
TABLE OF CONTENTS

I.	PURPOSE	2
A.	Background Information	2
B.	Eligibility Requirements for the LEA or School	2
C.	Project Description and Requirements	3
II.	CRITICAL DATES FOR APPLICANTS	9
A.	Informational Webinar	9
B.	Requests for Additional Information	10
III.	OVERVIEW OF REQUIRED APPLICATION MATERIALS	10
A.	The Application Requirements	10
IV.	APPENDIX	11
A.	Description - Community Partnership Phases of Work	11
B.	Selection Criteria	16
C.	Eligibility Criteria Chart	17
D.	Lists of Eligible Zip Codes	20

Community Partnerships Grants Letter of Interest
[bookmark: Section1]April 6, 2018
TO THE ADMINISTRATOR ADDRESSED
Re: Request for Competitive Letter of Interest (LOI) for Community Partnerships Grants
[bookmark: _Toc506446829][bookmark: _Toc506446926][bookmark: _Toc506456694][bookmark: _Toc506456753][bookmark: _Toc510526251]PURPOSE
The Texas Education Agency is preparing to award Community Partnership grants to Texas local education agencies (LEAs) to support the creation of innovative school and community partnerships. The grants will provide support and technical assistance to schools and community partnerships for wrap-around and holistic services for students. Grantees must work with technical assistance providers on a state approved list to plan and implement innovative and educationally sound ideas that contribute to the achievement and well-being of students. This collaborative approach will increase the community’s ability to effectively serve and support students and their families.

[bookmark: _Hlk510778321]Eligible applicants are LEAs, including districts, open enrollment charters and educational service centers (ESCs), that support schools deemed eligible by the criteria identified in this Letter of Interest. While an individual school is not eligible to apply directly to the grant, the grant funds are intended to directly support the schools that meet the program’s eligibility criteria.

[bookmark: _Toc506446830][bookmark: _Toc506446927][bookmark: _Toc506456695][bookmark: _Toc506456754][bookmark: _Toc510526252]Background Information

Consistent with the General Appropriations Act, 85th Legislature, Texas Education Agency Rider 43 Student Success Initiative, the Texas Education Agency (TEA) will award grants to schools with high percentages of students who do not perform satisfactorily on relevant state assessments, and serve the most struggling neighborhoods, as determined by the Commissioner of Education. The schools receiving these grants must implement a comprehensive support program that increases the number of students performing on grade level by leveraging academic, community, and governmental supports. Awards shall be prioritized based on applications that demonstrate a commitment to improved student outcomes on clearly identified performance measures. These predefined performance measures are included in this Letter of Interest.

[bookmark: _Toc506446831][bookmark: _Toc506446928][bookmark: _Toc506456696][bookmark: _Toc506456755][bookmark: _Toc510526253]Eligibility Requirements

The rider requires the grants to serve schools in the most struggling neighborhoods. Therefore, only a subset of schools within an LEA will be eligible to be a part of the community partnership. TEA’s eligibility methodology is based on zip codes because they are the closest proxy TEA has for identifying neighborhoods with academically struggling schools. Eligibility may be determined as follows:
· Schools physically located in zip codes with over 85% of students enrolled in free and reduced priced lunch are automatically eligible for the grant. A list of eligible zip codes is provided in the appendix.
· Schools that are not physically located in eligible zip codes may become eligible if they serve a high enough percentage of students being sent to or received from any school that falls in an eligible zip code. A list of detailed rules and examples is included in the appendix.
· Schools that are not eligible based on either of the above requirements, but are still considered by the LEA to be in the same community as an eligible school, may become eligible based on submission of a strong justification by the LEA.

Given many LEAs oversee schools located across numerous zip codes, an LEA is eligible to submit up to three separate responses to the LOI, one for each distinct community, or group of schools, eligible for the grant. Applicants should review the implementation model options and the eligibility criteria details to determine which schools should be included in one application.

The rider also requires grants to be awarded to schools with high percentages of students who do not perform satisfactorily on state assessments. Therefore, LEAs will receive priority points for each school included in the application for the following reasons:
· Did not meet accountability standard for Index 1: Student Achievement scores.
· Focused on improving Early Childhood Education outcomes

An eligibility chart is provided in the appendix to help applicants determine which schools are eligible to be a part of the community partnerships initiative. A list of eligible zip codes is also provided in the appendix.

[bookmark: _Toc506446832][bookmark: _Toc506446929][bookmark: _Toc506456697][bookmark: _Toc506456756][bookmark: _Toc510526254]Project Description and Requirements

The grant is designed to provide support, leadership, and guidance to designated schools and their communities to ensure fidelity of implementation and innovation for community partnerships. The following sections provide applicants additional information.

1) Grant Phases and Funding

Funding will be distributed according to the following three grant phases.

a) Planning Phase – The TEA will select at least eight communities to receive up to $350,000 in initial Planning Grants.
b) Implementation Round 1 Phase – Of the communities with planning grants, the TEA will select at least six communities to receive up to $1,000,000 in additional funds for Implementation Round 1 Grants. The TEA will select communities based on the quality of planning phase performance tasks and the ability to show progress toward the predetermined outcomes. Additional information on required performance tasks is included in this document.
c) Implementation Round 2 Phase - Of the communities who receive Implementation Round 1 Grants, at least four will receive up to $425,000 in additional funds for Implementation Round 2 Grants. The TEA will select communities based on the quality of performance tasks in the Implementation Round 1 phase of the grant as well as evidence of progress related to the predetermined outcomes.

2) Grant Funding Timeline

The following visual represents the expected timeline of the grant phases described above. The timeline is an estimate and is subject to change by TEA.

[image:]

The major phases included in the visual are as follows:
· Letter of Interest to be released in Spring 2018
· Planning Phase: From grant LOI award - Fall 2018
· Implementation Round 1: From Fall 2018 – end of Spring 2019
· Implementation Round 2: From Spring 2019 – August 31, 2019
· Communities should not plan to have funding beyond these three phases

3) Conferences

The TEA is currently planning to host the following conferences throughout all phases of the grant. The conference list of activities and dates are subject to change at the discretion of the TEA. Grantees are expected to attend all conferences.

In addition to conferences, grantees may be required to visit at least one, TEA approved, school site that represents an exemplar model of the type of community partnership the grantee seeks to build.

	Item
	Description
	Description
	Participants
	Location
	Estimated Timing
	Timing Rationale

	1
	Conference 1: Partnership Planning
	Review planning phase expectations and performance tasks; discuss launch of partnerships
	Full Group
	Austin
	Fall 2018
	Bring together Planning group

	2
	Conference 2: Implementation Best Practices
	Review best practices; discuss barriers to date
	Full Group
	TBD
	Spring 2019
	Bring together R1 Implementation group

	3
	Conference 3: Sustainability Planning
	Enhance sustainability plan as grant nears completion
	Full Group
	TBD
	Summer 2019
	Bring together R2 Implementation group

	4
	Site Visits
	Visit TEA approved school that represents an exemplar model
	Individual Grantees
	TBD
	TBD
	Determined based on local context

4) Implementation Models

TEA has outlined the following four implementation models communities can select from as part of the initiative. The Texas Education Agency will not provide prescriptive outlines of how communities should accomplish the work, which will be left to local decision making and innovation. The applicants shall, however, provide a clear description of the implementation approach they seek to execute when they submit the Letter of Interest. There will be space to do this in the LOI application forms. Applicants may select from the models below:

a) Grade Band - Districts are seeking to improve outcomes in one or more grade bands, inclusive of Pre-K, serving students across multiple schools in the designated community.
b) Feeder Pattern Improvements – Districts are seeking to improve outcomes in a feeder pattern, inclusive of Pre-K, serving students across multiple schools in the designated community.
c) Utilizing Unused Space – Districts seeking to leverage unused community spaces to provide education-related services (free Pre-K, ECE after-school programs, etc.)
d) Other Areas of Innovation – Communities can propose an alternative area of focus they believe best meets the needs of 	their specific community and allows for the predetermined outcomes to be achieved.

5) Program Metric Descriptions and Goals

The Texas Education Agency has selected a set of predetermined outcomes to clearly outline the expectations of a successful program. The LEA must determine, and specify in their proposal, the category in which they choose to be measured. All partners are expected to work together to achieve the stated goals in the selected category. While these outcomes are required to be considered a successful program, schools and community partners will have the flexibility to determine how outcomes will be achieved through different partnership strategies and approaches.

Results must be tracked on a secure web-based tool, so all community partners have access to the data dashboard. TEA reserves the right to require grantees to use a single software vendor to support outcomes tracking and reporting.
	Category
	Metric Description
	Goal

	Early Childhood
	Percent of 3- and 4- year old children accessing high-quality PK programs
Percent increase in the capacity of new or existing high-quality programs made available
Percent of participating students who are kinder-ready, compared to peers
	Goal: 10% increase

Goal: 10% increase

Goal: 75% kinder-ready

	Elementary
	Percent of 3rd and 5th graders who are proficient/meets on STAAR Reading and Math
	Goal: 50% proficient/meets

	Middle
	Percent of 8th graders who are proficient on STAAR Reading and Math;
Percent of 8th-grade students entering high school with completed high school plans.
	Goal: 50% meets or higher
Goal: 90% of students with a high school plan

	High School
	Percent of high school students with documented plan for post-secondary; Percent of high school students passing at least three EOC tests
	Goal: 80% of students with post-secondary plan
Goal: 90% passing

6) [bookmark: _Toc506446833][bookmark: _Toc506446930][bookmark: _Toc506456698][bookmark: _Toc506456757]Required Use of TEA Approved Technical Assistance Providers

Selected LEAs, and their community partners, will be required to complete a set of performance tasks during each phase of the grant to demonstrate progress towards outcomes. These performance tasks will be evaluated by TEA, or a TEA approved vendor, prior to the end of each phase to determine which grantees receives the next round of funding.

To ensure grantees are completing the performance tasks with high fidelity, the grantees will be required to use a portion of the grant award to hire vendors on a state-approved list. Grantees may choose which vendors on the state approved list they want to hire as well as the specific performance task the vendors should help support. Ultimately, the technical assistance received by grantees should help schools identify, plan, and implement innovative and educationally sound ideas that contribute to the improvement of school achievement. While grantees have flexibility to determine which vendors on the list they work with, and how they plan to work with them, grantees must obtain written TEA approval on their plan to engage technical assistance providers.

These technical assistance providers may include, but are not limited to, educators, direct service providers, social service or non-profit leadership, businesses, healthcare professionals, parents, community stakeholders, members of faith-based organizations, and others. The TEA is currently in the process of identifying the state approved vendors through a Request for Qualifications process.

Once TEA selects the state-approved vendors, a list will be provided to the selected LEA grantees. Grantees will work directly with the vendor to outline the statement of work that meets their specific needs. LEAs may have multiple options for how to procure services with state approved venders, including the following:
· LEAs may contract directly with vendors to obtain technical assistance
· LEAs may outsource the procurement process to their local ESC
· LEAs may outsource the procurement process to ESCs identified by the state to oversee procurement services for all grantees
TEA reserves the right to require grantees to outsource procurement to a state approved ESC. If TEA requires this method, it will be communicated to grantees prior to grant award.

For the Planning Phase of the Community Partnerships Initiative, each grantee will be required to spend $200,000, of the allocated $350,000, to hire technical assistance vendors on the state approved list to support the completion of the required performance tasks. Grantees will have discretion over which activities vendors support, based on the specific needs of their community.

For Implementation Round 1 of the Community Partnerships Initiative, each grantee will be required to spend $200,000, of the allocated $1,000,000, on technical assistance vendors on the state approved list. For Implementation Round 2 of the Community Partnerships Initiative, each grantee will be required to spend $100,000, of the allocated $425,000, on technical assistance vendors on the state approved list. Grantees will have discretion over which activities vendors support, based on the specific needs of their community.

7) [bookmark: _Toc506446834][bookmark: _Toc506446931][bookmark: _Toc506456699][bookmark: _Toc506456758]Overview of Key Performance Tasks
[bookmark: _Hlk503962018]
The following performance tasks are required by the grantees.

Planning Phase Performance Tasks

a) Current State SWOT Analysis (Strengths, Weaknesses, Opportunities, and Threats)
· Estimate Size and Scope of Impacted Population
· Needs Assessment & Root Cause Analysis
· Assessment and Mapping of Existing Resources/Assets and Work Completed To-Date
· Overview of Community Interests and Strengths
· Assessment of Existing Barriers to Change

b) Collective Action Network Development
· Develop Process to Involve Community Members
· Identify Appropriate Partners
· Build Initiative Steering Committee
· Identify and Train Effective “Backbone Organization”
· Define Roles and Responsibilities Across Network Partners
· Formalize Partnership Commitments (including signed Memorandums of Understanding)
· Set Performance Expectations Across Network

c) Vision Setting / Developing Theory of Action
· Vision Setting
· Logic Model Development
· Description of Strategies to Meet Pre-Defined Outcomes (include a description of what will be provided to whom within defined community)

Implementation Performance Tasks:

d) Data-Driven Performance Management
· Establishing Community Agenda – Needs Assessment and Data-Driven Decision Making
· Defining Common, Accessible, Measurable Performance Metrics
· Web-based Dashboards and Scorecards
· Data Usage - Compile, Analyze and Use Population Level Data & Indicators
· Benchmarking Performance - Process for Progress Monitoring

e) Messaging/Branding Strategy
· Communication Strategy
· Branding
· Internal/External Messaging (e.g., website, video, social media presence, etc.)
· Storytelling

f) Sustainability Plan
· Sustainability Planning (Long-term Roles, Responsibilities, Financial Support, etc.)
· Fundraising Plan
· Leveraging Community Resources
· Budgeting Support
· Aligning Long-term Incentives

g) Launch Performance Management Routines
· Implement Data-Driven Performance Routines to Track Progress
· Build Infrastructure to Support Ongoing Data Management and Analysis

h) Ongoing Collective Action Support
· Iterative Strategic Planning
· Addressing Barriers/Challenges
· Facilitation Support (e.g., Community meetings, Steering Committee meetings, etc.)

i) Provide Communication Support
· Engaging Influencers (e.g., advocacy organizations, business leaders, civic leaders, faith-based community, elected officials, healthcare providers, law enforcement leaders, philanthropies, parents, etc.)
· Fundraising Support
· Community Event Planning
· Marketing and Branding

j) Provide Leadership and Community Training
· Program Training (e.g., recruitment, hiring, retention, budgeting, advocacy, etc.)
· Data-Driven Performance Management
· Cross-Sector Leadership Topics
· Workplace Coaching (e.g., building teams, management skills, etc.)
· Change Management

k) Provide Racial Equity & Access Training
· Strategic Approach to Addressing Race & Racism
· Social Determinations of Health
· Culturally Responsive Strategies

Please Note: The bullets under each individual performance task are intended to be a guide for communities to determine what they need most. The bulleted subset of items is not designed to be a comprehensive list of activities required to complete the overall performance tasks.

8) Matching Funds

LEAs seeking to obtain the Round 1 Implementation Grant must raise matching funds totaling at least 20% of the implementation Round 1 grant award. Matching funds can be provided by any community organization but must be used to directly support the Community Partnerships initiative. Grantees must submit signed MOUs at the end of the planning phase to demonstrate its ability to successfully raise the matching requirements.
[bookmark: _Toc506456700][bookmark: _Toc506456759][bookmark: _Toc510526255]CRITICAL DATES FOR APPLICANTS
Please review the critical dates below in the chart below and follow the submission instructions listed for each step.

TEA will review the responses to this Letter of Interest and select up to 8 LEAs to apply for planning phase grants. Successful proposers will be contacted regarding timeline, decision points, and next steps.

	DATE
	EVENT

	04/18/2018
	Last day to submit written questions about Community Partnerships grant, no later than 5:00 P.M., CT; Send questions to specialprojects@tea.texas.gov with subject line: “CP – LOI Question <DISTRICT NAME>”

	04/23/2018
	Webinar for LEAs on April 23, 2018, from 3:00 P.M. CT – 4:00 P.M. CT; Register for webinar at the following URL: https://attendee.gotowebinar.com/register/3854158080824647170

	04/25/2018
	TEA responses to submitted questions from the webinar posted

	04/26/2018
	Notice of Intent to Submit a Response (Attachment 2A) due to the TEA no later than 5:00 P.M., CT; Send notice to specialprojects@tea.texas.gov with subject line: “CP – LOI Notice of Intent <DISTRICT NAME>”

	04/30/2018
	Applicant responses (Attachments 2B, 2C and 2D) due to the TEA no later than 5:00 P.M., CT; Send to specialprojects@tea.texas.gov with subject line: “CP – LOI Response Forms <DISTRICT NAME>”

	05/2018
	Evaluation and selection process

	Fall 2018
	Planning Conference in Austin for grantees

If any assistance is needed, please contact specialprojects@tea.texas.gov

[bookmark: _Toc506446835][bookmark: _Toc506446932][bookmark: _Toc506456701][bookmark: _Toc506456760][bookmark: _Toc510526256]Informational Webinar

The purpose of the webinar will be to discuss the key programmatic requirements of the Community Partnerships grants proposal, provide an overview of the project vision, eligibility requirements, and respond to the questions that were received in writing by the due date stated above. The webinar is for informational purposes and will be held on April 23, 2018, from 3:00 P.M. until 4:00 P.M. at Registration URL:
https://attendee.gotowebinar.com/register/3854158080824647170
The webinar will be open to all LEAs eligible to apply to the grant.

[bookmark: _Toc506456702][bookmark: _Toc506456761][bookmark: _Toc510526257]Requests for Additional Information

To ensure that no prospective proposer may obtain a competitive advantage because of acquisition of information unknown to other prospective proposers, any additional information, that is different from or in addition to information provided in this LOI will be provided only in response to written inquiries.

The TEA will not be bound by any communication with Proposers other than the written addenda issued by the Agency.
[bookmark: _Toc506446836][bookmark: _Toc506446933][bookmark: _Toc506456703][bookmark: _Toc506456762][bookmark: _Toc510526258]OVERVIEW OF REQUIRED APPLICATION MATERIALS

[bookmark: _Overview][bookmark: _Toc506446837][bookmark: _Toc506446934][bookmark: _Toc506456704][bookmark: _Toc506456763][bookmark: _Toc510526259]The Application Requirements

The application templates are included as attachments in the “To The Administrator Addressed Letter.” Please be sure to complete all attachments which are outlined in the bulleted items below. TEA will require that all parts are submitted for the application to be considered complete.

All selected grantees must adhere to the following requirements of the grant:
· Comply with any additional general requirements from TEA to ensure grantees are working towards the predetermined outcomes for the project
· Work with at least three partners through the duration of the grant. Of the three partners, at least one must be a community partner and one must be a government partner per Rider 43
· Use the minimum required funds outlined in this grant to purchase technical assistance support from the TEA state-approved list of vendors. Grantees must obtain written approval of its plan to work with technical assistance providers.
· Complete all performance tasks outlined in the grant. Each performance task is only considered complete once approved by TEA or a TEA approved designated reviewer
· Attend all TEA sponsored conferences held during the duration of the grant
· Cooperate with the TEA to share promptly any and all data when requested including completing program evaluation at the conclusion of the grant
· Grantees must designate and provide a Project Manager who will be available to dedicate at least 50 percent of his/her time to implementing the plan, including but not limited to, overseeing TEA required performance tasks, coordinating with community and government partners, and completing all other TEA project requests
· LEAs receiving the Community Partnerships Round 1 Implementation Grant must raise matching funds of at least 20% of the Round 1 Implementation Grant award. The matched funds must be spent directly on the Community Partnerships initiative.

[bookmark: _Toc510526260]APPENDIX

[bookmark: _Toc509315853][bookmark: _Toc506446840][bookmark: _Toc506446937][bookmark: _Toc506456710][bookmark: _Toc506456769][bookmark: _Toc510526261]Description - Community Partnership Phases of Work

[image:]
[bookmark: _GoBack][image:]

PHASE1: CREATING APPROVED TECHNICAL ASSISTANCE VENDOR LIST
TEA will identify and select through a Request for Qualifications (RFQ) process a set of vendors it believes are qualified to provide high-quality technical assistance services to the Community Partnerships grantees. LEAs will be required to select a vendor from the TEA state-approved list to support the work they propose to accomplish in their grant applications.

PHASE 2: AWARDING DISTRICT AND SCHOOL GRANTS
TEA will oversee a competitive grant proposal process for LEAs and at least eight communities will be awarded Planning Grants. The goal of the grants will be to support schools in communities that are providing wrap-around services to meet students’ needs and ultimately improve educational outcomes. TEA recognizes students have unmet needs outside of the classroom which will likely require LEAs to partner with other organizations to address these issues. Therefore, TEA seeks to support communities interested in building partnerships and creating strategies that require the capabilities of multiple organizations to address the root cause of the problems students are facing in their lives. TEA will host an initial Planning Phase conference in Fall 2018.

Levels of Community Readiness and Type of Grant
TEA understands each community is at a distinct stage in its readiness to create partnerships that address community needs and create outcome-oriented solutions. All LEAs awarded the initial Planning Grant funding must assess their level of community readiness and develop contextually appropriate plans to prepare to launch the initiative. An example of levels of community readiness is outlined below.

 [image:]
Source: Graphics adapted from the Community Readiness Toolbox at the University of Kansas

Where communities fall on this scale should indicate 1) what planning is necessary to prepare to launch the initiative, and 2) the sets of activities they need to focus on with technical assistance providers to achieve student impact throughout all grant phases. The Texas Education Agency envisions working alongside selected applicants from the initial planning phase through multiple rounds of implementation. TEA will launch the initiative by selecting communities to be part of the process that both 1) meet the eligibility requirements to apply, and 2) submit high-quality applications based on grant criteria.

Entry Point for Community Partnership Grants: All LEAs selected for initial participation in this grant will begin at the Planning Phase of the Community Partnerships grant. The TEA will review the applications and select at least eight communities to receive up to $350,000 in Planning Grants funding. The selected communities will go through the planning process to deliver a set of pre-established performance tasks. Upon completion of the Planning Phase, TEA will select at least six of these communities to award grant funding of up to $1,000,000 for Implementation Round 1 Grants. The TEA will select communities based on the quality and feasibility of the performance tasks in the Planning Phase of the grant. Of the six communities that receive Implementation Round 1 Grants, the TEA will select at least four of these communities to award grant funding of up to $425,000 for Implementation Round 2 Grants. The TEA will select schools in communities for the Implementation Round 2 Grants based on the quality and feasibility of the performance tasks in Implementation Round 1 grant phase, and on the community’s ability to demonstrate progress towards the predetermined outcomes.

The visual “Phases of Grants” representation for the amounts and types of funding
of this process is included below:

[image:]

Grant Period
· Letter of Interest (LOI) to be released in Spring 2018
· Planning Phase: From date of grant LOI award - Fall 2018
· Implementation Round 1: From Fall 2018 – end of Spring 2019
· Implementation Round 2: From Spring 2019 – August 31, 2019
· Communities should not plan to have funding beyond these three phases

Approach to implementation
TEA has outlined the three implementation models that communities can select from as part of the initiative. LEAs must indicate which model will be used in the application.
· Grade Band Improvements – Districts seeking to improve outcomes in one or more grade band(s), inclusive of Pre-K, serving students across multiple schools in the designated community.
· Feeder Pattern Improvements – Districts seeking to improve outcomes in feeder patterns, inclusive of Pre-K, serving students across multiple schools in the designated community.
· Utilizing Unused Space – Districts seeking to leverage unused community spaces to provide free education related services (e.g., free Pre-K, afterschool programs, etc.).
· Other Areas of Innovation – Communities proposing an alternative area of focus they believe best meet the needs of their specific schools and students.
Grantees will not have prescriptive outlines for how to accomplish the work but will be held accountable to a predetermined set of outcomes for students. Each LEA will have the flexibility to determine how the agreed upon outcomes can be achieved through innovative strategies.

LEAs will be required to clearly outline which implementation model they are selecting or provide a clear description of another implementation model they wish to undertake, as part of the Community Partnerships Initiative application. Grant applicants must also provide a rationale as to why they believe the model is best suited for their community. A district may submit up to 3 different grant proposals if it has multiple schools in an eligible zip code or has multiple eligible zip codes.

While districts will determine how they plan to accomplish the work, they will still be required to adhere to some general grant policies. First and foremost, grantees must design programs to achieve a predetermined set of outcomes. These are discussed further in Phase 6 of the process “Achieving Outcomes.”

PHASE 3: SELECTING A TECHNICAL ASSISTANCE VENDOR
The Texas Education Agency selects up to 8 communities that will receive the initial planning grant, and these communities must immediately prepare to launch the work of the initiative. Each community will be required to spend a portion of the grant money in each phase of the Community Partnerships initiative to hire technical assistance providers. These technical assistance providers will appear on the TEA state-approved list of vendors to support schools with strategic planning and execution of activities to achieve the predetermined outcomes of the grant.

PHASE 4: LAUNCHING COMMUNITY PARTNERSHIPS WORK
LEAs will work with the technical assistance providers they selected from the TEA state-approved list to launch the planning and implementation work with community partners. School communities should understand that the technical assistance support provided will vary based on where school communities fall across the different readiness levels. This support will allow the collaborative effort of services to be responsive to the unique needs of each school community based on its local context.

Grantees will be required to attend a set of conferences throughout the grant life cycle. The facilitation of conferences and activities are designed based on the overarching needs of the grantees as deemed necessary by the TEA.

PHASE 5: MONITORING FIDELITY OF IMPLEMENTATION
LEAs will work with the technical assistance providers they selected from the TEA state-approved list to ensure they are meeting the Fidelity of Implementation (FOI) as required by TEA. These interim implementation metrics will be central themes of this project to ensure the community partnerships initiative can achieve the final goal of improving outcomes for students.

Grantees will develop a set of agreed upon FOI metrics with TEA. Failure to meet these metrics may result in grantees not being selected to receive the next phase of grant funding.

The identification of these FOI metrics will serve as a guide for the project and the grantee. With support from the technical assistance provider, regular progress reports to TEA are expected. The exact dates and times for reporting will be developed between the grantee, the technical assistance providers, and TEA. During implementation, it is very likely that reporting periods will be every two weeks. The goal of tracking these FOI metrics is to ensure grantees, and technical assistance providers are taking the appropriate actions to remain on track towards achieving the predetermined education outcomes discussed in the next section – Phase 6. More information on FOI metrics can be found in the application at the end of this document.

PHASE 6: ACHIEVING OUTCOMES
All LEAs must achieve a set of predetermined education outcomes described below in this section. While these outcomes are required, community partners will have the flexibility to determine how outcomes will be achieved through different partnership strategies and approaches.

The TEA has selected a set of minimum required metric descriptions and predetermined goal outcomes in advance to depict expectations of a successful program. LEAs applying must specify which outcomes all partners are committed to achieving, and how they intend to accomplish these goals with their set of proposed implementation strategies. The predetermined outcomes are outlined in Section I, Part C, Category 5 of this document.

LEAs will have the autonomy to determine how the community will achieve the predetermined outcomes. Interim benchmarking data outcomes must be tracked on a web-based tool so all school community partners have access to the data dashboard.

[bookmark: _Toc510526262]Selection Criteria

Proposals will be selected based on the ability of each Proposer to carry out all the requirements contained in the Letter of Interest. The following diagram shows the scoring criteria and associate points that will be used to review responses to the Letter of Interest.

	Item
	Community Partnerships Grant Scoring Criteria
	Possible Points

	1
	Quality of Program Description
	50

	1.1
	Clearly articulated project goals and target outcomes
	10

	1.2
	Clearly articulated implementation model and supporting rationale
	10

	1.3
	Describes the strategies within the implementation model to support goal attainment
	10

	1.4
	Describes current performance tasks completion and plans for deeper implementation
	10

	1.5
	Describes community partnerships that will support addressing priorities based on the needs assessment.
	10

	2
	Community Partnerships Initiative Planning
	30

	2.1
	A detailed description of completed activities in preparation for the planning phase of the Community Partnerships Initiative
	10

	2.2
	Clearly articulated project plan depicted over time with clear milestones and deliverables
	10

	2.3
	A description of the management structures and tools to monitor milestone progress and completion
	10

	3
	Quality of Management Plan
	40

	3.1
	Description of the leadership support structure that will ensure program implementation
	10

	3.2
	Describes how stakeholders will be including in executing the initiative
	10

	3.3
	Describes the resources that will be used to match grant funding
	10

	3.4
	Describes how the LEA will sustain the program beyond the grant life cycle
	10

	4
	Quality of Data Collection and Program Evaluation
	20

	4.1
	Appropriateness of proposed fidelity of implementation metrics
	10

	4.2
	Process for collecting and reporting formative and summative data to local stake holders and to the Texas Education Agency
	10

	5.0
	 School Commitment
	40

	5.1
	Alignment of school mission and vision with the goals of the grant initiative
	10

	5.2
	Rationale for how Community Partnerships fits into its overall strategies for school improvement
	10

	5.3
	Describes how Community Partnerships initiative will improve achievement levels
	10

	5.4
	Describes its campus leadership personnel and other resources that will support implementation of Community Partnerships.
	10

	
	TOTAL
	180

[bookmark: _Toc509565835][bookmark: _Toc510526263]Eligibility Criteria Chart

Only a subset of schools within an LEA will be eligible to apply given the rider requires grants to be awarded to schools in the most struggling neighborhoods. Based on this intent, TEA’s eligibility methodology is based on zip codes, given they are the closest proxy TEA has for identifying neighborhoods of struggling schools. A school is eligible if it meets at least one of the following three criteria outlined in the chart below. This chart is provided to help the LEA determine which schools are eligible for the grant based on the eligibility criteria and the implementation model selected.

	
	Eligibility Criteria for School
(A school is eligible if it meets at least one of the following three criteria)

	General Criteria
	Criteria 1: Inside of Approved Zip Code
A school physically located in one of the zip codes included on list provided TEA in appendix is eligible for grant. This list includes zip codes where over 85% of students are enrolled in free and reduced lunch.
	Criteria 2: Outside of Approved Zip Code
Schools that are not physically located in eligible zip codes may become eligible if they support a high enough percentage of students being sent to or received from any school that falls in an eligible zip code.

	Criteria 3: Other rationale

Schools that are not eligible based on either of the above requirements, but are still considered by the LEA to be in the same community as an eligible school, may become eligible based on a strong justification by the LEA.

	Additional Eligibility Details Related to Applicant's Selected Implementation Model
	All Implementation Models:
· This eligibility criteria applies to all schools, regardless of the community’s selected implementation model
	If Applicant Selects Feeder Pattern Model:
· If school in approved zip code receives at least 10% of students from a school located outside of an approved zip code, then the school outside of the zip code becomes eligible
If Applicant Selects Grade Band Model:
· If a school outside an approved zip code sends at least 50% of students to a school located in an approved zip code, then the school outside the zip code becomes eligible
· If a school outside of approved zip code receives at least 50% of its students from a school located in an approved zip code, then the school outside the zip code becomes eligible
	If Applicant Selects Unused Spaces or Other Innovative Model:
· If a school does not meet Criteria 1 or Criteria 2, applicant may provide a rationale as to why school should be considered eligible by TEA
· An individual school will only be approved using Criteria 3 if majority of schools included in applicant’s proposal are approved using Criteria 1 or Criteria 2
· Applicant must describe how schools proposed under Criteria 3 meet the intent of grant to serve struggling schools
· Applicant must describe why school should be considered eligible given it does not meet Criteria 1 or Criteria 2
· TEA has right to determine if applicant’s proposed school is eligible based on its Criteria 3 rationale

The following chart includes a list of potential questions applicants may face when determining whether a school is eligible. TEA has provided a list of responses to these questions to help guide applicants through the process of determining eligibility. While this list of questions does not provide exhaustive examples, it is intended to provide clarity for decision making purposes by the LEA.
	Potential Questions:
	TEA Responses:

	Can a school that is paired with a TEA eligible school participate in the initiative? For example, we have an Early Childhood campus and it is paired with an eligible elementary school for state accountability.
	· Step 1: The applicant should first look to see if school in question is physically located in a zip code on the list of eligible zip codes provided by TEA. If the answer is yes, then the school is eligible based on Criteria 1.
· Step 2: If the school is question is not eligible based on Criteria 1, then the applicant should determine if the school is sending a high enough volume of students to a school in an eligible zip. For instance, assume the applicant selected a feeder pattern implementation model. If students from the Early Childhood campus make up 11% of the students attending the elementary campus physically located in an eligible zip code, then the Early Childhood campus becomes eligible based on Criteria 2
· Step 3: If the school in question is not eligible based on Criteria 1 or 2, the LEA should submit a proposal for including the school based on Criteria 3. In this example, the applicant may propose that the campus should be eligible because it is paired with an eligible school due to a feeder relationship. This example is subject to change based on specific details of the application.

	We are targeting our Middle School for improvement. May the elementary schools participate even if some schools are not located in the eligible zip code?
	· Step 1: The applicant should first look to see if the elementary school in question is physically located in a zip code on the list of eligible zip codes provided by TEA. If the answer is yes, then the school is eligible based on Criteria 1.
· Step 2: If the school in question is not eligible based on Criteria 1 and therefore is not located in an eligible zip code, then the applicant should determine if the school is sending a high enough volume of students to the Middle School in the eligible zip code. If the Middle School in the eligible zip code receives at least 10% of students from the elementary school in question, then the elementary school becomes eligible based on Criteria 2.

	Some of our students eating free meals due to CEP live in an eligible zip code, yet attend a school just outside of the eligible zip code due to attendance boundary zoning. Will the school they attend be eligible for participation in the initiative?
	· Step 1: The applicant should first look to see if school in question is physically located in a zip code on the list of eligible zip codes provided by TEA. If it is, then the school is eligible based on Criteria 1.
· Step 2: If the school is question is not eligible based on Criteria 1, then the applicant should determine if the school is sending a high enough volume of students to a school in an eligible zip. For instance, assume the applicant selected a feeder pattern implementation model. If students from the school in question make up at least 10% of the students in the feeder middle school or high school that is located in an eligible zip code, then the school in question becomes eligible based on Criteria 2
· Step 3: If the school in question is not eligible based on Criteria 1 or 2, the LEA should submit a proposal for including the school based on Criteria 3. In this example, the applicant may explain that a large percentage of students attending a non-eligible school live in an eligible zip code. This example is subject to change based on specific details of the application.

	We want to propose a plan that targets Middle Schools for improvement. Two of the middle schools targeted for improvement are physically located in the eligible zip code, while two are not. All middle schools are in the same school district, so will all schools be able to participate in the initiative?
	· Step 1: The applicant should first look to see if school in question is physically located in a zip code on the list of eligible zip codes provided by TEA. If it is, then the school is eligible based on Criteria 1.
· Step 2: Based on the question, it is clear the applicants are implementing a grade band implementation model. Given this, if the school outside an approved zip code sends at least 50% of students to a school located in an approved zip code, then the school outside the zip code becomes eligible based on Criteria 2. Alternatively, if a school outside of approved zip code receives at least 50% of its students from a school located in an approved zip code, then the school outside the zip code becomes eligible based on Criteria 2.
· Step 3: If the school in question is not eligible based on Criteria 1 or 2, the LEA should submit a proposal for including the school based on Criteria 3. In this example, the applicant may explain why improvement across all four middle schools is beneficial to the community. It may include also provide evidence that serving all four schools, instead of only the two in the eligible zip code, increases the LEAs ability to improve outcomes across all schools. This example is subject to change based on specific details of the application.

[bookmark: _Toc510526264]Lists of Eligible Zip Codes

The follow assumptions were made to determine the zip codes on the eligibility list:
	Calculation Information

	Analysis based on 2016-17 campus level data

	Calculated the Percent of Economically Disadvantaged Students Per Zip Code:
Total % of Economically Disadvantaged Students by zip code = (Sum of # of Economically Disadvantaged Students in All Campuses within zip code) / (Sum of Total Membership of all campuses within zip code)

	Definition of Total # of Economically Disadvantaged: The count of students eligible for free or reduced-price lunch or eligible for other public assistance

	Eligible zip codes have at least 85% of students who are Economically Disadvantaged.

The chart below includes a list of eligible zip codes by district or open enrollment charter school. If a school is physically located in one of these zip codes, it is eligible based on Criteria 1.
	#
	District or Open Enrollment Charter Name
	Eligible Zip Code

	1
	A+ ACADEMY
	75217

	2
	ACADEMY FOR ACADEMIC EXCELLENCE
	75203

	3
	ACADEMY FOR ACADEMIC EXCELLENCE
	75212

	4
	ACADEMY FOR ACADEMIC EXCELLENCE
	75220

	5
	ACADEMY OF ACCELERATED LEARNING IN
	77087

	6
	ACCELERATED INTERMEDIATE ACADEMY
	75146

	7
	ACCELERATED INTERMEDIATE ACADEMY
	77085

	8
	ADVANTAGE ACADEMY
	75051

	9
	ALDINE ISD
	77002

	10
	ALDINE ISD
	77022

	11
	ALDINE ISD
	77032

	12
	ALDINE ISD
	77037

	13
	ALDINE ISD
	77039

	14
	ALDINE ISD
	77060

	15
	ALDINE ISD
	77091

	16
	ALDINE ISD
	77093

	17
	ALIEF ISD
	77036

	18
	ALIEF ISD
	77099

	19
	AMARILLO ISD
	79104

	20
	AMARILLO ISD
	79107

	21
	AMHERST ISD
	79312

	22
	AMIGOS POR VIDA-FRIENDS FOR LIFE P
	77081

	23
	ANTHONY ISD
	79821

	24
	ANTON ISD
	79313

	25
	ARLINGTON ISD
	75051

	26
	ARLINGTON ISD
	76010

	27
	ARLINGTON ISD
	76014

	28
	ARROW ACADEMY
	77060

	29
	AUSTIN ACHIEVE PUBLIC SCHOOLS
	78723

	30
	AUSTIN ISD
	78721

	31
	AUSTIN ISD
	78723

	32
	AUSTIN ISD
	78741

	33
	AUSTIN ISD
	78752

	34
	BALMORHEA ISD
	79718

	35
	BEAUMONT ISD
	77701

	36
	BEAUMONT ISD
	77702

	37
	BEAUMONT ISD
	77703

	38
	BEXAR COUNTY ACADEMY
	78228

	39
	BISHOP CISD
	78380

	40
	BLOOMINGTON ISD
	77977

	41
	BOVINA ISD
	79009

	42
	BRAZOS SCHOOL FOR INQUIRY & CREATI
	77091

	43
	BROOKS ACADEMY OF SCIENCE AND ENGI
	78204

	44
	BROWNSVILLE ISD
	78520

	45
	BROWNSVILLE ISD
	78521

	46
	BRYAN ISD
	77801

	47
	CANUTILLO ISD
	79821

	48
	CARROLLTON-FARMERS BRANCH ISD
	75212

	49
	CEDARS INTERNATIONAL ACADEMY
	78752

	50
	CHAPEL HILL ISD
	75705

	51
	CHILLICOTHE ISD
	79225

	52
	CHILTON ISD
	76632

	53
	CITYSCAPE SCHOOLS
	75223

	54
	CLARKSVILLE ISD
	75426

	55
	COLUMBUS ISD
	78950

	56
	COPPELL ISD
	75212

	57
	CORPUS CHRISTI ISD
	78401

	58
	CORPUS CHRISTI ISD
	78405

	59
	CORPUS CHRISTI ISD
	78416

	60
	COTTON CENTER ISD
	79021

	61
	COTULLA ISD
	78014

	62
	COTULLA ISD
	78019

	63
	CROWLEY ISD
	76140

	64
	CYPRESS-FAIRBANKS ISD
	77092

	65
	DALLAS ISD
	75180

	66
	DALLAS ISD
	75203

	67
	DALLAS ISD
	75208

	68
	DALLAS ISD
	75209

	69
	DALLAS ISD
	75210

	70
	DALLAS ISD
	75211

	71
	DALLAS ISD
	75212

	72
	DALLAS ISD
	75215

	73
	DALLAS ISD
	75216

	74
	DALLAS ISD
	75217

	75
	DALLAS ISD
	75219

	76
	DALLAS ISD
	75220

	77
	DALLAS ISD
	75223

	78
	DALLAS ISD
	75227

	79
	DALLAS ISD
	75228

	80
	DALLAS ISD
	75229

	81
	DALLAS ISD
	75231

	82
	DALLAS ISD
	75233

	83
	DALLAS ISD
	75235

	84
	DALLAS ISD
	75246

	85
	DALLAS ISD
	75253

	86
	DAMON ISD
	77430

	87
	DEL VALLE ISD
	78725

	88
	DEL VALLE ISD
	78741

	89
	DESOTO ISD
	75212

	90
	DONNA ISD
	78516

	91
	DONNA ISD
	78537

	92
	DR M L GARZA-GONZALEZ CHARTER SCHO
	78416

	93
	DRAW ACADEMY
	77063

	94
	DUMAS ISD
	79013

	95
	DUNCANVILLE ISD
	75212

	96
	EAGLE PASS ISD
	78853

	97
	EAST AUSTIN COLLEGE PREP
	78721

	98
	EAST CENTRAL ISD
	78208

	99
	EAST CENTRAL ISD
	78223

	100
	EAST FORT WORTH MONTESSORI ACADEMY
	76103

	101
	EDCOUCH-ELSA ISD
	78538

	102
	EDCOUCH-ELSA ISD
	78543

	103
	EDGEWOOD ISD
	78208

	104
	EDGEWOOD ISD
	78226

	105
	EDGEWOOD ISD
	78228

	106
	EDGEWOOD ISD
	78237

	107
	EDINBURG CISD
	78503

	108
	EDINBURG CISD
	78540

	109
	EDINBURG CISD
	78541

	110
	EDINBURG CISD
	78542

	111
	EDINBURG CISD
	78549

	112
	EHRHART SCHOOL
	77701

	113
	EL PASO ISD
	79901

	114
	EL PASO ISD
	79903

	115
	EL PASO ISD
	79905

	116
	EL PASO ISD
	79930

	117
	EL PASO LEADERSHIP ACADEMY
	79901

	118
	ERATH EXCELS ACADEMY INC
	78390

	119
	EVERMAN ISD
	76140

	120
	EXCEL ACADEMY
	77002

	121
	EXCEL ACADEMY
	77081

	122
	FABENS ISD
	79838

	123
	FANNINDEL ISD
	75449

	124
	FANNINDEL ISD
	75469

	125
	FORT WORTH ISD
	76103

	126
	FORT WORTH ISD
	76106

	127
	FORT WORTH ISD
	76111

	128
	FORT WORTH ISD
	76115

	129
	FORT WORTH ISD
	76119

	130
	FORT WORTH ISD
	76164

	131
	FRENSHIP ISD
	79415

	132
	FT HANCOCK ISD
	79839

	133
	GALENA PARK ISD
	77015

	134
	GALENA PARK ISD
	77029

	135
	GARLAND ISD
	75212

	136
	GATEWAY ACADEMY CHARTER DISTRICT
	78046

	137
	GEORGE I SANCHEZ CHARTER
	77023

	138
	GEORGE I SANCHEZ CHARTER
	77076

	139
	GOLDEN RULE CHARTER SCHOOL
	75051

	140
	GOLDEN RULE CHARTER SCHOOL
	75211

	141
	GOLDEN RULE CHARTER SCHOOL
	75217

	142
	GOLDEN RULE CHARTER SCHOOL
	75233

	143
	GOODRICH ISD
	77335

	144
	GRAND PRAIRIE ISD
	75051

	145
	GRAND PRAIRIE ISD
	75212

	146
	HARLANDALE ISD
	78211

	147
	HARLANDALE ISD
	78214

	148
	HARMONY SCHOOL OF EXCELLENCE
	77091

	149
	HARMONY SCIENCE ACAD (EL PASO)
	79412

	150
	HARMONY SCIENCE ACAD (SAN ANTONIO)
	78520

	151
	HARMONY SCIENCE ACADEMY
	77099

	152
	HART ISD
	79043

	153
	HEARNE ISD
	77859

	154
	HIDALGO ISD
	78557

	155
	HIDALGO ISD
	78577

	156
	HOUSTON GATEWAY ACADEMY INC
	77012

	157
	HOUSTON GATEWAY ACADEMY INC
	77087

	158
	HOUSTON ISD
	77002

	159
	HOUSTON ISD
	77011

	160
	HOUSTON ISD
	77012

	161
	HOUSTON ISD
	77013

	162
	HOUSTON ISD
	77015

	163
	HOUSTON ISD
	77016

	164
	HOUSTON ISD
	77017

	165
	HOUSTON ISD
	77020

	166
	HOUSTON ISD
	77022

	167
	HOUSTON ISD
	77023

	168
	HOUSTON ISD
	77026

	169
	HOUSTON ISD
	77028

	170
	HOUSTON ISD
	77029

	171
	HOUSTON ISD
	77031

	172
	HOUSTON ISD
	77033

	173
	HOUSTON ISD
	77036

	174
	HOUSTON ISD
	77037

	175
	HOUSTON ISD
	77047

	176
	HOUSTON ISD
	77048

	177
	HOUSTON ISD
	77050

	178
	HOUSTON ISD
	77063

	179
	HOUSTON ISD
	77071

	180
	HOUSTON ISD
	77074

	181
	HOUSTON ISD
	77076

	182
	HOUSTON ISD
	77078

	183
	HOUSTON ISD
	77081

	184
	HOUSTON ISD
	77085

	185
	HOUSTON ISD
	77087

	186
	HOUSTON ISD
	77091

	187
	HOUSTON ISD
	77092

	188
	HOUSTON ISD
	77093

	189
	HURST-EULESS-BEDFORD ISD
	76111

	190
	IDEA PUBLIC SCHOOLS
	78202

	191
	IDEA PUBLIC SCHOOLS
	78203

	192
	IDEA PUBLIC SCHOOLS
	78220

	193
	IDEA PUBLIC SCHOOLS
	78237

	194
	IDEA PUBLIC SCHOOLS
	78516

	195
	IDEA PUBLIC SCHOOLS
	78520

	196
	IDEA PUBLIC SCHOOLS
	78521

	197
	IDEA PUBLIC SCHOOLS
	78537

	198
	IDEA PUBLIC SCHOOLS
	78541

	199
	IDEA PUBLIC SCHOOLS
	78542

	200
	IDEA PUBLIC SCHOOLS
	78574

	201
	IDEA PUBLIC SCHOOLS
	78577

	202
	IDEA PUBLIC SCHOOLS
	78589

	203
	IDEA PUBLIC SCHOOLS
	78599

	204
	IDEA PUBLIC SCHOOLS
	78741

	205
	INSPIRED VISION ACADEMY
	75217

	206
	IRVING ISD
	75212

	207
	JUBILEE ACADEMIC CENTER
	78210

	208
	JUBILEE ACADEMIC CENTER
	78211

	209
	JUBILEE ACADEMIC CENTER
	78223

	210
	JUDSON ISD
	78219

	211
	KARNACK ISD
	75661

	212
	KIPP DALLAS-FORT WORTH
	75216

	213
	KIPP DALLAS-FORT WORTH
	75227

	214
	KIPP INC CHARTER
	77017

	215
	KIPP INC CHARTER
	77022

	216
	KIPP INC CHARTER
	77023

	217
	KIPP INC CHARTER
	77047

	218
	KIPP INC CHARTER
	77063

	219
	KIPP INC CHARTER
	77074

	220
	KIPP INC CHARTER
	77078

	221
	KIPP INC CHARTER
	77099

	222
	KIPP SAN ANTONIO
	78204

	223
	KIPP SAN ANTONIO
	78237

	224
	LA FE PREPARATORY SCHOOL
	79901

	225
	LA JOYA ISD
	78560

	226
	LA JOYA ISD
	78573

	227
	LA JOYA ISD
	78574

	228
	LA JOYA ISD
	78576

	229
	LA JOYA ISD
	78595

	230
	LA VERNIA ISD
	78159

	231
	LA VILLA ISD
	78562

	232
	LAKE WORTH ISD
	76106

	233
	LANCASTER ISD
	75146

	234
	LANEVILLE ISD
	75667

	235
	LAREDO ISD
	78040

	236
	LAREDO ISD
	78043

	237
	LAREDO ISD
	78046

	238
	LIFE SCHOOL
	75146

	239
	LIFE SCHOOL
	75211

	240
	LOCKHART ISD
	78616

	241
	LONGVIEW ISD
	75603

	242
	LUBBOCK ISD
	79404

	243
	LUBBOCK ISD
	79411

	244
	LUBBOCK ISD
	79412

	245
	LUBBOCK ISD
	79415

	246
	LUEDERS-AVOCA ISD
	79533

	247
	LUMIN EDUCATION
	75223

	248
	MALONE ISD
	76660

	249
	MARATHON ISD
	79842

	250
	MARLIN ISD
	76661

	251
	MCALLEN ISD
	78503

	252
	MESQUITE ISD
	75180

	253
	MESQUITE ISD
	75212

	254
	MESQUITE ISD
	75253

	255
	MISSION CISD
	78573

	256
	MISSION CISD
	78574

	257
	MONTE ALTO ISD
	78538

	258
	MORGAN ISD
	76671

	259
	MORTON ISD
	79346

	260
	MORTON ISD
	79353

	261
	MULESHOE ISD
	79353

	262
	MULLIN ISD
	76864

	263
	NACOGDOCHES ISD
	75964

	264
	NEW FRONTIERS CHARTER SCHOOL
	78223

	265
	NEW FRONTIERS CHARTER SCHOOL
	78224

	266
	NEW SUMMERFIELD ISD
	75780

	267
	NEWMAN INTERNATIONAL ACADEMY OF AR
	76010

	268
	NIXON-SMILEY CISD
	78159

	269
	NORTH EAST ISD
	78208

	270
	NORTHSIDE ISD
	78228

	271
	NOVA ACADEMY
	75227

	272
	NOVA ACADEMY (SOUTHEAST)
	75227

	273
	OLFEN ISD
	76875

	274
	PASADENA ISD
	77017

	275
	PASADENA ISD
	77506

	276
	PHARR-SAN JUAN-ALAMO ISD
	78516

	277
	PHARR-SAN JUAN-ALAMO ISD
	78577

	278
	PHARR-SAN JUAN-ALAMO ISD
	78589

	279
	POINT ISABEL ISD
	78578

	280
	POR VIDA ACADEMY
	78210

	281
	PORT ARTHUR ISD
	77640

	282
	PREMIER HIGH SCHOOLS
	78043

	283
	PREMIER HIGH SCHOOLS
	78521

	284
	PREMIER HIGH SCHOOLS
	78577

	285
	PREMIER HIGH SCHOOLS
	78589

	286
	PREMIER HIGH SCHOOLS
	78741

	287
	PRESIDIO ISD
	79845

	288
	PROGRESO ISD
	78579

	289
	PROMISE COMMUNITY SCHOOL
	77011

	290
	PROMISE COMMUNITY SCHOOL
	77074

	291
	RAMIREZ CSD
	78376

	292
	RAUL YZAGUIRRE SCHOOL FOR SUCCESS
	77017

	293
	RAUL YZAGUIRRE SCHOOL FOR SUCCESS
	78520

	294
	RAYMONDVILLE ISD
	78580

	295
	RICE CISD
	77434

	296
	RICHARD MILBURN ALTER HIGH SCHOOL
	77506

	297
	RICHARD MILBURN ALTER HIGH SCHOOL
	79412

	298
	RICHARDSON ISD
	75231

	299
	RICHARDSON ISD
	75235

	300
	RICHARDSON ISD
	75240

	301
	RIO GRANDE CITY CISD
	78548

	302
	RIO HONDO ISD
	78583

	303
	ROBSTOWN ISD
	78380

	304
	ROMA ISD
	78584

	305
	RULE ISD
	79547

	306
	SAN ANTONIO ISD
	78201

	307
	SAN ANTONIO ISD
	78202

	308
	SAN ANTONIO ISD
	78203

	309
	SAN ANTONIO ISD
	78204

	310
	SAN ANTONIO ISD
	78207

	311
	SAN ANTONIO ISD
	78208

	312
	SAN ANTONIO ISD
	78210

	313
	SAN ANTONIO ISD
	78214

	314
	SAN ANTONIO ISD
	78219

	315
	SAN ANTONIO ISD
	78220

	316
	SAN ANTONIO ISD
	78223

	317
	SAN ANTONIO ISD
	78225

	318
	SAN ANTONIO ISD
	78226

	319
	SAN ANTONIO ISD
	78228

	320
	SAN ELIZARIO ISD
	79849

	321
	SAN ISIDRO ISD
	78588

	322
	SANTA MARIA ISD
	78592

	323
	SANTA ROSA ISD
	78593

	324
	SER-NINOS CHARTER SCHOOL
	77081

	325
	SHARYLAND ISD
	78573

	326
	SHARYLAND ISD
	78574

	327
	SLATON ISD
	79702

	328
	SOCORRO ISD
	79927

	329
	SOUTH PLAINS ACADEMY CHARTER DISTR
	79412

	330
	SOUTH SAN ANTONIO ISD
	78211

	331
	SOUTH SAN ANTONIO ISD
	78224

	332
	SOUTH SAN ANTONIO ISD
	78242

	333
	SOUTHSIDE ISD
	78264

	334
	SOUTHWEST ISD
	78211

	335
	SOUTHWEST ISD
	78224

	336
	SOUTHWEST ISD
	78242

	337
	SOUTHWEST PREPARATORY SCHOOL
	78220

	338
	SOUTHWEST PREPARATORY SCHOOL
	78228

	339
	SOUTHWEST SCHOOL
	77074

	340
	SOUTHWEST SCHOOL
	77092

	341
	SOUTHWEST SCHOOL
	77099

	342
	SPRING ISD
	77002

	343
	ST ANTHONY SCHOOL
	75215

	344
	STEP CHARTER SCHOOL
	77074

	345
	STEP CHARTER SCHOOL
	77099

	346
	TAFT ISD
	78390

	347
	TEKOA ACADEMY OF ACCELERATED STUDI
	77640

	348
	TENAHA ISD
	75974

	349
	TEXANS CAN ACADEMIES
	75208

	350
	TEXANS CAN ACADEMIES
	75217

	351
	TEXANS CAN ACADEMIES
	77017

	352
	TEXANS CAN ACADEMIES
	77071

	353
	TEXANS CAN ACADEMIES
	78211

	354
	TEXAS COLLEGE PREPARATORY ACADEMIE
	75227

	355
	TEXAS COLLEGE PREPARATORY ACADEMIE
	78723

	356
	TEXAS EMPOWERMENT ACADEMY
	78721

	357
	TEXAS PREPARATORY SCHOOL
	78723

	358
	THE RHODES SCHOOL
	77091

	359
	THE VARNETT PUBLIC SCHOOL
	77013

	360
	THE VARNETT PUBLIC SCHOOL
	77028

	361
	TORNILLO ISD
	79853

	362
	TRINITY BASIN PREPARATORY
	75203

	363
	TULOSO-MIDWAY ISD
	78460

	364
	TWO DIMENSIONS PREPARATORY ACADEMY
	77039

	365
	UNITED ISD
	78043

	366
	UNITED ISD
	78046

	367
	UNIVERSITY OF TEXAS UNIVERSITY CHA
	78210

	368
	UNIVERSITY OF TEXAS UNIVERSITY CHA
	78619

	369
	UNIVERSITY OF TEXAS UNIVERSITY CHA
	78723

	370
	UPLIFT EDUCATION
	75212

	371
	UPLIFT EDUCATION
	75220

	372
	UPLIFT EDUCATION
	75235

	373
	UVALDE CISD
	78829

	374
	VALLEY VIEW ISD
	78577

	375
	VANGUARD ACADEMY
	78516

	376
	VANGUARD ACADEMY
	78577

	377
	WACO CHARTER SCHOOL
	76707

	378
	WACO ISD
	76701

	379
	WACO ISD
	76707

	380
	WACO ISD
	76711

	381
	WALLER ISD
	77446

	382
	WALNUT SPRINGS ISD
	76690

	383
	WAXAHACHIE FAITH FAMILY ACADEMY
	75167

	384
	WEST OSO ISD
	78405

	385
	WEST OSO ISD
	78416

	386
	WHITEFACE CISD
	79353

	387
	WICHITA FALLS ISD
	76301

	388
	WICHITA FALLS ISD
	76303

	389
	WINFIELD ISD
	75493

	390
	YES PREP PUBLIC SCHOOLS INC
	77012

	391
	YES PREP PUBLIC SCHOOLS INC
	77020

	392
	YES PREP PUBLIC SCHOOLS INC
	77026

	393
	YES PREP PUBLIC SCHOOLS INC
	77031

	394
	YES PREP PUBLIC SCHOOLS INC
	77033

	395
	YES PREP PUBLIC SCHOOLS INC
	77036

	396
	YES PREP PUBLIC SCHOOLS INC
	77039

	397
	YES PREP PUBLIC SCHOOLS INC
	77050

	398
	YES PREP PUBLIC SCHOOLS INC
	77074

	399
	YES PREP PUBLIC SCHOOLS INC
	77091

image1.png
TEA

Community Partnerships Project Plan

!

image2.png
Community Partnerships Initiative Process

PHASE 1

Create Approved
Vendor List

PHASE 2

Award
Grants

PHASE 3

Select
Vendor(s)

PHASE 4

Launch
Work

PHASE 5

Monitor
Progress

PHASE 6

Achieve
Outcomes

image3.png
TeAwillaunch an R7Q.
toidentity and selecta
setof approved
vendors that EAs wil
e to provide
technicalassistance.
overthe Ife of the
Communiy
Partnerstips initiative

TEA wil oversee a
competiue grant
competiion toselect
LeAscomittedto
improving outcomes
by providing support
to commnties for
wiaparound and
olstic services or
students

LEAS thatare

LeAs willwork with the
awarded grantswil

technical assistance.
e required to work provider they selected
directly with sate

from the approved st 1o

oo vendorsto o heapecved it
‘ensure high fidelity e B s ounch

evidence based
ofimplementation Suaenes e
andoucomes jon et
oriented work

LEAs willworkwith
technicalasistance.
providrs they
seected from the.
approved st to
ensure theyare
mecting the idelty of
implementation
required by TEA

Allstrategies willbe:
focused on
achievingasetof
predetermined
education
outcomes. 16s
and Communiy
partners il hove
the flexbity to
determine how
outcomes wilbe
achieved through
the partnership

image4.png
Levels of Community Readiness

Planning Grants

Launching Strategies
Stabilizing Strategies

Implementation Grants
Expansion of Impact

image5.png
Overview of Community Partnerships Funding

Eligible Districts apply to Eligibility requirements will be based
participate in Community on percent of disadvantaged students
Partnerships Initiative outlined in application guidelines
[]
S_— TEA will select at least 8 communities
. to receive up to $350K in initial
Grants Awarded planning grants;
]
Of the communities who received planning
6 Round 1 grants, TEA will select at least 6 communities
Implementation to receive up to $1M Round 1 Implementation
Grants Awarded Grants
[]
4 Round 2 Of the communities who receive Round 1 grants,

Implementation
Grants Awarded

TEA will select at least 4 communities to receive
up to $425K Round 2 Implementation Grants

