

2018-2019 **SNAPSHOT**

MNPS Community Achieves Timeline of Development

2012

Race to the Top Funding Establishes CA Office: Coordinator & Evaluator

9 I-Zone Schools Selected by District to Develop as Community Achieves Schools

Children's Aid Society Learning Tour

> Schools Self-Select as Community Achieves Schools

Coalition for Community Schools in Nashville to Launch Community Achieves

Develop Community Achieves Standards Alignment Nashville Commuity Achieves A-Team Formed

Coalition for Community Schools National Initiative & School Winners

Chamber Education Report Card Committee Commendation

> 2015-16 15 District-Led CA Schools

Community Achieves Standards-Based Implementation

District Funds School-Level Coordinators in District-Led Schools Coalition for Community School Standards-Based Implementation

> Together for Students Grant

TN Community School State Network (TCSSN)

CA Adopted as Model for Priority Schools & Family Resource Centers

> TN State Comptroller's Report

> > TN Community Schools Act

McArthur, Majors, and Noser (2019)
The Role of the School District.
In J. Ferrara and R. Jacobson (Eds.),
Community Schools:
People and Places Transforming
Education and Communities

2019-20

Director, Evaluator,
3 Program Specialists,
4 Community Engagement Specialists,
23 District-Led Schools,
8 Partner-Led Schools,
5 School-Led Schools

What is a Community School?

A Community School is a public school - the hub of its neighborhood, uniting families, educators and community partners to provide all students with top-quality academics, enrichment, health and social services, and opportunities to succeed in school and in life.

(http://www.communityschools.org)

In Tennessee, Community schools are public schools that form partnerships with community organizations and use additional staff to meet the educational, physical, and emotional needs of economically disadvantaged students, families, and communities. Students and families are connected through community schools to a broad range of services, including food and clothing assistance, mental health treatment, academic enrichment, and adult education.

(https://comptroller.tn.gov/news/2018/10/26/comptroller-releases-report-on-community-schools-in-tennessee.html)

Locally, Community Achieves is an MNPS community school initiative, led by the district's Support Services Department, to link students and families to enrichment opportunities and vital community resources.

The MISSION of Community Achieves is to remove barriers to learning by identifying needs, cultivating relationships, and aligning supports to ensure school communities thrive.

WHAT DOES COMMUNITY ACHIEVES DO?

Provide a framework to support students, families, and communities by leveraging community resources and aligning to school's strategic plan with an annual needs assessment, community school standards, formalized group partner meetings, and coordinating positions.

Our efforts are focused on four crucial pillars of support:

- College and Career Readiness
- Parent/Family Engagement
- Health and Wellness
- Social Services

Research-based evidence shows four elements, organized by full-time community school coordinators, make community schools "hubs of the community where educators, families, nonprofits, community members, and others unite to create conditions where all children learn and thrive".

https://learningpolicyinstitute.org/product/comm-schools-equitable-brief

- (1) Integrated student supports
- ortunities (4) Collabo
- (2) Expanded learning time and opportunities
- (4) Collaborative leadership and practices

(3) Active parent and community engagement

Collaborative Leadership

Nurture shared ownership and shared accountability

Continuous Improvement

Deepens the impact of the community school

Planning

Incorporates the assets and needs of school, family, and community in the school improvement plan

Guides opportunities and support to individual students

Part 1

Structures and **Functions**

Coordinating Infrastructure

Facilitates coordination of school and community resources

Sustainability

Ensures ongoing operations of the community school

Community School

Site **Standards**

Common Program Elements

Part 2

Family Engagement

Embraces families and mobilizes family assets

Student Centered Learning and Development

Engages students as independent learners

Community Engagement

Gathers and galvanizes community and neighborhood resources

Health and Social Services and **Supports**

Addressing barriers to learning

	Enrollment	Year CA District- Funded	Economically Disadvantaged	MALE	Asian	Black	Hispanic	White	English Learners
Alex Green Elementary ¹	254	18-19	56%	48%	0%	79%	12%	9%	9%
Antioch Middle ¹	797	16-17	40%	50%	9%	30%	47%	13%	25%
Buena Vista Elementary ¹	218	15-16	78%	52%	0%	94%	1%	5%	1%
Cole Elementary ²	765	15-16	38%	52%	13%	10%	62%	15%	45%
Dupont-Hadley Middle	633	15-16	28%	53%	2%	32%	12%	54%	3%
Gra-Mar Middle ¹	376	15-16	57%	56%	1%	68%	19%	12%	20%
Haynes Middle ¹	210	18-19	69%	52%	0%	97%	0%	3%	0%
Haywood Elementary	629	18-19	34%	53%	14%	10%	65%	10%	57%
HG Hill Middle	717	18-19	30%	51%	8%	27%	23%	41%	15%
Inglewood Elementary	208	15-16	51%	50%	0%	75%	7%	18%	3%
Jere Baxter Middle ¹	291	15-16	65%	54%	0%	49%	31%	20%	20%
Joelton Middle ¹	344	15-16	61%	58%	0%	67%	8%	24%	4%
Margaret Allen Middle	498	15-16	38%	50%	2%	46%	36%	15%	26%
McKissack Middle ¹	340	15-16	74%	54%	0%	89%	6%	5%	4%
McMurray Middle ¹	826	17-18	44%	55%	11%	15%	64%	11%	38%
Napier Elementary	310	15-16	86%	48%	0%	91%	6%	2%	5%
Pearl-Cohn High ²	677	15-16	64%	50%	0%	93%	4%	2%	3%
Two Rivers Middle	456	16-17	46%	50%	1%	43%	25%	29%	17%
Whites Creek High School ¹	552	18-19	54%	52%	0%	81%	6%	13%	2%
Whitsitt Elementary	450	15-16	39%	51%	2%	12%	70%	16%	46%
Wright Middle ¹	849	16-17	44%	56%	5%	19%	63%	13%	41%
Total / Average	10,400		52%	52%	3%	54%	27%	16%	18%

Source: MNPS Data Warehouse, 2019-20 school year, October 2019 /

¹Priority School / ²Family Resource Center / *Hunters Lane High School stopped developing as a Community Achieves school during the 2018-2019 school year

COLLABORATIVE LEADERSHIP

Nurtures shared power, ownership, and accountability for student and school success that engages administration, school-level coordinating positions, school staff, and a team representative of the school community, including students, families, partners, and community members.

Each year, organizations in partnership with Community Achieves schools are invited to provide feedback through an online Community Achieves Partner Survey.

"The Community Achieves school involves more inclusive collaboration among school leadership and student support services staff, ensuring more thoroughly coordinated care for students. I find that the more authentic collaboration between Community Achieves staff, school leadership, and community partners that engage with the building on a regular basis, the more holistically the needs of students are addressed." (CA Partner)

ALIGNMENT NASHVILLE

In 2017, Alignment Nashville worked with Community Achieves to form an A-Team to guide collaborative efforts of key community partners in support of the MNPS community school initiative.

- Big Brothers Big Sisters of Middle Tennessee
- Communities in Schools
- Community Achieves Coordinator, MNPS
- Community Achieves Program Specialist, MNPS
- Community Achieves Site Managers, MNPS
- Family & Children's Service
- Metro Nashville Education Association
- Metro Nashville School Board of Education Representative
- Nashville After Zone Alliance
- Oasis Center
- PENCIL
- STARS Nashville
- Tennessee Alliance to Reclaim Our Schools
- United4Hope
- Vanderbilt Institute for Medicine
- YWCA Nashville & Middle Tennessee

COORDINATING INFRASTRUCTURE

Facilitates coordination of school and community resources, with a full-time school-level position who facilitates communication, access and use of data, and monitoring partner impact.

School partners spotlight the transformational role of Community Achieves
Site Managers:

"As an organization that creates partnerships between churches and public schools our **best experiences are** with schools that have a Community Achieves Site Manager. This is a significant benefit for us as we know our volunteers will be taken care of and managed well. We are also able to provide the CA schools with more resources because their staff readily know the needs."

"CA Site Managers allow us to have a continuous point person who is focused on bringing partnerships into the school. When we work with a teacher or principal where this is an addition to their day to day job, we often have longer response times. CA Site Managers also understand the importance of bringing people together to come up with solutions."

"I would say when we are connected with the CA
Site Manager, we are able to get a more holistic
understanding of student needs and their academic
performance. Working with CA schools, we can learn
about more opportunities to plug in, which otherwise
are not communicated when we are coordinating
with a single teacher."

Community

ACHIEVES

INTERPRETATION NASHVILLE PUBLIC SCHOOLS

ACHIEVES

INTERPRETATION ACHIEVES

"We host CA schools for regular field trips and also our Destination Cheekwood program, which is a family engagement program. Working with CA Site Managers has **transformed the impact** we can have with families through Destination Cheekwood! It is clear that the Site Managers are very invested in getting as many resources as possible for their schools, and their efforts show that. I can't speak highly enough of the **efficacy of this model!**"

PLANNING

Incorporates the assets and needs of school, family, and community in the School Improvement Plan (SIP), relying on stakeholder-informed needs and assets assessments and data-informed decision-making.

Community Achieves Site Managers facilitate school teams through an annual day of reviewing data to develop strategic plans in support of the School Improvement Plan. Strategic Plans are shared with the community and updated throughout the school year. View current Community Achieves schools' Strategic Plans: https://www.mnps.org/communityachieves

CA Partner Survey, Spring 2019

The work of the Community Achieves district- and school-level team follows a strategic and intentional CYCLE OF ACTIVITIES that is updated each year based on continual feedback, analysis, and mid-course correcting.

COMMUNITY ACHIEVES CYCLE OF ACTIVITIES 2019-20

INTERNAL PROGRAM SPECIALISTS

Support school-level coordinating position in district-led CA schools, training & PD, TCSSN, support school partner meetings

SITE MANAGERS & COORDINATING POSITIONS

Coordinate existing supports (events, programming, resources, services), identify new supports, hold partner meetings, develop CA standards in the school, participate in monthly CA trainings and meetings, facilitate CA Impact Team development, update needs assessment and utilize CA Strategic Plan

COMMUNITY **ENGAGEMENT SPECIALISTS**

Support school-level coordinating position in external- and school-led CA schools, provide training & PD, support school partner meetings, lead initiatives (Car Seat, TIP, Mental Health First Aid, Poverty Simulation, Resource fair, Sessions, MNPS Next)

EXTERNAL PROGRAM SPECIALIST

Individual partner check-in. identify new partners, Period Project, online partner registration and data agreements, support school partner meetings, Site Manager check-ins (cohort & roster updates)

AUGUST JANUARY APR-JULY SEPTEMBER OCTOBER NOVEMBER **DECEMBER FEBRUARY** MARCH **APRIL MAY-JUNE** Coalition for CA Site Manager Community & Coordinating School Supply Distribution, **Spring School-Level Collective** Schools National District Partner Operation Angel Tree & Christmas Prep, **Position Training: Impact Graphic** Forum / Update Warm Meeting Assistance League Coat Plan for CA Team Registry for Drafted from February Organizer / Distribution Training: Needs Reviewed by Site Manager CA Assessment Date TBD Site Manager & **CA Strategic Plans** Fall School-Level **Budget** Coordinating Standards-Based Modify and Request Position Training, School Reviews Update **CA Online Annual** Standards-Form Manual Review, 01/17/20 **Partner Survey** Distribution Logs **CA School Team** Oct - Nov Based School 9/3/19 **Tracking** Training: MOU / Review, Site and Parent/Family Action Plan for **Site Manager & Coordinating Event Attendance** Manager & **Position maintain Organizer** Sign-Ins Due 3 Priority Areas / Coordinating **Site Manager & Coordinating** Needs Spreadsheet; Distribution Logs, Position only 05/22/20 Position take stock of existing Assessment, Parent/Family Event Attendance **APRIL** supports: complete inventory **CA Strategic** CA Strategic Plan, programming, events, of internal, district, and external Plans posted parent-teacher conferences, Feedback Plans partners, supports, resources; **CA** Website Soles 4 Souls partner meetings, team meetings, cohorts & rosters; gather contact 01/31/20 Distribution parent organization meetings, information for external partners adult development courses, (Organizer Spreadsheet) Plan for Partner anecdotes Registration, Distribution Logs MOU, CA Data National Community School and Parent/Family Sharing & Coordinator Week 9/23-27 **Event Attendance** Agreements TN 01/31/20 Community **PRELIM** Partner School State Registration & Partner Budget Network **Cohort Process** Meeting Agreement Community Request TCSSN (TCSSN) Updates/Roll-out Schedule Push School Day Form Convening Convening Results-Focused **New Process** on the Hill 12/15/19 **Date TBD** 11/15/19 Partnership: CA Partner **Feb TBD** CA Strategic **Meeting School-level & CA Strategic** Plans posted Cohort Data, Input on Plan Finalized CA Website Update School Needs & Gaps, Input on 08/14/19 CES / CA Program Specialists 2nd, 3rd, 4th Quarterly school site visits 09/04/19 Support Plans / Successes & Barriers Schedule to Integrate into POVERTY SIMULATION & TEACHERS INVOLVING PARENTS TRAINING -Summer Planning and

Partner Survey Follow-up, Impact Team Interest

CES / CA Program Specialists 1st Quarterly School Visit by 9/15/19

Results-Focused Partnership: CA Partner Meeting CA Strategic Plan, Identifying Cohorts, Partner Reg, MOU, Share Survey Data

Offered during Professional Development days in August and February; additional simulations offered throughout the year based on requests and capacity

Results-Focused Partnership: CA Partner Meeting Data Sharing, Building CA Advisory Team, Sharing Action Plan for 3 Priority Areas

Results-Focused Partnership: CA Partner Meeting School-level & Cohort Data Sharing / Mid-Year Corrections

Needs Assessment & Partner Survey Results

STUDENT-CENTERED DATA

Guides opportunities and support to individual students, with partner data agreements, and appropriate use of MNPS data systems to guide decisions on student- and school-level supports

molache Saspensions Absence ne	borative ferral
Alex Green Elementary 258 45.0% 8.2% 0.6% 16.7% 4.2%	4.9%
Antioch Middle 803 35.9% 26.3% 5.7% 10.7% 2	6.4%
Buena Vista Elementary 232 72.8% 18.3% 3.9% 28.9% 1	7.2%
Churchwell Elementary 306 33.7% 20.7% 3.9% 22.2% 2	6.1%
Cole Elementary 764 23.7% 1.3% 0.2% 8.0% 1	0.0%
Dupont-Hadley Middle 623 20.5% 18.8% 9.7% 13.8% 1	7.1%
Gra-Mar Middle 347 50.0% 28.0% 18.1% 14.5% 1	3.0%
Haynes Middle 234 18.8% 43.5% 33.6% 15.4% 1	8.4%
Haywood Elementary 665 41.7% 6.1% 0.6% 8.9%	3.8%
HG Hill Middle 688 27.3% 26.3% 10.1% 12.1% 1	9.1%
Inglewood Elementary 202 22.3% 17.6% 0.4% 22.8% 36	0.6%
Jere Baxter Middle 249 63.9% 46.6% 32.6% 19.3% 2	3.2%
Joelton Middle 334 61.1% 31.4% 25.1% 26.0% 2	6.2%
Madison Middle 554 36.5% 29.5% 16.2% 23.3% 2	2.2%
Margaret Allen Middle 469 46.3% 22.6% 10.9% 15.8% 1	4.9%
McKissack Middle 300 48.0% 16.7% 11.9% 16.0% 1	8.5%
McMurray Middle 836 47.2% 23.2% 5.8% 7.9% 1	0.3%
Napier Elementary 342 32.7% 1.8% 1.5% 36.3% 5	7.2%
Pearl-Cohn High 547 66.9% 49.7% 21.0% 39.3% 3.	2.8%
Two Rivers Middle 447 44.5% 23.5% 12.4% 18.8% 1	2.4%
Whites Creek High School 609 56.7% 59.4% 32.1% 42.5% 2	9.5%
Whitsitt Elementary 445 31.9% 2.1% 0.9% 17.3% 2	1.9%
Wright Middle 806 42.6% 22.7% 5.5% 14.9% 1	7.6%

Source: MNPS Data Warehouse, 2018-19 school year, October 2019

"When asked how we could serve the school - we were **given precise data and goals** the school had in place. It was soooo helpful to know and share with our congregation! It **made plugging in very easy!** The CA Site Manager came and shared needs with a few of our churches. It is a great partnership. We've loved loving on the hard-working teachers, remodeling teacher lounge and providing Spanish speaking volunteers to help translate for parent teacher conferences.

The CA school can quickly point you where needs are and have solid data to back it up and a strategic plan."

In 2018-19, Community Achieves began to develop a system to register partners and put partner agreements in place to clarify expectations around the sharing and use of data.

https://www.surveymonkey.com /r/MNPSCARegister

CONTINUOUS IMPROVEMENT

Deepens the impact of the community school through ongoing professional development, supportive policy changes, and analysis of cohort- and school-level data for celebrations and improvement opportunities

Dupont-Hadley Middle: Chronic Absence Comparison STARS School-Based Mental Health 2018-19

50%
45.7%

40%
30%
30.4%

20%
10%
2017-18 CHRONIC ABSENCE
Not in STARS School Based Mental Health (N=46)

Joelton Middle: Chronic Absence Comparison
5th & 6th Grade Academies 2018-19

50%

50,0%

40%

30.7%

33.3%
28.7%

20%

10%

2017-18 CHRONIC ABSENCE

Not in Academies

5th and 6th Grade Academies (N=25)

By capturing rosters of students in programmatic cohorts, school teams can analyze efforts to target students for programming and monitor disaggregated data on indicators of success, such as chronic absence.

Source: MNPS Data Warehouse / Chronic Absence = above 10% absent rate

STUDENT-CENTERED LEARNING & DEVELOPMENT

Integrates VOICE (students, families, partners, educators) in development of academic enrichment opportunities, and increased access to academic enrichment opportunities.

Community Achieves schools monitor student cohorts that promote POWERFUL LEARNING

- 57 Academic Enrichment
- 22 Extended Learning
- 12 Tutoring
- 24 School-Based Enrichment

Key Programming Includes:

- After School Tutoring
- NAZA-Coordinated Programming
- Hadley Court
- Backfield in Motion
- Reading Partners
- Before School Tutoring
- YMCA Tutoring
- EL Reading Club
- STEM Scouts
- Turnip Green
- Boys & Girls Club
- TSU Trio
- Girls Write Nashville

- Project Transformation
- Harvest Hands
- Math Brigade
- Junior Achievement
- The Porch Writing Intervention

HEALTH AND SOCIAL SERVICES & SUPPORTS

Integrates VOICE (students, families, partners, educators) in providing opportunities to promote physical, mental, social health and wellness

Community Achieves schools monitor student cohorts that promote HEALTH & WELLNESS

- 42 Character Education
- 52 Mentoring Program Cohorts

Key Programming Includes:

- YWCA AMEND
- Weekend Food Backpack
- Yoga Club Before School
- STARS
- H.E.R.O.
- Running Club
- Centerstone School-Based Mental Health
- Vanderbilt School-Based Mental Health

- MNPS Social Work
- Weekly Food
- MNPS Counseling
- Girls on the Run
- Youth for Christ
- Big Brothers Big Sisters
- Life on Point
- YWCA Girls Inc.
- Rites of Passage Mentoring
- Youth Encouragement Services

"Cohorts and programs are being developed to deepen and aid students at H.G. Hill Middle who face poverty, have incarcerated parents or families facing deportation, and/or broad ACES. As a diverse school, great emphasis is placed on a favorable SEL environment. Restorative practices are favorable and solidified as part of the school culture. A dedicated Peace Room is in place and all classrooms have Peace Corners for students to deescalate."

(H.G. Hill Middle School Site Manager)

BASIC NEEDS

Community Achieves schools distributed many resources to meet basic needs of students and families:

- over 18,800 food bags, food backpacks, snacks, or meals
- ♦ over 22,000 school supplies
- → approximately 7,000 clothing items
- over 4,700 toiletries and hygiene products
- at least 410 household items

ADULT DEVELOPMENT -

- ◆ Three Community Achieves schools offered adult development classes, e.g., Financial Empowerment, Parent Support Groups, English Language courses, and HiSet Preparation, with a summed attendance of 257.
- ◆ Cole Elementary, in particular, offered 31 classes for the adults in their school community.

In 2018-19 Community Achieves schools, MNPS Student Health conducted 1165 Early and Periodic Screening, Diagnostic and Treatment Program screenings

- ♦ 683 students were given a referral to a Primary Care Physician
- 297 failed the vision screening
- 27 sports physicals
- → 3,502 Hearing & Vision Screenings
- ♦ 975 Hearing & Vision Referrals

SUSTAINABILITY

Ensures ongoing operations of the community school, strengthening shared ownership for school, and advocacy for the community school model

Schools complete standards-based reviews and identify focus standards on which they will focus for improvement and to sustain authentic development

- Grounding the development of the Community Achieves initiative in national standards and research-based practices increases sustainability
- The Community Achieves initiative sustained through Superintendent transitions, with support from external and district partners that expressed the value of the initiative
- Families have shown support for the community school model by sending dozens of letters when funding for their school's Family Resource Center was in doubt
- Community Achieves works with the TN Community Schools State Network (TCSSN) to advocate for community school support and funding, e.g., Day on the Hill for Community Schools

AUTHENTIC FAMILY ENGAGEMENT

Includes cultural and linguistic appropriate supports, transitions efforts from family involvement to family decision-making and leadership

In 2018-19, Site Managers documented attendance for 425 events designed to celebrate and increase family engagement, with a summed parent/family attendance at school-level events of 20,297, ranging from PTO meetings with only a few in attendance to much larger events:

- Parent-Teacher Conferences at Cole Elementary for 594 participants
- 375 student-led parent teacher conferences at Dupont Hadley Middle
- 271 at Wright Middle School's Let's Break Bread Family Supper
- 200 at Antioch Middle's August Meet & Greet

AUTHENTIC COMMUNITY ENGAGEMENT

Gathers and galvanizes community and neighborhood resources to position the school as the hub of community development, where community members and partners share decision-making and leadership

Site Managers Coordinate Partnerships:

EXTERNAL ORGANIZATIONS

e.g., YWCA, Second Harvest Food Bank, Girls on the Run, Hands on Nashville, West End Community Church, Church of the City

DISTRICT DEPARTMENTS

e.g., Social Workers, Extended Learning Program, School Health

SCHOOL EDUCATORS

e.g., teacher-led clubs and tutoring, administrator-led mentoring or check-in/out groups

nclu Including 89 partnerships with 65 faith-based partners in 2018-19

17 schools reported 57 partner meetings in 2018-19, where partners and schools work collaboratively around data sharing, strategic plans, restorative practice, volunteer opportunities, student & parent voice, partner presentations & spotlights

2018-19 Community Achieves School Support & Partnerships

"Coordination with external community partners is robust and effective. As the only East Nashville location for Community Education, we open our doors several nights a week to Nashville adults to explore general interest education. Our church tenant, City Church, is a very large church with neighborhood members who reach out with supports and donations throughout the year."

(Inglewood Elementary School Site Manager)

Whitsitt Elementary School

Whitsitt Elementary School has been developing as a Community Achieves school since the 2015-16 school year. Whitsitt and 3 other Community Achieves schools (Inglewood Elementary, Napier Elementary, and Pearl-Cohn High School) were the only schools to come off the Priority List after the 2017-18 school year.

Whitsitt tracked enrollment in 18 different programs put in place to address learning, wellness, and social service needs of students, offering a total of 355 enrollment seats, serving 198 individual students in 2018-19.

Collective on Literacy:

- Kids on the Block
- Before School A/R Club
- LETS Play
- The Porch Creative Writing
- Reading Partners

Collective on Chronic Absence:

- Turnip Green Creative
- LETS Play
- Free Hearts
- STEAM Clubs
- · Kids on the Block

KEY FINDINGS

- Whitsitt documented 28 events for family engagement throughout the year, with summed attendance over 1200, representing over 800 individuals
- Whitsitt hosted 260 Parent Teacher Conferences in December 2018
- Family STEAM Nights in October and February had 200-220 family members in attendance
- Successful programming was monitored, analyzed, and modified for improvement

Source: MNPS Data Warehouse /

RLA=Reading Language Arts MAP=Measure of Academic Progress

Whitsitt Elementary School Community Schools Model for Collective Impact 2018-19

group of students enrolled in programming and monitored throughout year in MNPS Data Warehouse

coordinates general support from the following: Woodmont Hills Church of Christ, Creative Artists Agency, Flatrock Community Church, Woodbine UMC, Whirlpool Laundry Program, Hungry Howie's, Hands on Nashville, Ride for Reading, United 4 Hope

development opportunities during school time as teams and students to experience enrichment opportunities with programming offered by the following organizations coordinated by the CA Site Manager: Belmont Mansion, Adventure Science Center, ALIAS Ensemble, Cameron Preparatory College, Daughters of American Revolution (DAR), Junior Achievement, Small World Yoga, Nashville Public Library, Nashville Zoo, National Museum of African American Music, Plant the Seed, Red Cross, Sands Mindfulness, Cumberland River Compact, Super Science TN, The Porch Writer's Collective, The Church at Woodbine, The Elephant Sanctuary, Turnip Green Creative, First Tee of Mid TN, Waller Law Firm, Woodbine UMC, Starts with Soap / Microsoft offers professional development for teachers during Power Mondays

NEXT STEPS

- Develop school-level Impact Teams Increased collaborative leadership / shared power at the sitelevel. Focus on integration of voice for needs assessment, design, planning, implementation, and building authentic relationships with students, parents, school staff, external service providers, district staff, community members
- Develop Community Engagement Specialist roles to include professional development and training (e.g., Car Seat Safety, Teachers Involving Parents, Youth Mental Health First Aid, Poverty Simulation) and support for coordinating positions in Family Resource Centers and school-led community schools
- Collaborative work with the Tennessee Community School State Network, membership on Leadership Committee and Professional Learning Network Committee
- UpMetrics to monitor attendance in selected programs (Turnip Green, YWCA AMEND and Girls, Inc., Rites of Passage Mentoring)
- Continue a standards-based implementation focus

- Develop evaluation strategies that provide information about implementation, supports received, and progress toward outcomes across a variety of domains (chronic absence/attendance, achievement, behavior, attitudes, and relationships), in collaboration with Tennessee Community School State Network for local and state recommendations
- Continue to grow and develop results-focused partnerships

2019-20 Community Achieves expansion sites led by coordinating positions from external organizations funded through state and district dollars and by school personnel.

	Enrollment	Year CA District- Funded	Economically Disadvantaged	MALE	Asian	Black	Hispanic	White	English Learners
Antioch High School ²	2,077	19-20	28%	55%	4%	34%	42%	20%	25%
Churchwell Elementary ¹	309	19-20	75%	50%	0%	96%	2%	1%	3%
Donelson Middle ²	829	19-20	41%	51%	2%	45%	20%	33%	9%
Fall-Hamilton Elementary ²	325	19-20	48%	54%	1%	62%	23%	14%	13%
Glencliff Elementary ^{3,4}	615	19-20	30%	51%	3%	12%	67%	17%	53%
Glencliff High School ²	1,230	19-20	33%	55%	4%	18%	62%	16%	44%
Madison Middle ¹	596	19-20	53%	54%	0%	58%	29%	14%	15%
Maplewood High ^{1, 2}	852	19-20	54%	50%	1%	69%	22%	8%	20%
Tusculum Elementary ²	807	19-20	39%	52%	12%	16%	60%	12%	58%
Total / Average	7,640		45%	52%	3%	46%	36%	15%	27%

COMMUNITY ACHIEVES SCHOOLS 2019-2020

SCHOOL	ADDRESS	PHONE NO.	COORDINATOR EMAIL
Alex Green ES	3921 Lloyd Road, Whites Creek, TN 37189	615/876-5105	whitney.jenkins@mnps.org
Antioch HS	1900 Hobson Pike, Antioch, TN 37013	615/641-5400	sfitzpatrick@pencil615.org
Antioch MS	631 Richards Road, Antioch, TN 37013	615/333-5642	makeda.watson@mnps.org
Buena Vista ES	1531 9th Avenue, North, Nashville, TN 37208	615/291-6762	kaitlyn.jolley@mnps.org
Cole ES	5060 Colemont Drive, Nashville, TN 37013	615/333-5043	sarah.nieto@mnps.org
			rmorales-renta@fcsnashville.org
Donelson MS	110 Stewarts Ferry Pike, Nashville, TN 37214	615/884-4080	TBD
Dupont-Hadley MS	1901 Old Hickory Blvd., Old Hickory, TN 37138	615/847-7300	mindy.feuerborn@mnps.org
Fall-Hamilton ES	510 Wedgewood Avenue, Nashville, TN 37203	615/291-6380	amackay@fcsnashville.org
Glencliff ES	120 Antioch Pike, Nashville, TN 37211	615/333-5105	meagan.smart@mnps.org
Glencliff HS	160 Antioch Pike, Nashville, TN 37211	615/333-5070	btidwell@pencil615.org
Gra-Mar MS	575 Joyce Lane, Nashville, TN 37216	615/262-6685	joy.pillow-jones@mnps.org
Haynes MS	510 West Trinity Lane, Nashville, TN 37207	615/262-6688	taylyn.lewis@mnps.org
Haywood ES	3790 Turley Drive, Nashville, TN 37211	615/333-5118	atlee.tyree@mnps.org
H. G. Hill MS	150 Davidson Road, Nashville, TN 37205	615/353-2020	margaret.dicks@mnps.org
Hull-Jackson ES	1015 Kellow Street, Nashville, TN 37208	615/291-6601	sarah.hale@mnps.org
Inglewood ES	1700 Riverside Drive, Nashville, TN 37216	615/262-6697	leigh.patton@mnps.org
J. E. Moss ES	4701 Bowfield Drive, Antioch, TN 37013	615/333-5200	jennifer.hurst@mnps.org
Jere Baxter MS	350 Hart Lane, Nashville, TN 37207	615/262-6710	angelica.brooks-james@mnps.org
Joelton MS	3500 Old Clarksville Pike, Joelton, TN 37080	615/876-5100	quineka.moten@mnps.org
John Early MS	1000 Cass Street, Nashville, TN 37208	615/291-6369	deatrice.swett@mnps.org
Madison MS	300 Old Hickory Blvd., West, Madison, TN 37115	615/687-4018	dornedria.cross@mnps.org
Maplewood HS	401 Walton Lane, Nashville, TN 37216	615/262-6770	twest@pencil615.org
Margaret Allen MS	500 Spence Lane, Nashville, TN 37210	615/291-6385	kanetha.callahan@mnps.org
McKissack MS	915 38th Avenue, North, Nashville, TN 37209	615/329-8170	patrick.walker-reese@mnps.org
McMurray MS	520 McMurray Drive, Nashville, TN 37211	615/333-5126	courtney.artis@mnps.org
Napier ES	60 Fairfield Avenue, Nashville, TN 37210	615/291-6400	decarlos.robinson@mnps.org
Overton HS	4820 Franklin Road, Nashville, TN 37220	615/333-5135	deirdre.demana@mnps.org
Pearl-Cohn HS	904 26th Avenue, North, Nashville, TN 37208	615/329-8150	pamela.burgess@mnps.org
			rnixon@fcsnashville.org
R. Churchwell ES	1625 Dr. D. B. Todd, Jr. Blvd., Nashville, TN 37208	615/687-4024	tiffany.rhodes@mnps.org
Tusculum ES	440 McMurray Drive, Nashville, TN 37211	615/333-5179	mary.guidry@mnps.org
Two Rivers MS	2991 McGavock Pike, Nashville, TN 37214	615/885-8931	nicole.valentine@mnps.org
Whitsitt ES	110 Whitsitt Road, Nashville, TN 37210	615/333-5600	chris.echegaray@mnps.org
Whites Creek HS	7277 Old Hickory Blvd., Whites Creek, TN 37189	615/876-5132	sharae.jefferson@mnps.org
Wright MS	180 McCall Street, Nashville, TN 37211	615/333-5189	jennifer.dewall@mnps.org