Speech to use if you cannot show Ohio Public Schools Speaks video

(personalize with your district data and revise as is appropriate for each audience)

I am your public school. I am part of a 200-year-old institution that has given America the most powerful economy in the world. _____(district name)________ Schools consist of _____ elementary schools, ___ middle school(s) and ___high school(s). I cover nearly ____ square miles across ____________________ county(ies).

Ohio public schools embrace more than 1.8 million children; _______ attend _____(district name)________ Schools. For most of them, public schools are their only hope for future success. It’s my responsibility to help them make their hopes and dreams come true. I take that responsibility seriously.

Public school doors are open to everyone. Parents send me children who are unwanted, unwashed, unloved. Some are strung out on drugs and alcohol. Some are abused and neglected. In Ohio, students speak 110 different languages, and for more than 36,000 of them, English is not their native language. I work hard to ensure all students succeed. Safety is my number one priority in schools. Yes, sometimes, violent acts happen in schools, but the FBI says a child is safer at school than at home.

For many of these children, the hot breakfasts and lunches they enjoy inside our active and noisy cafeterias may be the only meal they eat that day. But I feel better knowing they go home with food in their stomachs and the power of education in their minds.

When the buses roll up to the schools, I deliver children of all shapes, sizes and levels of ability — those who use wheelchairs, the gifted, the average and the developmentally disabled.

Some of you would judge our schools by test scores, but actually a test measures only one dimension of a student's development — only in that subject on that day and depending on whether that student tests well. Standardized tests don’t cover subjects like foreign language, music, art, drama, history, government and vital extra-curriculars.

My student’s SAT scores are _____ and ACT scores are ______, as strong as ever despite more students taking those tests. That includes an increase in minorities and those for whom English is a second language. ____ of my students will graduate from high school with a significant number of college credits, which were earned at no cost to their parents.

My students compete with the best in the nation and the world. My kids outscore students in the average charter school. And I am held accountable by my school board for every dollar spent, and must wisely use the funds to most appropriately benefit the students and community.

Some say that private school tuition is less costly than funding a student in the public schools. Did you know Ohio taxpayers contribute over $600 per year for each private school student — yet private schools are mandate-free? Unlike private schools, state and federal mandates require me to provide special education, counseling, career-tech, dropout prevention, bilingual education, compensatory education, health and psychological programs, transportation and security. I work tirelessly to help all students. But often, my pleas for more funding for early childhood education and other vital programs go unheeded, while millions of dollars must be spent for more tests.

Ohio communities elect more than 3,400 fellow citizens to serve as board of education members. Ohio’s public school boards hire administrators, teachers and support staff who are the most dedicated and highly qualified educators, yet remain the lowest paid among the industrial democracies of the world. Compared to other industrialized nations, America is eighth in K-12 funding and 22nd in teacher pay. The miracle is, that unlike most countries, our doors are open to all children. And most of them are reached — not by textbooks, but by educators who know there is more to a child’s life than memorizing facts.

For thousands of little kids, the only hug they get is at school. More basic than a hug, many thousands of poor children find decent clothing, winter coats and hats in my schools. This clothing is provided by faculty, staff and parent organizations. On average, teachers spend $486 of their own money each year for basics like workbooks and pencils for needy children. Many first- and second-grade teachers spend nearly $1,000 each.

Students, though they are still in school, do their part to help the less fortunate. Each year, students raise hundreds of thousands of dollars for charities and volunteer countless hours in community service across Ohio.

Some people don’t think our athletic programs are essential, but for many youngsters, coaches are their only role models. Teamwork and sportsmanship are enduring principles that millions of our graduates have translated into successful careers and families.

Studies have shown that kids participating in extracurricular activities such as sports, drama, music and art attend school more regularly and have higher grade point averages than those not involved.

I welcome all children, whatever gifts they bring. I play no favorites. My success speaks for itself. Ohio public schools rate in the top 10 in the nation every year.

Ohio public schools educate nearly 270,000 special education youngsters. I address their needs. If your heart ever needs a lift, spend time with a person with Down syndrome who is gainfully employed thanks to public education.

My career education programs are ranked among the best in the country, in high school diploma obtainment and career technical skills assessment. I prepare students for careers and college, as well as offering training to adults and business and industry through my adult education centers. I provide the foundation that allows our students to succeed in the careers of their choice, preparing them for jobs of the 21st century.

I raise heroes, too. Firefighters, police officers, union members, emergency workers — 90% of them are public school graduates. Those soldiers on the frontline represent our public schools. Public schools have always provided the men and women who fight our wars and defend our shores.

Thanks to the vision of our forebears, America had a 100-year head start on every other nation in creating universal free public education. Today, it is the finest system in the industrial world. I leave no child behind. But while some would dim my lights, leaving in the shadows the poor, the blind, the lame and the developmentally disabled I will continue to stand proudly in our neighborhoods. Public schools are the one American institution that is open to all children equally, providing the finest educators, administrators and support personnel in the world — dedicated to helping every child realize the American dream.

This speech was based on an article written by Frosty Troy, editor of the Oklahoma Observer, Oklahoma City, with contributions from the Ohio School Boards Association and Licking County Schools.
