CNRSE School Liaison

School Liaison Officer (SLO) Program

Why a School Liaison Officer?

Military connected children...

- Move an average of every 2.9 years
- Attend up to 9 different schools by graduation

Military parents...

- Have concerns about the quality of schools (some locations)
- Become Geo-Bachelors to keep kids in school
- Are reluctant to disrupt the Senior year

Educators....

 Are uninformed about emotional, socials, and transitional issues that effect our military students.

Military Retention Issue

Effects of moves on spouse/children

- #4 reason given to leave the Military
 - Impact on Family
- #6 reason given to leave the Military
 - The impact of moving on your family

Navy Child & Youth Education Services (CYES)

More Reasons Why: Education Issues Identified by Navy Families

- Inconsistencies from state-to-state
- School Calendars
- Course content sequencing
- Grad requirements
 - Credits
 - Courses
 - Testing
- Extracurricular eligibility
- Schedules (block vs. traditional)

- Transfer of records
- Credit transfers
 - Grading criteria
 - Honors & AP courses
- Scholarship availability
- Social & Emotional
- Deployment support
- Senior moves
- School quality
- Special Education challenges

Navy Child & Youth Education Services (CYES)

Baseline Services and Core School Liaison Officer responsibilities:

- School Transition Services
- Deployment Support
- Special Education System Navigation
- Installation, School, Community Communications
- Partnerships in Education (PIE)
- Home School Linkage, Support
- Post-Secondary Preparation Opportunities

Role of Installation SLO

- Act as primary advisor to Command/staff on matters relating to schools
- Serve as installation/region subject matter expert for Youth Education, Transition, K-12 School, and Deployment issues
- Inform and advise commanders and parents on student education issues
- Develop solutions in partnership with local schools to overcome barriers to successful education/school transitions
- Collaborate with local schools and installation organizations to facilitate the education transition experience
- Provide support and assistance to families with school issues

