

[image: image1.png]

 [image: image2.jpg]ARMY STRONG.

High School Dropout Prevention/ BOOSTUP
Campaign Sponsor: The United States Army

CAMPAIGN OBJECTIVE:

To encourage teens to stay in school and graduate.

BACKGROUND:

Approximately 7,000 high school students drop out every school day, which translates to one in four students in our country.
 Research shows that the decision to drop out doesn’t happen overnight but is part of a slow process of disengagement from school. The decision is complex and personal and relates to each student’s unique life circumstances.

CAMPAIGN DESCRIPTION:

The goal of the BoostUp campaign is to raise awareness about the dropout issue, provide insight into the types of challenges at-risk students face by featuring real student stories, and connect people to actions they can take to make a difference and “boost” (support) students in their communities.

The campaign also includes a component focused around the issue of student attendance. Students who miss 18 or more days of school in a year probably will never graduate. Our campaign makes the connection for parents between their child’s absences and educational outcomes.
At www.boostup.org, visitors can learn about the dropout issue and state-by-state dropout statistics, hear from real students about the challenges they face to graduation, and find connections to ways to get involved directly with students or support classroom projects in their communities. Visitors can also learn more about the importance of consistent attendance and consequences missing school has on graduation.
Additionally, Boost Nation (www.boostup.org/boostnation) is a micro-site of www.BoostUp.org developed in collaboration with the 26 Seconds BMOR campaign, to facilitate the creation and sharing of video and written messages for students to view and see that people all across the country do care that they stay in school and graduate.
TARGET AUDIENCE:
Friends, parents and adult influencers of at-risk students, ages 9-17.

DID YOU KNOW:

· Dropping out is a process, not a decision.
· 95% of teens say that it’s very important for them to graduate, but graduation rates are much lower.

· The national dropout rate is 28%. Estimates in some school districts hover around 50%.
· Students who miss 18+ days of school in a year probably will never graduate high school.
FOR ADDITIONAL CAMPAIGN INFORMATION, PLEASE CONTACT:

Dzu Vien Bui
Campaign Director
The Advertising Council, Inc.

815 Second Ave, 9th Floor
New York, NY 10017
dbui@adcouncil.org

Phone:
(212) 984-1935
Fax:
(212) 922-1676

www.adcouncil.org

TO ORDER ADDITIONAL CAMPAIGN MATERIALS, PLEASE CONTACT:

CI-Group
10 Salem Park
Whitehouse, NJ 08888

Phone:
(800) 933-PSAS (7727)

Fax: (860) 829-2343

adcouncil@ci-groupusa.com

Visit www.adcouncil.tv to download PSAs directly.
� (America’s Promise Alliance – Cities in Crisis: A Special Analytic Report on High School Graduation)

� (Civic Enterprises – The Silent Epidemic, Perspectives of High School Dropouts)

[image: image1.png][image: image2.jpg]