TEA STRATEGIC PRIORITY GUIDE															
Strategic Priority #1: Recruit, Support, and Retain Teachers and Principals															
						ESSA									
Recommended Initiatives and Best Practices	State		Tit	el			le II	Title III	Titl	e IV					
	& Local	A*††	1003 (a)* †	C*	D*	A*	B*†	A*	A*	B* †					
* Specific program requirements must be met for eligible teacher, student and/or parent participation, the instructional focus of funded activities, and supplemental funds requirements.															
**ALL staff includes certified teachers; direct instruction tutors during school day, before and after school, on evenings and weekends; and specialized instruction support staff, principals; and other school leaders.															
[†] Not included in 2017–2018 ESSA Federal Consolidated Application															
^{††} Title I, Part A refers to schoolwide programs															
Recommended Uses of ESSA Funds	1				1	1									
Instructional leadership development focused on the observation / feedback cycle	Х	Х	Х	Х	Х	Х	Х	Х	Х						
Principal support and supervision	Х	Х	Х	Х	Х	Х	Х	Х	Х						
Teacher Leader / Master Teacher programs	Х	Х	Х	Х	Х	Х	Х	Х	Х						
Strategic compensation programs	Х	Х	Х			Х	Х								
Best Practices	1				1	1									
LEA Programs and Acti	vities														
Support for data-analysis activities and data-driven instruction	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х					
Teacher mentoring and coaching	Х	Х	Х	Х	Х	Х	Х	Х	Х						
Induction programs for new teachers	Х	Х	Х	Х	Х	Х	Х	Х	Х						
Principal academies: instructional leadership skills	Х	Х	Х	Х	Х	Х	Х	Х	Х						
Early bird hiring programs for low-performing, hard-to-staff schools and/or content areas	Х	Х	Х			Х	Х								
Targeted recruiting and effective screening of teacher and principal employment applicants	Х	Х	Х			Х	Х								
Create policies that make assignments at challenging schools more attractive	Х	Х	Х			Х	Х								
HR exit interviews: why do teachers and principals leave low-performing schools? (qualitative data for the need assessment and design of teacher and principal retention programs).	Х	Х	Х			Х	Х								
Campus-based Programs and	d Activitie	S													
Induction programs for new teachers	Х	X	Х	Х	Х	Х	Х	Х	Х						
Teacher mentoring and coaching	Х	Х	Х	Х	Х	Х	Х	Х	Х						
Expenses for professional development on instructional practices for teachers and principals	Х	Х	Х	Х	Х	Х	Х	Х	Х						
Stipends/release time for teacher-mentors	Х	Х	Х	Х	Х	Х	Х	Х	Х						
Offer scheduled, uninterrupted, common planning time (extra duty pay, scheduled planning time, etc.)	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х					
Strategic compensation and performance-based pay programs for exemplary teachers	Х	Х	Х			Х	Х								
Professional development, to include teacher mentoring and coaching, for serving students with disabilities, for teachers and principals.	Х	Х	Х	Х	Х	х	Х	Х	Х						
Schoolwide tiered behavior intervention models/programs that target social, emotional, behavioral, and other non-cognitive aspects for effective learning	Х	Х	Х	Х	х	х	Х	х	Х	Х					
Offer teachers, principals, school leaders opportunities for meaningful participation in decision-making	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х					
Targeted, effective academic interventions aligned to classroom instruction for students at risk of not meeting state standards, including use of technology and training ALL** staff	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х					

TEA STRATEGIC PRIORITY GUIDE														
Strategic Priority #2: Build a Foundation in Reading and Math														
	State	ESSA												
Recommended Initiatives and Best Practices	State &		Tit	le I		Tit	le II	Title III	Title	e IV				
Recommended initiatives and best Fractices	Local	A*††	1003 (a)* †	C*	D*	A*	B*†	A*	A*	B*†				
*Specific program requirements must be met for eligible teacher, student and/or parent participation, the instructional focus of funded activities, and supplemental funds requirements.			(u)											
**ALL staff includes certified teachers; direct instruction tutors during school day, before and after school, on														
evenings and weekends; and specialized instruction support staff, principals; and other school leaders. [†] Not included in 2017–2018 ESSA Federal Consolidated Application														
								-						
tt Title I, Part A refers to schoolwide programs	Eurode													
Recommended Use of ESSA			V	V		V	V	V	V					
High-quality full-day prekindergarten initiatives	X	X	X	X		X	X	X	X	<u> </u>				
Math Innovation Zones	X	X	X	Х		X	X	X	X	 				
K-2 Reading interventions and reading intervention teams	Х	Х	Х	Х		Х	Х	Х	Х					
Best Practices														
LEA Programs and Activit		V	V	V	1	V	V	V	V	V				
Support for data-analysis activities and data-driven instruction	X	X	X	X		Х	X	X	X	X				
Buy supplemental instructional materials for at-risk students focused in math and literacy	Х	X	X	Х		V	X	X	Х	Х				
Teacher mentoring and coaching / Leadership "pipeline" or "grow-your-own" programs	Х	X	Х	Х		Х	Х	Х	Х	 				
Professional development for teachers: instructional practices, differentiated instruction, classroom management, cultural competence, etc.	Х	Х	Х	Х		Х	Х	Х	Х					
Principal academies and/or professional development specific to instructional leadership skills	Х	Х	Х	Х		Х	Х	Х	Х					
Early childhood numeracy and literacy activities and related training for ALL** staff	Х	Х	Х	Х		Х	Х	Х	Х	Х				
Tiered math and reading interventions for struggling students at risk of not meeting state achievement goals	Х	Х	Х	Х		Х	Х	Х	Х	Х				
Campus-based Programs and A	Activities	•	•			•								
Induction programs for new teachers	Х	Х	Х	Х		Х	Х	Х	Х					
Buy effective instructional materials, including intervention materials for struggling or at-risk students	Х	Х	Х	Х				Х	Х	Х				
Teacher mentoring and coaching	Х	Х	Х	Х		Х	Х	Х	Х					
Professional development for teachers, to include effective instructional practices, tiered academic interventions, job-embedded coaching for teachers and other school leaders	Х	х	Х	Х		Х	Х	Х	Х					
Schoolwide training for ALL** staff on effective classroom management	Х	Х	Х	Х		Х	Х	Х	Х	Х				
Teacher professional development: cultural competency, culturally-informed instruction	X	X	X	X		X	X	X	X					
Stipends/release time for teacher-mentors for targeted mentoring to improve math and literacy outcomes	X	X	X	X		X	X	X	X					
Offer scheduled, uninterrupted, common planning time / PLCs, specific to math and literacy initiatives	X	X	X	X		X	X	X	X	Х				
Performance-based and/or strategic compensation to attract and retain exemplary teachers	X	X	X			X	X							
Professional development specific to serving students with disabilities for ALL** staff.	X	X	X	Х		X	X	Х	Х	Х				
Offer effective instructional materials to target needs of students with disabilities	X	X	X	X				X	X	X				
Schoolwide tiered behavior intervention models / programs that target social, emotional, behavioral, and other non-														
cognitive aspects supporting effective learning.	Х	Х	X	Х		Х	X	X	Х	Х				
Offer teachers principals, school leaders opportunities for meaningful participation in decision-making	Х	Х	Х	Х		Х	Х	Х	Х	Х				
Buy education technology, blended or online learning, and "apps" for differentiated instruction / math and literacy interventions	Х	Х	Х	Х				Х	Х	Х				

TEA STRATEGIC PRIORITY GUIDE										
Strategic Priority #3: Connect High School to Career and College										
	01.1				E	SSA				_
Recommended Initiatives and Best Practices	State		Tit	ie I		Tit	le II	Title III	Titl	e IV
Recommended initiatives and Best Practices	& Local	A *††	1003 (a)* †	C*	D*	A*	B*†	A*	A*	B*†
*Specific program requirements must be met for eligible teacher, student and/or parent participation, the instructional focus of funded activities, and supplemental funds requirements.										
**ALL staff includes certified teachers; direct instruction tutors during school day, before and after school, on evenings and weekends; and specialized instruction support staff, principals; and other school leaders.										
[†] Not included in 2017–2018 ESSA Federal Consolidated Application										
^{††} Title I, Part A refers to schoolwide programs										
Recommended Uses of ESSA Funds										
Early College High School	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
Texas Science, Technology, Engineering, and Math Academy (T-STEM)	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
Industry Cluster Innovative Academy	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
Advanced Placement/International Baccalaureate exam reimbursement for low-income students	Х	Х	Х	Х	Х			Х	Х	
Best Practices										
LEA Programs and	d Activities	S								
Dual credit and concurrent enrollment programs, to include collaborative training for ALL** K-12 staff and college staff	Х	Х	Х	Х	х	Х	Х	Х	х	Х
Career-Tech education initiatives, such as the CTE Professional School Counselor Academy and the CTE Leadership Academy to include Training for ALL** staff	Х	Х	Х	х	Х	Х	Х	Х	Х	Х
College readiness programs supporting first-generation college goers, to include materials and teacher training	Х	Х	Х	Х	Х	Х		Х	Х	Х
Buy supplemental instructional materials focused on postsecondary readiness student outcomes, including resources used for career awareness, exploration, and career planning	Х	Х	Х	Х	Х			Х	Х	Х
Offer industry-recognized certifications for students that prepare them for careers that lead to high skill, high wage, or high demand occupations	Х	Х								Х
Professional development for teachers, specific to increased access to advanced coursework, career-tech education (integration of challenging academics and technical knowledge and skills), and strategies to address student postsecondary readiness outcomes	х	х	х	х	х	х	x	х	х	
Professional development for teachers, specific to career-tech for teachers to stay current with the needs, expectations, and methods of industry to address student postsecondary readiness outcomes.	Х	Х								
Advisory committees that support the planning, development, implementation, and evaluation of career- tech programs to include parents, teachers, counselors, postsecondary faculty, and local business.	Х	Х								
Campus-based Program	ns and Act	tivities								
Pay tuition and fees and purchase college course textbooks for students	Х	Х	Х	Х	Х			Х	Х	Х
Offer transportation to college or university campuses for students enrolled in postsecondary courses, including career-tech	Х	Х	Х	Х	х			Х	Х	Х

TEA STRATEGIC PRIORITY GUIDE														
Strategic Priority #3: Connect High School to Career and College														
Recommended Initiatives and Best Practices State & Local		ESSA												
	State &		Tit	el		Tit	le II	Title III	Title	e IV				
	Local	A*††	1003 (a)* †	C*	D*	A*	B*†	A*	A*	B*†				
*Specific program requirements must be met for eligible teacher, student and/or parent participation,														
the instructional focus of funded activities, and supplemental funds requirements.														
**ALL staff includes certified teachers; direct instruction tutors during school day, before and after school, on														
evenings and weekends; and specialized instruction support staff, principals; and other school leaders.														
[†] Not included in 2017–2018 ESSA Federal Consolidated Application														
^{††} Title I, Part A refers to schoolwide programs														
Campus-based Programs and	d Activities	;												
College readiness programs supporting first-generation college goers, to include materials and teacher training	Х	Х	Х	Х	Х	Х		Х	Х					
Buy instructional materials, including intervention materials for at-risk students that support postsecondary	Х	Х	Х	Х	Х			х	Х	Х				
outcomes	^	^	^	^	^			^	^	^				
Effective instructional materials for students with disabilities to target postsecondary readiness	Х	Х	Х	Х	Х			Х	Х	Х				
Support and promote student membership in Career and Technical Student Organizations to engage students														
in activities that are an integral part of the instructional program such as leadership development and	Х	Х							Х					
participation in competitive events.														
Professional development for teachers, specific to increased access to advanced coursework, career-tech	Х	Х	х	Х	Х	Х	Х	х	Х					
education (project-based learning), and strategies to address student postsecondary readiness outcomes	^	^	^	^	^	^	^	^	^					
Professional development to address CTE teacher recruitment and retention, especially for staff entering the														
profession from business and industry, through participation in the CTE New Teacher Conference and/or the	Х	Х							Х					
CTE New Teacher Mentoring Program														
Professional development, including teacher mentoring and coaching for serving students with disabilities	Х	Х	х	Х	Х	Х	Х	х	Х	Х				
focused on postsecondary outcomes.	^	^	^	^	^	^	^	^	^	^				
Buy education technology, blended or online learning, and "apps" to increase student outcomes, expand	Х	Х	Х	Х	Х			Х	Х	Х				
access and successful completion of advanced coursework.	Λ	^	^	~	^			^	^	^				

TEA STRATEGIC PRIORITY GUIDE										
Strategic Priority #4: Improving Low-Performing Schools										
					ES	SA				
	State &		Tit	el			le II		Title	e IV
Recommended Initiatives and Best Practices	Local	A* ††	1003	C*	D*	A*	B*†	- Title III A*	A*	B*†
		A ''	(a)* †	0	D	A	D '	^	A	D '
*Specific program requirements must be met for eligible teacher, student and/or parent participation	,									
the instructional focus of funded activities, and supplemental funds requirements.										
**ALL staff includes certified teachers; direct instruction tutors during school day, before and after school, on										
evenings and weekends; and specialized instruction support staff, principals; and other school leaders.										
[†] Not included in 2017–2018 ESSA Federal Consolidated Application										
^{††} Title I, Part A refers to schoolwide programs										
Recommended Use of ESSA Funds										
Close or combine low-performing schools into higher-performing schools	Х	Х	Х							
Campus deep-dive needs assessment	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
School improvement partnerships	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
Redesign and restart low-performing schools	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
Redesign and restart low-performing schools as charter schools	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
Replicating effective school models	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
Best Practices						•			_	
LEA Programs and	Activities									
Buy effective supplemental instructional materials	Х	Х	Х	Х	Х			Х	Х	Х
Supporting data analysis and data-driven instruction	Х	Х	Х	Х	Х	Х	Х	Х	Х	
Teacher mentoring and coaching programs and activities	Х	Х	Х	Х	Х	Х	Х	Х	Х	
Professional development for teachers, to include effective instructional practices, classroom management	N/	V	V	N	V	V	V	V	V	
skills, culturally competent instruction, etc.	Х	Х	Х	Х	Х	Х	X	X	Х	
Performance-based or strategic compensation to attract and retain experienced, effective teachers at low-	V	V	v			V	V			
performing, hard to staff schools and/or content areas	Х	Х	Х			Х	X			
Principal academies and/or professional development specific to instructional leadership skills	Х	Х	Х	Х	Х	Х	Х	Х	Х	
Programs and activities strengthening parent, family, community involvement in student academic	V	V	v	V	v	V	V	V	v	
achievement and training for ALL** staff	Х	Х	X	Х	Х	Х	Х	X	Х	X
Early warning systems that include nonacademic indicators to find students most at-risk of not meeting	V	v	v	V	v			v	v	
academic achievement goals and/or not graduating from high school.	Х	Х	X	Х	Х			X	Х	
Campus-based Programs	and Activiti	es			•	•				
Buy effective instructional materials, including supplemental intervention materials for at-risk students	Х	Х	Х	Х	Х			Х	Х	Х
Professional development, including effective instructional practices for teachers and principals,		v		v		v	v	v		
differentiated instruction, classroom management, cultural competency, and culturally-informed teaching.	Х	Х	Х	Х	Х	Х	X	X	Х	
Stipends and/or release time for teacher-mentors	Х	Х	Х	Х	Х	Х	Х	Х	Х	
Teacher leadership programs	Х	Х	Х	Х	Х	Х	Х	Х	Х	
Strategic compensation for exemplary teachers	Х	Х	Х				Х			
Buy effective instructional materials for targeted interventions specific to students with disabilities				V	v			Х	Х	Х
Duy enective instructional materials for targeted interventions specific to students with disabilities	Х	Х	Х	Х	Х			∧	~	
Planning and implementing new, inclusive learning environments for all learners, including students with						V	V			
	X X	X	X	X	X	Х	Х	X	X	X

TEA STRATEGIC PRIORITY GUIDE													
Strategic Priority #4: Improving Low-Performing Schools													
Recommended Initiatives and Best Practices		ESSA											
	State &		Tit	e l	•	Titl	e II	Title III	Title	e IV			
	Local	A *††	1003 (a)* †	C*	D*	A*	B*†	A*	A*	B*†			
* Specific program requirements must be met for eligible teacher, student and/or parent participation, the instructional focus of funded activities, and supplemental funds requirements.													
**ALL staff includes certified teachers; direct instruction tutors during school day, before and after school, on													
evenings and weekends; and specialized instruction support staff, principals; and other school leaders.													
[†] Not included in 2017–2018 ESSA Federal Consolidated Application													
tt Title I, Part A refers to schoolwide programs													
Campus-based Programs a	and Activit	ies											
Strategies that maximize instructional time	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х			
Buy education technology, blended or online learning, and "apps" to offer personalized instruction, academic interventions, and to expand access to and successful completion of advanced coursework	Х	Х	Х	Х	Х			Х	Х	Х			
Schoolwide tiered behavior intervention models or programs focused on social, emotional, behavioral, and other non-academic factors to support effective learning and training for ALL** staff	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х			
Tiered, effective academic interventions aligned to classroom instruction for students at risk of not meeting state achievement standards, including use of technology, and ALL** staff training	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х			
Programs and activities stregthening parent, family, community engagement in student academic achievement	Х	Х	х	Х	Х			Х	Х	Х			