	Grantee Name
	Southwest Key Programs

	Project Name:
	El Sueño de Esperanza (A Dream of Hope)

	Project Contact:
	Ms. Jennifer Nelson, MSW

(512)583-2546

jnelson@swkey.org

	Mailing Address:
	6002 Jain Lane, Austin, TX 78721

	School District:
	The East Austin College Prep Academy

	Project Sites:
	· El Centro del Familia,
· The East Austin College Prep Academy
· Boys and Girls Clubs of Central Texas

	Partners:
	· Boys and Girls Club of Central Texas

· Better Bodies, Educational Insight

· WeViva

· Austin FreeNet

· Austin Community College

· Travis County Constable Precinct 1

· Andy Roddick Foundation

· People Organized in the Defense of Earth and her Resources

	Project Services:
	· Remedial education, aligned with academic supports and other enrichment activities

· Family engagement, including parental involvement, parent leadership, family literacy, and parent education programs

· Community service and service learning opportunities

· Program that provides assistance to students who have been chronically absent, truant, suspended, or expelled

· Job training and career counseling services; Nutrition services and physical fitness activities

· Adult education and literacy services including ESL

	Total (5-Year Funding):
	$2,499,597

Project Summary: Southwest Key Programs, headquartered in Austin, Texas, and the 4th largest Hispanic nonprofit in the country, plans to implement a FSCS program in one of the most distressed communities of Austin. The FSCS – El Sueño initiative will be established at East Austin Preparatory College and at two adjacent sites: 1) Boys and Girls Club of Central Texas; and 2) El Centro del Familia, established by Southwest Key Programs (SKP) in Eastside. Southwest Key Programs, with over 27 years of implementing school-to-community place-based programs, is poised to successfully implement the El Sueño Initiative. SKP, operates over 70 programs in six states, has a long term history and outstanding reputation of implementing effective programs for at-risk students, troubled youth, juvenile offenders and families in Texas and throughout the U.S.

