Set a Goal [image: image5.bmp] Make a Plan [image: image6.bmp] Organize [image: image7.bmp] Act [image: image8.bmp] Make Progress [image: image9.bmp]

GUIDE TO MAKING

A LITERACY ACTION PLAN

Each school is responsible for ONE Action Plan for parent involvement.

You may choose to plan for an improvement in literacy or in attendance.

If you choose to improve literacy, use the forms in this section.

Start by listing what already is in place at your school and what could be added.

Then review the example of a Literacy Plan.

Then make your own plan.

The form to complete the plan begins on page 59.

GUÍA PARA HACER UN PLAN DE ACCIÓN DE ALFABETIZACIÓN

Cada escuela es responsable por UN Plan de Acción para la participación de los padres de familia.

Puedes escoger planear para una mejora en alfabetización o en asistencia.

Si escoges mejorar alfabetización, utiliza los formularios en esta sección.

Comienza haciendo una lista de lo que esta establecido y lo que se agregará.

Después revisa el ejemplo del Plan de Alfabetización.

Después haz tu propio plan.

El formulario para completar el plan comienza en la página 59.

Start here: Figure out how to increase parent involvement to expand literacy.
	Kinds of Involvement

These categories are based on the work of Joyce Epstein.
	What activities is our school doing now to involve parents in improving literacy
	What activities we can do to increase this progress

	1. Parenting

Assist families in understanding child development, assist schools in understanding families
	
	

	2. Communicating

Establish effective school-to-home and home-to-school communications.
	
	

	3. Volunteering

Provide training, a variety of opportunities, and ways for parents to support student and school progress.
	
	

	4. Learning at Home

Support a variety of learning activities at home.
	
	

	5. Decision-Making

Provide a range of organizations and opportunities for parents to participate actively in school decisions and governance.

	
	

	6. Collaborating with Community

Coordinate community agencies and businesses to provide services and supports to students, families, and the school.

	
	

Comienza aquí: Descifra como incrementar la participación de los padres de familia para expandir la alfabetización.
	Tipos de Participación

Estas categorías están basadas en el trabajo de Joyce Epstein.
	Que actividades está haciendo tu escuela ahora para involucrar a los padres de familia en la mejora de la alfabetización
	Que actividades podemos hacer para incrementar este progreso

	1. Siendo Padres de Familia

Ayudar a las familias a entender el desarrollo de los niños, ayudar a las escuelas a entender a las familias.
	
	

	2. Comunicación

Establecer comunicación efectiva de la escuela-a-casa y de casa-a-escuela.
	
	

	3. Voluntarios

Proporcionar entrenamiento, variedad de oportunidades, y formas para que los padres apoyen al progreso estudiantil y escolar.
	
	

	4. Aprendiendo en Casa

Apoya una variedad de actividades de aprendizaje en casa.
	
	

	5. Toma de Decisiones

Proporciona una variedad de organizaciones y oportunidades para que los padres participen de forma activa en las decisiones escolares.

	
	

	6. Colaborando con la Comunidad

Coordinar agencias de la comunidad y negocios para proporcionar servicios y apoyo a estudiantes, familias, y la escuela.

	
	

 Example / Ejemplo:
Plan to Support Our School’s LITERACY Progress

Plan para Apoyar el Progreso de Alfabetización de Nuestra Escuela

1. Our Goal / Nuestra Meta

Increase students’ knowledge of words and interest in reading about topics in content areas.

2. The basic plan / el plan básico

All students will watch educational television programs and read books about different topics each month.
Stakeholder Roles and Responsibilities / El Papel de los Responsables

	Stakeholders

Responsables
	How They Will Participate / Como Participarán

	School Administration

Administración Escolar
	Supervise and coordinate.

Work with local library to identify appropriate books.

Monitor.

Seek donations of content books.

	School Support Staff
Personal de Apoyo Escolar
	Identify appropriate TV programs.

Set up lists of recommended programs by topics.

	Teachers

Maestros(as)
	Provide assignments that include watching educational TV programs and reading books about topics on the programs.

	Parents

Padres
	Work with children at home. Discuss what the children learn.

Get topic books at the library.

	Community

Comunidad
	Sponsor museum field trips to learn more about the topics.

	Students

Estudiantes
	Choose a topic.

Read about it.

Watch a television program about it.

Write about it.

Parent Involvement Activities and Structures Support this Plan

	Type of Activity—Based on the Epstein Framework*
	Activities to Support Parent Involvement to Increase Literacy / Actividades para Apoyar la Participación de los Padres para Incrementar Alfabetización

	1. Parenting / Padres

Assist families in understanding child development, assist schools in understanding families
	Workshop on the importance of children’s TV habits.

	2. Communicating / Comunicación

Establish effective school- to-home and home-to -school communications.
	Lists of program recommendations.

Teachers send preview home about viewing TV to increase reading.

Parents complete surveys about how the project is working.

	3. Volunteering / Voluntarios

Provide training, a variety of opportunities, and ways for parents to support student and school progress.
	Parents can become “block” TV leaders, helping children watch educational TV and talk about it.

	4. Learning at Home / Aprendiendo en Casa

Support a variety of learning activities at home.
	Parents schedule special TV viewing hours to watch educational programs.

Parent and child talk about the television programs.

Child writes down notes about what is on TV and how what is in books tells more about the topic.

	5. Decision-Making / Tomar Decisiones

Provide a range of organizations and opportunities for parents to participate actively in school decisions and governance.
	Parents model for children good decision making about TV.

	6. Collaborating with Community / Colaborando con la Comunidad

Coordinate community agencies and businesses to provide services and supports to students, families, and the school.

	School works with library to support the program.

Parents and children go to museums to learn more about topics of interest.

This page includes the six types of involvement identified by Joyce Epstein and presented in Epstein, J.L., et al, School, Family, and Community Partnerships: Your Handbook for Action, Thousand Oaks, CA: Corwin Press, 1997.

Start clearly / Comienza Claramente
How we will introduce the plan to the school community / Como introducir el plan a la comunidad escolar

Time-Line for the Start-Up / Linea de Tiempo para el Comienzo
	When Cuando
	What Happens

Que Sucede
	Who Is Responsible?
¿Quién es Responsable?

	Week 1

	Meet with teachers, principal

	Principal

	Week 2

	Send notice home to all parents

	Assistant Principal

	Week 3
	List TV programs and books about topics of interest to children in different grades

	Teachers

Continue effectively / Continua Efectivamente

Time-Line for Implementation / Linea de Tiempo para Implementar
	When Cuando
	What Happens

Que Sucede
	Who Is Responsible?

¿Quién es Responsable?

	Week 3--ongoing

	Teachers send lists home

	Teachers

	Week 3—ongoing

	Parents watch educational TV with children and talk about the programs.

Children read about topic.
	Parents

	Week 4—Ongoing

	Children write topic reports on what they see on TV and read.
	Students

Monitor the plan. How we will make sure it happens.

Monitorea el plan. Como estaremos seguros de que sucederá.
Teachers will collect student topic reports.

Grade levels will make portfolio of topic reports.

Principal will post lists of topics students have written about by grade level.

Progress Log / Registro de Progreso

This form will be used to keep track of progress / La tabla se utilizará para anotar el progreso
	
	Quarter
	Quarter
	Quarter
	Quarter

	
	Progress [image: image1.bmp]
Progreso
	Progress [image: image2.bmp]
Progreso
	Progress [image: image3.bmp]
Progreso
	Progress [image: image4.bmp]
Progreso

	Percentage of Students Involved
	Target / Meta:

80%
	Target / Meta:

90%
	Target / Meta:

100%
	Target / Meta:

100%

	
	Actual:

	Actual:
	Actual:
	Actual:

	Number of Parents Actively Involved in the Progress / Número de Padres Involucrados en el Progreso
	Target / Meta:
	Target / Meta:
	Target / Meta:

	Target / Meta:

	
	Actual:
	Actual:
	Actual:
	Actual:

Recognize the progress. How we will celebrate the achievements.

Reconoce el progreso. Como celebraremos los logros.

 __

 __

 __

 __.

51
[image: image5.bmp]Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. (2005

[image: image6.bmp][image: image7.bmp][image: image8.bmp][image: image9.bmp][image: image10.png]

