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]

POLICY PLANNING GUIDE

Each school’s planning begins with the preparation of a Policy on Parent Involvement.

This section includes:

The Chicago Public Schools Policy and examples of a school’s policy
p. 9

Cover Page for the Policy and the Compact from Your School

p. 15

Form for Preparing your school’s Policy

p. 17

Your school’s Policy and Compact will be submitted as one combined document, including the form in this section and the form in the next section.

GUÍA PARA PLANEAR LA POLÍTICA

La planeación de cada escuela comienza con la preparación de una Política sobre la Participación de los Padres de Familia.

Esta sección incluye:

Las Políticas de Chicago Public Schools y ejemplos

de la política de una escuela

p. 10

Página Principal para la Política y el Acuerdo de Tu Escuela

p. 15

Formulario para Preparar la Política de tu Escuela

p. 18

La Política y el Acuerdo de tu escuela será entregado como un solo documento, incluye el formulario en esta sección y el formulario de la siguiente sección.

The Policy: General Expectations--Establish Your School’s Policy Based on the CPS Policy
The left column is the CPS policy. The right column is the policy re-stated for one school.
Write your own policy on the POLICY FORM on pages 15-21.
WRITE YOUR RESPONSES FOR THESE CATEGORIES ON THE CHART ON PAGE 17.

	CPS Policy
	Our School’s Policy

	II A. Provide Programs to Involve Parents
CPS will put into operation programs, activities, and procedures for the involvement of parents…planned and operated with meaningful consultation with parents of participating children.
	A. Provide Programs to Involve Parents
The school will provide programs to Involve Parents planned and operated with meaningful consultation with parents of participating children.

	IIB. Establish PACs

CPS, through its Office of Local School Council Relations, will work with its schools to ensure local Parent Advisory Councils are established…
	B. Establish PAC
The school will establish and collaborate with the Parent Advisory Council.

	IIC Connect to the General Plan
CPS will incorporate this district-wide Title I Parental involvement policy into its educational plan.
	C. Connect to SIPAAA
 The school will incorporate our Parent Involvement Policy into the SIPAAA.

	IID. Include All Parents
CPS and its schools will provide full opportunities for the participation of parents with limited English proficiency parents with disabilities and parents of migratory children.
	D. Include All Parents
Our school will ensure that parents of students with limited English proficiency or disabilities and parents of migratory children will be fully included in all program opportunities.

	IIE. Improve the Plan
If the District plan…is not satisfactory, CPS will submit any parent comments along with the plan when the school district submits the plan to the State Department of Education.
	E. Improve the Plan

If there is any concern about the policy, the school will address it and resolve it in consultation with the Chicago Public School system.

	IIF. Use Dedicated Funds Appropriately

CPS will involve the parents of children served in Title I, Part A schools in decisions about how the one percent of Title I, Part A 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. Any funds received by the schools must be utilized in a manner that facilitates and maximizes parental involvement at the schools.
	F. Use Dedicated Funds Appropriately
Our school will use the Title I, Part A funds to facilitate and maximize parent involvement.

	IIG. Relate to Resources

CPS will inform parents and parental organizations that the state maintains a Parental Information and Resource Center to support parents in the education of their children.
	G. Relate to Resource Center
 Our school will work with the Parent Information and Resource Center to support parents in educating their children.

La Política: Expectativas Generales--Establecer la Política de tu Escuela Basado en la Política de CPS
La columna izquierda es la política de CPS. La columna derecha es la política re-establecida para una escuela. Escribe tu propia política en el FORMULARIO DE LA POLÍTICA en las páginas 15-22.

ESCRIBE RESPUESTAS PARA ESTAS CATEGORÍAS EN LA TABLA EN LA PÁGINA 18.

	Política de CPS
	Política de Nuestra Escuela

	II A. Proporcionar Programas que Involucren a los Padres de Familia
CPS pondrá en operación programas, actividades, y procedimientos para involucrar a los padres de familia…planeado y operado habiendo consultado a los padres de niños que participen
	A. Proporcionar Programas para Involucrar a los Padres de Familia
La escuela proporcionará programas para Involucrar a los Padres de Familia planeados y operados habiendo consultado con los padres de los niños que participen.

	IIB. Establecer PACs

CPS, a través de su Oficina de Relación con Grupos de Escuelas Locales, trabajará con sus escuelas para asegurar que se establezcan Grupos locales de Consulta para Padres…
	B. Establecer PAC
La escuela establecerá y colaborará con el Grupo de Consulta para Padres.

	IIC Conectarlo al Plan General
CPS incorporará a su plan educacional esta política estatal del Title I para involucrar a los Padres.
	C. Conectar al SIPAAA
Nuestra escuela incorporará al SIPAAA la Política para la Participación de los Padres de Familia.

	IID. Incluir Todos Los Padres de Familia
CPS y sus escuelas proporcionarán oportunidades totales para la participación de padres de familia con Inglés limitado, con discapacidades y con padres de familia de hijos migratorios.
	D. Incluir a todos los Padres
Nuestra escuela se asegurará que aquellos padres de familia con estudiantes que tengan Inglés limitado o discapacidades y padres de familia con hijos migratorios sean incluidos en todas las oportunidades del programa

	IIE. Mejora el Plan
Si el plan del Distrito…no es suficiente. CPS presentará cualquier comentario de padres de familia junto con el plan cuando el distrito escolar presente el plan al Departamento de Educación del Estado.
	E. Mejorar el Plan

Si hay preocupación acerca de la política, la escuela lo abordará y solucionará consultándolo con el sistema de las Escuelas Públicas de Chicago.

	IIF. Utilizar, de Forma Apropiada, los Fondos Dedicados

CPS involucrará a los padres familia de niños atendidos por el Title I, Part A sobre como el un por ciento de los fondos del Title I, Part A están reservados para la participación de los padres y se asegurará que no menos del 95 por ciento del un por ciento vaya directamente a la escuela. Cualquier tipo de fondo recibido por la escuela debe ser utilizado en una manera que facilite y logre maximizar la participación de los padres de familia en las escuelas.
	F. Utilizar, de Forma Apropiada, los Fondos Dedicados
Nuestra escuela utilizará los fondos del Title I, Part A para facilitar y maximizar la participación de los padres de familia.

	IIG. Relacionar con los Recursos

CPS informará a los padres y organizaciones de padres que el estado mantienen un Centro de Información y Recursos para Padres de Familia para apoyarlos en la educación de sus hijos.
	G. Relacionar con el Centro de Recursos
Nuestra escuela trabajará con el Centro de Información y Recursos para Padres de Familia apoyándolos en la educación de sus hijos.

Implementation Activities

WRITE YOUR RESPONSES FOR THESE CATEGORIES ON THE CHART ON PAGE 19.

	CPS Policy
	Our School’s Policy

	IIIA. Develop a Plan
CPS will jointly develop a district wide parental involvement plan with parents by meeting regularly with a cross-section of parents.
	A. Develop a Plan

Our school will develop a parent involvement plan with parents.

	IIIB. LSC Role
CPS will continue to encourage LSCs … to closely follow their state-mandated responsibility of (1) approving school improvement plans; (2) monitoring school improvement plans; and (3) sharing and informing other parents and community members of the progress or lack of progress of the school improvement plan.
	B. LSC Role
Our LSC will continue to: 1) approve school improvement plans; 2) monitor the SIPAAA; 3) share and inform.

	IIIC. Goals and Action Plans
CPS will help schools to complete (1) an inventory of present practice of parental involvement; (2) a three-year outline of broad goals that show how the school’s partnership programs with parents and the community will grow over time; and (3) a one-year action plan specifying how parents can help support the school improvement plan and increase student achievement.
	C. Goals and Action Plans
Our school will: 1) identify current parent involvement practices; 2) set three-year goals for expanding partnership programs with parents and community; 3) make a one-year action plan for supporting the SIPAAA and increasing student achievement.

	IIID. Integration
CPS will coordinate and integrate parental involvement among programs.

	D. Integration
Our school will coordinate the parent involvement programs.

	IIIE. Evaluation
CPS will annually evaluate the content and effectiveness of the parent involvement policy and will improve the policy if needed.
	E. Evaluation

Our school will evaluate our school’s parent involvement policy and effectiveness and will improve, if needed.

Actividades a Implementar

ESCRIBE RESPUESTAS PARA ESTAS CATEGORÍAS EN LA TABLA EN LA PAGINA 20.

	Política de CPS
	Política de Nuestra Escuela

	IIIA. Desarrollar un Plan
CPS desarrollará, junto con los padres de familia, un plan de participación para el distrito mediante juntas regularas con una muestra representativa de padres de familia.
	A. Desarrolla un Plan

Nuestra escuela desarrollará, junto con los padres de familia, un plan de participación de padres de familia.

	IIIB. Rol de LSC
CPS continuará fomentando los LSCs … para seguir de cerca las responsabilidades establecidas por el estado (1) aprobar planes de mejora escolar; (2) monitoreando planes de mejora escolar; y (3) compartiendo e informando a otros padres de familia y miembros de la comunidad del progreso o falta de en el plan de mejora escolar.
	B. Rol de LSC
Nuestro LSC continuará siendo: 1) aprobar planes de mejora escolar; 2) monitorear el SIPAAA; 3) compartir e informar.

	IIIC. Metas y Planes de Acción
CPS ayudará a las escuelas a completar (1) un inventario de prácticas actuales de participación de padres de familia; (2) un resumen de tres años de metas generales que demuestren como los programas de colaboración escolar con padres y la comunidad crecerán con el paso del tiempo; y (3) un plan de un año que especifique como los padres pueden ayudar a apoyar el plan de mejora escolar e incrementar el logro estudiantil..
	C. Metas y Planes de Acción
Nuestra escuela: 1) identificará las prácticas vigentes para la participación de los padres de familia; 2) establecerá metas de tres años para expandir los programas de colaboración con los padres de familia y la comunidad; 3) hará un plan de acción de un año para apoyar el SIPAAA e incremente el logro estudiantil.

	IIID. Integración
CPS coordinará e integrará participación de padres de familia entre sus programas.

	D. Integración
Nuestra escuela coordinará los programas de participación de padres de familia.

	IIIE. Evaluación
CPS evaluará anualmente el contenido y eficacia de la política de la participación de los padres de familia y mejorará la política de ser necesario.
	E. Evaluación

Nuestra escuela evaluará nuestra política escolar de la participación de los padres de familia y su eficiencia y la mejorará de ser necesario.

Actions

Each school must develop a plan to carry out the policy.
WRITE YOUR RESPONSES FOR THESE CATEGORIES ON THE CHART ON PAGE 21.

	CPS Action
	Our School’s Actions

	F1a. Parent Education on Standards
Conduct classes or providing information on academic standards and assessments, AYP (adequate yearly progress) and how to work with educators
	1a. Parent Education on Standards
We will provide workshops on how to work with school staff to help students meet standards and succeed on assessments.

	F1b. Parent Conferences
Encourage schools to send parents to conferences that emphasize parental involvement and offer tools to parents that support student success
	1b. Parent Conferences
We will send parents to Chicago and regional conferences on improving student success.

	F2. Parent Education on Student Learning
Parent Education about CPS will provide training or information to parents on:

Ways to help families support children as students; How to help students with homework; How to communicate school to home and home to school about school programs and children’s progress
	1b. Parent Education on Student Learning

We will provide parent workshops and resources on helping students increase literacy, helping with homework, and how to communicate and collaborate with the school.

	F3. Staff Development
Provide staff development to teachers, principals, and staff on reaching out to and working with parents as full and equal partners
	3. Staff Development
We will provide professional development for all staff on collaboration with parents to support student progress.

	F4. Community Partnerships
Conduct professional development classes and work with schools to hold parent and community partnership programs
	4. Community Partnerships
We will expand parent and community partnership programs.

	F5. Communication
Help schools communicate with parents clearly and in different languages.
	5. Communication
We will communicate with parents in their language.

Acciones

Cada escuela debe desarrollar un plan para llevar a cabo la política.

ESCRIBE RESPUESTAS PARA ESTAS CATEGORÍAS EN LA TABLA EN LA PAGINA 22.

	Acción de CPS
	Las Acciones de Nuestra Escuela

	F1a. Educación de los Padres de Familia Sobre los Niveles
Llevar a cabo clases o proporcionar información sobre los niveles académicos y evaluaciones, PAA (progreso anual adecuado) y como trabajar con los educadores.
	1a. Educación de los Padres de Familia Sobre los Niveles
Proporcionaremos talleres sobre como trabajar con el personal escolar para ayudar a los estudiantes alcanzar los niveles y triunfar en las evaluaciones.

	F1b. Conferencias de Padres de Familia
Animar a las escuelas a enviar padres de familia a conferencias que enfaticen la participación de padres de familia y ofrezcan herramientas que apoyen el éxito de los estudiantes.
	1b. Conferencias de Padres de Familia
Enviaremos padres de familia a conferencias, regionales y en Chicago, sobre la mejora del éxito estudiantil.

	F2. Educación de Padres de Familia Sobre el Aprendizaje Estudiantil
Educación de Padres de Familia acerca de CPS que proporcionará entrenamiento o información para padres de familia acerca de:

Maneras de ayudar a las familias apoyar a los niños como estudiantes; Como ayudar a los estudiantes con la tarea; Como comunicar de la escuela a la casa y de la casa a la escuela acerca de programas escolares y progreso del hijo.
	1b. Educación de Padres de Familia Sobre el Aprendizaje Estudiantil

Nosotros proporcionaremos talleres para padres de familia y recursos acerca de como ayudar a los estudiantes a incrementar la alfabetización, ayudar con la tarea, y como comunicarse y colaborar con la escuela.

	F3. Desarrollo del Personal
Proporcionar desarrollo del personal a maestros, directores, y personal sobre como tener más contacto con los padres de familia y trabajar con ellos como socios iguales.
	3. Desarrollo del Personal
Vamos a proporcionar desarrollo profesional para todo el personal en cuanto a la colaboración con los padres de familia para apoyar el desarrollo estudiantil.

	F4. Colaboración con la Comunidad
Llevar a cabo clases de desarrollo profesional y trabajar con las escuelas para realizar programas de colaboración con los padres y la comunidad.
	4. Colaboración con la Comunidad
Expandiremos los programas de colaboración entre padres de familia y la comunidad.

	F5. Comunicación
Ayudar a las escuelas a comunicarse claramente y en diferentes lenguajes con los padres de familia.
	5. Comunicación
Nos comunicaremos con los padres de familia en su idioma.

7
[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]

