Texas Title I Priority Schools (TTIPS) Grant Cycle 3

Grant Overview & Applicant Conference

© Texas Education Agency, 2014

Overview of the TTIPS Models

• "Big Picture" View

• Requirements and Permissible Activities

• District Considerations

MODULE 2: CLOSURE MODEL OVERVIEW

Big Picture View – School Closure

- Close the School and enroll the students who attended the school in other higher achieving schools within the LEA.
 - One year grant
 - Reasonable and necessary closure costs

Big Picture View – School Closure

According to multiple measures (e.g., performance, school culture/expectations, teacher performance, or facilities), school capacity is so low as to prevent a reasonable expectation of dramatic improvement for students currently enrolled. Therefore, closing the school and transitioning students to a higher performing school is the best strategy to dramatically improve their academic outcomes

Adapted from the Center on Innovation & Improvement and Council of Chief State School Officers

District Considerations

- Establish a policy context for closure
- Establish clear procedures and decision criteria
- Operate transparently
- Plan for transition
- Methodically plan and implement

Center on Innovation & Improvement and Council of Chief State School Officers

Pitfalls to Avoid

- Failing to communicate urgency
- Perception that criteria are subjective or driven by an alternative agenda
- Public disagreement between school board members
- Belief that students are better served in persistently lowachieving school
- Reversing course in the face of opposition
- Permitting opposition to "control the story"
- Failing to prepare for and support transition for key stakeholders

Center on Innovation & Improvement and Council of Chief State School Officers

Copyright and Terms of Service

- Copyright © Texas Education Agency, 2014. The materials found on this website are copyrighted © and trademarked ™ as the property of the Texas Education Agency and may not be reproduced without the express written permission of the Texas Education Agency, except under the following conditions:
 - Texas public school districts, charter schools, and Education Service Centers may reproduce and use copies of the Materials and Related Materials for the districts' and schools' educational use without obtaining permission from the Texas Education Agency;
 - 2) Residents of the state of Texas may reproduce and use copies of the Materials and Related Materials for individual personal use only without obtaining written permission of the Texas Education Agency;
 - 3) Any portion reproduced must be reproduced in its entirety and remain unedited, unaltered and unchanged in any way;
 - 4) No monetary charge can be made for the reproduced materials or any document containing them; however, a reasonable charge to cover only the cost of reproduction and distribution may be charged.
- Private entities or persons located in Texas that are not Texas public school districts or Texas charter schools or any entity, whether public or private, educational or non-educational, located outside the state of Texas MUST obtain written approval from the Texas Education Agency and will be required to enter into a license agreement that may involve the payment of a licensing fee or a royalty fee.

Contact <u>TEA Copyrights</u> with any questions you may have.