $889.

INSTANT LOANS OFFICE

SCRIPT #1 for working with DAVID AND GRACE

INSTANT LOANS OFFICE

SCRIPT #2 for working with DAVID AND GRACE
THE HEALTH CENTRE – Round 1

SCRIPT for working with GRACE’S PHYSICAL HEALTH

How can I help you?

Grace explains that she has suffered from depression for years and is now also suffering from an
addiction to drugs.
I am a drug counselor, so let’s talk about that issue.
Have you tried to end your addiction yourself? Yes
How did you try to do this? Not sure what Grace will say
Why do you think that you have not been successful?

All her friends are drug users
Tell me about your family.

Grace has a partner, David, with whom she has a daughter. Grace has two sons as well.
Is your partner a drug user?
Yes
Is he interested in quitting?
Not sure what Grace will say
How does your family survive?

Grace receives support from ODSP (Ontario Disability Support Program) but these benefits still leave
them in poverty.

So you have a lot of challenges. To help you, I believe that you should enter a residential treatment program. There is no cost.

But this means that you will not see your partner, David, your baby, or your sons for a month.

What do you think of this idea?

Give Grace time to answer.
I think you should discuss this with David, and figure out how your family can manage without you for the month.

Please come back in a few days and tell me what you decide.

I really hope that you agree to enter a residential rehab program.

Take care.

FAMILY COURT – ROUND 2

SCRIPT for working with GRACE

How can I help you?

Grace explains that she has been encouraged by her ODSP worker to sue her ex-partner for child
support: $100 a month for each of 2 sons for a total of $200.

Well, we can certainly do that.

It will involve lots of paperwork and take a while… maybe 3 months.

But I have to ask you:

Why do you want to do this?

It will be $200 more a month. Raising 2 boys is expensive. We need the money.

Yes, it is expensive to raise children on your own, and it would be best if the cost was borne by both parents.

But if you are successful in getting your ex to pay $200 a month toward the support of his sons, what do you think will happen to the money?

Give Grace time to answer. She will probably speak about buying food, diapers,…
It will not come to you.

The $200 will be deducted from your monthly assistance cheque from ODSP.

Give Grace time to respond.
So…. You can put in all this effort to get your ex-partner to pay child support.

But this will only benefit the government, not you.

That is why your ODSP worker advises you to take this action.

Do you still want to apply for support payments?
NOTES FOR SPECIFIC AGENCIES

The Bank - Notes
Notes for the employees of
THE BANK / BUS TICKET SALES

This package of information contains:

· A brief description of the department you are working for and its mandate.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

There is no need to print this information. Your registration package will include hard copies.

Your job: You are an employee of the Bank.

Common client issues:

Clients may arrive to cash cheques from the Temp Agency, Instant Loans, Ontario Works or the Bank of Kingston.

Some might want to open a bank account.

Others might want to buy bus tickets.

Materials:

· play money
· bus tickets
· applications to open an account
· blank cheques
To cash a cheque:

Use the cash box with $1, $5, $10.

If it looks like you are going to run out of $1s or bus tickets, go to all of the agency offices and collect them from the receptionists or employees (who have in turn collected them from clients who have paid to “take the bus” to get there.)
To open an account: The client must complete an application and make a minimum deposit of $10. Ask what kind of account the client wants: a savings account or a chequing account. A savings account allows you to deposit money and receive interest on the money held in the bank. A checking account generally does not generate interest, but allows you to write cheques.
To sell a bus ticket: Accept $2 for each ticket sold.
BANK OF KINGSTON
1 BANK ST.

KINGSTON, ON K3T 4L7
APPLICATION TO OPEN AN ACCOUNT

Name: __

Address: ___

Date of birth: ___

Occupation:___

Identification: ___

Type of account: Savings Chequing

BANK ACCOUNT NUMBER: _____________________
BANK OF KINGSTON
1 BANK ST.

KINGSTON, ON K3T 4L7
APPLICATION TO OPEN AN ACCOUNT

Name: __

Address: ___

Date of birth: ___

Occupation:___

Identification: ___

Type of account: Savings Chequing

BANK ACCOUNT NUMBER: _____________________
Children’s Aid Society Notes

Notes for the employees of the Children’s Aid Society (CAS)
This package of information contains:
· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.
· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.
· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.
· A brief profile of each candidate with information that may be relevant to you. Pairing profiles with scripts may be helpful.

There is no need to print this information; you will receive printed copies in your registration package.

Complete profiles appear as attachments to this email. Please read more detail about the clients you will meet.

Your job: Your agency protects the safety of children. When children are thought to be at risk, CAS employees do research. Sometimes, CAS employees work with parents to improve the safety of the children in their care. In very serious cases, children may be removed into foster care.
Common client issues:

Clients often challenge decisions made by CAS.
Credit Counseling Services Notes

NOTES for employees of CREDIT COUNSELING SERVICES

This package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Note in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate with information that may be relevant to you. Pairing profiles with scripts may be helpful.

There is no need to print this information; you will receive printed copies in your registration package.

Your job: You are an employee of the local credit counseling office. Your agency will work with individual clients to assess their financial circumstances, develop monthly budgets, provide advice for paying off debt, and where necessary work with clients and creditors to consolidate debt to reduce monthly payments.

Common Client issues:

Many who come to the office have too much student debt, and / or monthly living expenses in excess of monthly income. Some are being harassed by creditors seeking payment.

General Rules:
1. Services are free.

2. Everyone is eligible to receive services.

3.Clients must bring to their appointment with the credit counselor all necessary
 documentation and information which will include proof of any sources of income, proof of
 amounts they are paying for rent, utilities, medical expenses, etc., and any debts owing.

Elizabeth Fry Society Notes
Notes for the employees of the Elizabeth Fry Society (E. FRY)
This package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate with information that may be relevant to you. Pairing profiles with scripts may be helpful.

There is no need to print this information; you will receive printed copies in your registration package.

Your job: is to provide services to women who have been in conflict with the law or whose situations may force them to become in conflict with the law. To this end, you provide publicly funded, community-based social services and health and education resources to women who are in difficulty.

Your organization has 35 rent-geared-to-income housing units in the local Kingston area. There is no limit on the length of time tenants occupy a unit as long as they pay their rent. The apartments are all clean, in good condition and in nice areas of Kingston. They have many long term tenants with little turnover. As a consequence, units do not become available often.

Common Client Issues:

Individuals are living on limited incomes and have little available for shelter/accommodation.

The accommodation they are living in is unhealthy, unsafe or infested with pests or their financial circumstances have changed and they are no longer able to afford the rent. They must seek better, more affordable accommodation.
General Rules:
1. Clients must have a limited income.
2. Clients must be 16 years of age or older.

Family Court Notes
Notes for the employees of FAMILY COURT

Your package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate in terms of information relevant to their past visits and eligibility for assistance and notes from any meetings. Pairing profiles with scripts may be helpful. Client profiles are attachments to this email.

It is not necessary for you to print the department notes on which you will make notes, nor the court certificates awarding or denying custody. These will be provided to you.
Your job: You are either a duty clerk or a judge in Kingston Family Court.

Common client issues:
Many clients come because they are in custody battles or suing for child support. Sometimes clients seek restraining orders if they feel that they are in personal danger.
General rules:
1. In custody cases, both parents require lawyers and a third lawyer must represent the children. Lawyers’ fees are in excess of $200 an hour. Direct parents who cannot afford a lawyer to apply for legal aid.

2. Custody applications are long and complex. Clients must submit 5 completed copies of this form. There is no photocopier available to the public here. The closest one is at a drug store 5 blocks away.

3. Suing for child support is a lengthy process and involves a lot of paperwork. If a parent is on welfare (OW) or receiving a disability allowance (ODSP) the child support money s/he receives will be deducted from his or her monthly allowance. As a result, OW and ODSP case workers strongly encourage single parents to apply for child support in order to save the government money.

4. To obtain a restraining order, the client must be represented by a lawyer and a judge must be persuaded to grant it. If successful, the client must be encouraged to carry a copy of the restraining order on her or his person at all times in case the order is violated in a public place and the client needs the help of the police.
Food Source Notes

Notes for the employees of THE FOOD SOURCE

This package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate in terms of information relevant to their past visits and eligibility for assistance and notes from any meetings. Pairing profiles with scripts may be helpful. There is no need to print all this information; you will receive printed copies in your registration package.
Your job: You are an employee of The Food Source (a food bank) which provides groceries and other essential supplies to people in poverty.

Common client issues:

By the end of the month, clients have run out of money to buy food.

Most do not have credit cards.
General rules:
1. Clients must provide the following information to prove that they are
eligible:

- proof of the clients’ sources of income

- proof of how much money the client pays each month in rent

- proof of how much money the client pays each month for utilities

- clients’ address and phone number

- clients’ children’s names and ages

- names of adults who will receive food

2. A file containing all this information must be created and this requires a separate appointment, usually one or two business days after the initial visit.

Fortunately, you can provide an overnight bag of dinner and breakfast to accommodate clients until the client interview takes place.
3. Discretionary income remaining after shelter and other expenses will determine the regularity of continued help (a maximum of 12 times a year, a minimum of 3 times a year).
4. Clients cannot order the kind of food that they like; however The Food Source attempts to accommodate clients with allergies or diabetes.

5. The Food Source offers three sizes of food hampers to accommodate varying sizes of families:

· Single: for a single person

· Small: for a family of two

· Large: for a family of three or more

Hampers contain 3 to 5 days worth of non-perishable food, day old baked goods, fresh eggs and milk, and any products such as meat (or other corporate donations), fruits and vegetables, available at that particular time.

Items to meet a baby’s needs are included when available (for all sizes of infants) and include diapers and other sanitary items, baby food, and pablum.

You often have pet food on hand for cats and dogs due to fairly consistent donations from the grocery chains.
Other sources of help:

- Food for Friends will serve a meal for $1 per person in a welcoming

environment. Children under 10, accompanied by an adult

can eat for free. Open Mon – Fri 3:30 – 5:50; closed weekends.

- St. Vincent de Paul Society serves a hot meal at 11:15, Mon. Wed. and

Friday.
High School Guidance Counselor Notes
Notes for the
HIGH SCHOOL GUIDANCE COUNSELOR

This package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate with information that may be relevant to you. Pairing profiles with scripts may be helpful.

There is no need to print this information; you will receive printed copies in your registration package.

Complete profiles appear as attachments to this email. Please read more detail about the clients you will meet.
Your job: You work in a secondary school and offer career and personal counseling.

Common client issues:
Students come for many reasons: seeking advice in selecting courses, learning about post-secondary options, or to get help with personal problems.
General rules:
1. The fee to apply to university is $150. For this payment, students may apply to up to three schools. There is no reduced fee to apply to just one school. Unfortunately, you can do nothing to help a student who does not have $150.

2. To apply for OSAP (Ontario Student Assistance Program), a student’s parents must disclose their income and provide signatures.

3. Sometimes parents refuse to disclose income or sign the application form. When this happens, the school principal can write a third party letter on behalf of the student attesting to the fact that s/he needs financial assistance.

4. You or the principal can also write letters of recommendation to prospective universities, highlighting the need for awards and bursaries.

5. High schools have in-house scholarships for students in need.

Health Centre Notes

Notes for the employees of THE HEALTH CENTRE

This package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate with information that may be relevant to you. Pairing profiles with scripts may be helpful.

There is no need to print this information; you will receive printed copies in your registration package.

Your job: You are an employee of a walk-in health centre.

Common client issues:
Clients often seek help for common ailments such as cuts, infections, problems with vision and dental concerns. As well, many seek help with anxiety, depression and addiction. Clients rarely have a family doctor, and as a result, most suffer from declining health. Many have come as a last resort and show signs of desperation.
General rules:
1. Clients must provide a health card. Proof of this is found in the I.D. box in the top right corner of the profile.

2. For clients with addiction ask:

- what the addictive substance is

- if and how the client has tried to quit

- why the client has not been able to quit (are friends users?)
 There is a free residential drug treatment centre. Clients opting for this must

 spend a month in treatment, away from family and friends and also employment.

3. For clients with depression and anxiety ask:

- how long they have suffered

- if they have used antidepressants. Results?

- if they have ever contemplated suicide

4. For clients with a dental problem:

- what is the problem, and its source?

- If a dentist has recommended tooth removal, this is paid for by ODSP

(the Ontario Disability Support Program)

- but dentures are considered cosmetic, and no money is available for this

No dentists or denturists are known to provide dentures for free.

Dentistry Canada Fund provides a limited number of free dentures

each year. You must apply through YOUR dentist and you may

have to wait more than 12 months.

5. For clients who have experienced trauma:

- what is the cause?

- the fee for trauma counseling is $90 per hour.

- if the client is receiving ODSP assistance, the fee is reduced to $10 per hour

Other sources of help: There is a 24-Hour Crisis Service in town.
Housing Office Notes
Notes for the employees of THE HOUSING OFFICE
This package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate with information that may be relevant to you. Pairing profiles with scripts may be helpful.

There is no need to print this information; you will receive printed copies in your registration package.

You will be provided with copies of rental ads from a recent Whig Standard, a Tenant’s Rental Agreement, a script, and a fact sheet about OW (welfare) and ODSP (disability allowance) shelter rates.
In order to provide some background to the challenges that you will hear about as an employee of The Housing Office, here is some information reprinted from the 2009 document, “A Place First”: A Community Plan on Housing and Homelessness in Kingston, produced by The United Way.

To learn more, go to: http://www.unitedwaykfla.ca/documents/2009homelessnessplan.pdf
AFFORDABILITY

With high rents, many individuals and families struggle to pay rent and afford healthy food and utilities. Families and individuals who pay more than 30% of their income on rent do not have enough money left for necessities. By definition, a household spending 50% or more of its income

on shelter would fall below the affordability standard.

In Kingston:

• 48% or 1 in 2 Kingston households are spending more than 30% of their income on housing

• 21.79% or 1 in 5 spend half their income or more on housing, leaving very little for other
basic needs.
Kingston’s Average Rents are increasing

The average rents in Kingston are high. The amounts identified as ‘affordable’ in fact are unaffordable for many.

• Over the last 5 years, average rents have increased between 14.6% and 55.9%

• Kingston has the highest rent ($1,327) for a three bedroom apartment in the province of Ontario
Ontario Works (OW) and Ontario Disability Support Program (ODSP)

The shelter allowance provided by OW and ODSP is insufficient for the average rent in Kingston. 6,634 people in Kingston accessed OW and ODSP in 2010.

Low Income Cutoff (LICO)

LICOs (proxy for a “poverty line”) are income thresholds, determined by analyzing family expenditure data, below which families will devote a larger share of income to the necessities of food, shelter and clothing than the average family would.

• LICO for Kingston (urban area with population between 100,000- 499,999) is between $18,659 for a single person and $34,671 for a family of four.

• In 2010 in Kingston, 13.4% of the population (19,820) people lived below the Low Income Cutoff level (poverty line).

• About 80% of those living under the LICO are served by programs for OW/ODSP. The remaining 20% would be considered working poor families by most definitions.
Housing Office Script
LANDLORDS DEALING WITH PEOPLE LOOKING FOR HOUSING Rd. 1
Needed: A collection of rental ads for apartments and homes taken from local newspaper.
LANDLORD: How can I help you?

The client will ask about getting an apartment. Tell them that Kingston is an expensive place to find an apartment. Students etc. Show them the list of apartments for rent and tell them to look it over while you deal with the next person.

Then, later….They will come back, having chosen a unit that they think they can afford.

LANDLORD: Now, do you have a job? What’s your source of income?

Answer will likely be something about social assistance.
LANDLORD: (Frown, shake your head, shrug, etc.) Do you have any children? Are you married?
Answers will vary.
If they have kids, ask How many? How old? Again, answers will vary.
LANDLORD: Well then, I will need two references. One from your last landlord and one from a responsible person who can vouch for your reliability? Can you furnish those?

These will likely not be forthcoming. Persist.

LANDLORD: Where do you live now? What’s your phone number?

Some will be able to furnish this information, others will not. Keep frowning.

LANDLORD: How about any debts? Do you have a credit card? Is it paid up?

Wait for an answer. Consider it. Then you will come to the part that will be
most discouraging for the students. Show them the Residential Tenancy Agreement and give them a moment to look it over before calling their attention to Page 2 and the clause highlighted in black. Wait. Some will not know what this means for them.

LANDLORD: That means I’ll require both the first and last months’ rent before you move in. We’re not in the business of taking chances on people who skip out. Do you have the money? Then we need a damage deposit…..

They will likely do the math, realizing that there’s no way they can afford 1st and last.

LANDLORD: I’m sorry. Those are the rules. As I said, you can’t be too careful. People on welfare....(pause/shrug) You can give me back that rental agreement.

Identification Office Notes
Notes for the employees of the ID Office

This package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate with information that may be relevant to you. Pairing profiles with scripts may be helpful.

There is no need to print this information; you will receive printed copies in your registration package.
Complete profiles appear as attachments to this email. Please read more detail about the clients you will meet.

Your job: You are the executive assistant for the Member of Parliament for the riding of Kingston and the Islands. A service provided by the MP’s office is to assist constituents in completing and filing the necessary paperwork to obtain birth certificates, passports, proof of citizenship, and other forms of identification. It can sometimes take from 6 to 8 months to obtain some documentation.

Fees for services offered:
Birth Certificates: Free for first request, $35. for replacements

These can take 4 to 6 weeks to process.

Proof of Citizenship: $75. per request

These can take 6 to 8 months to process.
Common Client Issues:

People who have an immediate need for documentation and require the paperwork to be processed quickly.
General Rule:
People requesting services must provide payment when required before paperwork can be completed and filed. Issue a receipt to the character and note the group number of that student.

Instant Loans Office Notes
Notes for the employees of INSTANT LOANS

NOTE: Set up chairs in the hall outside your office. Take in only one couple at a time and don’t speak so loudly that those outside hear what is going on, especially in round 2.

This package of information contains:
· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate with information that may be relevant to you. Pairing profiles with scripts may be helpful.

There is no need to print this information; you will receive printed copies in your registration package.

Complete profiles appear as attachments to this email. Please read more detail about the clients you will meet.

Your job: You are an employee of an office that makes loans at high interest to

desperate people. You know that the next government cheques are issued in a week, so anyone seeking a loan today will likely need it for just a short time.

To be successful, you will be cheerful, confident, friendly and rather boisterous during the lending phase. If you have problems collecting the money you are owed, you become aggressive and angry.

Common client issues:

Clients come when something must be paid for or purchased and they have no money. Often the client needs a very short-term loan to buy food at the end of the month before the next cheque comes in.

 General rules:
1. You can make instant loans of up to $400.
2. You make loans only to those who are employed full-time or who receive
government assistance such as OW (Ontario Works ie: welfare) or ODSP (Ontario Disability Support Program).

3. You require proof of a source of income, such as a very recent cheque stub,

and borrowers must have a chequing account.

(Proof of both of these this can be found in the I.D and Asset boxes in the top right corner of the profile.)
4. Interest is $15 per $100, so a loan for $100 will cost $115.

A loan for $200 will cost $230; a loan for $300 will cost $45, and for $400 the cost is $460.

5. You require the borrower to write you a postdated cheque for the amount of the loan plus the cost of interest. (If you are lending $100, you require a postdated cheque of $115.).
HIDDEN rules (not to be shared with customer on the initial visit):

1. The interest of $15 on a $100 loan is the rate for one week.

If a borrower takes a month to repay, the interest rate is $60 on a $100 loan.

2. An additional charge of $100 is applied to any NSF (‘non-sufficient funds”) or

bounced cheque.

3. Threaten court or police action to people who argue with your policies.

See Fake Cheques in APPENDIX for a cheque for Instant Loans.

 Community Health Centre Office Notes
Notes for employees of the Community Health Centre

This package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate in terms of information relevant to their past visits and eligibility for assistance and notes from any meetings. Pairing profiles with scripts may be helpful. There is no need to print all this information; you will receive printed copies in your registration package.
Your job: You are a volunteer. This agency, through the generous donations of local agencies such as St. Vincent de Paul, is able to assist people and families in need.
This agency does not offer clothing but will redirect to St. Vincent de Paul. St. Vincent de Paul offers the clothes at no cost. (Value Village sells the donated clothes to people who are not always in need but just looking for a bargain.) If this agency does not have the available items, they will direct people to the depot at the high school QECVI which also accepts donated clothes to give away to people in need.

The Community Health Centre can provide money for groceries, money for heating/utility bills, and other unforeseen costs. They can give financial assistance to a limit of $200. per person per request. Unfortunately, financial assistance is only available if the agency has cash to give. TODAY THEY HAVE CASH.
The mission of the Kingston Community Health Centre is as follows: We care for individuals and families, respond to their neighborhood concerns to improve their health and to build healthy communities. We make special efforts to serve people who have a higher risk of poor health, or people who are having difficulty finding health care because of language or cultural barriers, poverty or isolation. In all our activities, we pay special attention to the social, emotional, and financial needs of our clients since these are the prerequisites of health.
Common Client Issues:
Clients often come because they need help to pay heating/utility bills, they have used up their allowable visits to the food bank and they require clothing for job interviews or work.

General Guidelines:

No identification is required to access assistance.

The Community Health Center is funded on a monthly basis, and this agency can only offer financial assistance when they have cash, usually at the beginning of the month.
Legal Aid Office Notes
Notes for the employees of LEGAL AID
This package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate with information that may be relevant to you. Pairing profiles with scripts may be helpful.

There is no need to print this information; you will receive printed copies in your registration package.

Complete profiles appear as attachments to this email. Please read more detail about the clients you will meet.

Your job: You are an employee of the provincial legal aid office. You determine if clients are eligible for free legal services.

Common client issues:
Many clients seek help with divorce and custody issues. Lawyers’ fees are over $200 an hour and those who come to you have little or no disposable income.
General rules:
1. Clients must first pass an income test:
A single parent must have an income of less than $601 a month in order to qualify for legal aid.

Families of two must have an income of less than $1,075 a month in order to qualify for legal aid.

A family of 3 must have a net income of less than $1,137 a month in order to qualify for legal aid.

2. Clients must then prove that they have no assets, such as a home, land, investments such as stocks and bonds, a retirement savings plan or a car.

No one with assets qualifies for legal aid. Someone with an asset must sell it, and use the money to pay for legal services. When this money runs out and the asset no longer exists, the client qualifies for legal aid.

Ontario Disability Support Program Notes
NOTES for employees of the Ontario Disability Support Program

 (ODSP)
This package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate with information that may be relevant to you. Pairing profiles with scripts may be helpful.

There is no need to print this information; you will receive printed copies in your registration package.

Complete profiles appear as attachments to this email. Please read more detail about the clients you will meet.

Your job: ODSP determines what medical expenses, medical devices, equipment, prescriptive drugs, psychological and psychiatric treatments can be covered through ODSP.

Your package will have an ODSP Rate Chart for November 2009. Monthly allowances are calculated generally by adding basic needs and shelter.

Common Client Issues:

1. Many clients come to apply for disability services.

2. Many clients have questions about ODSP coverage.

3. Many of the individuals require medical services which are not covered.

4. The ODSP maximum shelter allowance is too low for the Kingston market. If the individual pays more than the allowable amount, they are in jeopardy of losing the ODSP support.

Kingston has the highest rent ($1,327. on average) for a three bedroom apartment in Ontario. ODSP maximum shelter amount is $960. per month for a family of 6 or more.
Ontario Student Assistance Program Notes
Notes for the employees of Ontario Student Assistance Program (OSAP)
Need: Current application for OSAP, found online.

This package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate with information that may be relevant to you. Pairing profiles with scripts may be helpful.

There is no need to print this information; you will receive printed copies in your registration package.

Complete profiles appear as attachments to this email. Please read more detail about the clients you will meet.

Your job: You determine whether or not applicants qualify for a student loan.

Common client issues:

Clients seek government assistance when they cannot pay for tuition, books and living expenses while attending college or university.

General rules:
1. In order to qualify, an applicant must be a Canadian citizen, or a landed immigrant. As well, they must have always lived in Ontario or Ontario is the last province they resided in for 12 consecutive months without being a full-time post-secondary student.

2. An applicant must have a Social Insurance Number, an address and contact information.

3. An applicant must be taking a program that is 12 weeks or longer, at least 60% of a course load and must maintain satisfactory academic progress.

4. An applicant must not already have defaulted on a student loan.

5. Interest on a student loan begins when the client stops being a full-time student, and repayment is expected to begin 6 months after leaving school.

6. Clients who qualify for OSAP are not permitted to receive OW (welfare) benefits at the same time. A client contemplating leaving OW must be reminded that in doing so, they will no longer have medical coverage.

7. The application form is 23 pages long!

Ontario Works Notes
Notes for the employees of Ontario Works (OW)
Need: Current eligibility chart for OW
This package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate with information that may be relevant to you. Pairing profiles with scripts may be helpful.

There is no need to print this information; you will receive printed copies in your registration package.

Complete profiles appear as attachments to this email. Please read more detail about the clients you will meet.
Your job: Ontario Works receives applications for welfare and must determine whether or not the applicants qualify. In addition, you monitor those receiving OW assistance to assure that no money is wasted.

You acknowledge that when OW recipients enhance their incomes by working, they do not actually increase their income. Encourage them by saying that they are building a resume, contributing to the community and setting examples for their children.

Common client issues:

Clients seek government assistance when they cannot support themselves.

They also come to challenge OW rules and decisions.

Clients seeking assistance must provide the following information:

1. You must ask the client the following basic questions:

- Are you working?

- Do you have children? If so, what are their ages?

- Are you paying for childcare?

- Do you have a partner?

- Does your partner pay support?

2. You must ask about assets: (Proof of assets is noted on the top right corner of the
profile.)

- Do you have a car? If so, What do you use it for? Is it paid for?

- Do you have any other assets, such as an RRSP(Registered Retirement Savings Plan)?

- If so, how much is it worth?
Applicants with money, for example in an RRSP, are not eligible for OW (welfare). This money must be cashed in and spent. Once it is gone, the person can apply for OW.
3. You must ask about living arrangements:

- Where do you live?

- Is someone helping you to survive?

- If you have chosen to no longer live with your family you are not eligible for OW.

4. Those who are eligible for OW financial assistance must provide the following:

- Social Insurance Number

- Health Card

- Birth Certificate

- Recent bank statements

- Copy of rental agreement

- Recent pay stubs

5. OW allowances:

- are for shelter and living expenses with specific amounts noted for each component. Rent must not exceed the allowable limit.

- occasionally, OW will provide a maximum of 3 months rent for temporary situations.

- living expenses were not considered to include retraining costs (such as courses/going back to school) however this has recently changed. Courses paid for prior to this change are not eligible for coverage. In the past, clients were directed to OSAP to apply for loans to pay for their courses.

6. OW Rules & Potential Penalties:

-Anyone receiving OW is committing fraud if they receive gifts of money and do not disclose the gift to OW. The gift is deducted from eligible funding. Those accused of this type of fraud will appear before a tribunal. The penalties are:

- repaying the money to OW;

- being cut off OW assistance for 3 months; or

- jail. Those who go to jail lose custody of their children and likely

their apartments; possessions must be put into storage.

The tribunal takes a month to make a decision on the cases.

- When clients on OW work, half of their pay is “seized” by OW. This means that for every ten dollars that employed OW clients earn, OW deducts 5 dollars from their monthly cheque. For example, if a client worked 120 hours last month and earned $1,250, then one half of this would be removed from their OW allowance. In this case the client’s hourly earnings were reduced from $10.41 per hour to $5.20 per hour.
Police Station Notes
Notes for the employees of THE POLICE STATION

This package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate with information that may be relevant to you. Pairing profiles with scripts may be helpful.

There is no need to print this information; you will receive printed copies in your registration package.

Complete profiles appear as attachments to this email. Please read more detail about the clients you will meet.
Your job: You process those who are arrested. You do background checks and book them for future court appearances.

Slum Landlord with Illegal Apartments Notes
Notes for the Slum Landlord

This package of information contains:
· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate in terms of information relevant to their past visits and eligibility for assistance and notes from any meetings. Pairing profiles with scripts may be helpful. There is no need to print all this information; you will receive printed copies in your registration package.
Your job: You are offering substandard housing to people who can’t afford first and last months’ rent. You have converted the basement of an apartment which originally held lockers into a separate apartment building. Each “apartment” is one room: a former locker. You don’t have an office, and so work in a dimly lit corner. Surround yourself with recycling – especially empty liquor bottles - and full garbage bags. Appear unkempt.
Script for Slum Landlord Rd. 1 – working with Lucy

Landlord: I suppose that you need an apartment but have no money.

Lucy: Yes.

Landlord: I’ll soon have a vacant place. It’s not fancy, but it’s a roof of your own. And you don’t need first or last month’s rent, or a lease. You can pay me at the end of the month, but if you miss a payment, you’re out.

Lucy:

Landlord: I can’t show you a place today, but I can describe it. Look down there… you see lots of doors. These places used to be storage lockers, but now they are apartments. Well really not apartments - rooms. Big rooms.

Lucy:

Landlord: The rooms are about 50 feet long and 30 feet wide. Most people make different spaces in each corner. You could have 2 corners for 2 bedrooms, another corner for a living room where there is an electrical outlet, and the final corner for a kitchen where there is the second outlet. No stoves allowed, and there is no running water of course.

Lucy:

Landlord: A bathroom? See the last door? There’s a shared bathroom there. You can fill a dishpan there to do your dishes. You can work out with the other tenants when you can shower and use the toilet. You might want to keep a potty in your place for your kids.

I’ll provide a fridge. You’ll want a microwave but there’s not enough power for any other appliances.

Lucy:

Landlord: The walls and the floor are cement, so don’t even try to hang a picture. No kitchen cupboards taking up space.

Lucy:

Landlord: Because there is no place for storage of food, the tenants buy convenience food every day. There is a store behind the second last door. It’s open a couple of hours a day. You can buy stuff to microwave if you have a microwave. Or eat lots of bread and cereal…. Some without microwaves do that.

The rent? $900 a month BUT no first or last month’s rent and no lease. What do you say?

Lucy:

Landlord: And remember… pay at the end of each month or you are out! You’re also out if you make trouble. The room that you could have is available – I threw her and her brats out. She called the city to complain about the cockroaches! Of course there are cockroaches! Every basement in this area has cockroaches! So, no complaining, and pay on time. And if there is a month when you can’t pay on time… we could probably work something out. (Looking Lucy up and down with meaning.)
St. Vincent de Paul Notes
Notes for employees of the St. Vincent de Paul Society

This package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate in terms of information relevant to their past visits and eligibility for assistance and notes from any meetings. Pairing profiles with scripts may be helpful. There is no need to print all this information; you will receive printed copies in your registration package.
Your job: You are a volunteer. This agency, through the generous donations of local agencies such as the Sisters of Providence (Catholic Nuns) is able to assist people and families in need.

This agency is also very grateful to people who donate clothes to them rather than giving them to places like Value Village. St. Vincent de Paul offers the clothes at no cost. Value Village sells the donated clothes to people who are not always in need but just looking for a bargain. If this agency does not have the available items, they will direct people to the depot at the high school, QECVI, which also accepts donated clothes to give away to people in need.
In addition, St. Vincent de Paul sends the money that it receives in donations to the Community Health Centre. There, clients can receive money for groceries, money for heating/utility bills, and other unforeseen costs. They can give financial assistance to a limit of $200. per person per request. Unfortunately, financial assistance is only available if the agency has cash to give.

Common Client Issues:
Clients often come because they need help to pay heating/utility bills, or they have used up their allowable visits to the food bank. If a client seeks financial assistance, send him or her to the Community Health Centre which is the agency which distributes the money on behalf of the St. Vincent de Paul Society.
Clients also come to the St. Vincent de Paul Society for free lunches, or clothing.
General Guidelines:

No identification is required to access assistance.
The St. Vincent de Paul Society is funded on a monthly basis, and this agency can only offer financial assistance when they have cash, usually at the beginning of the month.
Temp Agency Notes
Notes for the employees of THE TEMP AGENCY
This package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate in terms of information relevant to their past visits and eligibility for assistance and notes from any meetings. Pairing profiles with scripts may be helpful. There is no need to print all this information; you will receive printed copies in your registration package.
Your job: You are an employee of The Temporary Work Agency which helps to place qualified employees with companies that need manpower.

Common client issues:

By the end of the month, clients have run out of money to buy food.

Most do not have credit cards and so they need ready cash for groceries or medicine.

Some have recently been laid off and are seeking long-term temporary employment, while others are interested in part-time work over the short-term.

General rules:
1. Temp agencies not only offer a wide job bank, but also they offer employee screening services as well. "Screening" is how a human resources department of a large company will describe skills testing, credit, and background checks.
2. Unlike job boards that allow clients to post a resume online, temp agencies prefer to meet and screen the live candidate.

3. Ask the person seeking temporary employment about his or her background.

4. Explain the process. You are busy and don’t want to waste your time with people who have low skills or who want only daily employment. To determine if this is the case with some or all of the clients who come to you, discuss the following. Show impatience and make the client doubt his or her abilities.

- When a client first comes to the temp agency they must set aside at least two

hours for the application, interview, and skills tests.

-Skill tests might include:
· a typing test. Can you type at least 45 WPM?
· an accounting test. Can you work out things like wholesale price, net profit, averages, percentages, decimals, and can you do word problems?

· a spelling and grammar test. Can you spell commonly misspelled words? Will you do well on a reading comprehension test?

· a customer service test, involving analysis of a video

- Do you have a car and driver’s license?

- Do you have professional clothes to wear to work?

- Do you have a complete and professional looking resume highlighting your education
 and most recent jobs?

- Are you willing to undergo and criminal record check?

- drug testing?

- credit rating check?

5. Say: Be honest with me about how frequently and how many hours you want to work. There is no sense in telling me that you will accept a full-time, 40-hour-a-week assignment if you really want part-time work or maybe even daily work.
Sigh, it seems that you have nothing long-term for any of these clients.

But you get paid by the employer for every worker you provide, so ask:

ARE YOU WILLING TO WORK FOR $7 AN HOUR FOR TODAY ONLY?

Show the client the jobs available today.

These jobs pay less than the minimum wage. If a client asks about this, impatiently explain that for linking the prospective employers with clients, your cut is $3 per hour, or $24 a day for each client successfully placed.

[image: image8]

.

[image: image9]
.

Women’s Shelter Notes
Notes for employees of the WOMEN’S SHELTER

This package of information contains:

· A brief description of the department you are working for and its mandate including the information clients must provide and questions you would be expected to ask.

· A brief description of the clients you can expect to see in Rounds 1 & 2 including the reasons for the meeting.

· Suggested scripts for each client in Round 1 & 2 to assist you in your face-to-face meetings. Please note that in some cases a client may visit more than once and additional scripts are provided.

· A brief profile of each candidate with information that may be relevant to you. Pairing profiles with scripts may be helpful.

There is no need to print this information; you will receive printed copies in your registration package.

Complete profiles appear as attachments to this email. Please read more detail about the clients you will meet.

Your job: Your organization provides living accommodation for women who fear that they and their children are in immediate danger of being harmed by their spouse/partner/ex.
With the cooperation of the police, The Women’s Shelter is also able to provide women with a safety alert pendant that enables them to remain in their home. Simply by pressing the button on the pendant if their spouse/partner/ex comes to their home, the police are immediately alerted. A woman’s file, detailing her circumstances, is placed on record with the police and they are able to refer to that file immediately if they receive an emergency call to her address.
Additionally, the police offer a program whereby a police officer goes to the woman’s home to provide a safety check and point out where her home may be vulnerable. This may include advice on where to place better locks for windows and doors. The police will also assist in developing an exit route in the event she must exit the home by another route other than the front door.
The Women’s Shelter also provides clients with important tips on how to remain safe such as:

1. Always keep your doors locked.

2. Always close your curtains as soon as dusk falls.

3. NEVER keep your knives in a wooden block on the counter. This makes it too easy for your ex to threaten or even kill you or your child if he gains access to your home.

 4. Keep posted or program into your phone The Women’s Shelter CRISIS LINE that
operates 24/7.

Common Client Issues:
Unfortunately, many women have an urgent need to secure a safe place where their spouse/partner/ex cannot find them.
Instructions for Role of Reception
INSTRUCTIONS FOR THE ROLE OF RECEPTION:

These are your duties:

When clients come to your agency, meet them at the door and ask if they “walked” or “took the bus”.

If they “took the bus”, ask them to give you their bus ticket (Admit One) or $2 in play money. Place the tickets and money in the envelope provided for this purpose.

Next, seat the clients in one of two seating areas. Those who “took the bus” are to be seated closest to the agency employees. They will be seen first.

Those who “walked” will be seated farther back. They will have to wait longer.

THE GOAL IS NOT TO PREVENT THE WALKERS FROM BEING SEEN, BUT TO MAKE THEM WAIT LONGER.
Opening Gathering Speech

INTRODUCTIONS, REANNA, EVENT EXPLANATION (15 mins)

Good Morning,

My name is ___________. I’m a teacher and a student here in Kingston and I am an alumni member of the Kingston Community Roundtable on Poverty Reduction, which is a group of concerned citizens who work with local government, agencies, and residents in the hopes of reducing poverty in Kingston.
On behalf of my fellow committee members and sponsors: __, I welcome you all.

And to the teachers and the students: Thanks for coming. (clap)
I have the distinct pleasure of introducing our keynote speaker, ____________________.

She is an expert on local poverty issues and an expert on the local agencies that those in poverty have to work with. She is a 22 year-old single mom. And, like many single moms in our city, and single dads and families and elderly and people from overseas and students and youth and children, and so many others of every possible description you can think of, _______ is an expert… because she has to be. Please join me in welcoming ________________. (clap)

After her speech: Thank you, _________, for sharing with us your very personal story.

It is from you that we learn what needs to be done and it is from you that we are inspired to act. (present flowers)
Now to the Challenge. Today you, all of you, will have an opportunity to experience, for a while, what it is to live in poverty in Kingston.
We cannot, and would not want to, have you experience the worst reality of poverty, which is the daily grind of it: the moments before you go to bed wondering how you'll survive tomorrow and the moments when you wake up and wonder how you'll survive today, knowing that tomorrow will be much the same.
Remember that as you leave today... that your experience was only a few hours long. You will, however, experience some of the challenges that your neighbours experience every day. We have done a lot of research so that we could present you with the facts of poverty in Kingston. The issues you face, the questions you'll ask, and the responses you'll get are all true to the reality of poverty in your home towns.
You will be provided with a role and you will be provided with challenges to meet. You will attempt to navigate the system and you will be given opportunities to discuss your experiences and suggest changes. Good Luck today!
I'd now like to introduce you to tech person who will guide you through our first activity.

True or False Quiz

TRUE OR FALSE
1. Most poor people don’t work.

2. Those living in poverty lack budgeting skills.

3. The welfare system is rife with cheating.

4. Your chances of living in poverty are 1 in 3.

5. For women, divorce often results in poverty.

6. Welfare rates are too generous.

7. Canada cannot afford the social programs needed to eliminate poverty.

8. Poor families have too many children.

9. Wealth in Canada is achieved. We work for our money.
10. The world’s richest people have the combined wealth of how many

 of the world’s poorest?
 a) 230,000 b) 2.3 million c) 230 million d) 2.3 billion

HANDBOOK FOR FACILITATORS

WITH SCRIPT

2012 Script for Facilitators

Participants (students and teachers) will be divided into 13 groups of approximately 11.
Each group will have a home base at which to meet, and will be led by 1 or 2 facilitators.

Facilitators will decide how to divide these tasks, and keep each other on track with the times.

A bell will be rung in the hall signifying the start and end times of sessions.

WELCOMES AND INTRODUCTIONS: 9:00 – 9:05 (5 min)
Welcome students into your group.

Introduce yourself and invite the students to introduce themselves by name and school.

This is your home group and home group room and all of you will return to this room after round 1 and round 2.

WEALTH SQUARES – 9:05 – 9:13 (8 min)
Materials:
10 sheets of newspaper (double pages) arranged in a line and 10 participants.

SCRIPT:

We have 10 double sheets of newspaper and need 10 volunteers. The rest will observe.

Volunteers, please stand on the newspapers, one to a double page. (Help them do this and place the boys at the wealthy end of the line.)

The 10 newspaper pages represent the total wealth of Canada. This is not just income, but land, houses, possessions, corporations, stocks and investments.

The 10 of you standing on the pages of paper represent the total population of Canada, so each one of you represents 10% of the population.

The wealthiest and therefore most powerful Canadians will be at this end of the spectrum (point to one end of the line.)

The poorest and least powerful Canadians will be at the other end of the spectrum (point to the other end of the line.)

Arrange yourselves on this line based on how many people in Canada you think are wealthy, middle class or poor. Talk this over as you arrange yourselves.

Discuss this arrangement.

What is your concept of the distribution of wealth?

Now I will rearrange you to demonstrate how wealth is REALLY distributed in Canada.

(Point to the student at the end of the line.)

You represent the wealthiest 10% of the population. Take over 5 sheets. Everyone else move to the remaining 5 sheets.

(Select the next student.)

You represent the next wealthiest 10% of the population. You take the next 3 sheets.

Everyone else move to the remaining 2 sheets.

(Select the third student.)

You represent the third wealthiest 10% of the population. You take 1 sheet.

This group of 7 is jammed into only 1 sheet. Some of you are not even able to be on the paper. Many of you are in the middle class and some of you are in poverty. All of you are the least powerful Canadians.

What do you notice about the difference between your prediction and the reality of the distribution of wealth in Canada?

I want you to think about income distribution and how the poor are treated during our morning’s activities.
Direct your group to sit in a circle.
POVERTY STEREOTYPES – 9: 13 – 9:20 (7 min)
Materials: 1 sheet of chart paper, 1 marker, 2 pieces of scrap paper for each

 participant. Students will use the pen in their registration package.

Write:
PEOPLE LIVING IN POVERTY in the centre of the chart paper with the marker.

SCRIPT:

Please take two slips of paper and find the pen that is in your registration package. Think about some of the words you’ve heard people use to describe the poor. These may very well include negative comments about the poor. Please write down two of these words, one on each piece of paper. Do not sign your name. Then crumple the paper and throw it in the middle of our group.

Mix up these balls of crumpled paper up with your hands so that no one can identify his or own papers.
Now, please reach into the pile and pick any two crumpled pieces of paper. We will go around the circle twice, and when it is your turn, read the word or words on the paper to me.

Write these adjectives around the words “People Living in Poverty”.
If there is extra time, ask students to volunteer more words and phrases.
Put the chart paper aside for now. It will be revisited later in the day.
 EXPLANATION OF THE POVERTY CHALLENGE: 9:20 – 9:25 (5 min)
SCRIPT:

As you heard in the opening session, each of you will be assigned the role of someone living in poverty. And, as you also heard, these roles have been created after extensive interviews with real people living in poverty in Kingston.

After you receive your profile name, you will go to another room to meet with all the other participants who have received the same profile. There you will be given information on this person and tips on how to play your role effectively.

Using your home group sheet with your students’ names and the profiles assigned to them, hand out the PROFILE NAMETAGS with the role group room number on them.

NOTE: Make sure that you hand out the nametags for David and Grace first. If one of these students assigned to the role of David or Grace is absent, assign David or Grace to another student. These two must work as a pair and the activity will not work if there is not both a David and Grace in each group. Introduce them to each other as common-law partners and tell them that they will be working together.
Now hand out page 1 of the Profiles. Put any leftover nametags and profiles into your envelope.

You will notice that most of the characters portrayed today are women. That is totally realistic. The face of poverty in Kingston is overwhelmingly female. I think today you will learn why that is.

Look at your name tag and see the room number on it. THIS IS YOUR PROFILE ROOM. Please write this room number on the top right hand corner of your schedule for the day (fastened to the outside of their envelopes.)

Please go to this profile room now.
--

INTRODUCING THE PROFILE
9:30 – 9:45 (15 min.)
When your new PROFILE GROUP has arrived, introduce yourself and ask the participants to introduce themselves.

Make sure all participants are wearing 2 nametags now, one with their real names and schools, and the other with their character name and this profile room number.

SCRIPT:

Each person in this profile group is going to portray the same person. We want you to attempt to understand, care about and invest in this person.

You are encouraged to role play. Do your best to take on the part of the character you have been assigned. Your profile will help you play the part.

Take a close look at “Profile and Round 1 Tasks”.
Read it over slowly to your group, pausing for questions and understanding.

Point out the box that reads REMEMBER! YOU ARE: shows how to play this role. After reading the profile (not the tasks, just the profile), ask

What proof is there in the profile that your character possesses one or more of the characteristics listed in the REMEMBER! YOU ARE: section?
Your profile may have children or a dog. If so, distribute the props: the appropriate number of “children” or a dog. The children must be carried throughout the morning. The dog must be taken care of; if “Max” is prevented from taking his dog into an agency, he must find someone to look after it or somewhere safe to leave it.

This prop will help you remember what is most important to this person. Take this with you everywhere. Why do you think this prop has been chosen for this profile?

Be sure that the participants understand why this prop was chosen.
Explain your prop to others who ask; ask others about their props.
Then hold out the 12 cash and bus ticket envelopes for students to pick one at random.
Please select an envelope. Open it carefully so that you can use it like a wallet. The money and tickets will be collected at the end of the event for reuse, so please treat them carefully.

Yes, the amounts differ, and this IS unfair. Living in poverty is UNFAIR.

Use this money as needed as you visit agencies. We have learned that the poor largely rely on their friends and neighbours who are also poor, so consider sharing if you can.

You will be visiting several social service agencies today. Look at your “Assets” to see if you have a car. If you do not have a car, in order to get to each agency, you must either “walk” or “take the bus.” (Make sure that the students understand that this is virtual walking or taking the bus; all agencies are in this building, either on the second or third floor.)

When you get to each agency office, there will be someone at the door to collect your bus ticket or $2 representing the cost of the bus fare and assign you seating. If you take the bus, you will be seen more quickly; if you walked you will have arrived late and need to wait. If you have a car, show this asset to the employee at the agency; this will allow you to be seen more quickly.

You may change money from cheques that you have received from OW or the Temp Agency or purchase more bus tickets at the Bank.
I’ll demonstrate role playing. Choose a round 1 challenge, remind the group what the profile tells you about the character’s personality, and demonstrate how the interaction between this person and an agency employee might unfold.

Now I’d like one of you to give this a try. Choose a different round 1 challenge from your profile and show how the interaction between this person and an agency employee might unfold.
Remember to be an advocate for yourself. If you don’t get the help you need, firmly explain that you have a serious problem and ask where else you could go.

If the answer you get from the agency doesn’t make sense, point that out. BUT… if you are rude, you will likely not get the help you need.
Answer any final questions.

Remind students that round 1 is only 25 minutes; they must be strategic in their use of time and money. A bell will signify the beginning and end of each round.
Direct students to use the pens and the notebooks (inside their registration packages) to keep track of the agencies visited and what happened in the interactions.

Direct students to look at the list of the locations of agencies in their notebooks. They should highlight what rooms they are looking for.
Tell students about Confusion Corner: a place by the staircase where they can ask for help. Look for the sign.

Remind students that after round 1, they will return to their profile groups.
ROUND 1: 9:50 – 10:15 Wander around. Observe and advise your students.

MEETING #2 IN PROFILE GROUPS:
10:20 – 10:30 (10 min)

As students enter, ask them how their profile character is faring.

Distribute Round 2 challenges. Say that this round will be 5 minutes longer: 30 minutes. When this round ends, students are to return to their home group.
ROUND 2: 10:30 – 11:00 Once again, wander around; observe and advise your students.
DEBRIEFING #2 IN HOME GROUP: 11:05 – 11:25 (20 min)
Collect the money, bus tickets, props. (3 min)

SCRIPT (17 min):
Report to others, in character, how your character fared in Rounds 1 and 2.

Now, out of character:

What commonalities do you notice among the clients?

Single moms

History of physical, sexual abuse, drug abuse

History of impoverished childhoods

What generalizations can be made about helping the poor?

And those employed by these agencies?
At 11:25 before sending your group off for lunch:

 SCRIPT:
Speakers’ Corner is an opportunity for participants to deliver a video-taped rant (think Rick Mercer) You are encouraged to visit Speakers’ Corner during the lunch break, or at the end of the final session if you have the time.

It is located in the lobby, where we registered.

Pick up your lunch in room 235 and then go to Student Street (lobby) to eat your lunch.

Snacks are available for those who forgot to bring lunch.

Students must not leave the campus.

The next session begins promptly in half an hour.

Return to your profile room for the session immediately after lunch.
At the end of this session, please bring the poster, markers, money, bus tickets, props and other materials to the lobby and return them to the materials box at the OBSERVERS’ REGISTRATION DESK.

LUNCH:
11:30 – 11:55 in Student Street where we registered.

PROFILE SESSIONS: 12:00 – 12:30
(30 min)
All facilitators will be with the same students you met this morning who followed a particular profile.

There will also be other observers there, including a Poverty Expert.

Make no introductions at this time.

SCRIPT – 5 mins.

I hope you enjoyed the short break for lunch and that some of you participated in Speakers’ Corner.

It is important that you know that the challenges that you experienced this morning were not fiction, or a game, but based on actual challenges and results

that someone in Kingston has faced.

Now you have the privilege to meet the real person who volunteered to share
his / her experiences for this conference.

Please meet the real …………………(Sally / David / Elizabeth/….)

(Fill in the name of the profile that these
students followed today.)

Before we hear from her/him, let’s hear from you, the participants, briefly.

How did Rounds 1 and 2 go for you?

Please share your experiences and frustrations as you tried to meet your challenges.

Listen to the comments; be sure to draw everyone in.

How did it feel to be (profile name)?

SCRIPT - 25 mins.

OK, now let’s talk to the real (profile name).

Break the ice by asking a couple of questions yourself before inviting students to ask questions.
I would like to ask a question or two. Select 1 or 2 of the following questions:

When you dealt with social service agencies, did you feel depressed?
angry?
frustrated?

What do you particularly remember as a very low time?

Are you still living in poverty now?

If so….
Where do you see yourself in five years?

If not…….
 How did you escape?

What do you predict for your children’s lives?

OK… let’s get some questions or comments from the students who tried to meet some of your challenges today.

Keep your eye on the clock….
If you need more questions:

Did you suffer discrimination as someone living in poverty? How?

How do you think that THE SYSTEM needs to be changed?

What can people who are not trapped in the poverty cycle do to help?

Thank ….. ……for his or her participation, not only today but in the several hours of interviews that took place before this event.

Now go to the lobby and look for your teacher. We want you to sit in school groups for the next session.

The next session is for all students and teachers to explain the Think Tank concept.

STUDENT THINK TANK FACILITATORS: 1:00 – 1:55
(55 min)

Materials: chart paper, information and guiding question sheets, based on 12 Poverty Profiles. Students are organized in their profile groups for the think tank.

WELCOME AND INTRODUCTIONS

5 minutes

SCRIPT is in regular text below. Your additional instructions are in italics.

The think tank exercise is designed for students to create solutions to the problem that their character faced. People who are knowledgeable about the issues of poverty tend to think about traditional solutions. It is a practice of think tanks to employ people unfamiliar with the discipline to look at the problems with fresh eyes and a different perspective. It is your inexperience and creativity that we wish to harness when asking you to come up with unique solutions to your character’s most pressing issue.

Today all of you played the role of (name of character) who had a problem with (Type of problem). This issue is usually dealt with at the (municipal / provincial / federal level). You will propose solutions to this issue. But first let’s go over the process. First you will get into small groups of three or four. You will brainstorm in your small groups and then your small group will choose the best idea and write a sentence or two describing your idea to the larger group. After each of the smaller groups share their ideas, the larger group selects the best proposal and then develops that idea based upon the questions provided to you. Are there any questions?

(The name of character / issue and level of government will be given to students on an information sheet. This clarifies what issues they will specifically work on as well as the process so that they understand the importance of each step and have shared ownership over their ideas.)
BRAINSTORMING IN GROUPS OF 3 OR 4

5 minutes
Please break up into groups of three or four. Divide the chart paper in front of you into 4 sections. The point of brainstorming is to get the ideas flowing so just write the ideas down. There should be no editing at this stage. I will give you 2 minute to quietly write.

(Brainstorming is essential. The students need time to think of ideas individually before sharing with the group. This also ensures that every student is involved in the process. It is important the facilitator does not speak during this process.)

Chart paper should be divided like so: For a group of 3 on the left, group of 4 on the right.

SHARING AND SELECTION OF BEST TWO IDEAS FROM SMALL GROUPS
10 minutes
Okay, you have had a couple of minutes to write your individual ideas down. Take 3 minutes to choose your top 2 ideas. Write these in the circle in the centre.

Okay good. Now spend the next 5 minutes sharing your ideas with the other members of your small group. It is time to look at your ideas with the guiding questions I am handing you. Given these guiding questions you must choose the best idea in your group.

(Students talking in small groups feel less pressure. Even if a student did not come up with many ideas she or he could help choose the better idea and be involved in the decision making process.)

SMALL GROUPS SHARE WITH LARGE GROUP;

SELECTION OF BEST IDEA 20 minutes

Now each group will share its ideas and we will choose only one proposal to bring forward.

Thanks for sharing your creative ideas!

I will read the guiding questions. Please keep these in mind when making a decision.

(The students decide which proposal is best. The guiding questions are essential to ground the conversation and make it less personal)

Now let’s choose our best proposal based upon the guiding questions.

FLESHING OUT IDEA ON CHART PAPER, USING TEMPLATE

10 minutes

Great! We have got our idea! Let’s put the short summary of our idea and its benefits on the chart paper. The chart paper will be projected to the big group, so let’s do our best to represent our idea effectively.

Please write the name of your character at the top of the page (ie: Sally)

CALL FOR TWO VOLUNTEERS TO PRESENT THIS IDEA TO ENTIRE STUDENT GROUP

5 minutes

Now I need two volunteers to present this information to the group.

Does anyone have any questions or comments about our solution?

I think it’s very well done and an extra thanks to _______ and _______ who agreed to present to the large group.

Leave poster in room to be photographed.

 Direct students to move to their school group meeting room.
 (Location is on schedule fastened to registration package.)
This meeting will run from 2:00 to 2:20, and then all will convene in the auditorium at 2:25.

MOVE TO THE ROOM TO WHICH YOU HAVE BEEN ASSIGNED. THERE YOU WILL FACILITATE A DISCUSSION WITH THE GROUP ATTENDING FROM ONE (OR 2) SCHOOLS.

DISCUSSION QUESTIONS FOR STUDENT /TEACHER GROUPS

Most of you have only one school group to facilitate. If you have two groups, you will have to go back and forth between each group to listen in and move the conversation forward.

Write these questions on the board if they are not already written there.

There are only 20 minutes for this session, so keep your eye on the clock.
The following questions are primarily for the students so that their teachers can listen to their thoughts and feelings about the poverty challenge.

1. How would you describe the experience that you have had today?

a. What have you felt?

b. What have you learned?

2. Do you think that it would be beneficial if what you have learned today could be shared with others at your school?

3. If so, how could you share your new insights into urban poverty?
4. Was it empowering to learn this or upsetting?
5. Are these realities surprising to you?
6. Without names, do you know anyone who struggles financially?
7. Is it possible that you might experience poverty in your lifetime?
8. What can we do to help those who struggle in poverty?

(lots of band aid answers are probable here)
9. What can we do past charity, in a systemic way, to address poverty in Kingston?

THANK YOU FOR BEING A FACILITATOR
AT THE 2012 POVERTY CHALLENGE!
Discussion Questions for Teachers’ Meeting
DISCUSSION QUESTIONS FOR TEACHERS:
1. How would you describe the experience that you have had today?
a. What have you felt?
b. What have you learned?
2. Do you think that it would be beneficial if what you have learned today could be shared with others at your school?

· You will have an opportunity to hear your students discuss these questions in the next session.

· Maybe this will result in a social action at your school.

3. As teachers, you are in an excellent position to offer insightful evaluation of this day of experiential education.

· Suggestions?

OTHER TALKING POINTS FOR TEACHERS:

How might this work in a school setting?

How might you move from an activity like this to curriculum: English, history, economics, civics, etc?

How do you continue to engage students in the topics brought up today back at school?

What boundaries do you see to continuing these conversations with your students?

Do we focus too much on overseas poverty in our lessons, social justice groups?

Do we stay away from these topics because they are too depressing for our students?

How do we empower students in our schools who are suffering in poverty themselves?

Question Prompts for Student Think Tank
QUESTION PROMPTS

Where would the money come from?

If we increase taxes how do we sell that to the citizens?

What level of government would chip-in for this (big-Canada or small-Kingston)?

How do we get volunteers involved?

Where would we build something like that?

Would healthcare professionals (doctors or dentists) do clinics for less/free?

Would the residents of that community accept an affordable housing unit there?

Should CAS be more lenient? Where should they draw the line?

Should there be clean drug use sites in Kingston?

Where would we build a new shelter?

Should OSAP have different rules for those living in poverty?

Should Kingstonians with mental illnesses get free rent or rent rebates? Where does that money come from?

How do single moms get their kids back when they have no money to afford rent?

How do we create more daycare spots? Where?

These are not meant, by any means, to be all inclusive. They are merely a guide to the TONE of the questions we’d like asked.

This is not an exercise in fully understanding the system, rather in seeing ongoing social issues with fresh eyes.

Though we want to stray from utopian solutions we must remember that one of the leading ideas for poverty reduction in Canada (presented by Senator Hugh Segal) is the Guaranteed Annual Income, which is, basically, to give everyone $20,000; a fairly utopian idea.

Use the question prompts to help the students along, not to limit their imaginations.
Template for Think Tank Solutions: Ontario Works
THINK TANK SOLUTIONS (Molly)

	The Issue: ASSISTANCE (Ontario Works)

	Some facts about the issue

ASSISTANCE

4,683 Kingstonians are presently receiving OW.
6,497 are receiving ODSP.
Close to 8,000 Kingstonians are what is considered ‘working poor.’

Molly receives OW.

	We would propose the following to solve the issue:

	What would the government need to do to enact this solution?

	What are some possible roadblocks?

	THIS BOX IS TO BE PRESENTED
Summary of Idea (in about 3 sentences):

List the benefits of your idea in comparison to the current system:

1.

2.

3.

Template for Think Tank Solutions: Affordable Housing
THINK TANK SOLUTIONS (David)

	The Issue: Affordable Housing

	Some facts about the issue:

HOUSING

Average wait times for a family unit in the north end is approx. 1 year. For a single unit, the wait is more than 5 years. Applications for subsidized housing increased over 10% in the last year. Less than 30% of 2008’s applicants were placed. There are presently over 1000 people waiting.

	We would propose the following to solve the issue:

	What would the government need to do to enact this solution?

	What are some possible roadblocks?

	THIS BOX IS TO BE PRESENTED AND WRITTEN ON CHART PAPER

Summary of Idea (in about 3 sentences):

List the benefits of your idea in comparison to the current system:

1.

2.

3.

Template for Think Tank Solutions: Mental Health
THINK TANK SOLUTIONS (Grace)

	The Issue: Mental Health and Poverty

	Some facts about the issue

Individuals with work-limiting disabilities are nearly three times as likely to be poor and four times as likely to be in receipt of social assistance as individuals without a disability.
	We would propose the following to solve the issue:

	What would the government need to do to enact this solution?

	What are some possible roadblocks?

	THIS BOX IS TO BE PRESENTED

Summary of Idea (in about 3 sentences):

List the benefits of your idea in comparison to the current system:

1.

2.

3.

Template for Think Tank Solutions: Ontario Disability Support Program
THINK TANK SOLUTIONS (Insert Profile Name)

	The Issue: ODSP policy

	Some facts about the issue

ASSISTANCE

4,683 Kingstonians are presently receiving OW.
6,497 are receiving ODSP.
Close to 8,000 Kingstonians are what are considered ‘working poor’. Elizabeth tried to live off just over $9000.00 per year.

	We would propose the following to solve the issue:

	What would the government need to do to enact this solution?

	What are some possible roadblocks?

	THIS BOX IS TO BE PRESENTED

Summary of Idea (in about 3 sentences):

List the benefits of your idea:

1.

2.

3.

Template for Think Tank Solutions: Single Mom
THINK TANK SOLUTIONS (Insert Profile Name)

	The Issue: Single mother living in poverty

	Some facts about the issue

SINGLE MOMS LIVING IN POVERTY

In Kingston there are 4330 single mom-headed families compared to 1000 single father households. Most stats show that close to 60% of single moms in Canada are living under the poverty line.

	We would propose the following to solve the issue:

	What would the government need to do to enact this solution?

	What are some possible roadblocks?

	THIS BOX IS TO BE PRESENTED
Summary of Idea (in about 3 sentences):

List the benefits of your idea in comparison to the current system:

1.

2.

3.

Template for Think Tank Solutions: Women’s Shelter
THINK TANK SOLUTIONS (Insert Profile Name)

	The Issue: Women’s Shelter

	Some facts about the issue:

SHELTER/HOSTEL USAGE

From Oct 2008 to Sep 2009 between 1300 -1600 people (including spouses and children) used hostel beds in Kingston every day. The average length of stay was 28 days.

	We would propose the following to solve the issue:

	What would the government need to do to enact this solution?

	What are some possible roadblocks?

	THIS BOX IS TO BE PRESENTED

Summary of Idea (in about 3 sentences):

List the benefits of your idea in comparison to the current system:

1.

2.

3.

Template for Think Tank Solutions: Ontario Student Assistance Program
THINK TANK SOLUTIONS (Insert Profile Name)

	The Issue: Youth in Poverty (OSAP)Assistance

	Some facts about the issue

The OSAP living allowance provides a total of only $34.72 per day for food, shelter, public transit, and miscellaneous expenses. This living allowance would add up to $12,540 – about $3,000 less than the Low-Income Cut-Off for a city of between 100,000 and 500,000, such as Kingston, London, St. Catharine’s or Kitchener-Waterloo.

	We would propose the following to solve the issue:

	What would the government need to do to enact this solution?

	What are some possible roadblocks?

	THIS BOX IS TO BE PRESENTED
Summary of Idea (in about 3 sentences):

List the benefits of your idea in comparison to the current system:

1.

2.

3.

Template for Think Tank Solutions: Legal Aid
THINK TANK SOLUTIONS (Insert Profile Name)

	The Issue: Legal Aid

	Some facts about the issue

Minimum wage and social assistance rates are so low that women in abusive relationships have to choose between poverty and violence. In Ontario a person with as little as $13,000 income may not be eligible for Legal Aid.

	We would propose the following to solve the issue:

	What would the government need to do to enact this solution?

	What are some possible roadblocks?

	THIS BOX IS TO BE PRESENTED

Summary of Idea (in about 3 sentences):

List the benefits of your idea in comparison to the current system:

1.

2.

3.

Closing Remarks
REVISIT DESCRIBE THE POOR (5 MINS)

This morning we started with a couple of exercises that helped us address both the stereotypes and the realities of poverty.

In the ‘Wealth Squares’ activity we saw the real inequalities of the socio-economic divisions in our society. One person laid down on 50% of our total wealth while seven struggled to find a place to stand on only 10%... in Canada.

You were also given the opportunity to ‘describe’ the poor. Some of the words that came up were: (ON THE SCREEN)

Since you have been given the opportunity to ‘experience’ poverty how have your opinions of these descriptors changed? (MAKE NEW POSTER)

TAKE UP TRUE OR FALSE QUESTIONS (5 MINS)

You also took a true or false test. Let’s revisit the questions, your responses, and some data on the reality.
1. Most poor people don’t work. FALSE

 (Between 60 and 70 percent of Canada’s poor are working.)

 Most homeless people work.
2. Those living in poverty lack budgeting skills. FALSE

 (It is much more difficult to derive the funds for food, shelter, clothes, etc. with little
 resources.)

 Minimum wage is 10.25. Full time with no sick days is 2080 hours.

 Low Income Cut Off is around $20,000.

 So… working full time can = poverty.
3. The welfare system is rife with cheating. FALSE

 (A national auditing firm estimated that fraud amounted to about 3% of the Ontario
 welfare budget.)

 Income tax fraud has been estimated at around 29%.
4. Your chances of living in poverty are 1 in 3. TRUE

 (The Economic Council of Canada estimates that 1 in 3 will experience poverty in their
 lives.)

 One third of children living in Toronto are poor. 1 in 4 in Kingston are poor.
5. For women, divorce often results in poverty. TRUE

 (Some 60% of single moms in Canada live in poverty.)

 Revisit the minimum wage stats and add in daycare at, conservatively, $500/month.
 Now you have $14,000 to pay for everything, including taxes.
6. Welfare rates are too generous. FALSE

 (All welfare rates are at least 20% below the poverty line.)
7. Canada cannot afford the social programs needed to eliminate poverty. FALSE

 (Canada is more prosperous than any European country, yet we spend less on social
 security and income support than many European countries.)
8. Poor families have too many children. FALSE

 (Less than 15% of poor families have more than 3 children.)
9. Wealth in Canada is achieved. We all work for our money. FALSE

 (Of the top 10 richest people in Canada 7 inherited their wealth, or, in the case of Paul
 Desmarais, who is worth some $5 billion, only 6th on the list, bought his dad’s

 company for $1 dollar.)
10. The world’s richest people have the combined wealth of how many of the world’s poorest? D
a) 230,000 b) 2.3 million c) 230 million d) 2.3 billion
.

THANKS, GOODBYES (10 MINS)

There are so many people to thank for a gathering like today.
First, I’d like to thank the Youth Poverty Challenge committee members. Thousands of hours go into an event like today.

A day like today is impossible without support from the community. For their generous support I’d like to thank: the Kingston Community Roundtable on Poverty Reduction, the United Way, the Community Foundation of Greater Kingston, the Limestone District School Board, especially Joanne Payne and Brenda Hunter, the Algonquin and Lakeshore Catholic District School Board, especially Bronek Korzynski and Michael Schmitt, Queen’s University, Sodexho and the Kingston Community Credit Union.

Thank you to our many volunteers. There are over a hundred volunteers here today working as facilitators and agency representatives, and so many others who are working behind the scenes to make this possible.

To the teachers who have given their time and energy to help make today possible. To those from Queen’s and the boards of education who are here today, and those from local media, thank you.

I’d like to thank our keynote speaker: Reanna King

Lastly, and most importantly, I’d like to thank two groups of people:

I’d like to thank our Poverty Experts, who so bravely and so generously gave us their stories so that we could learn from them. Without you this is impossible. (clap)
And the students, who stepped out of their lives for a moment, stepped into someone else’s, and saw that the poverty that grips so many in our community is not a choice, is not a product of laziness, but is a demeaning and isolating circumstance under which too many live. It is a punishment where there has been no crime. It is the worst form of violence.

You saw, you felt, for a moment, the frustration of dealing with under-funded agencies and a system that keeps right on going, often without you.

Tell your friends and classmates and family, and anyone else who will listen, what you experienced today. Be the person on the street who straightens someone out when they hurl an insult at a person struggling in poverty.

Tell everyone what you know now.

Everyone here thanks you today for the change you will bring to our community tomorrow. THANK YOU (clap)
Introduce Eric, our youthful i.t. wizard who will say something like the following:

You may have seen a web address around the conference today. In fact, it is on your journals. www.thepovertychallenge.org is a website that was developed for you. It is a place that you can go to find out more about the agencies highlighted today. It is a place to go to find volunteer opportunities in your community. There are links to updates in the fight against poverty and the many different groups that are engaged in that fight. Check out the 25 in 5 link, which is a group that insists that poverty be reduced by 25% in 5 years. You can also check out the links of pictures, video, and audio from today’s conference. There are facebook and twitter links that you can use to meet other concerned students and share ideas between schools.

In 2011, we launched our video contest on the theme, “Why is there so much poverty in such a rich land? by presenting a video that Eric produced for this purpose. It was graphically and musically powerful and a very effective note on which to end the conference. After encouraging participants to create videos, Eric reminded them that they had a final opportunity to make a statement at Speakers’ Corner. He did this as he ran from the stage to the rear exit of the auditorium to be ready to film them in the lobby. His exuberance was infectious, and a great way to end the day.
Evaluation Forms
Your Evaluation of the 2011 Poverty Challenge

1. I am a:

a) Student

b) Teacher

c) Volunteer

d) Facilitator

e) Observer
2. Before attending the Poverty Challenge, my knowledge of urban poverty was:
a) Strong
b) Moderate

c) Neutral
d) Weak

3. At The Poverty Challenge, I learned about the daily challenges facing those living in urban poverty.
a) Strongly agree
b) Agree
c) Neutral
d) Disagree
e) Strongly disagree
4. At this event, I learned about the challenges facing employees of social service agencies as they attempt to provide assistance to the poor.
a) Strongly agree
b) Agree
c) Neutral
d) Disagree
e) Strongly disagree
5. At this event, I thought that the activities effectively contributed to my learning.
a) Strongly agree
b) Agree
c) Neutral
d) Disagree
e) Strongly disagree
6. I am likely to be interested in poverty issues in the future.
a) Strongly agree
b) Agree
c) Neutral
d) Disagree
e) Strongly Disagree
7. I am glad that I attended the Poverty Challenge.
a) Strongly agree
b) Agree
c) Neutral
d) Disagree
e) Strongly disagree
List of Materials Needed and How to Distribute Them
TPC MATERIALS NEEDED:
	Nametags: Nametags for each participant with name of character and profile room

	In Facilitator’s pkg.

	Nametags: For all participants, with name, school and home group number

	In Participants’ pkg.

	10 double sheets newspaper, 1 marker, 2 pieces of scrap paper for each participant

	In Home Group Rooms

	Facilitator scripts

	In Facilitator’s pkg.

	Room Signs: Sign re: Home Group + Profile; Agency room signs

	Set-up team evening before

	Profile / Rd 1 Task sheets

	In Home Group Rooms

	Prop(s) for each character and prop page

	In identified bag or box in Home Group Rooms

	Envelopes – 1 per participant – with “money” and “bus tickets”

	In Home Group Rooms

	Locations of agencies

	In Participants’ pkgs.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Uses for Cash and Bus Tickets
Further Uses for Cash:

· Snack tables have signs and jars:

· “Please deposit $2 if you would like something to eat.”

· Taking the bus - $2 – results in preferential treatment at agencies

Bus Tickets

· Use ADMIT ONE tickets to represent bus tickets.

· Set up agency offices with two kinds of seating:

· Seating for those who arrived using a bus ticket or with $2 cash. These clients surrender their ticket or $2 and are served first.
· Seating for those who arrived without a bus ticket or $2 cash. They walked and came later and therefore will not be served as quickly.

· Volunteer stands at door to collect bus tickets and cash and designates seating.

· Students each receive 1 or 2 bus tickets at beginning in envelope with money.

· Students are told that some agencies will provide bus tickets to their clients, and they should ask if they qualify for tickets when they visit each agency.

Bank needed:

· Some clients need to open a bank account.

· Minimum $2 deposit

· Forms needed

Temp Office:

· Pay partly by cheque, partly cash. For example $56 = $40 cheque + $16 dollar bills

How much money given to each participant? From $2 to $20 in small bills

Fake Cheques

	Y
	Y
	Y
	Y
	M
	M
	D
	D

	Y
	Y
	Y
	Y
	M
	M
	D
	D

Food Order

Years1 and 2, when we did it ourselves:

	Muffins for 175 (suggest you cut them in half)

	Cheese tray for 25

	Veggies and dip for 25

	Cookies 30 doz.

	Fruit (apples, bananas, oranges) 3 – 4 doz.

	Juice boxes 30 doz mixed

	Coffee 80 cups

	Tea 60 cups

	Hot Choc. 30 cups

	Yogurts / puddings 10 doz. NEEDS REFRIG = SPOONS

	Milk 4 doz white, 4 doz choc. NEEDS TO BE REFRIG.

In Year 3, here is what our food order looked like from Sodexho, the food service provider at Queen’s:

Guest Count: 220

Food Delivery Time: 7:30 AM
Event Start Time: 8:00 AM
Event End Time: 5:00 PM

7:30 Foyer

Coffee: 108 servings

Tea: 80 servings

Hot Chocolate: 40 servings

Juice boxes: 10 doz

Milk: 2 doz chocolate and 2 doz white

Muffins: 55 pieces

Whole Fruit: 5 dozen pieces (Apples, Bananas, Oranges)

8:30 2nd Floor Room 239

Juice boxe:s 10 doz

Coffee: 50 servings
Muffins: 55 pieces

Cookies: 20 Doz
Yogurts/Pudding: 8 doz

11:00 am - Foyer

Milk: 2 doz chocolate and 2 doz white
Juice boxes: 20 doz
Continue with Coffee, Tea and Hot Chocolate
Cheese and crackers for 35

Vegetables and dip for 35

Cookies: 20 doz

Financial Statements
Budget for Poverty Challenge 2012

Honoraria for Poverty Experts

 $1,100.

Taxis for Poverty Experts

125

Food: snacks, etc. on the day

 1,130

Printing of Registration Packages

 75

Booklets for Students

 160
Printing of Packages for Attendees (inc. facilitators, etc.)

 350
Office Supplies (markers,envelopes, stamps)

 225
Photography / Videography / Technology/ Domain/ Website

Venue Costs Covered by Faculty of Education

Insurance Covered by Limestone District School Board

 TOTAL

 $3,165

REVENUE

Limestone District School Board

 $1,000
Algonquind Lakeshore Catholic District School Board 800

United Way

1,365

TOTAL $ 3,165

Media Release

For Immediate Release: March 31st, 2011

THE THIRD ANNUAL POVERTY CHALLENGE

300 Students, Volunteers Gather to Explore the Reality of Local Poverty

Next Wednesday, April 6 will see a remarkable gathering at McArthur College here in Kingston. Initiated
by the Kingston Community Roundtable on Poverty Reduction, this dramatic exercise will require high
school students to walk a mile in the shoes of their most vulnerable neighbors.

“Local high school students are often more aware of and concerned about poverty in developing countries
than in our own community,” said organizer and retired teacher Judi Wyatt. “This experiential event will
address this. It will be both educational and memorable.”
What’s it like to try to find affordable housing in a city that has Ontario’s most expensive apartments?
How can your baby get taken away from you because welfare doesn’t provide you with enough money

for proper housing? How does it feel when your kids are embarrassed and you’re humiliated because

you don’t have enough to get by?

These are among the questions that The Poverty Challenge: Kingston’s Untold Stories organizers have
gathered by interviewing local people about their real-life experiences. They also form the basis of the roles
that students from every Kingston high school will play at this free event as they move from simulations of
the food bank and the welfare office to the housing centre and the payday loan operator.

“We’ve developed a unique, interactive learning experience based on what we learned from Kingston’s real
Poverty Experts,” said educator Craig Stevens. “We hope that both students and our volunteers will
come away with a fresh appreciation of the problems faced by low income Kingstonians – and a new
determination to do something about the shameful situation they face every day.”

This complex volunteer effort has been organized by a committee of current and retired educators
 who have been working with Roundtable volunteers since last summer. Video and photographic records of
The Poverty Challenge will be created for www.thepovertychallenge.org. The will offer
participants the chance to blog and provide feedback on the conference. It will also provide links to local
agencies, volunteer opportunities, as well as opportunities to link with students from other schools.

For further information, contact _________________ at ___________________

 or _____________________ at ____________________.
You can view a full Media Kit for the Poverty Challenge at www.thepovertychallenge.org/?page_id=243
Information on Poverty
Important Information on Poverty

· EI (Employment Insurance) MAXIMUM benefits is $457 a week or $22, 850 in one claim. Weekly benefits only last just under a year. EI claims increased 47.5 percent from April 2008-April 2009.

· Ontario Works (OW - welfare) has a maximum of approx $580 a month.

· A person working 37.5 hr week @ minimum wage $10.25 will earn a GROSS income (before taxes) of approx $20,000 per yr.

· ODSP (Ontario Disability Support Program) monetary amount is still being identified as 1995 levels.

· There was a 1% increase in social assistance in 2010.

· In Kingston the Food Bank is NOT on the bus route but rather a 15-20 minute walk from the bus stop.

· In Kingston 17% of our population, or 1/6, lives below the de facto poverty line: 8 out of 10 were OW/ODSP recipients.

· In 2009, Kingston had Ontario’s highest rental cost: $1,327 for a 3-bedroom apartment.

· Shelters in Kingston include:

· Dawn House Women’s Shelter

· In From the Cold

· Ryandale Homeless Shelter

· Harbour Light

· Kingston Youth Shelter

· Kingston Interval House

Many of these shelters are closed during the day due to lack of funding, therefore forcing people out onto the street.

· Food insecurity is more common in households with children (10.4%) and in households with single mothers (25%)

· Poor women lose 9.7 years off of their life expectancy, while poor men lose 11.4 years

· Time wait for housing for:

· Single bedroom – 5-8yrs

· Seniors – 2-5yrs

· Families – 6 mths – 3 yrs

Information taken from:

Poverty and Inequality in Kingston, Joanna Moon, Nov. 2010

Mayor’s Task Force on Poverty

Kingston Community Roundtable on Poverty Reduction, Deprivation Index, 2011

 Ontario Secondary Curriculum Expectations Relevant to The Poverty Challenge
 Ministry of Education, Ontario Curriculum:

Curricular Relevance of Youth Poverty Conference
The Poverty Challenge: Kingston’s Untold Stories. Hosted by Kingston Community Roundtable of Poverty Reduction on April 7, 2009, Duncan McArthur Hall, Faculty of Education, Queen’s University

 Highlights
Course: Food and Nutrition, Grade 9 or 10, Open (HFN 1O/ HFN 2O). Revised 1999.
Strand: Diversity, Interdependence, and Global Connections
Overall Expectations
• identify food supply and production industries in Canada

Specific Expectations: Global Food Issues

– identify the causes of hunger in Canada and the world and list some possible strategies for alleviating hunger
Course: Individual and Family Living, Grade 9 or 10, Open (HIF 1O/HIF 2O). Revised 1999.

Strand: Social Challenges

Overall Expectations

• analyse how a changing society affects individuals and families
• describe strategies by which individuals and family members manage resources in a changing environment
Specific Expectations: Family and Society

– explain how government, non-profit, and business organizations assist families in performing their functions (e.g., how secondary schools, the YMCA, and a local organization assist families)
– demonstrate an understanding of the natural tension that exists between family and government as a result of government policy
– describe the role of employment and income in enabling families to perform their functions
Course: Canadian History Since World War I, Grade 10, Academic (CHC 2D). Revised: 2005.

Strand: Citizenship and Heritage

Overall Expectations

• analyse the contributions of various social and political movements in Canada since 1914
Specific Expectations: Social and Political Movements
- explain how pacifist groups, human rights organizations, and the civil rights movement have influenced Canadian society (e.g., Canadian Association of Elizabeth Fry Societies, Amnesty International)

Strand: Social, Economic, and Political Structures

Overall Expectations

• analyse how changing economic and social conditions have affected Canadians since 1914
Specific Expectations: Changing Role of Government

-explain how and why social welfare programs (e.g., old age pensions, unemployment/ employment insurance, family allowance, medicare) were designed, and assess their effectiveness in meeting the needs of various segments of society
Course: Civics, Grade 10, Open (CHV 2O) Revised: 2005.
Strand: Active Citizenship
Overall Expectations

• apply appropriate inquiry skills to the research of questions and issues of civic importance
• demonstrate an understanding of the various ways in which decisions are made and conflicts resolved in matters of civic importance, and the various ways in which individual citizens participate in these processes.

Specific Expectations: Inquiry Skills

-communicate the results of inquiries into important civic issues, using a variety of forms (e.g., discussions and debates, posters, letters to elected officials, Web pages, visual organizers, dramatizations)
Specific Expectations: The Resolution of Public Issues and Citizenship Participation

– demonstrate an understanding of the ways in which individual citizens can obtain information and explanations or voice opinions about important civic matters (e.g., by communicating with the appropriate elected officials or bureaucratic departments; by writing letters or e-mails to the media; by organizing petitions; by voting)
– demonstrate an understanding of their responsibilities as local, national, and global citizens by applying their knowledge of civics, and skills related to purposeful and active citizenship, to a project of personal interest and civic importance (e.g., participating in food and clothing drives; visiting seniors; participating in community festivals, celebrations, and events)
Course: The Individual and the Economy, Grade 11, University/College Preparation (CIE 3M). Revised: 2005.

Strand: Economic Decision Making

Overall Expectations:
• explain how the scarcity of economic resources requires individuals and societies to make economic choices
Specific Expectation: Scarcity and Choice

– explain, using specific examples, the economic problem of scarcity and the choices and trade-offs that individuals and societies must make
Specific Expectations: Employment Trends

– analyse the causes of specific types of unemployment (e.g., frictional, seasonal, structural, cyclical) and their impact on career choices
Strand: Economic Stakeholders

Overall Expectations

• analyse the factors that influence consumer demand and satisfaction in the marketplace
• explain a variety of ways in which individuals (“producers”) contribute to the economy
• analyse the factors that affect the socio-economic position of people in Canada

• describe the economic rights and responsibilities of citizens
Specific Expectations: Socio-economic Groups

-assess how government policies (e.g., with respect to user fees, taxation, rent controls, resource development) affect various socio-economic groups
– analyse how various socio-economic groups are affected by changes in prices, in incomes, and in their own needs at different life stages
Course: Canadian Politics and Citizenship, Grade 11, Open (CPC 3O). Revised: 2005.
Strand: Citizenship, Democracy, and Participation
Overall Expectations

• evaluate the influence of various forms of citizen action on public policy
Specific Expectations: Active Citizenship

– identify opportunities for citizens to participate in governmental and non-governmental political decision making at the community, municipal, provincial, federal, and international levels (e.g., elections, lobbying, demonstrations, petitions, public consultation on proposed changes in laws)
Specific Expectations: Identity and Participation

– describe the barriers to participation (e.g., language, homelessness, ethnicity, disability) and representation in the political process faced by various social groups, and identify strategies to overcome these barriers through the legislative process
Course: Living Spaces and Shelter, Grade 11, Open (HLS 3O). Revised: 2000.

Strand: Shelter for Everyone

Overall Expectations

• demonstrate an understanding of social realities related to living spaces and shelter in Canada and abroad
• identify the ways in which political, social, economic, and technological trends, as well as psychological factors, affect available types of shelter
Specific Expectations: Shelter for Special Markets

– demonstrate an understanding of sociological, psychological, political, and economic factors connected with dwellings for specialized markets (e.g., criteria for tenant eligibility; geared-to-income and subsidized housing, Habitat For Humanity homes, trailer parks, homes in northern First Nations communities) and of societal attitudes towards those living in such dwellings
Course: Introduction to Anthropology, Psychology, and Sociology, Grade 11, University/ College Preparation (HSP 3M). Revised: 2000.

Strand: Social Structures and Institutions

Overall Expectations
By the end of this course, students will:

• demonstrate an understanding of recent structural changes in work and education and of the impact these changes have on Canadian society
Specific Expectations: Social Structure: The World of Work

– identify current trends in Canadian employment and unemployment patterns, using information from Statistics Canada, and analyse the influence these trends have on individuals, groups, and communities
Course: Analysing Current Economic Issues, Grade 12, University Preparation (CIA 4U). Revised: 2005
Strand: Economic Decision Making
Overall Expectations

• analyse the causes and consequences of economic instability and the effectiveness of stabilization policies designed to help Canadians achieve an appropriate level of economic security
Specific Expectation: Scarcity and Choice

– identify specific examples of economic choices – both individual (e.g., for whom to work) and collective (e.g., what level of government spending is needed or appropriate) that Canadians must make because economic resources are scarce;

Specific Expectations: Economic Stability

– evaluate the effectiveness of government legislation (e.g., related to employment standards/health and safety legislation) and programs (e.g., education, health care, employment insurance, pensions, welfare) designed to enhance the economic security of Canadians
Course: Canada: History, Identity, and Culture, Grade 12, University Preparation (CHI 4U). Revised: 2005
Strand: Social, Economic, and Political Structures

Overall Expectations

• analyse changes in Canadian social programs and policies over time
• evaluate the impact of Canada’s national and international economic policies on Canadian identity and sovereignty
Specific Expectations: Social Programs and Policies

– describe the history, development, and extent of Canada’s social programs (e.g. unemployment/employment insurance, family allowance, medicare, pension plans, welfare/social assistance, subsidized daycare)
Course: Challenge and Change in Society, Grade 12, University/ College Preparation (HSB 4M). Revised: 2000
Strand: Social Change

Overall Expectations

• describe key features of major theories from anthropology, psychology, and sociology that focus on change
• analyse patterns of technological change from the perspectives of anthropology, psychology, and sociology
Specific Expectations: Forces That Influence Social Change

– demonstrate an understanding of how social change is influenced by poverty and affluence (e.g., consequences of unequal access to personal computers or higher education)
Strand: Social Challenges

Overall Expectations

• appraise the differences and similarities in the approaches taken by anthropology, psychology, and sociology to the study of social challenges pertaining to health, social injustice, and global concerns

• demonstrate an understanding of the social forces that shape such challenges

Specific Expectations: Challenges Facing Canadians in a Global Context

– analyse, from a Canadian perspective, the social structures that support, and those that weaken, global inequalities (e.g., literacy, poverty, new technologies)

– evaluate, from a psychological perspective, the role of perception in Canadians’ understanding of themselves, their families, and their local and global communities

Resources for Teachers Related to The Poverty Challenge
Poverty Challenge Resources for Teachers
Created by Matt Devon and Jesse Keyes-Renaud, 2011

Introduction

Poverty is a world-wide issue that continues to plague society. It is an issue that affects individuals from every age group and virtually every country in the world. This is no different in Canada, where, according to the Canadian Council on Social Development, more than 11% of the population, 3.5 million people, were living in poverty in 2004 (CCSD, Poverty Factsheet, 2010). In all, 684,000 families were living below the poverty line in the same year, with the highest percentage of these families being led by female lone-parents, which constituted 35.6% of families living in poverty (ibid.). The impact this has on families and children is staggering, with one in every eight children under the age of 18 living in poverty (ibid.). Clearly, there is still a great deal that needs to be done in Canada in order to reduce these astounding levels of poverty.

The impact poverty has on students and in the classroom is a severely understudied area in education and in other fields. Considering the unacceptably high numbers of students that live in poverty, this is a travesty. According to a recent report by Anisef, Brown, Phythian, Sweet, and Walters, students affected by poverty tend to experience a delay in reading/writing development, increased aggression/violence, social withdrawal, substance abuse, irregular attendance, depression, and/or poor test results (2010). The goal of this report is to educate the public as to the serious consequences that poverty has on students and families, and to provide awareness raising activities and resources that will benefit any interested individuals. Poverty is a serious issue that can be remedied through the collective efforts of a concerned and caring population. Schools, educators, and parents are in a unique position to address these issues and to form vibrant, healthy, and proactive communities.

Impact on Classroom

Studies have shown that a student’s social class can seriously affect his or her academic success. Educators, policy makers, and community activists have found that academic success is dramatically lower in urban schools with high levels of poverty (Anisef et al., 2010). Students from low-income households are also more likely to suffer from poor mental and physical health (ibid.). Poverty influences where a family lives, a family’s dynamics, whether a student can participate in extra-curricular activities, and even whether a student’s basic needs are being met. The Canadian Council on Social Development identified 27 factors that significantly influence child development, including their family situation, neighbourhood, aggression, health, academic scores, and extracurricular involvement (ibid.). A staggering 80% of these elements were related to family income, meaning that the risk of negative developments in children from low-income families is significantly higher than in high-income families (ibid.). Clearly, poverty is a serious issue that limits the opportunities for growth in affected students.

Recent studies have also linked the high school drop-out rate to socioeconomic status. In Ontario, the drop-out rate varied by family income and in 2003 those students from the lowest income levels suffered an 8.3% drop-out rate by age 19 (Anisef et al., 2010). This stands in marked contrast to those students from the highest family income levels whose postsecondary participation was 40% higher (ibid). Additionally, a recent study conducted by the Toronto District School Board found that ‘neighbourhood effects’ significantly influenced the drop-out rate of students. The study found that “13 percent of the variation in the odds of dropping out can be attributed to neighbourhood level factors” (ibid.). If this statistic is correct then it should be alarming that the “poor” immigrant family population within poverty-stricken areas of Toronto has risen 484 percent since 1981 (ibid.). As many as 65 percent of immigrants are expected to suffer from a low-income period within their first ten years, implying that immigrant youth will face many more obstacles academically, socially, and economically than most other students (ibid.). The high drop-out rates among immigrant students in the TDSB suggests that socioeconomic status is a highly significant factor in determining students’ continued academic success.

Students from the working class face the reality of being less likely to receive academic and financial help from their parents. Access to even basic school resources is dependent largely on an individual’s socioeconomic status (Van Galen, 2000). According to Jane A. Van Galen, students from the working class are less likely to be instructed by teachers who hold a degree in their subject area, and these teachers are much less likely to be satisfied with their working conditions (ibid.). Evidently, issues of class and poverty significantly impact the lives of many students, at home and at school. Answers need to be sought to deal with these problems, as they may very well limit the opportunities of students from a working class background.

Identifying Poverty

Van Galen utilizes an already existing framework for defining the term “class”. She writes, “the class location of most individuals fall[s] along the dimensions of authority within the workplace and the possession of scarce skills and/or expertise” (Van Galen, 2000). Therefore, an individual with little authority in the workplace and who lacks sought after skills will be relegated to the lower classes in society. Galen discusses the difficulty teachers and administrators face in trying to identify students from working-class families. It is because of the “invisibility” of class that it is difficult to record the educational experiences of children from low-income families (ibid.). If a teacher cannot identify a student’s class, how can s/he attempt to ameliorate any disadvantages that student might face?

It is difficult to gather accurate data regarding poverty because Statistics Canada does not explicitly make reference to ‘poverty lines’, perhaps because of the negative connotation associated with the term. What is used by many analysts to determine who is living below the poverty line is Low-Income Cut-Offs (LICOs). A LICO is an income threshold below which a family will likely devote a larger share of its income to the necessities of food, shelter and clothing (Statistics Canada, 2010). Essentially, the approach is to estimate an income threshold at which families are expected to spend 20 percentage points more than the average family on food, shelter and clothing (ibid.).

According to the most recent base for LICOs, the 1992 Family Expenditures Survey, the average family spent 43% of its after-tax income on food, shelter and clothing (ibid.). LICOs are updated using the Consumer Price Index – an indicator of changes in consumer prices experienced by Canadians – which is obtained by comparing, through time, the cost of a fixed basket of commodities purchased by consumers (ibid.).

The figure below shows the calculation of a LICO using the example of a family of four living in an urban community with a population between 30,000 and 99,999. The 63% line represents the average proportion of after-tax income that all families (regardless of size) spent on food, shelter and clothing in 1992 (i.e. 43%) plus the 20 percentage point margin. The dots on the chart show the actual observed proportion of income spent by four-person families in medium-sized cities on necessities, according to the 1992 Family Expenditure Survey. A regression line is fitted to this distribution and the intersection of that curve and the 63% line gives the LICO—in this case, $21,359 (ibid.).

The table below shows the after tax Low Income Cut-Offs, based on community and family size, for the years 2007, 2008 and 2009 (Statistics Canada, 2010).

Identifying Poverty in the Classroom

In the classroom, although teachers see their students on a daily basis, they may not be aware of those who are living in reduced circumstances. Unfortunately, students experiencing poverty will not always explicitly disclose their problems to their teachers or to their peers, but rather, may implicitly suggest them through irregular behaviour. Such behaviour may be difficult to identify as caused by poverty because it may occur in many students. A more troubling situation surrounds those students experiencing poverty who maintain a reserved personality. It is easy for these students to fly under the radar and thus struggle, on their own, with the emotional burdens associated with poverty. Fortunately, teachers have the legal responsibility to act in loco parentis – in the place of a reasonable, prudent, caring, and judicious parent – and thus must understand their legal duty to provide a high standard of care and appropriate protection for the physical, mental, and emotional well-being of the students for whom they are responsible (Kutsyuruba, 2011). Teachers must recognize this legal responsibility by being aware of the issues affecting their students’ lives. Trustworthy relationships must be developed between students and teachers in order to create a comfortable atmosphere that fosters communication.

Teachers cannot idly educate their students. They must be aware of the issues and burdens that their students bring to the classroom every day and be able to recognize irregular behaviour that might suggest a student is struggling with poverty. Active communication with both the student and guardian will help further the teacher’s ability to identify poverty in the classroom.

What You Can Do
Poverty has an enormous impact on families and children. With one in every eight children under the age of 18 suffering from poverty (CCSD, Poverty Factsheet, 2010), it is a problem that has to be addressed. The following is a list of actions and ideas that can alleviate the impact of poverty in the classroom and community.

· Establish Breakfast Clubs at school or volunteer in existing clubs.

· Create or volunteer at after-school programs (provide homework help, an after-school snack, and activities for students.)

· Establish a positive classroom environment in which every student feels included and safe.
· Raise poverty awareness in your community (through existing organizations or your own efforts).
· Seek financial support for school trips (some museums and other institutions offer grants to schools in low-income communities).
· Organize fundraisers for groups that fight poverty (ie. UNICEF, World Vision, etc.).
· Volunteer at a local shelter or relief agency.
· Involve parents of students in the school and school community.
· Establish links between the school, local community, and businesses (to support vulnerable students).
· Participate in the Poverty Challenge (Kingston, Ontario).
· Develop vulnerable families’ social capital (sSee paragraph below).
The concept of social capital is important to consider in understanding the relationship between education and poverty. There are three different kinds of social capital that are considered important in making people successful. Bonding capital refers to our close family and friends who usually belong to the same socio-economic background (Anisef et al, 2010). The next, bridging capital, connects individuals from a variety of backgrounds (ibid.). Bridging capital is what links individuals to mainstream society, information, and services that might be otherwise unavailable to the individual. (ibid.). Terrier discusses a third type of social capital called linking, which links individuals to other sympathetic people in positions of power and provides access to resources, ideas, and information from institutions beyond the community (Terrier, 2006). Developing the social capital of vulnerable families will create support networks for them that ease stress and feelings of isolations (ibid.). With this in mind, Terrier suggests that parents of vulnerable children become involved in the academic lives of their children. The idea behind this is that parents are in a unique position to shape their children’s attitudes towards learning, and also have the opportunity to be positive role models. Also, through parent involvement in the school, these adults will become more comfortable working alongside educators (ibid.)
The activities listed below are for the Primary-Junior Division but can easily be adapted for use in the Secondary classroom. These activities have been provided by Becky Conroy and Devan Sheahan.

Curriculum Connections:

Global Studies, Current Events, Geography, Economics, History, Social Studies

When teaching about poverty, be sensitive: It is important to keep in mind that there might be children in the class who consider themselves poor or live in a homeless shelter. These children might be embarrassed by the discussion. It is important to ensure that the classroom discussion is respectful and non-discriminatory.
Activity 1:

1. Write the term 'home' on the board. Ask students to think about words, ideas and emotions they associate with the term. Write responses on the board, forming a word web around the term 'home.' Some answers might include: building, space, security, protection, privacy, warmth.

2. Next to the word chart ask students to list activities people do at 'home.' Answers might include: sleep, eat, read, play, watch TV, do work, and bathe.

Think about getting ready for school in the morning at your home: brushing your teeth, bathing, getting dressed, eating breakfast, etc. What might it be like to do all of these things in a homeless shelter?
3. What is it like to get ready for school in the car that your family lives in? What is it like to try to do your homework while caring for siblings or in a parents' car?

Activity 2:
1. Write a response to the question: Why is there so much poverty in such a rich country as Canada?

2. Form groups of 3 or 4 to share ideas about the causes of poverty.
3. Brainstorm ways to reduce poverty in Canada.

The following is a list of resources that provide access to activities that raise poverty awareness:

http://www.campaign2000.ca/takeAction/toolkit/AwarenessRaisingActivities.pdf
This includes a child poverty statistics game, role-playing poverty in Canada activity (with script), a poverty jelly-bean game, and a shopping-cart display activity (to show the gap between the rich and poor).

http://www.dothemath.thestop.org/survey.php
Do the Math will help you determine how much you think one needs to live frugally, but in dignity and in reasonable health in Ontario.

http://www.freethechildren.com/getinvolved/educator/docs/Poverty_SS.pdf
This offers a variety of lesson plans and activities for classrooms at the secondary and elementary level.

Conclusion

Poverty affects a considerable portion of the population and has significant consequences for families and students. The effects of poverty on schooling cannot be denied. Youth growing up in poverty are also at much higher risks of social withdrawal, substance abuse, depression, and increased aggression and violence (Anisef et al, 2010). The prevalence of breakfast programs in most Ontario schools is proof that there are many students whose basic needs are not being met. Despite this and many other programs aimed at alleviating the effects of poverty, there is a great deal more to be done. This includes creating inclusive classrooms and eliminating the stigmas associated with poverty.

Works Referenced

Anisef, Paul, Robert S. Brown, Kelli Phythian, Robert Sweet, and David Walters (2010). Early

school
leaving among immigrants in Toronto secondary schools. Toronto: Canadian

Sociological Association, Vol. 47, No. 2.

Canadian Council on Social Development. A profile of economic security in Canada [factsheet]. Retrieved from http://www.ccsd.ca/factsheets/economic_security/poverty/index.htm.

April 6, 2011.

Canadian Council on Social Development. Families: a Canadian profile [factsheet].

Retrieved from http://www.ccsd.ca/factsheets/family/index.htm. April 6, 2011

Kutsyuruba, Ben (January 2011). Educators and Law. Retrieved from https://d2l.educ.queensu.ca/d2l/lms/content/viewer/main_frame.d2l?ou=10894&tId=14825

Statistics Canada. (2010). Calculation of an after-tax LICO. Low Income Lines, 2008-2009.

Retrieved from http://www.statcan.gc.ca/pub/75f0002m/75f0002m2010005-eng.pdf

Statistics Canada. (2010). Low income cut-offs. Low Income Lines, 2008-2009. Retrieved from

http://www.statcan.gc.ca/pub/75f0002m/75f0002m2010005-eng.pdf).

Terrier, Jenipher Lennox (December 2006). Building social capital in vulnerable families. Youth & Society, Vol. 38, No. 2, 155-176.

Van Galen, Jane A (Spring 2000). Education and class. Multicultural Education. Vol. 7, No. 3, 2-11.
Additional Resources
· British Colombia Teacher’s Federation http://www.bctf.ca/socialjustice.aspx?id=18852
This is a learning resource created by the BC teacher’s federation. It is a great student resource that introduces students to the issues of poverty on a local and global level. This learning unit provides access to valuable information and resources (s, articles, statistics), and has creative assignment/activity ideas, such as an activity about living on minimum wage.

· Campaign 2000 http://www.campaign2000.ca discusses current issues, ongoing projects and movements, provides access to valuable reports and statistics, a “Take Action” section for interested individuals, and provides an advocacy toolkit and many useful resources.
· Canadian Council on Social Development http://www.ccsd.ca/factsheets/ links to very informative statistics on economic security, family, education, demographics, health, and the labour market in Canada.
· Poverty Reduction Policies and Programs: Failed Promise and the Renewal of Hope (Ontario) http://ccsd.ca/Reports/ON_Report_FINAL.pdf a report on poverty reduction policies and programs in Ontario.
· National Anti-Poverty Organization http://www.napo-onap.ca provides good fact sheets on poverty and access to an on-line newsletter and a link to key issues on poverty.

· National Council on Welfare http://www.ncw.gc.ca provides statistics, reports, and a bibliography of valuable resources.

· World Vision
http://www.worldvision.ca/Education-and-Justice/Educational-Resources/Pages/Educational-Resources.aspx

World Vision provides access to a variety of free resources that are useful in a number of classes and grade levels. Through their World Class educational program, a teacher can access many resources that are applicable at the elementary and middle school level. One can create an online classroom in which students can also have access to these resources. The program is based on the learning model think (in which students learn about global issues), act (in which they choose an issue on which to take meaningful action), change (in which they reflect on how their experiences have changed their perceptions). Especially take a look at GEAR: Global Education Activity Resource approved by Curriculum Services of Canada. This resource provides access to assignments, blogs, images, discussion boards, resources, study guides, lessons, and videos.

Further Research

Barnard, W. M. (2004). Parent involvement in elementary school and educational

attainment. Children and Youth Services Review, 26, 39-62.

Bassey, M. (1996). Teachers for a changing society: Helping neglected children cope with

schooling. The Educational Forum, 61, 58-62. WilsonWeb June 30, 2001.

Cuthrell, Kristen, Joy Stapleton, and Carolyn Ledford (2009). Examining the culture of

poverty: promising practices. Preventing School Failure 54.2: 104-110.

Chafel, J. (1997). Children’s views of poverty: A review of research and implications for

teaching. The Educational Forum, 61, 360-71. WilsonWeb July 10, 2001.

CTV News. (Mar. 1, 2011). Myths about Canada’s poor endure. CTV News. Retrieved

from http://www.ctv.ca/CTVNews/Canada/20110301/dignity-project-110301/

The Economist. (Nov. 25, 2010). Mean streets. The Economist Newspaper Limited. Retrieved

from http://www.economist.com/node/17581844

Garbarino, J. (1997). Educating children in a socially toxic environment. Educational

Leadership, 54, 12-16. WilsonWeb July 10, 2001.

Haycock, K. (2001). Closing the achievement gap. Educational Leadership, 58, 6, 6-11.

WilsonWeb July 16, 2001.

Johnson, G. (1998). Principles of instruction for at-risk learners. Preventing School Failure, 42, 4, 167-74. WilsonWeb July 16, 2001.

Kaiser, A. & Delaney, E. (1996). The effects of poverty on parenting young children. Peabody

Journal of Education, 71, 4, 66-85. WilsonWeb July 18, 2001.

Knapp, M., Shields, P. & Turnbull, B. (1995). Academic challenge in high-poverty classrooms.

Phi Delta Kappan, 76, 770-6. WilsonWeb July 16, 2001.

Knapp, M. S., with Adelman, N. E., Marder, C., McCollum, H., Needels, M. C., Padilla, C.,

Shields, P. M., Turnbull, B. J., & Zucker, A. A. (1995). Teaching for Meaning in High-

Poverty Classrooms. New York: Teachers College Press.

Lee, Kevin K.(2000). Urban Poverty in Canada. Ottawa, ON: Canadian Council on Social

Development. Available at http://www.ccsd.ca/pubs/2000/up/
Leroy, C. & Symes, B. (2001). Teachers’ Perspectives on the family backgrounds of children at

risk. McGill Journal of Education, 36, 1, 45-60. WilsonWeb July 9, 2001.

Levin, B. (1995). Educational responses to poverty. Canadian Journal of Education, 20, 211-

224.

Maynes, W. G. (1993a). Child poverty in Canada: Challenges for educational policymakers.

Canadian Review of Social Policy, 33, 1, 13-28.

Maynes, W. G. (1993b). Educating urban poor children: Narrowing the gap between good

intentions and policymaking. Canadian Administrator, 33, 1, 1-12.

Putnam, R. D. (2001). Social capital: Measurement and consequences. Isuma, 2(1), 41-51.

Schmitz, C., Wagner, J. & Menke, E. (2001). The interconnection of childhood poverty and

homelessness: Negative impact/points of access. Families in Society, 82, 1, 69-77.

WilsonWeb July 11, 2001.

Slocumb, P. & Payne, R. (2000). Identifying and nurturing the gifted poor. Principal, 79, 5,

28-32. WilsonWeb July 10, 2001.

Terrell, Matt. (May 18, 2008). Battling poverty in the classroom. Vail Daily. Retrieved from

http://www.vaildaily.com/article/20080518/NEWS/397608549

REMEMBER!

YOU ARE:

Confident

Articulate

A very loving mother

Determined to complete your education

YOU MUST:

Find an apartment you can afford.

 Because your child is not living with

 you, your shelter allowance has been

 reduced from $578 a month to only

 $368. You are looking for a 2 bedroom

 apartment so that the CAS will be

 satisfied with your accommodation.

Go to the ID Office to obtain a new birth certificate for your daughter. Bring $35.

Go to the Legal Aid office to arrange to get your baby back.

ROUND 1:

YOU KNOW:

Your baby has been seized by the Children’s Aid Society and placed in a foster home. You can only regain custody when you secure a good place to live. BUT because you are no longer supporting a child, your OW cheque

 (welfare – Ontario Works) has

 decreased from $1014 a month to $592.

You applied for a birth certificate for your baby as soon as she was born, but it never arrived. You need one.

You need to regain custody of your baby.

ID:

Health card with photo ID

Birth certificate for self

ASSETS:

None

Name: MOLLY	 Gender: F Age: 17

Education:

Grade 11

Work History:

none

Income:

$1014 a month from OW (Ontario Works) – the rate for a single mother and child. This is $12,168 a year. A family of 2 making less than $23,000 a year is considered to be living in poverty.

Family Status:

single with a baby

Living Situation:

no permanent residence

YOUR STORY: You are a single mom with no support from your family or Ben, your baby’s father. You moved into the very small living room of a friend and his mother. CAS (Children’s Aid Society) said that this housing was not suitable for your child. You must find a better home or lose custody of your baby.

WHAT YOU HAVE DONE:

Tried to find an apartment you could afford on your shelter allowance of $578 a month.

Unsuccessful because such inexpensive apartments are rare and landlords do not want to rent to a teen mom on welfare.

YOU MUST:

Confront charge of fraud by OW.

 Do this first!

.

Go to the Housing Office to

 ask how you might qualify for

 subsidized housing.

Inquire about applying for OSAP

ROUND 2: MOLLY

YOU KNOW:

Although you are no longer a couple, you want your daughter to know Ben, her father. Like you, Ben is receiving OW assistance. (welfare: Ontario Works). He stays over with you and your daughter a couple of nights a week. You receive a letter from OW stating that you have committed fraud. You are really worried!

Your baby has been returned to you thanks to your lawyer. You have a small apartment for the two of you but you are paying more in rent than the $578 shelter allowance that you are permitted. You heard a rumour that there are ways to get around the mile-long waiting list for Rent-Geared-to-Income (aka “affordable”) housing.

You want to go to college to study to be a social services worker. You will need a student loan. You plan to take a 2 year course at college.

You know that on OW, you receive important benefits such as prescription drug coverage, dental coverage, and vision care.

ROUND 1:

YOU KNOW:

You must end your addiction. You have tried, without success. All your friends, including your partner, are drug users, so it seems impossible.

You and Grace need money before her ODSP cheque comes in.

You have resolved to have no more conflicts with the law.

Your drug addiction costs you $50 a day.

REMEMBER!

YOU ARE:

Depressed

Addicted to drugs

Hostile to authority figures if they do not treat you with respect.

Determined not to be arrested for stealing or fighting anymore

ID:

Health Card with photo ID

ASSETS:

Steel Toed Boots

YOUR STORY:

Your father’s abuse caused you to leave home at 18. You were determined to improve your education and you received a $4500 student loan to go to college. Your anti-depression medication had serious side-effects and your illness caused you to fall behind in school. Then you dropped out. Your drug use accelerated and you became addicted to speed. You live outside the city, but come into Kingston to buy drugs. You often sleep outside	. You swallow Gravol to reduce the nausea caused by hunger. You have no way to support yourself given your illnesses of depression and addiction.

Name: DAVID (partner of Grace) Gender: M Age: 26

Education:

One credit short of a high school diploma	

Work History:

Cook, labourer

Income:

None; partner, Grace, receives $1769 month or $21,000 per year from ODSP. (Ontario Disability Support Program) A family of 5 is considered to be living in poverty if it makes less than $39,000 per year.

Family Status: Partner of Grace; 2 stepsons and 1 daughter

Medical Status: Suffering from depression and drug addiction

Living Situation: Living with friends in the country

YOUR CURRENT SITUATION:

Your only skills are cooking, washing dishes and manual labour.

You lack suitable clothes for an interview.

You are convinced that you are too sick to work.

You have been arrested for stealing and fighting.

You have been panhandling to pay for food, diapers and drugs.

YOU MUST:

.

Go to The Health Centre to seek help for your addiction to speed and your depression. Admit that sometimes you contemplate suicide and that you steal, panhandle.

Go with Grace to the Instant Loans office to borrow $100.

Figure out a way to make $50 today and take proof to the Payment Office.

YOU MUST:

You and Grace go to the Instant Loans office to straighten out the error.

With your partner, Grace, look for a place to rent. You need 3 bedrooms. Her shelter allowance is $889.

You go to the CAS (Children’s Aid Society) office. You’re worried! Has there been some kind of threat or assault at school?

		

ROUND 2: David

YOU KNOW:

Grace got a phone call from a collection agency, informing her that she owes the payday loan company $160. She is sure this is an error, one that will be easy to fix!

 However, you know that her cheque

 for $115 initially bounced because

 your fridge quit working on the day

 you got the loan and you had to pay

 the bill for the repairs.

You and Grace need to find more suitable housing and be in the city.

The CAS (Children’s Aid Society) has contacted you to say that they have concerns about the safety of your children. They want to speak to you immediately.

Note: Half of the Davids have steel toed boots; half have none.

Name: DAVID (partner of Grace) Gender: M Age: 26

Education:

One credit short of a high school diploma	

Work History:

Cook, labourer

Income:

None; partner, Grace, receives $1769 month or $21,000 per year from ODSP. (Ontario Disability Support Program) A family of 5 is considered to be living in poverty if it makes less than $39,000 per year.

Family Status: Partner of Grace; 2 stepsons and 1 daughter

Medical Status: Suffering from depression and drug addiction

Living Situation: Living with friends in the country

YOU MUST:

Go to The Health Centre to seek help for your addiction to speed and your depression. Admit that sometimes you contemplate suicide and that you steal, panhandle.

Go with Grace to the Instant Loans office to borrow $100.

Figure out a way to make $50 today.

REMEMBER!

YOU ARE:

Depressed

Addicted to drugs

Hostile to authority figures if they do not treat you with respect.

Determined not to be arrested for stealing or fighting anymore

ROUND 1:

YOU KNOW:

You must end your addiction. You have tried, without success. All your friends, including your partner, are drug users, so it seems impossible.

You and Grace need money before her ODSP cheque comes in.

You have resolved to have no more conflicts with the law.

Your drug addiction costs you $50 a day.

YOUR STORY:

Your father’s abuse caused you to leave home at 18. You were determined to improve your education and you received a $4500 student loan to go to college. Your anti-depression medication had serious side-effects and your illness caused you to fall behind in school. Then you dropped out. Your drug use accelerated and you became addicted to speed. You live outside the city, but come into Kingston to buy drugs. You often sleep outside	. You swallow Gravol to reduce the nausea caused by hunger. You have no way to support yourself given your illnesses of depression and addiction.

ID:

Health Card with photo ID

ASSETS:

None.

YOUR CURRENT SITUATION:

Your only skills are cooking, washing dishes and manual labour.

You lack suitable clothes for an interview.

You are convinced that you are too sick to work.

You have been arrested for stealing and fighting.

You have been panhandling to pay for food, diapers and drugs.

YOU MUST:

You and Grace go to the Instant Loans office to straighten out the error.

With your partner, Grace, look for a place to rent. You need 3 bedrooms. Her shelter allowance is $889.

You go to the CAS (Children’s Aid Society) office. You’re worried! Has there been some kind of threat or assault at school?

ROUND 2: DAVID

YOU KNOW:

Grace got a phone call from a collection agency, informing her that she owes the payday loan company $160. She is sure this is an error, one that will be easy to fix!

 However, you know that her cheque

 for $115 initially bounced because

 your fridge quit working on the day

 you got the loan and you had to pay

 the bill for the repairs.

You and Grace need to find more suitable housing and be in the city.

The CAS (Children’s Aid Society) has contacted you to say that they have concerns about the safety of your children. They want to speak to you immediately.

ID:

Health card with photo ID

Birth certificates for you and your sons

ODSP cheque stub

Chequing account

ASSETS:

None

Name: GRACE	 Gender: F Age: 32

Education:

College; chef training

3 years university, no degree

Work History:

Chef

Office Manager

Income:

$1769 month or $21,000 per year from ODSP (Ontario Disability Support Program – for depression). A family of 5 is considered to be living in poverty if it makes less than $39,000 per year.

Family Status: Partner of David; 2 sons; later, 1 daughter

Medical Status: Suffering from major depression, anxiety and drug addiction

Living Situation: Living with friends in the country

REMEMBER!

YOU ARE:

Determined to gain custody of your sons.

Determined to be the best mother you can be.

YOUR STORY:

You were raised in a very affluent family. Your alcoholic mother ran away when you were 3. Sexually abused as a child, you became a drinker and drug user as a teen. You moved to Toronto and worked as a chef but continued to drink and use drugs. At 30 you were unemployed, living in squats, and panhandling. Your boyfriend was also an addict and dealer. At 31, you had a son and another boy a year later. You left your abusive partner but he punished you by testifying in court that you are an unfit mother. He claimed that you overdosed; you have proof that you were suffering a panic attack. His parents hired a clever lawyer; your lawyer was provided by legal aid.

WHAT YOU HAVE DONE:

You spoke truthfully in the Family Court proceedings. You said that it is true that you suffer from depression and drug addiction, but you did not suffer a recent drug overdose.

You also truthfully reported that your ex is also dependent on drugs and is not a responsible parent.

Panhandle, use food bank, St. Vincent de Paul and Martha’s Table to eat

Attend Options for Change for addiction support

YOU MUST:

Go to Family Court to hear the judge’s verdict.

Go with David to the Instant Loans office to borrow $100. Bring your cheques.

Go to The Health Centre to seek help for depression and addiction.

ROUND 1:

YOU KNOW:

You are worried about the judge’s verdict on your custody case.

You and David need money before your ODSP (Ontario Disability Support Program) cheque comes in.

You must end your addiction in order to gain custody of your children. You have tried, without success. All your friends, including your partner, are drug users, so it seems impossible.

ROUND 2: GRACE

YOU KNOW:

You got a phone call from a collection agency, informing you that you owe the payday loan company $160. You are sure this is an error, one that will be easy to fix!

 However, you know that your

 cheque for $115 initially bounced

 because your fridge broke on the

 day you got the loan and you had to

 pay the bill for the repairs.

You need to find more suitable housing.

You have finally regained custody of your sons. Money is tight; ODSP encourages you to sue your ex for $100 per month per son to increase your income.

YOU MUST:

You and David go to the Instant Loans office to straighten out the error.

With your partner, David, rent a home that you can afford. Your shelter allowance is $889. You need 3 bedrooms.

Go to Family Court to file papers to sue your ex for $200 / month child support.

� HYPERLINK "http://www.google.ca/imgres?imgurl=http://voiceoftheturtle.org/raj/blog/world bank logo.gif&imgrefurl=http://voiceoftheturtle.org/raj/blog/2005/09/logo-lovechild.html&usg=__O5NYXwamIgwltaFOCqDR2klvtNE=&h=173&w=172&sz=4&hl=en&start=5&zoom=1&tbnid=95q0fESqaJZu2M:&tbnh=100&tbnw=99&ei=zryUTfa5KInBtgemm7HeCQ&prev=/images?q=bank+logo&hl=en&biw=1148&bih=612&gbv=2&tbs=isch:1&itbs=1" ����

�

� HYPERLINK "http://www.google.ca/imgres?imgurl=http://voiceoftheturtle.org/raj/blog/world bank logo.gif&imgrefurl=http://voiceoftheturtle.org/raj/blog/2005/09/logo-lovechild.html&usg=__O5NYXwamIgwltaFOCqDR2klvtNE=&h=173&w=172&sz=4&hl=en&start=5&zoom=1&tbnid=95q0fESqaJZu2M:&tbnh=100&tbnw=99&ei=zryUTfa5KInBtgemm7HeCQ&prev=/images?q=bank+logo&hl=en&biw=1148&bih=612&gbv=2&tbs=isch:1&itbs=1" ����

�

I.D. OFFICE

Received from:_____________________________ Group #:________

Signature: ________________________________

I.D. OFFICE

Received from:_____________________________ Group #:________

Signature: ________________________________

I.D. OFFICE

Received from:_____________________________ Group #:________

Signature: ________________________________

I.D. OFFICE

Received from:_____________________________ Group #:________

Signature: ________________________________

I.D. OFFICE

Received from:_____________________________ Group #:________

Signature: ________________________________

ABEX MANUFACTURING seeks several daily employees:

Job #1: Production work, parts assembly and moderate lifting

Job #2: Shipping and receiving, cheque sorting, opening and filing	 	 mail

$7 per hour; $56 for a day’s work.

MONTY’S MAINTENANCE AND JANITORIAL SERVICES

Seeks 10 employees with steel-toed boots

to work at landscaping

$8 per hour; $64 for a day’s work

SO CLEAN WINDOW WASHERS

Seeks 10 employees

to wash windows indoors and out at a local mall

$7 per hour; $56 for a day’s work

A CAST OF CLERKS

Seeks 8 employees to fold and stuff envelopes for a non-profit charitable organization

$7 per hour; $56 for a day’s work

BETTY’S BETTER BUTTERS

Seeks 8 employees to fill orders of her gourmet butters

Box them up and wrap and label for shipping

$7 per hours; $56 for a day’s work

Bank of kingston

1 Bank Street

Kingston, Ontario K3T 4L7

Memo

100 Dollars

$

Pay to the

Order Of

Memo

100 Dollars

$

Pay to the

Order Of

Instant Loans

1 Sleeze Street

Kingston, Ontario K3T 4L7

PAGE
104

