

SCHOOL JUSTICE PARTNERSHIP PROJECT

J. CORPENING
CHIEF DISTRICT COURT JUDGE
5TH DISTRICT

Brief Background

Charge to the Director

Charge to Me

THE PROJECT

- Started before enacted in law
- New Hanover, Wake, Mecklenburg, Brunswick, Orange already have agreements.
- 8th District Pilot Project: Wayne, Lenoir, and Green
 - Why was this important?
- Early stages with Pitt, Halifax, and Onslow, conversations with numerous counties

THE PROJECT

- Legislation enacted
- Chief District Court Judge Leadership Training at the UNC School of Government
 - Provide background on the work
 - Prepare them to convene
 - Help them to find a connection to the work
 - Introduce a process for doing the work
 - Two full days

THE PROJECT

- Presentation at the Conference of Elected District Attorneys
- Presentation at the Fall Conference of District Court Judges
- Earlier presentations at Juvenile Justice and Court Manager events
- And calls almost every Friday afternoon to the Director

THE PROJECT TAKES SHAPE

- I now have a team working with me:
 - LaToya Powell, AOC
 - Barbara Moore, AOC
 - Mildred Spearman, AOC
 - McKinley Wooten, AOC
 - Jessie Smith, SOG
 - Technology support from AOC
 - Administrative support from AOC

THE PROJECT TAKES SHAPE

- Current planning:
 - Develop a comprehensive toolkit for start to finish implementation of a school-justice partnership agreement
 - Step by step guide
 - Tools, such as model agreements, graduated responses
 - Frequently asked questions (with answers)
 - Summaries of research on the topic
 - Sample timelines
 - Sample meeting agendas
 - Sample presentations including training
 - Contacts for administrative and expert support
 - Target timeline for completion: March 1 (we hope!)

THE PROJECT TAKES SHAPE

- Current planning (cont'd)
 - Website developed through AOC
 - Video resources
 - Facilitator training (why?)
 - Then we'll go forth: a number of districts are ready to go once the toolkit is finished
 - Start with Districts that have already expressed interest
 - Support from the Chief Justice and Director

THANK YOU

J. Corpening

Julius.h.corpening@nccourts.org

