2/10/11 - Research Results

Do you have a good before/after school program for your kids? If so, how is it funded and how is it set up?

San Antonio

The YMCA is at three SAHA properties with at least one offering an afterschool program and another that offers a teen program but not as an afterschool program. The YMCA afterschool program accommodates 10-20 children Monday – Friday. The YMCA is fully funded by the United Way for both the afterschool and the teen program.

Brownsville

We currently have five city-wide Family Learning Centers in Public Housing.

Each AMP (Property Manager) pays for Tutor wages, building maintenance and
utilities, computer maintenance, office supplies and snacks for the children
who participate in the centers.

At the present time, we have a reimbursement grant with BISD (21st century
grant). The yearly $50,000 grant reimburses the AMPs (2 tutors wages, 1
aerobics instructor, 1 UTB Literacy skills Staff, office supplies and
snacks).

In Tenant Services, we have a total of 6 part-time staff (half with the BISD
Grant), who normally work the after school hours from 4:00pm to 8:00pm on
school days.

Georgetown

Yes, We have a Boy & Girls Club of Georgetown. Georgetown Housing Authority
partnered with them in 2006. GHA owns and maintains a building located on
our property. In exchange, The Boys & Girls Club Operates the facility,
furnishes all labor and materials necessary for proper performance of its
work by serving area youth, including youth from our low income housing.
Boys & Girls Club provides a comprehensive range of youth development
programs on a regular basis to members.
They are a nonprofit

former director:

When I was in Georgetown, we partnered with the Boys & Girls Club to provide
services. The HA remodeled an old maintenance building using CFP funds, and
the Boys & Girls Club provided services out of the building. We didn't
charge them rent or utilities. In addition, we used Operating Funds to help
pay for their services under a contract we had with them. They fundraised to
raise the remainder of their annual operating costs. They provided services
to kids throughout Georgetown, but tracked data specifically for HA kids so
that we could justify their expense. The Boys & Girls Club even got a grant
to double the size of the facility.

The model worked so well while I was there that I am thinking about
replicating it here in Texarkana with either the Boys & Girls Club or other
youth non-profit.

Schulenburg

The Housing Authority does not have a program for the kids.
Some of the organization in Schulenburg have started the Boy and girls club which is next to our family units and its has been very helpful with the kids and it keep them off the street and also they started a daycare for the working mother.

Huntsville

The only program we have currently is two days a week with YMCA. It is all funded by that organization.

Round Rock

Our afterschool program is funded by school district; Community Development Block Grant and the housing authority.

The school district donated the computers (10) and two teachers (1/2 salary is paid by district and half paid by HA).

The HA also pays a facilitator who is there from the time it opens until closing (3:00 - 6:30 pm).

The student have reading/quiet time from 3-3:30; snack 3:30-4; homework(4-5); computer skills 5-6 and personal computer time 6-6:30pm.

The center is open to both residents and students of the school district.

Fort Worth

The Boys and Girls Club of Tarrant County operates facilities adjacent to two of our largest public housing sites. Their funding is independent of the Housing Authority. We used to use the Youth Sports Grant and the Drug Elimination Grant to fund some after-school initiatives but those grants have been gone for quite a while.

New Boston

We purchased some computers out of tenant services and had them in a
community room that wasn't being used. We also had after school tutoring
(tutors were volunteers from tenants, schools and Literacy Council), even
had board games, etc for them. The program was discontinued due to lack of
interest.

Denison

We have afterschool snacks and then, depending on day of week, computer classes, bingo game and craft program. Sometimes local organizations and churches bring programs to our kids. We solicit funds for the food and supplies and computer teacher through local foundation and trust fund donations. Stipend employee prepares the snacks and helps with the programs.

Bastrop

We have the Boys and Girls Club in one of our dwelling units that was removed from the rent roll with HUD approval. They pay utilities and programs at no cost to the Housing Authority other than membership dues paid by residents (they allow youth to work off dues if family can not afford)

Temple

We actually own and operate a childcare center, Kaleidoscope, that has a capacity of 132 children and serves infants to after-school age children. Funding comes from tuition from parents, Childcare Services Funding (CCS) and various grants and donations to include the ROSS grant. About 75% of the children are on CCS funding which comes through the workforce and provides childcare assistance on a sliding scale depending on the family income level. We have the center under the umbrella of a 501 (c) (3) corporation so we can apply for grants from foundations. For example the Carpenter Foundation provided funding to purchase a school bus.

Alice

Yes, we have an after school tutoring program. It is funded by the School District, they pay the teachers salary for 1 1/2 hours for four days out of the week. We have an annual fund raiser to buy school supplies and anyother needs the teachers may need for the Kids. This is just a verbal agreement that the Mayor and I arranged with the School Superintendents about 18 yrs ago.

Son oo

T e bt o
B Ty e A U nd by e L o e

Wecrtenty v v ciy-wid iy Lsring Coters i bl Housing

o paicpte n e e

0 e A s ¢

In Teran Sencs. e bave ol of 6 par e taf halfwih e B0
oant o nmil work e s cnoe s o £ 8 05 06m o0

Darinredwah (e n 7006 CHA own a1 a3 bulnd Eedon
oy S e Y g Yoo 1 ot o DR
o Gt e ot riot e oy e

e Crorgtn, et e o Gt i 0 s

