	Grantee:
	Intercultural Development Research Association

	PR Award Number:
	U411C120046

	Project Title:
	PTA Comunitario

	Project Director:
	Maria Robledo Montecel
robledo.montecel@idra.org

	Amount of Award:
	$2,525,704

	Length of Award:
	4 years

	Absolute Priority:
	Parent and Family Engagement

	List of Partners:
	Pharr-San Juan-Alamo School District,

La Joya School District,

San Benito School District,

Donna School District,

Rio Grande School District,

ARISE,

Proyecto Juan Diego,

Brownsville Community Health Center

	Project Website:
	www.idra.org

	Description of Project:
	Increase student engagement and achievement leading to high school and college graduation of Hispanic, low-income LEP students, impacting more than 120,000 students.
Expected outcomes:
(1) Students: 20 percent increase in the number promoted; 25 percent increase in high school completion; 20 percent increase in college enrollment & graduation; 20 percent decrease in student attrition.
(2) Parents: 20 percent increase in PTA Comunitario involvement; 20 percent self-efficacy increase in working with schools.
(3) School district personnel: 80 percent self-efficacy increase in partnering with parents; 80 percent increase in teachers reporting success with participants’ students.
Main objectives:
(1) Establish five PTA Comunitarios using unique promotora outreach; (2) Establish PTA Comunitario-school partnerships, four campuses per LEA (20 total); and (3) Carry-out at least one educational leadership project per campus. Key activities: I: Community Organizing & Mobilization. II: Initiation & Relationship Setting. III: Taking Collaborative Action for Student Success. IV: Instituting Sustainable Connections. Special project features include working with colonia families and their CBOs. This project will document, track & highlight in quantitative and qualitative terms the PTA Comunitario – this innovative, exceptional approach and its impact on families, schools and children to inform the work of developing parent leadership in education through community engagement.

	Project Evaluator:
	Nancy Chavkin
nancychavkin@txstate.edu

	Organization:
	Texas State University-San Marcos

