

TIER STRUCTURE AND TARGET LISTS

We have formed a public-private partnership aimed at advancing the health and academic achievement of all children by dramatically increasing access to school breakfast. Together, we can meet our kids' needs and improve school performance by working to close the existing breakfast access gap. If successful, our efforts would have a transformational impact on school performance and the future workforce of Oakland County.

United Way has established a goal for 70 percent of all the FRP-eligible students in a building that participates in the National School Lunch Program to also receive a school breakfast. Depending on program success, it is possible to greatly exceed this goal in certain buildings.

In determining which buildings to target, we used Michigan Department of Education meal claim data to form a basic set of assumptions. First, we know that in Oakland County, the collective ratio of FRP lunch to FRP breakfast eaters is 49 percent — well below the state of Michigan average of 60 percent. However, many buildings in Oakland County across the socio-economic spectrum already do well at serving breakfast. Therefore, those buildings would be removed from consideration to allow for concentration of resources on those schools where a significant "gap" is present.

Second, buildings that do not serve breakfast at all (either because they are private schools, or they do not meet the requirement of the state mandate) as well as residential child caring institutions are also removed from consideration.

Lastly, any targeting of school buildings was done with the most accurate data available at that time, and while these figures generally remain static from year to year, there should be flexibility in the selection and recruitment of targets. Below are target schools in two tiers:

TIER 1 – Low participation, Community Eligibility Provision (CEP) schools to serve an additional 1,042 kids each day

Tier 1 consists of 22 school buildings with a combined enrollment of 11,900 students. Should each of these school buildings reach the goal of 70 percent, an additional 1,042 FRP students will access breakfast each day. In Tier 1 alone, should this goal be met, these schools will see an increase of nearly \$384,000 in reimbursement annually. CEP buildings do not require additional financial support aside from the cost of acquiring technical support and any equipment needed to implement alternative methods of serving breakfast to every child (i.e., Breakfast in the Classroom, Grab and Go, Second Chance Breakfast, etc.).

TIER 2 – Low participation schools above 40 percent free and reduced price (FRP) to serve an additional 2,434 kids each day

After eliminating buildings where there is no significant gap in participation, we identified 47 buildings above 40 percent FRP-eligible with a combined enrollment of 30,890 students. Should each of these school buildings reach the goal of 70 percent, an additional 2,434 FRP students will access breakfast each day. Should we achieve our goal of 70 percent in Tier 2, an additional \$821,597 in reimbursement will be added to school district revenue over the course of a school year. In addition to supports noted above for Tier 1 schools, these buildings in Tier 2 may also require additional financial assistance to fully implement Universal Breakfast. This cost is due to the loss of revenue from no longer charging reduced and full-pay students for breakfast.

TIER 1 - CEP BUILDINGS SPONSOR

NAME SITE NAME

Hazel Park, School District of the City of
Hoover Elementary School

Hazel Park, School District of the City of Invest Roosevelt Alternative High School

Hazel Park, School District of the City of Webb Elementary School

Oak Park, School District of the City of Oak Park Alternative Education Center

Oak Park, School District of the City of Oak Park High School

Oak Park, School District of the City of Oak Park Preparatory Academy

Pontiac City School District

Pontiac Middle School

Pontiac City School District Rogers School

Clarenceville School District

Clarenceville School District

Clarenceville School District

Clarkston Community School District

Southfield Public School District

Southfield Public School District

Southfield Public School District

Southfield Public School District

Clarkston Community School District

Adlai Stevenson Elementary School*

Glenn W. Levey Middle School*

Southfield Public School District

Southfield Public School District

Southfield Public School District

Southfield Public School District

Thompson K-8 International Academy*

Southfield Public School District Vandenberg Elementary School*

TIER 2 – AT OR ABOVE 60% FREE/REDUCED

SPONSOR NAME SITE NAME

Avondale School District Avondale Academy

Clarenceville School District Clarenceville Middle School Ferndale Public Schools Ferndale High School

Ferndale Public Schools Ferndale Upper Elementary Campus

Ferndale Public Schools Tri County Educational Center

Ferndale Public Schools University High School

Huron Valley Schools

Oxford Community Schools

Oxford Bridges High School

Southfield Public School District

Alice M. Birney K-8 School

Southfield Public School District Southfield High School for the Arts and Technology

Waterford School District Mason Middle School

TIER 2 – BETWEEN 50% AND 60% FREE/REDUCED

SPONSOR NAME SITE NAME

Avondale School District

Auburn Elementary School

R. Grant Graham Elem. School

^{*}School building adopted the Community Eligibility Provision for SY19 moving them from Tier 2 to Tier 1

Clarenceville School District
Farmington Public School District

Huron Valley Schools Huron Valley Schools

Lake Orion Community Schools

Lamphere Public Schools

Lamphere Public Schools Lamphere Public Schools Royal Oak Schools

Southfield Public School District Waterford School District

Waterford School District

West Bloomfield School District

Clarenceville High School

J.A. Lanigan Elementary School Highland Elementary School Oxbow Elementary School Learning Options High School

Learning Options right Scho

Page Middle School

Simonds Elementary School
Edmonson Elementary School
Oakland Elementary School
McIntyre Elementary School

Waterford Mott High School

Pierce Middle School

Sheiko Elementary School

TIER 2 – BETWEEN 40% AND 50% FREE/REDUCED SPONSOR NAME

Avondale School District Brandon School District Brandon School District Clawson Public Schools Clawson Public Schools

Farmington Public School District

Holly Area School District Lamphere Public Schools Lamphere Public Schools Oxford Community Schools

Rochester Community School District

Royal Oak Schools

Southfield Public School District
Walled Lake Consolidated Schools
Walled Lake Consolidated Schools
Walled Lake Consolidated Schools

Waterford School District

West Bloomfield School District

SITE NAME

Avondale Middle School
Oakwood Elementary School

Harvey-Swanson Elementary School

Clawson Middle School Clawson High School

Wood Creek Elementary School

Holly Middle School Lamphere High School

Lessenger Elementary School Lakeville Elementary School McGregor Elementary School Alfred E. Upton Elementary School MacArthur K-8 University Academy Walled Lake Elementary School

Meadowbrook Elementary School

Wixom Elementary School

Waterford Kettering High School

Abbott Middle School