Locality Name Here Preschool Collaboration Agreement

Memorandum of Understanding

Between

Public School Division Name Here 

And

Head Start Program Name Here

Purpose/Legal Authority:

The undersigned agree to establish and maintain a collaboration agreement so stated in this Memorandum of Understanding between ________________________________ and __________________________________ for the purpose of coordinating mutually beneficial activities of the parties involved to provide better services for children and families served in the locality preschool programs. This agreement is supported by the authorization of Head Start programs found in the Improving Head Start for School Readiness Act of 2007 42 USC 9801 et seq. Public Law 110-134 of the federal code. This law is enacted to promote collaboration among all preschool programs and Head Start. The parties included in this agreement acknowledge the value of partnering to enhance training opportunities, service delivery, sharing resources and exchanging information that is mutually beneficial to all parties participating, as appropriate.

Areas of General Provisions for Collaboration:

Recruitment – The _________________________________ Head Start Program and the ______________________________ Public Schools agree to the following areas of collaboration in recruitment.

1. General Terms for a Single Point of Entry; Specific details of your locality agreement here: 

1. Joint Planned Recruitment; Recruitment plan details here
1. Selection Process; Details here
1. Joint participation in conducting Community Assessment for purposes of planning, recruitment, enrollment, targeting services based on need, etc. 

Enrollment – The __________________________________ Head Start Program and the ________________________________________ Public Schools agree to the following areas of collaboration in enrollment.

1. General Terms for Shared Enrollment Procedures; Specific details of your locality agreement here: 

1. Screening procedures; Details here
1. Criteria for Selection; Details here
1. Locations of service to be provided; Details here
1. Shared application format, if applicable; Details here
1. Scoring system terms to be used, if applicable; Details here

Curriculum – The _________________________________ Head Start Program and __________________________________ Public Schools agree to the following areas of collaboration in curriculum implementation in their preschool classrooms operated in collaboration or partnership. 

1. General Terms for Mutual Support of Curriculums used by the partners in collaboration: Specific details of your locality agreement here: 

1. Virginia Foundation Building Blocks use; Details here
1. Curriculum use; Details of curriculum to be used here
1. Child data collection, sharing and use and matters of confidentiality; Details here
1. Staff training in support of curriculum use agreement; Details of shared training to include, but not limited to the topics you select locally here
1. Instruction methodology to be used in partnership; Specific details of your local terms of shared objectives here
1. Staff support and technical assistance to be provided by each party in agreement; Specific details of support to be provided by each party in partnership here

Other Collaboration Considerations – The __________________________Head Start Program and ___________________________ Public Schools agree to the following areas of continued collaboration development and improvement to the mutual benefit of all parties included in providing quality, targeted preschool services for children and family services support served.

1. General Terms of Engagement in Collaboration: Specific details of your locality agreement here: 
3. Joint collaboration meetings; Specific details of how, when, where and what the collaboration partners will address here
3. Transition services to be offered; Specific details of what, how, when and who will provide for transition of children and families into public school here
3. Matters of personnel such as, but limited to, substitute considerations, credentials, lines of communication and protocol of authority, use of staff, conference attendance expectations, etc.; Details of agreement here
3. Definitions of what constitutes comprehensive services: Details of what will be included as shared comprehensives service to families i.e. health, dental, medical, food services, community involvement, volunteering, etc. listed here
3. Provisions for use of facilities, transportation, utilities, sharing other services such as, field trips, participation in sponsored programs such as IMIL, etc. and assemblies, maintenance of classrooms, sharing janitorial services, replacement of materials, equipment, maintaining playgrounds in compliance with local, state and federal guidelines and regulations, meeting child-care licensure standards of Virginia, etc.
3. Local provisions of the collaboration agreement; Specific local provisions related to collaboration which may include such items as funding support if shortfalls occur in funding, sharing audits, participation in federal and state performance review processes, shared governance considerations, etc.

Terms of Agreement

The Agreement is effective upon signature of all parties named in the collaboration agreement.

1. The Agreement will be submitted for review and renewal by _______________________ Head Start Program in partnership with _____________________________ Public Schools annually or upon request by one or both parties, as needed. 
1. In the event changes are required or either party in the agreement must withdraw from the agreement, notice will be given in writing at least thirty days prior to the nullification of the agreement. 
1. Either party may request in writing a modification to the agreement due to changes in federal, state or local regulatory requirements that render the agreement illegal, ineffective or too costly to continue as originally written. 

In witness hereto, the parties execute this Agreement by their authorized capacity to represent the groups listed:


_________________________________                                  ______________
Head Start Director/designee                                                      Date


_________________________________                                   ______________
Public School Division Representative                                       Date
 


Locality Name Here

 

Preschool Collaboration Agreement

 

 

Memorandum of Understanding

 

 

Between

 

 

Public School Division Name Here 

 

 

And

 

 

Head Start Program Name Here

 

 

Purpose/Legal Authority:

 

 

The undersigned agree to establish and maintain a collaboration 

agreement so stated in 

this Memorandum of Understanding between ________________________________ 

and __________________________________ for the purpose of coordinating mutually 

beneficial activities of the parties involved to provide better services for ch

ildren and 

families served in the locality preschool programs. This agreement is supported by the 

authorization of Head Start programs found in the Improving Head Start for School 

Readiness Act of 2007 42 USC 9801 et seq. Public Law 110

-

134 of the federal 

code. This 

law is enacted to promote collaboration among all preschool programs and Head Start. 

The parties included in this agreement acknowledge the value of partnering to enhance 

training opportunities, service delivery, sharing resources and exchanging

 

information 

that is mutually beneficial to all parties participating, as appropriate.

 

 

Areas of General Provisions for Collaboration:

 

 

Recruitment 

–

 

The _________________________________ Head Start Program and the 

______________________________ Public Sch

ools agree to the following areas of 

collaboration in recruitment.

 

 

1.

 

General Terms for a Single Point of Entry; Specific details of your locality 

agreement here: 

 

 

·

 

Joint Planned Recruitment; Recruitment plan details here

 

·

 

Selection Process; 

D

etails here

 

·

 

Join

t participation in conducting Community Assessment for purposes of planning, 

recruitment, enrollment, targeting services based on need, etc. 

 

 

Enrollment 

–

 

The __________________________________ Head Start Program and the 

________________________________________ Public Schools agree to the following 

areas of collaboration in enrollment.

 

 

