Set a Goal [image: image1.bmp] Make a Plan [image: image2.bmp] Organize [image: image3.bmp] Act [image: image4.bmp] Make Progress [image: image5.bmp]

COMPACT PLANNING GUIDE

 After you decide the Policy for Parent Involvement, make your school’s Compact.

This section includes:

Sample School Compact

p. 25

Form for Preparing your school’s Compact

p. 37

Our School’s Compact

The first part is a sample School-Parent Compact.
You can use it to discuss ideas.

It is on pages 25-35.
 It is not an official U.S. Department of Education document.
It is provided only as an example.
The form your school will use for its compact follows the sample. That form begins on page 37.

When you finish the Policy and Compact, both forms go with the cover page on page 15.

GUÍA PARA PLANEAR EL ACUERDO
 Después de que decidas la Política para la Participación de los Padres de Familia, haz el Acuerdo de tu escuela.
Esta sección incluye:

Ejemplo Acuerdo Escuela

p. 26

Formulario para Preparar el Acuerdo de tu Escuela

p. 38

El Acuerdo de Nuestra Escuela

La primera parte es un ejemplo de un Acuerdo Escuela-Padres de Familia.
Lo puedes utilizar para discutir ideas.
Está en las páginas 26-36.
No es un documento oficial del Departamento de Educación de los Estados Unidos. Es proporcionado solo como un ejemplo.

El formulario que tu escuela usará para su acuerdo le sigue al ejemplo. Ese formulario comienza en la página 38.

Cuando acabes la Política y el Acuerdo, ambos formularios se agregan a la página principal en la página 15.
SAMPLE SCHOOL-PARENT COMPACT

WRITE YOUR RESPONSES FOR THIS SECTION ON THE FORM ON PAGE 37.
	

	The name of school , and the parents of the students participating in activities, services, and programs funded by Title I, Part A of the Elementary and Secondary Education Act (ESEA) (participating children), agree that this compact outlines how the parents, the entire school staff, and the students will share the responsibility for improved student academic achievement and the means by which the school and parents will build and develop a partnership that will help children achieve the State’s high standards.

This school-parent compact is to be included in the SIPAAA.
School Responsibilities

The _________________________ School will:
1. Provide high-quality curriculum and instruction in a supportive and effective learning environment that enables the participating children to meet the State’s student academic achievement standards as follows:

[Describe how the school will provide high-quality curriculum and instruction, and do so in a supportive and effective learning environment.]
EXAMPLE: Through implementation of the Chicago Reading Initiative, Chicago Math-Science Initiative, and arts integration programs, the school will provide a strong preparation for college. The school will provide technology for all students and will include programs and activities that support effective inclusion in the Least Restrictive Environment for all students.

EJEMPLO ACUERDO ESCUELA-PADRES DE FAMILIA

ESCRIBE RESPUESTAS PARA ESTAS CATEGORÍAS EN LA TABLA EN LA PAGINA 38.

	El(La) nombre de la escuela , y los padres de los estudiantes participando en actividades, servicios, y programas financiados por Title I, Part A of the Elementary and Secondary Education Act (ESEA) (niños que participan), coinciden en que este acuerdo describe como los padres de familia, el personal de la escuela, y los estudiantes compartirán la responsabilidad de la mejora del logro académico estudiantil y los métodos por los cuales la escuela y los padres de familia construirán y desarrollarán una colaboración que ayudará a los estudiantes a alcanzar los altos niveles del Estado.

Este acuerdo escuela-padres de familia deberá ser incluido en el SIPAAA.

Responsabilidades de la Escuela

El(La) _________________________ Escuela:
1. Proporcionará un plan de estudios e instrucción de alta calidad de una manera que apoye y sea eficiente en el ambiente de aprendizaje, y que permita a los niños que participen, alcanzar las metas del logro académico estudiantil del Estado:

[Describe como la escuela proporcionará un plan de estudios e instrucción de alta calidad, y haciéndolo en una manera que sea eficiente y apoye el ambiente de aprendizaje.]

EJEMPLO: Mediante la implementación del Chicago Reading Initiative, Chicago Math-Science Initiative, y programas de integración de arte, la escuela proporcionará una buena preparación para la universidad. La escuela proporcionará tecnología para todos los estudiantes e incluirá programas y actividades que apoyen la incorporación efectiva en el Least Restrictive Environment de todos los estudiantes.

School Responsibilities (Continued)

WRITE YOUR RESPONSES FOR THIS SECTION ON THE FORM ON PAGE 39.
	2. Hold parent-teacher conferences (at least annually in elementary schools) during which this compact will be discussed as it relates to the individual child’s achievement. Specifically, those conferences will be held:

 DATE KIND OF CONFERENCE AT THE SCHOOL
Example: November and March Parent Conference on School Progress
3. Provide parents with frequent reports on their children’s progress. Specifically, the school will provide reports as follows: [Describe when and how the school will provide reports to parents.]

Example

DATE KIND OF REPORT
1st quarter Progress Report (Report card)

2nd quarter Progress Report (Report card)

3rd quarter Progress Report (Report card)
4th quarter Progress Report (Report card)

November, February Results of Diagnostic Reading Test

May Results of Diagnostic Reading Test

June ISAT Results

Note: This example is set up for elementary schools. High Schools should include mid-quarter progress notices and results of PSAE and other tests.

Responsabilidades de la Escuela (Continúa)

ESCRIBE RESPUESTAS PARA ESTAS CATEGORÍAS EN LA TABLA EN LA PAGINA 40.

	2. Llevar a cabo conferencias de padres de familia-maestros (al menos anualmente en las escuelas básicas) en las cuales este acuerdo será discutido conforme se relaciona al logro individual del niño. Específicamente, esas conferencias se llevarán a cabo en:
 FECHA TIPO DE CONFERENCIA EN LA ESCUELA
Ejemplo: Noviembre y Marzo Conferencia de Padres de Familia sobre Progreso Escolar

3. Proporcionar a los padres de familia con reportes frecuentes sobre el progreso de sus hijos. Específicamente, la escuela proporcionará reportes de la siguiente manera: [Describe cuando y como la escuela va a proporcionar reportes a los padres de familia.]

Ejemplo

FECHA TIPO DE REPORTE
1st cuarto Reporte de Progreso (Tarjeta de Calificaciones)

2nd cuarto Reporte de Progreso (Tarjeta de Calificaciones)

3rd cuarto Reporte de Progreso (Tarjeta de Calificaciones)
4th cuarto Reporte de Progreso (Tarjeta de Calificaciones)

Noviembre, febrero Resultados de la Prueba de Diagnóstico de Lectura

Mayo Resultados de la Prueba de Diagnóstico de Lectura

Junio Resultados del ISAT

Nota: Este ejemplo está diseñado para escuelas básicas. Las escuelas secundarias deben incluir noticias y resultados del progreso de medio-cuarto del PSAE y otras pruebas.

School Responsibilities (Continued)

WRITE YOUR RESPONSES FOR THIS SECTION ON THE FORM ON PAGE 41.
	4. Provide parents reasonable access to staff. Specifically, staff will be available for consultation with parents as follows:

[Describe when, where, and how staff will be available for consultation with parents.]

Example:

During two Report-Card Pickup Parent Conference Days

By appointment during the school year and summer
5. Provide parents opportunities to volunteer and participate in their children’s classes, and to observe classroom activities, as follows:

[Describe when and how parents may volunteer, participate, and observe classroom activities.]

EXAMPLE

Volunteer Opportunities in child’s class:

Parents are encouraged to assist with class activities including mentoring, assisting with student projects, participating in field trips, helping to set up classroom displays

Opportunities to observe classroom activities

—by appointment and during events

Responsabilidades de la Escuela (Continúa)

ESCRIBE RESPUESTAS PARA ESTAS CATEGORÍAS EN LA TABLA EN LA PAGINA 42.

	4. Proporcionar a los padres de familia acceso razonable al personal de la escuela. Específicamente, el personal de la escuela estará disponible para consultas con los padres de familia de la siguiente manera:

[Describe cuando, donde, y como estará disponible el personal de la escuela para consulta con los padres de familia.]

Ejemplo:

Durante dos Días de Conferencia de Padres de Familia para Recoger las Tarjetas de Calificaciones

Por medio de citas durante el año escolar y el verano

5. Proporcionar a los padres de familia oportunidades para ser voluntarios y participar en las clases de sus hijos, y observar las actividades del salón, de la siguiente manera:

[Describe cuando, donde, y como estará disponible el personal de la escuela para consulta con los padres de familia.]

Ejemplo

Oportunidades para ser voluntarios en las clases de los hijos:

Motivando a los padres de familia a ayudar en actividades del salón como apoyando y asistiendo a los estudiantes en proyectos, participando en viajes de aprendizaje, ayudando a colocar muestras del trabajo en el salón

Oportunidades para observar actividades del salón—por medio de citas y durante eventos.

WRITE YOUR RESPONSES FOR THIS SECTION ON THE FORM ON PAGE 43.
	Parent Responsibilities

We, as parents, will support our children’s learning in the following ways:
Describe the ways in which parents will support their children’s learning, such as:

· Monitoring attendance.
· Making sure that homework is completed.
· Monitoring amount of television and kinds of programs their children watch.

· Volunteering in my child’s classroom.

· Volunteering to help with school programs.
· Using Chicago resources to enrich my child’s learning during vacations.
· Participating in school workshops for parents.
· Working with other parents on volunteer projects such as fund-raising.
· Participating, as appropriate, in decisions relating to my child’s education.
· Promoting positive use of my child’s extracurricular time.
· Staying informed about my child’s education and communicating with the school by promptly reading all notices from the school or the school district either received by my child or by mail and responding, as appropriate.

· Serving, to the extent possible, on policy advisory groups, such as being the Title I, Part A parent representative on the school’s School Improvement Team, the Title I Policy Advisory Committee, the Citywide Policy Advisory Council, the LSC, the Bilingual Council, or other school advisory or policy groups.

ESCRIBE RESPUESTAS PARA ESTAS CATEGORÍAS EN LA TABLA EN LA PAGINA 44.

	Responsabilidades de los Padres de Familia

Nosotros, como padres de familia, apoyaremos el aprendizaje de nuestros hijos de la siguientes maneras:
Describe las maneras en las que los padres de familia apoyarán el aprendizaje de sus hijos, como:

· Monitoreando su asistencia.
· Asegurándose que completen su tarea.
· Monitoreando la cantidad de televisión y tipos de programas que sus hijos ven.
· Siendo voluntarios en la clase de mis hijos.

· Siendo voluntarios para ayudar en los programas de la escuela.
· Utilizando recursos de Chicago para enriquecer el aprendizaje de mi hijo(a) durante las vacaciones.
· Participando en los talleres escolares para padres de familia.
· Trabajando con otros padres de familia en proyectos de voluntarios como recaudación de fondos.
· Participando, de manera apropiada, en las decisiones relacionadas con la educación de mi hijo(a).
· Promocionando de manera positiva las actividades extracurriculares de mis hijos.
· Manteniéndome informado acerca de la educación de mi hijo y comunicándome con la escuela leyendo las noticias de la escuela o del distrito escolar que recibe mi hijo(a) o por correo y respondiendo de manera apropiada.

· Sirviendo, lo más que se pueda, en los grupos de asesoramiento de la política, como por ejemplo siendo el padre de familia que represente al Title I, Part A en el School Improvement Team, en el Title I Policy Advisory Committee, en el Citywide Policy Advisory Council, en el LSC, en el Consejo Bilingüe, u otro grupo de consejo o política de la escuela.

OPTIONAL ADDITIONAL PROVISIONS FOR STUDENT RESPONSIBILITIES

 AND FOR SCHOOL SUPPORT FOR PARENT DEVELOPMENT

Decide if you will include these sections and what you will add/change.

WRITE YOUR RESPONSES FOR THIS SECTION ON THE FORM ON PAGE 45.
	EXAMPLE

Student Responsibilities (revise as appropriate to grade level)
We, as students, will share the responsibility to improve our academic achievement

and achieve the State’s high standards. Specifically, we will:

Describe the ways in which students will support their academic achievement, such as:

· Do my homework every day and ask for help when I need to.

· Read at least 30 minutes every day outside of school time.

· Give to my parents or the adult who is responsible for my welfare all notices and information received by me from my school every day.

· Meet all classroom and school requirements

School Support for Parent Development

This is an optional section but recommended for the Compact.

Identify the ways your school will support parents such as:

Our school will provide the following support for parents:

Workshops on Child Development.

Workshops on helping children improve academically

Training for Parent Volunteers

Workshops and materials on how to help children learn at home.

Parent Lending Library of materials for use at home with children and for parents to use to learn about helping children meet all classroom and school requirements

Workshops on other topics that parents identify as priorities.

DISPOSICIONES ADICIONALES OPCIONALES PARA RESPONSABILIDADES DE LOS ESTUDIANTES Y PARA EL APOYO ESCOLAR PARA EL DESARROLLO DE LOS PADRES DE FAMILIA

Decide si incluirás estas secciones y lo que agregarás/cambiarás.

ESCRIBE RESPUESTAS PARA ESTAS CATEGORÍAS EN LA TABLA EN LA PAGINA 46.

	EJEMPLO

Responsabilidades del Estudiante (revise apropiadamente según el nivel escolar)
Nosotros, como estudiantes, compartiremos la responsabilidad para mejorar nuestro logro académico y alcanzar los altos niveles del Estado. Específicamente, haremos:

Describe las maneras en las que los estudiantes apoyarán su logro académico, como:

· Hacer mi tarea todos los días y pedir ayuda cuando lo necesite.

· Leer al menos 30 minutos cada día fuera del tiempo de la escuela.

· Entregarle a mis padres o al adulto responsable de mi bienestar todas las noticias e información que reciba de mi escuela todos los días.

· Lograr todos los requerimientos de la escuela y de mi clase.

Apoyo Escolar para el Desarrollo de los Padres de Familia

Esta es una sección opcional pero recomendad para la Política.

Identifica las maneras en las que tu escuela apoyará a los padres de familia, como:

Nuestra escuela proporcionará los siguientes apoyos para los padres de familia:

Talleres sobre el Desarrollo de los Hijos.

Talleres sobre como ayudar a los hijos a mejorar académicamente.

Entrenamiento para los Padres Voluntarios.

Talleres y materiales sobre como ayudar a los hijos a aprender en el hogar.

Biblioteca de Préstamo para Padres de Familia para el uso en el hogar con los hijos y para que los padres de familia lo utilicen para aprender como ayudar a sus hijos a lograr todos los requerimientos de la escuela y de la clase.

Talleres sobre otros temas que los padres de familia identifiquen como prioridades.

OPTIONAL ADDITIONAL PROVISIONS FOR PARENT INVOLVEMENT IN DECISION-MAKING

Decide if you will include this section and what you will add/change.

WRITE YOUR RESPONSES FOR THIS SECTION ON THE FORM ON PAGE 47.
	Parent Involvement in Decision-Making

	EXAMPLE

The name of school will:

1. Involve parents in the planning, review, and improvement of the school’s parental involvement policy, in an organized, ongoing, and timely way.

2. Involve parents in the collaborative development of any school-wide program plan, in an organized, ongoing, and timely way.

3. Hold an annual meeting to inform parents of the school’s participation in Title I, Part A programs, and to explain the Title I, Part A requirements, and the right of parents to be involved in Title I, Part A programs.

4. Provide information to parents of participating students in understandable language(s) and appropriate formats.

5. Provide to parents of participating children information in a timely manner about Title I, Part A programs that includes a description and explanation of the school’s curriculum, the forms of academic assessment used to measure children’s progress, and the proficiency levels students are expected to meet.

6. At the request of parents, provide opportunities for regular meetings for parents to formulate suggestions, and to participate, as appropriate, in decisions about the education of their children. The school will respond to any such suggestions as soon as practicably possible.

7. Provide each parent with a timely notice when his/her child has been assigned or has been taught for four (4) or more consecutive weeks by a teacher who is not highly qualified within the meaning of the term in section 200.56 of the Title I Final Regulations (67 Fed. Reg. 71710, December 2, 2002).

DISPOSICIONES ADICIONALES OPCIONALES PARA LA PARTICIPACIÓN DE LOS PADRES DE FAMILIA EN LA TOMA DE DECISIONES

Decide si incluirás esta sección y lo que agregarás/cambiarás.

ESCRIBE RESPUESTAS PARA ESTAS CATEGORÍAS EN LA TABLA EN LA PAGINA 48.

	Participación de los Padres de Familia in la Toma de Decisiones

	EJEMPLO

El(La) nombre de la escuela hará:

1. Involucrará a los padres de familia en el planeamiento, revisión, y mejora de la política para la participación de los padres de familia, de forma organizada, constante, y puntual.

2. Involucrar a los padres de familia en el desarrollo cooperativo de cualquier programa escolar, de forma organizada, continua, y puntual.

3. Llevar a cabo una junta anual para informar a los padres de familia de la participación de la escuela en los programas del Title I, Part A, y explicar los requerimientos del Title I, Part A, y el derecho de los padres de familia de estar involucrados en los programas del Title I, Part A.

4. Proporcionar información a los padres de familia de los estudiantes participantes en lenguaje(s) entendibles y en los formatos apropiados.

5. Proporcionar a los padres de familia de los estudiantes participantes información oportuna acerca de los programas del Title I, Part A que incluya una descripción y explicación del plan de estudios escolar, los tipos de evaluación académica utilizados para medir el progreso del niño, y los niveles competentes que se espera los estudiantes alcancen.

6. Por la solicitud de los padres de familia, proporciona la oportunidad de que los padres de familia realicen sugerencias durante las juntas regulares, y que participen, de manera apropiada, en las decisiones acerca de la educación de sus hijos. La escuela contestará a cualquiera de esas sugerencias de manera práctica y veloz.

7. Proporciona a cada padre de familia con una noticia oportuna de cuando su hijo(a) ha sido asignado o ha recibido clases por cuatro (4) o mas semanas consecutivas por un maestro que no esté altamente calificado según el significado del término en la sección 200.56 del Title I Final Regulations (67 Fed. Reg. 71710, 2 de diciembre, 2002).

23
[image: image1.bmp]Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. (2005

[image: image2.bmp][image: image3.bmp][image: image4.bmp][image: image5.bmp][image: image6.png]

