

Perceptions of Youth Development Programs in Pierson

Florencia Abelenda

Community- Based Research

SY-363

May 6th, 2008

Dr. Schorr

Location- Pierson, FL

- From: Stetson U. To: Pierson
- Total Distance: 18.5 miles, Total Time: 27 mins (approx.)

Pierson, FL (town) - 7 square miles
Location: 29.23766 N, 081.46092 W

Background/ Demographics

- Rural community, “ Fern Capital of the World.”
- **Population:** 2,589 Citizens (Census 2006).
- **Major Ethnic /Cultural group:** 62.4% Hispanic
- **Unemployment:** 19%
- **Key Industries:** Agriculture, (Being Fern the most important activity), fishing, hunting and forestry.
- **Educational Resources:** Pierson Elementary
Taylor Middle-High School
- **Cultural Highlights:** 56% speak other language rather than English at home.

Background

- Income

- Less than \$ 35,000 - 311 households (63.8%)

- Education

- > 18 to 24 Years of age 488 (100%)

- High school graduates 211 (43.2%)

- Enrolled in college or graduate school 29 (5.9%)

- > 25 years or older

- Less Than 8th grade 848 (50.3%)

- Pierson Elementary School- Title 1 (80% of the students receive Free or Reduced Lunch Rate).

Introduction

- CBR as a tool
- Concern about the future of Pierson's youth.

Youth Programs available

- Federal programs. Nothing local.
- After school programs (athletics/clubs)
- **ACHIEVE** (youth that already have a type of “problem”)
- YMCA 8 years ago.

Problems

- Lack of youth programs in the community.
- No youth center.
- Gang and drug problems.
- Low enrollment in college.
- High dropouts and teen pregnancy rates.
- No leadership roles among the youth.

Research Methodology

- **Qualitative and Quantitative data**
 - 4 month in Pierson.
 - Town Hall meeting, Pierson Elementary School, Local churches, Parents Meetings in Taylor-Middle High school, La Plaza Comunitaria, Park, Events and Local businesses.
- **Opinions of the youth surveys-** 49 surveys
- **Opinions of the parents surveys-** 59 surveys
- **Interviews-** 30 minutes to an hour long, tape recorded.
 - 1 Teacher/1 Professor
 - 1 Principal
 - 1 High school student
 - 1 Parent
 - 6 Youth Leaders
 - 1 Church leader
 - 5 Members of the local council
 - 1 Mayor

Youth Demographic Survey

- Demographic/Background – 6 questions
- Opinions- 8 questions
- 10 questions SA (1),A (2),N(3),D(4),SD(5)

Ethnicity- n=49

- 65.3% Hispanics (n= 32)
- 34.7% White/ Caucasian (17)

School

- 73.5% Taylor- Middle High School (n=36)
- 2% Pierson Elementary (n=1)
- 24.5% Other (Seville) (n=12)

Youth Demographic Survey

What grade are you in?

		Frequency	Percent
Valid	3	2	4.1
	6	3	6.1
	7	2	4.1
	8	3	6.1
	9	8	16.3
	10	10	20.4
	11	14	28.6
	12	7	14.3
Total		49	100.0

9th -11th – Grade n=32 (65.3%)

What is your average grades?

		Frequency	Percent
Valid	A	11	22.4
	B	16	32.7
	C	11	22.4
	B+	8	16.3
	C+	3	6.1
Total		49	100.0

B Average n= 16 (32.7%)

Youth Programs?

Do you know any youth Programs at Pierson?

No- 75.5% (n= 37)

Are you involved in any youth program after school?

62.5% of the youth are not involved in Programs after school

•The majority of those “after school programs” are athletics or activities at school.

Which after school program?

	Frequency	Percent
Valid tutoring	1	2.0
athletic	6	12.2
Migrant Community	1	2.0
Soccer	2	4.1
community	1	2.0
volunteer	1	2.0
teen trendsetters	2	4.1
teen trendsetters/tennis	1	2.0
Total	15	30.6
Missing System	34	69.4
Total	49	100.0

What do the youth do after School?

- The majority stay at home, good part stays with friends and only 10.2% stays around an adult.

After High School Graduation

-77.5% College or Community College

Top 4 Choices Careers

1- Doctor- 26.5% n=13

2 -Lawyer- 18.4% n=9

3-Nurse- 16.4% n= 8

3 -Teacher- 12.2% n=6

What type of program would you like to see in your community?

Sports Programs- 71.4% n=35

Music Programs- 51% n=25

Art Programs- 46.9% n=23

SA/A/DK/D/SD

“I would get better grades at school if there would be a program that helps me with my homework”

-61.2% Strongly Agree or Agree

SA/A/DK/D/SD

“I would like to have a place where I could hang out with my friends after school”

-89.6% Strongly Agree or Agree

SA/A/DK/D/SD

“In my school I am involved with leadership activities”

-57.4% Strongly Disagree/Disagree

SA/A/DK/D/SD

“I would prefer to play outside rather than watch television in the afternoons if there was a program where I could do physical activities (such as sports)”

-81.6% Strongly Agree/Agree

Parents' opinions Survey

- Demographic/Background – 8 questions
- Opinions- 3 questions
- 9 questions SA (1),A (2),N(3),D(4),SD(5)

Ethnicity- n=59

-100% Hispanics

School

- 59.3% Taylor- Middle High School (n=35)
- 13.9% Pierson Elementary (n=8)
- 10.2% Seville (n=6)
- 16.9% Other (n=10)

Which School your children/child attend?

How many of your children are attending shools in Volusia County?

What grade are your child/children in?

- Majority have children in 7th, 9th and 10th grade.

		Frequency	Percent
Valid	A	3	5.1
	B	25	42.4
	C	6	10.2
	B+	12	20.3
	C+	13	22.0
	Total	59	100.0

Do you know of any youth program in Pierson?

Is your child involved in any youth program in Pierson?

If yes, which one?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Tutoring	7	11.9	87.5	87.5
	Achieve	1	1.7	12.5	100.0
	Total	8	13.6	100.0	
Missing	System	51	86.4		
Total		59	100.0		

What Type of youth program would you like your child to attend?

- Sport Programs- 67.8% n=40
- Educational Programs- 67.8% n=40
- Programs/Activities that challenge the intellect - 37.3% n=22
- Activities that he/she enjoy- 32.3% n=19
- Other- 6.8% n= 4

SA/A/DK/D/SD

“ A youth program in this area would help families to create stronger bonds.”

-89.9% Strongly Agree/ Agree

SA/A/DK/D/SD

“ A youth program in this community would help pursuit the well-being in spirit, mind and body of the youth”

-77.7% Strongly Agree/Agree

SA/A/DK/D/SD

“A youth program would help my child to be more engaged in matters of the community”

-83.1% Strongly Agree/Agree

SA/A/DK/D/SD

“A youth program in this area would help create a healthier behavior among my children”

-74% Strongly Agree/Agree

Interviews

6 Youth Leaders

1 High school student (Hispanic)

1 Professor (Caucasian/White)

1 Parent(Hispanic)

1 Church leader (White/ Caucasian)

1 Teacher (White/ Caucasian)

1 Principal (White/ Caucasian)

5 Council Members (White/Caucasian)

1 Mayor (White/ Caucasian)

Youth Leaders and Church Leader

Biggest Problems of the youth in the community

- No opportunities/incentives for the future
- No programs/activities/resources open to everyone in the afternoons.
- Drugs, alcohol, teen pregnancy and high dropout rates.
- They are by themselves in the afternoons.
- A lot of segregation between the Whites and Hispanic Youth.

Do you know any program designated youth in the community?

- After school programs (clubs/ athletics)/ church programs once/twice a week/ Achieve.

Is the local government doing something to improve the situation/ Have you done something?

- “Not really. They Promise during many meetings a YMCA or youth center but nothing for the moment.”
- Many of them tried to bring programs but without the support of local government is very difficult.

Teacher/Principal

Pierson Elementary Teacher

- **Teacher-** Art teacher for Pierson Elementary school for 24 years, recently retired. **(Caucasian/White)**

Problems

- Poverty and no resources.
- No programs for the youth.
- Afternoons youth do not anything creative.

Youth Programs?

- No. They need physical activities programs.

Is Local Government helping?

- Not that he knows of.

Pierson Elementary Principal

- **Principal-** 2 years as a teacher, 5 years as an assistant principle and 2 years as principal **(Caucasian/White)** (Does not live in the community).

Problems (After thinking for a few moments)

- Think that school is a social place.
- Do not take things seriously.

2nd time I asked the question

- Do not have fun programs after school.
- Not enough jobs for the youth outside agriculture.

Offended when the opinions of the parents and children about the programs were revealed. School provides activates

- Transportation.
- Parental issue not community issue.

(many excuses)

Is Local Government helping?- Absolutely. They built the community park.

Council Members / Mayor

What are the biggest problems with the youth at Pierson?

- None. The youth has no problem in the area.
- Probably the graffiti from outsiders.

Is the local government doing something about it?

- “Talk to the police. They handle the issues.”

Is there any youth programs in the community?

- Yes. Plenty. Soccer leagues, county program, federal programs, athletics, clubs, etc.

Do you think that the youth would be interested in youth programs?

- “There was a YMCA a few years ago, but the youth have no interest”
- “Lack of supervision”
- “They are too busy in the afternoons with many athletics activities.”
- “Many of them are too busy working with their parents in the farms.”
- “Before trying to do something in the community. I would suggest that Stetson University come and try out programs in the community center in Pierson so they do not waste their time. (we already do that!).”

Is there any segregation in the community among whites and Hispanics?

- NO.

Conclusion

- Youth and parents want youth programs in the area.
- There is segregation
- Council are not very informed.
- There is a lack of communication between everyone in the community.
- There is not a center or a local program that the youth can go to.
- Lack of leadership roles in the community for the youth.

Suggestions

- More communication among the different leaders..
- Leaders and Mentors in the community that influence the youth
- A place where the youth could “hangout” in the afternoons.
- Sport/Educational programs.
- Pressure the local government.
- Listen to what the youth need.
- Empower the youth to be leaders.

Any questions?

- Thank you!!