Instruction

<u>Administrative Procedure - Checklist for Development, Implementation, and</u> Maintenance of Parent Involvement Compacts for Title I Programs

The development, implementation, and maintenance of parent/guardian involvement compacts must be accomplished with meaningful consultation with parents/guardians of children participating in Title I programs. The Superintendent designates a person to be responsible for the process of obtaining meaningful consultation. This checklist includes some measures designed to encourage meaningful consultation.

This is an annual checklist. Check steps as completed.

Ш	Plan regular meetings throughout the school year with parents/guardians to discuss the
	District and/or school compacts; identify dates, convenient times, places, and persons whose
	attendance is desired. Offer meetings in the morning or evening, and, if funds are available
	under Title I for this purpose, provide transportation, childcare, or home visits, as such
	services relate to parent/guardian involvement.

☐ Plan an agenda for meetings to be held to discuss District and/or school compacts.

- Always begin with "introducing where we are now" and end with "next steps."
- Agendas should provide for 2-way communication between District and parents/guardians of children participating in Title I programs.
- Agendas can be built around the federal compliance requirements as stated in the IASB sample district- and school- level compacts.
- Agendas should also include a section to inform parents/guardians of their school's participation under Title I and to explain Title I's requirements regarding parent involvement, including the right of the parents/guardians to be involved.
- Agendas should also include a section to describe and explain the curriculum in use at the school, the forms of academic assessment used to measure student progress, and the proficiency levels students are expected to meet.
- If requested by a parent/guardian, agendas should also include a section for parents/guardians to formulate suggestions and to participate, as appropriate, in decisions relating to the education of their children.
- Agendas should also include a section to involve parents/guardians in the planning, review, and improvement of Title I programs, including the joint development of the schoolwide program plan under §1114(b)(2).
- Another agenda topic is how funds are allotted for parent/guardian involvement in activities; parents/guardians of children receiving services must be involved in these decisions.

uce	asions.
Notify includi	interested persons of meeting dates to discuss the District and/or school compacts ng:
	Parents/guardians of student's participating in Title I programs
	Staff members
	Students participating in Title I programs
	School Board members
	Media
	Coordinators for other school programs, (e.g. Head Start and preschool programs)
	Other

6:170-AP1 Page 1 of 2

П	Publicize the meeting dates, times, and locations to discuss District and/or school compacts.
	Make all Open Meetings Act notifications and postings for meetings to be held to discuss District and/or school compacts. (Note: it is wise to assume these meetings will be in open session if Board members are expected to attend.)
	Appoint a recording secretary to keep meeting minutes.
	Provide copies of working drafts to parents/guardians in an understandable and uniform format and, to the extent practicable, in a language the parents/guardians can understand.
	Determine "success" indicators to measure the effectiveness of the parental involvement compacts in improving the academic quality of the schools.
	Review the "success" indicators in order to evaluate the effectiveness of the parental involvement compacts in improving the academic quality of the schools.
	Identify barriers to greater participation by parents/guardians, with particular attention to parents/guardians who are economically disadvantaged, are disabled, have limited English proficiency, have limited literacy, or are of any racial or ethnic minority background. Use the findings of such evaluation to design strategies for more effective parent/guardian involvement.
	If the school-wide program plan under section 1114(b)(2) is not satisfactory to the parents/guardians of participating children, submit any parents/guardians comments on the plan when the school makes the plan available to the School Board.
	Provide status reports to the School Board and, periodically, request the Board's approval of the parental involvement compacts as it evolves.
	Revise the applicable parental involvement compacts as necessary.

Reviewed: February 27, 2006 Adopted: May 15, 2006 Revisions Adopted: September 15, 2008

Page 2 of 2 6:170-AP1