The District-School Parental Involvement Policy

The School Parental Involvement Policy and the District Parental Involvement Policy are generally two separate documents; however, for small districts, the components for the district and school policies may be addressed in either one policy (district/school policy) or two policies (district policy and school policy). If your district/school plans to combine all the requirements of both the district policy into one policy, make sure all the required components of the district policy and school policy are included.

Title I District-School Parental Involvement Policy

TEMPLATE

PART I.
DISTRICT EXPECTATIONS (Sample Template)

Each district must establish the district’s expectations for parental involvement. [Section 1118(a)(2), ESEA.]
The

name of school district

 agrees to implement the following statutory requirements:
· The school district will put into operation programs, activities and procedures for the involvement of parents in all of its schools with Title I programs. Those programs, activities and procedures will be planned and operated with meaningful consultation with parents of participating children.

· The school district will work with its schools to ensure that the required school-level parental involvement policies meet the Title I requirements, and include, as a component, a school-parent compact.

· The school district will incorporate this district wide parental involvement policy into its district plan.

· In carrying out the Title I, parental involvement requirements, to the extent practicable, the school district and its schools will provide full opportunities for the participation of parents with children with limited English proficiency, parents with children with disabilities, and parents of migratory children, including providing information and school reports in an understandable and uniform format and, including alternative formats upon request, and, to the extent practicable, in a language parents understand.

· If the district plan for Title I is not satisfactory to the parents of participating children, the school district will submit any parent comments with the plan when the school district submits the plan to the State Department of Education.

· The school district will involve the parents of children served in Title I schools in decisions about how the one percent of Title I funds reserved for parental involvement is spent, and will ensure that not less than 95 percent of the one percent reserved goes directly to the schools. (Only applicable for districts with Title I allocations greater than $500,000.)
· The school district will be governed by the following statutory definition of parental involvement, and expects that its Title I schools will carry out programs, activities and procedures in accordance with this definition:

Parental involvement means the participation of parents in regular, two-way, and meaningful communication involving student academic learning and other school activities, including ensuring—

(A)
 that parents play an integral role in assisting their child’s learning;

(B)
that parents are encouraged to be actively involved in their child’s education at school;

(C)
that parents are full partners in their child’s education and are included, as appropriate, in decision-making and on advisory committees to assist in the education of their child;

(D)
the carrying out of other activities, such as those described in section 1118 of the ESEA.

· The school district will inform parents and parental organizations of the purpose and existence of the Parental Information and Resource Center in New Jersey.

PART II.
DISTRICT/SCHOOL PARENTAL INVOLVEMENT PLICY REQUIRED COMPONENTS

1.
The __name of school/district________ will take the following actions to involve parents in the joint development of its district/school parental involvement plan.

(List actions.)
2. The __name of school/district________will convene an annual meeting, at a convenient time, to which all parents of participating children shall be invited and encouraged to attend, to inform parents of their school's participation under this part and to explain the requirements of this part, and the right of the parents to be involved;
(Describe when and where the annual meeting will be held.)

3. The __name of school/district________ will offer a flexible number of meetings, such as meetings in the morning or evening, and may provide, with funds provided under this part, transportation, child care, or home visits, as such services relate to parental involvement;
(Describe how flexibility is provided.)

4. The name of school/district will provide the following necessary coordination, technical assistance, and other support to assist Title I schools in planning and implementing effective parental involvement activities to improve student academic achievement and school performance:

(List activities.)

5. The name of school/district will build the schools' and parents' capacity for strong parental involvement, in order to ensure effective involvement of parents and to support a partnership among the school involved, parents, and the community to improve student academic achievement, through the following activities specifically described below:

A. The school/district will, with the assistance of its Title I schools, provide assistance to parents of children served by the school district or school, as appropriate, in understanding topics such as the following, by undertaking the actions described in this paragraph --

· The state's academic content standards,

· The state's student academic achievement standards,

· The state and local academic assessments including alternate assessments,

· The requirements of Title I,

· How to monitor their child's progress, and

· How to work with educators

(List activities, such as workshops, conferences, classes, both in-state and out-of-state, including any equipment or other materials that may be necessary to ensure success.)

The name of school/district will provide parents of participating children, if requested by parents, opportunities for regular meetings to formulate suggestions and to participate, as appropriate, in decisions relating to education of their children, and respond to any such suggestions as soon as practically possible.

B. The school/district will, with the assistance of its Title I schools, provide materials and training to help parents to work with their children to improve their children's achievement, such as literacy training and using technology, as appropriate, to foster parental involvement, by;
(List activities.)

C. The school/district will, with the assistance of its Title I schools and parents, educate its teachers, pupil services personnel, principals, and other staff, in how to reach out to, communicate with, and work with parents as equal partners. In the value and utility of contributions of parents, and in how to implement and coordinate parent programs and build ties between parents and schools, by:

(List activities.)

D. The school/district will, to the extent feasible and appropriate, coordinate and integrate parental involvement programs and activities with Head Start, Reading First, Early Reading First, Even Start, the Home Instruction Programs for Preschool Youngsters, the Parents as Teachers Program, and public preschool and other programs, and conduct other activities, such as parent resource centers, that encourage and support parents in more fully participating in the education of their children, by;
(List activities.)

E. The school/district will take the following actions to ensure that Title I information related to the school and parent programs, meetings, and other activities, is sent to the parents of participating children in an understandable and uniform format, including alternative formats upon request, and, to the extent practicable, in a language the parents can understand;
 (List actions.)

6. The name of school/district will coordinate and integrate parental involvement strategies under Title I with parental involvement strategies under the following programs: [Insert programs, such as: Head Start, Reading First, Early Reading First, Even Start, Parents As Teachers, Home Instruction Programs for Preschool Youngsters, and state-operated preschool programs], by:

(List activities.)

7. The name of school/district will take the following actions to conduct, with the involvement of parents, an annual evaluation of the content and effectiveness of this parental involvement policy in improving the quality of its Title I schools. The evaluation will include identifying barriers to greater participation by parents in parental involvement activities (with particular attention to parents who are economically disadvantaged, are disabled, have limited English proficiency, have limited literacy, or are of any racial or ethnic minority background). The school district will use the findings of the evaluation about its parental involvement policy and activities to design strategies for more effective parental involvement, and to revise if necessary (and with the involvement of parents) its parental involvement policies.

(List actions, such as describing how the evaluation will be conducted, identifying who will be responsible for conducting it, and explaining what role parents will play.)
8. The name of school/district will take the following actions to involve parents in the process of school review and improvement:

(List activities.)

9. If the schoolwide program plan is not satisfactory to the parents of participating children, submit any parent comments on the plan when the school makes the plan available to the local education agency.

(List actions.)

PART III. SHARED RESPONSIBILITIES FOR HIGH STUDENT ACADEMIC ACHIEVEMENT
As a component of the school-level parental involvement policy, each school shall jointly develop with parents for all children served under this part a school-parent compact that outlines how parents, the entire school staff, and students will share the responsibility for improved student academic achievement.

(List actions.)

PART IV. DISCRETIONARY DISTRICT/SCHOOL PARENTAL INVOLVEMENT POLICY COMPONENTS

The District/School Parental Involvement Policy may include additional paragraphs listing and describing other discretionary activities that the school district, in consultation with its parents, chooses to undertake to build parents' capacity for involvement in the school and school system to support their children's academic achievement, such as the following discretionary activities:
· involve parents in the development of training for teachers, principals, and other educators to improve the effectiveness of such training;

· provide necessary literacy training for parents from Title I, Part A funds received, if the school district has exhausted all other reasonably available sources of funding for such training.
· pay reasonable and necessary expenses associated with parental involvement activities, including transportation and child care costs, to enable parents to participate in school-related meetings and training sessions;

· train parents to enhance the involvement of other parents;

· In order to maximize parental involvement and participation in their children's education, arrange school meetings at a variety of times, or conduct in-home conferences between teachers or other educators, who work directly with participating children, with parents who are unable to attend such conferences at school.
· adopt and implement model approaches to improving parental involvement;

· establish a districtwide parent advisory council to provide advice on all matters related to parental involvement in Title I, Part A programs.
· develop appropriate roles for community-based organizations and businesses in parent involvement activities.
· provide other reasonable support for parental involvement activities under this section as parents may request.
(List actions.)
PART V. ACCESSIBILITY
In carrying out the parental involvement requirements of this part, districts and schools, to the extent practicable, shall provide full opportunities for the participation of parents with children with limited English proficiency, parents with children with disabilities, and parents of migratory children, including providing information and school reports required in a format and, to the extent practicable, in a language such parents can understand.
(List actions.)

PART VI. ADOPTION
This District/School Parental Involvement Policy has been developed jointly with, and agreed on with, parents of children participating in Title I programs, as evidenced by meeting minutes.
This policy was adopted by the name of school district on mm/dd/yyyy and will be in effect for the period of school year . The school district will distribute this policy to all parents of participating Title I children on or before date .

Signature of Title I Authorized Representative

(Date)

* This template of a District/School Involvement Policy has been adapted from the template provided by the North Dakota Title I office.

