
Set a Goal Make a Plan Organize Act Make Progress

This planning outline was developed by the DePaul University Center for Urban Education

for the Chicago Public Schools Parent Community Partnership Program. © 2005

Guide to Writing a School Policy, Compact,
and Action Plan for Parent Involvement

Guía para Escribir una Política, Acuerdo y Plan de Acción para la
Participación de Padres de Familia

Each school needs to establish a:

Policy—how the school will ensure
active parent involvement

Compact—a commitment to act on that
policy

Plan—a one-year plan to improve
student achievement through parent
involvement

Cada escuela necesita establecer una:

Política—como se asegurará la escuela de
la participación activa de los padres de
familia

Acuerdo—un compromiso de actuar sobre
esa política

Plan—un plan de un año para mejorar el
logro estudiantil a través de la participación
de los padres de familia

Design your school’s policy and compact for Parent Involvement.
Then make an action plan based on that policy and compact
Diseña la política y el acuerdo de tu escuela para la Participación de los Padres de
Familia. Despues haz otro plan basado en esa política y acuerdo.

.
It will become
Se convertirá
en

 A blueprint for your school’s
parent involvement

 La base para la participación de
los padres de familia en tu
escuela

 An essential part of the next
SIPAAA

 Una parte esencial del
próximo SIPAAA

These materials include guides to planning the Policy, Compact, and Action Plans as
well as the forms that are to be sent to the Office of School Community Relations.
All these materials are available at the following website: http://teacher.depaul.edu.

More information about NCLB policies and guidelines is available at
http://www.ed.govabout/offices/list/oese/legislation.html.

Beverly J. Butler, Ed.D., Deputy Officer, and NCLB Title I Part A, Parent Community

Partnership Program

Policy  Compact  Action Plan
Política Acuerdo Plan de Acción

SCHOOL
PROGRESS
PROGRESO
ESCOLAR

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

3

Using These Guides
Hold a meeting of stakeholders to decide your school’s parent involvement policy and
compact and to make an action plan.

 At the meeting, include the following items:

 Decide what to include/change in your school’s policy.
 A guide to planning the policy is included in these materials.
 The form you are to send with your school’s policy also is included.

 Decide what to include in your school’s compact
 A guide to planning the compact is included in these materials.

 The form you are to send with your school’s compact also is included.
 Decide whether you will make an action plan.

 Your school needs to prepare one action plan—for literacy or attendance.
 A guide to making the action plan is included.

 The form you are to send also is included.

Your policy, compact, and action plan should be reviewed at the school level and
then sent to the Parent Community Partnership Program, Office of Local School Council
Relations, 125 S. Clark St., MR 125.

The policy and compact and action plan also should be attached to the 2006-2008
School Improvement Plan.

Use this Chart To Record Your Progress
School Progress Decisions Draft Prepared Reviewed and Revised Submitted
Policy for Parent Involvement

Compact for Parent
Involvement

Action Plan to Involve
Parents in Greater Progress:
__Literacy __Attendance

For additional information and support in organizing your school’s Policy, Compact, and

Action Plans, contact the facilitator for your school's Cluster in the Chicago Public
Schools Parent-Community Partnership Program.

NCLB, Title 1 Part A
Facilitator

Cluster Elementary
Areas

High School
Areas

Phone

Lillie Sanders 1 1, 2 19 773-553-1414
Abundio Zaragoza 2 3, 4, 6 - 773-553-1434
Pamela Price 3 7, 8, 9 21 773-553-1416
Renee Thomas 4 10, 12, 13 22 773-535-0139
William Davis 5 11, 14, 15 23 773-553-1413
Jacquelyn Pippion 6 16, 17, 18 24 773-553-1725

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

4

Utilizando estas Guías
Lleva a cabo una junta con las personas responsables para decidir la política y el
acuerdo de la participación de los padres de familia y hacer un plan de acción.

 En la junta, incluye los siguientes temas:
 Decide que incluir/cambiar en la política de tu escuela.

Una guía para planear la política está incluida en estos materiales.
El formulario que enviarás junto con la política de tu escuela esta incluido.

 Decide que incluir en el acuerdo de tu escuela
Una guía para planear el acuerdo está incluida en estos materiales.
El formulario que enviarás junto con la política de tu escuela esta incluido.

 Decide si harás un plan de acción
Tu escuela necesita preparar un plan de acción—para alfabetización o
asistencia.
Una guía para hacer el plan de acción está incluida.
El formulario que debes enviar también está incluido.

Tu política, acuerdo, y plan de acción debe ser revisado a nivel escolar y después
enviado al Debe ser revisado a nivel escolar y después enviado al Office of Local
School Council Relations, 125 S. Clark St., MR 125.

La política, el acuerdo y el plan de acción deben ir adjuntos al Plan de Mejora Escolar
2006-2008.

Utiliza esta Tabla para Anotar Tu Progreso
Progreso de Decisión Escolar Borrador

Preparado
Examinado y
Revisado

Entregado

Política para la Participación de Padres
de Familia

Acuerdo para la Participación de Padres
de Familia

Plan de Acción para Involucrar a los
Padres de Familia en Mayor Progreso:
__Alfabetización __Asistencia

Para información adicional y apoyo en la organización de la Política, Acuerdo, y Planes
de Acción de su escuela, comuníquese con el asistente para el Grupo de su escuela en
el Programa de Colaboración de los Padres de Familia y la Comunidad de las Escuelas

Públicas de Chicago.
Asistentes NCLB,
Title 1 Part A

Grupo Áreas de
Educación Básica

Áreas de
Educación
Secundaria

Teléfono

Lillie Sanders 1 1, 2 19 773-553-1414
Abundio Zaragoza 2 3, 4, 6 - 773-553-1434
Pamela Price 3 7, 8, 9 21 773-553-1416
Renee Thomas 4 10, 12, 13 22 773-535-0139
William Davis 5 11, 14, 15 23 773-553-1413
Jacquelyn Pippion 6 16, 17, 18 24 773-553-1725

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

5

CONTENTS

School Policy Guide p. 7
The Chicago Public Schools Policy and examples of a school’s policy p. 9
Cover page for the Policy and Compact p. 15
Form for Preparing your School’s Policy p. 17

School Compact Planning Guide p. 23
Sample School Compact p. 25
Form for Preparing your School’s Compact p. 37

Action Plans p. 49

Literacy Action Plan
Guide to Making a Literacy Action Plan p. 51
Example of a Literacy Action Plan p. 55
Form to Make Your School’s Literacy Plan p. 59

Attendance Action Plan
Guide to Making an Attendance Action Plan p. 65
Form to Make Your School’s Attendance Action Plan p. 69

Resources for Planning Your Policy, Compact, and Action Plan p. 75

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

6

CONTENIDO

Guía de la Política de la Escuela p. 8
La Política de Chicago Public Schools y ejemplo de política escolar p. 10
Página principal para la Política y el Acuerdo p. 15
Formulario para preparar la Política de tu escuela p. 18

Guía para Planear el Acuerdo Escolar p. 24
Ejemplo Acuerdo Escolar p. 26
Formulario para preparar el Acuerdo de tu escuela p. 38

Planes de Acción p. 50

Plan de Acción de Alfabetización
Guía para Hacer un Plan de Acción de Alfabetización p. 52
Ejemplo de un Plan de Acción de Alfabetización p. 55
Formulario para Hacer el Plan de Acción
de Alfabetización de tu Escuela p. 59

Plan de Acción de Asistencia
Guía para Hacer un Plan de Acción de Asistencia p. 66
Formulario para Hacer el Plan de Acción
de Asistencia de tu Escuela p. 69

Recursos para Planear Tu Política, Acuerdo, y Plan de Acción p. 76

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

7

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

8

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

9

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

10

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

11

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

12

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

13

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

14

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

15

POLICY AND COMPACT FOR PARENT INVOLVEMENT
COVER PAGE FOR SUBMITTING THE FORMS

___ School

School Address

__

__

___, Principal

The following Stakeholders participated in the preparation of this Policy and
Compact:

__

__

__

__

__

__

__

__

__

__

__

__

Submitted on ___

Send to the Office of Local School Council Relations,

125 S. Clark St., MR 125.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

17

Policy for Parent Involvement

A. Provide Programs to Involve Parents

B. Establish PAC

C. Connect to SIPAAA

D. Include All Parents

E. Improve the Plan

F. Use Dedicated Funds Appropriately

G. Relate to Resource Center and CPS Parent Community Partnership Program

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

18

Política para la Participación de Padres de Familia

A. Proporcionar Programas para Involucrar a los Padres de Familia

B. Establecer el PAC

C. Conectarlo con SIPAAA

D. Incluir a Todos los Padres de Familia

E. Mejorar el Plan

F. Utilizar, de Forma Apropiada, los Fondos Dedicados

G. Relacionar con el Centro de Recursos y con el Programa de Cooperación de los
Padres de la Comunidad de CPS

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

19

Policy for Parent Involvement: IMPLEMENTATION ACTIVITIES

A. Develop a Plan

B. LSC Role

C. Goals and Action Plans

D. Integration

E. Evaluation

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

20

La Política de Nuestra Escuela: ACTIVIDADES A IMPLEMENTAR

A. Desarrollar un Plan

B. El Rol del LSC

C. Metas y Planes de Acción

D. Integración

E. Evaluación

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

21

Policy for Parent Involvement : ACTIONS

A. Parent Education on Standards

B. Parent Conferences

C. Parent Education on Student Learning

D. Staff Development

E. Community Partnerships

F. Communication

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

22

Política para Participación de Padres de Familia: ACCIONES

A. Educación de Padres de Familia sobre los Niveles

B. Conferencias de Padres de Familia

C. Educación de los Padres de Familia sobre el Aprendizaje de los Estudiantes

D. Desarrollo del Personal

E. Colaboraciones con la Comunidad

F. Comunicación

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

23

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

24

GUÍA PARA PLANEAR EL
ACUERDO

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

25

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

26

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

27

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

28

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

29

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

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

30

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

31

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

32

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

33

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

34

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

35

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).

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

36

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).

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

37

COMPACT FOR SCHOOL PROGRESS
THROUGH PARENT INVOLVEMENT

COMPLETE THIS FORM AND INCLUDE IT WITH THE POLICY FOR YOUR SCHOOL.

SCHOOL-PARENT COMPACT

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 should be a part of the next 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:

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

38

ACUERDO PARA EL PROGRESO ESCOLAR A TRAVÉS
DE LA PARTICIPACIÓN DE PADRES DE FAMILIA

COMPLETA ESTE FORMULARIO E INCLÚYELO CON LA POLÍTICA PARA TU ESCUELA

ACUERDO ESCUELA-PADRES DE FAMILIA

El(La) nombre de la escuela , y los padres de familia de los estudiantes
participando en las actividades, servicios, y programas financiados por el Title I, Part A
del Elementary and Secondary Education Act (ESEA) (niños participantes), están en
acuerdo en que este acuerdo resume como los padres de familia, el personal escolar, y
los estudiantes compartirán la responsabilidad de mejorar los logros académicos
estudiantiles y los medios por los cuales la escuela y los padres de familia construirán y
desarrollarán una unión que ayudará a los niños alcanzar los altos niveles del estado.

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

Responsabilidades de la Escuela

La Escuela _________________________ hará:

1. Proporcionará un currículum y enseñanza de alta calidad en un entorno de
apoyo y enseñanza efectiva que permita que los niños participantes alcancen los
niveles académicos para estudiantes establecidos por el Estado:

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

39

School Responsibilities (continued)

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:

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.]

Responsabilidades Escolares (continúa)

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

40

2. Llevar a cabo conferencias de padres-maestros (al menos anualmente en

escuelas básicas) donde se discutirá este acuerdo conforme se relaciona
con el logro individual de los niños. Específicamente, estas conferencias se
llevarán a cabo:

3. Proporcionar reportes del progreso de sus hijos, de manera constante, a

los padres de familia. Específicamente, la escuela proporcionará reportes de
la siguiente manera: [Describa cuando y como la escuela proporcionará reportes a
los padres de familia.]

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

41

School Responsibilities (continued)

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.]

5. Provide parents opportunities to volunteer and participate in their child’s
class, and to observe classroom activities, as follows: [Describe when and
how parents may volunteer, participate, and observe classroom activities.]

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

42

Responsabilidades Escolares (continúa)

4. Proporcionar a los padres de familia acceso razonable al personal escolar.
Específicamente, el personal estará disponible para consultas con los padres de
la siguiente manera: [Describa cuando, donde, y como el personal estará disponible
para las consultas de los padres.]

5. Proporcionar oportunidades a los padres de familia de ser voluntarios y
participar en las clases de sus hijos, y observar las actividades del salón,
de la siguiente manera: [Describa cuando y como los padres podrán ser voluntarios,
participar, y observar actividades del salón.]

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

43

Parent Responsibilities

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

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

44

Responsabilidades de los Padres de Familia

Nosotros, como padres de familia, apoyaremos el aprendizaje de nuestro(s)
hijo(s) de la siguiente manera:

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

45

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.

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:

SCHOOL SUPPORT FOR PARENT DEVELOPMENT
This is an optional section but recommended for the Compact.

Identify the ways your school will support parents’ development.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

46

DISPOSICIONES OPCIONALES ADICIONALES DE RESPONSABILIDADES
ESTUDIANTILES Y DE APOYO ESCOLAR PARA EL DESARROLLAR DE LOS

PADRES DE FAMILIA

Decida si incluirá estas secciones y lo que cambiará/agregará.
RESPONSABILIDADES DEL ESTUDIANTE (revisar de manera apropiada para el
nivel escolar)

Nosotros, los estudiantes, compartiremos la responsabilidad de mejorar nuestro logro
académico y el alcanzar los altos niveles establecidos por el Estado. Específicamente,
haremos:

APOYO ESCOLAR PARA EL DESARROLLO DE LOS PADRES
Esta es una sección opcional pero recomendada para el Acuerdo.

Identifica maneras en las que tu escuela apoyará el desarrollo de los padres de familia.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

47

OPTIONAL ADDITIONAL PROVISIONS FOR PARENT INVOLVEMENT IN
DECISION-MAKING

Parent Involvement in Decision-Making

The __________________ will:
 name of school

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

48

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

Participación de los Padres en la Toma de Decisiones

La __________________ hará:
 nombre de la escuela

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

49

Action Plans to

Expand Parent Involvement
to Increase School Progress

Contents of this Section

Overview of Action Plans p. 49

Literacy Action Plan
Guide to Making a Literacy Action Plan p. 51
Example of a Literacy Action Plan p. 55
Form to Make Your School’s Literacy Plan p. 59

Attendance Action Plan
Guide to Making an Attendance Action Plan p. 65
Form to Make Your School’s Attendance Action Plan p. 69

NCLB is an opportunity to increase school progress through vital parent involvement.

Each school needs to make a one-year Action Plan based on their Policy and Compact
for Parent Involvement.

Choose one area to plan: Literacy or Attendance.

The following planning guides are designed to assist in school planning for two priority
areas—literacy and attendance. Each planning guide includes three parts:

1. Identify current parent involvement and what could be strengthened or expanded to
increase parent involvement.

2. Plan for Progress

3. Organize for Action and Accountability

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

50

Planes de Acción para Expandir
la Participación de Padres de Familia
para Incrementar el Progreso Escolar

Contenido de esta Sección

Revisión General de Planes de Acción p. 50

Plan de Acción de Alfabetización
Guía para Hacer un Plan de Acción de Alfabetización p. 52
Ejemplo de un Plan de Acción de Alfabetización p. 55
Formulario para Hacer el Plan de Acción de
Alfabetización de tu Escuela p. 59

Plan de Acción de Asistencia
Guía para Hacer un Plan de Acción de Asistencia p. 66
Formulario para Hacer el Plan de Acción de
Asistencia de tu Escuela p. 69

NCLB es una oportunidad para incrementar el progreso escolar a través de la
participación esencial de los padres de familia.

Cada escuela necesita hacer un Plan de Acción de un Año basado en su Política y
Acuerdo para la Participación de Padres de Familia.

Las siguientes guías están diseñadas para ayudar en el planeamiento escolar de dos
áreas de prioridad—alfabetización y asistencia. Cada guía de planeación incluye tres
partes:

1. Identifica la actual participación de padres de familia y que aspecto se puede reforzar
o expandir para incrementar la participación de padres de familia.

2. Planea para Progresar

3. Organiza para Acción y Responsabilidad

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

51

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

52

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

53

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

54

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

55

 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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

56

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

57

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

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

58

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
Progreso

Progress
Progreso

Progress
Progreso

Progress
Progreso

Target / Meta:

80%

Target / Meta:

90%

Target / Meta:

100%

Target / Meta:

100%

Percentage of Students
Involved

Actual:

Actual: Actual: Actual:

Target / Meta: Target / Meta: Target / Meta:

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

Recognize the progress. How we will celebrate the achievements.

Reconoce el progreso. Como celebraremos los logros.

 __

 __

 __

 __.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

59

One-Year Action Plan to

Improve Student Achievement through Parent Involvement:
FOCUS ON LITERACY

This plan will be used in conjunction with planning the SIPAAA for next year.
It is to be submitted with the Policy and Compact.

____________________________________ ______________ ______________ ____________
 Name of School Unit Cluster Area

____________________________________ __
 School Address Telephone Number

____________________________________ __
 LSC Chairperson Signature Principal Signature

____________________________________ __
 NCLB Chairperson Signature Additional Commitment Signature

Which stakeholders contributed to the completion of this plan? Check all that apply.
___Parents/Primary Caretakers ___Support Staff (non-instructional)
___School Principal ___Community Members
___Other Administrators ___Partnership Facilitator
___Local School council Members ___ Students
___Teachers ___ _________________________________

How did stakeholders participate in decision-making?
___through group discussion ___meetings and/or workshops ___surveys

___ ___(other)

Date of Completion of this Plan: ___

Goal for Reading for this Year

Student Reading Achievement: Last School Year: _______________________%

Target set for the school: ____________________%

Parents’ Value Added:
 Involved parents will increase student achievement so that our school exceeds the
target. The following plan will increase parent involvement to support this progress. It is
based on the school’s policy and compact for effective parent involvement and focuses
on progress that is essential to NCLB.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

60

Our Plan to Support Our School’s LITERACY Progress
Nuestro Plan para Apoyar el Progreso de Alfabetización de Nuestra Escuela

1. Our Goal / Nuestra Meta __

2. The basic plan / el plan básico: _______________________________________

 __

 __

 __

Stakeholder Roles and Responsibilities / El Papel de los Responsables

Stakeholders
Responsables

How They Will Participate / Como Participarán

School Administration

Administración

Escolar

School Support Staff

Personal de Apoyo

Escolar

Teachers

Maestros(as)

Parents

Padres

Community

Comunidad

Students

Estudiantes

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

61

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

2. Communicating /
Comunicación
Establish effective school-
to-home and home-to -
school communications.

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

4. Learning at Home /
Aprendiendo en Casa
Support a variety of
learning activities at
home.

5. Decision-Making /
Tomar Decisiones
Provide a range of
organizations and
opportunities for parents
to participate actively in
school decisions and
governance.

6. Collaborating with
Community /
Colaborando con la
Comunidad
Coordinate community
agencies and businesses to
provide services and
supports to students,
families, and the school.

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

62

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?

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?

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

63

Monitor the plan. How we will make sure it happens.
Monitorea el plan. Como estaremos seguros de que sucederá.

 __

 __

 __

 __.

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
Progreso

Progress
Progreso

Progress
Progreso

Progress
Progreso

Target / Meta:

Target / Meta: Target / Meta: Target / Meta:

Actual:

Actual: Actual: Actual:

Target / Meta: Target / Meta: Target / Meta:

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

Recognize the progress. How we will celebrate the achievements.

Reconoce el progreso. Como celebraremos los logros.

 __

 __

 __

 __.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

65

GUIDE TO MAKING A ONE-YEAR ACTION PLAN
TO IMPROVE ATTENDANCE

THROUGH PARENT INVOLVEMENT

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 attendance, use the forms in this section.

There are two steps to take before you make your plan.

1. Review your school’s Attendance Improvement Plan.
2. Figure out what parent involvement already is taking place and what can be done

to expand it.

Then make your plan to improve attendance through parent involvement. The form for
that plan begins on page 69.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

66

GUÍA PARA HACER UN PLAN DE ACCIÓN DE UN AÑO
PARA MEJORAR ASISTENCIA A TRAVÉS DE LA
PARTICIPACIÓN DE LOS PADRES DE FAMILIA

Cada escuela es responsable por UN Plan de Acción para la participación de

padres de familia.
Puedes escoger planear progreso en alfabetización o asistencia.

Si escoges mejorar asistencia, utiliza el formulario en esta sección.

Hay dos pasos que hay que tomar para hacer el plan.

3. Revisa el Plan de tu escuela para Mejorar Asistencia.
4. Descifra que tipo de participación de padres de familia está sucediendo y que

puede suceder para expandirlo.

Después haz tu plan para mejorar asistencia a través de participación de padres de
familia. El formulario para ese plan comienza en la página 69.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

67

Identify current parent involvement and what could be strengthened or expanded.
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 attendance

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

68

Identifica la participación vigente de los padres de familia y que puede ser reforzado o
expandido.

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 asistencia

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

69

One-Year Action Plan to
Improve Student Achievement through Parent Involvement:

FOCUS ON ATTENDANCE

School Year: __________________________
This plan is for immediate use during this school year. It also will be used in conjunction with
planning the SIPAAA for next year.

____________________________________ ______________ ______________ ____________
 Name of School Unit Cluster Area

____________________________________ __
 School Address Telephone Number

____________________________________ __
 LSC Chairperson Signature Principal Signature

____________________________________ __
 NCLB Chairperson Signature Additional Commitment Signature

Which stakeholders contributed to the completion of this plan? Check all that apply.
___Parents/Primary Caretakers ___Support Staff (non-instructional)
___School Principal ___Community Members
___Other Administrators ___Partnership Facilitator
___Local School council Members ___ Students
___Teachers ___ _________________________________

How did stakeholders participate in decision-making?
___through group discussion ___meetings and/or workshops ___surveys

___ ___(other)

Date of Completion of this Plan: ___

Goal for Attendance for this School Year:

Student Attendance Rate: Last School Year: _______________________%

Target set for the school: ____________________%

Parents’ Value Added: Involved parents will increase student attendance and on-time
arrival to school so that our school exceeds the target. The following plan will increase
parent involvement to support this progress. It is based on the school’s policy and
compact for effective parent involvement and focuses on progress that is essential to
NCLB.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

70

Our Plan to Support Our School’s ATTENDANCE Progress
Plan para Apoyar el Progreso de ASISTENCIA de Nuestra Escuela

Our Goal / Nuestra Meta __

The basic plan / el plan básico: _______________________________________

 __

 __

 __

Stakeholder Roles and Responsibilities / El Papel de los Responsables

Stakeholders

Responsables

How They Will Participate / Como Participarán

School Administration

Administración

Escolar

School Support Staff

Personal de Apoyo

Escolar

Teachers

Maestros(as)

Parents

Padres

Community

Comunidad

Students

Estudiantes

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

71

Parent Involvement Activities and Structures Support this Plan
Type of Activity—
Based on the
Epstein Framework*

Activities and Structures to Support Parent Involvement
to Increase Attendance / Actividades y Estructuras para
Apoyar Participación de los Padres e Incrementar
Asistencia

1. Parenting / Padres
Assist families in
understanding child
development, assist
schools in understanding
families

2. Communicating /
Comunicación
Establish effective school-
to-home and home-to-
school communications.

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

4. Learning at Home /
Aprendiendo en Casa
Support a variety of
learning activities at
home.

5. Decision-Making /
Tomar Decisiones
Provide a range of
organizations and
opportunities for parents
to participate actively in
school decisions and
governance.

6. Collaborating with
Community /
Colaborando con la
Comunidad
Coordinate community
agencies and businesses to
provide services and
supports to students,
families, and the school.

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.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

72

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?

Who Checks?
¿Quién Revisa?

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?

Who
Checks?
¿Quién
Revisa?

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

73

Monitor the plan. How we will make sure it happens.
Monitorea el plan. Como estaremos seguros de que sucederá.

 __

 __

 __

 __.

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
Progreso

Progress
Progreso

Progress
Progreso

Progress
Progreso

Target / Meta:

Target / Meta: Target / Meta: Target / Meta: Percentage gains on
attendance

Actual:

Actual: Actual: Actual:

Target / Meta: Target / Meta: Target / Meta:

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

Recognize the progress. How we will celebrate the achievements.

Reconoce el progreso. Como celebraremos los logros.

 __

 __

 __

 __.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

75

RESOURCES FOR PLANNING YOUR POLICY, COMPACT, AND ACTION PLAN

The Epstein Framework and School Progress p. 77
 For use with Policy and Compact Design

Strategies to Increase Parent Involvement p. 79
 For use with Policy, Compact, and Action Plan

The Literacy Goals p. 81
 For use with the Literacy Action Plan

Guidelines for Today's Workshop p. 83

Visualize the Parent–School–Community Connection p. 85

Proverbs to Inspire Learning and Leadership p. 87

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

76

RECURSOS PARA PLANEAR LA POLÍTICA, ACUERDO, Y PLAN DE ACCIÓN DE
TU ESCUELA

La Estructura Epstein y el Progreso Escolar p. 78
 Para usarse con el Diseño de la Política y Acuerdo

Estrategias para Incrementar Participación de Padres de Familia p. 80
 Para usarse con la Política, Acuerdo y Plan de Acción

Metas de Alfabetización p. 82
 Para usarse con el Plan de Acción de Alfabetización

Guías de Consulta para los Talleres de Hoy p. 84

Visualiza la Conexión de Padres–Escuela–Comunidad p. 86

Proverbios para Inspirar Aprendizaje y Liderazgo p. 87

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

77

The Epstein Framework and School Progress
What should a school include in its plans for parent involvement?
List kinds of things in each category of the framework, developed by Joyce Epstein, for
effective school-parent-community involvement. Examples are included. Add your
school’s activities.

Category Kinds of Activities and Programs to
Include

1. Parenting
Assist families in understanding child
development, assist schools in
understanding families

Ongoing workshops on stages of
development
Workshops for teachers on collaborating with
families

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

Newsletters
Parent surveys

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

 Community opportunities—walking school

bus, block club homework leaders
Volunteers need an inventory of a range of
opportunities

4. Learning at Home
Support a variety of learning
activities at home.

Grade level/subject guides to what the
curriculum includes and how to help
Parent workshops and resources to assist
with learning at home

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

LSC, PAC, Bilingual Council, Other Decision-
Making Groups
Ongoing collaborative communication,
including meetings and surveys, about school
programs

6. Collaborating with
Community
Coordinate community agencies and
businesses to provide services and
supports to students, families, and the
school.

Resource coordination through school-
community resource list or handbook
Ongoing linkage to the Parent Resource
Center.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

78

La Estructura Epstein y el Progreso Escolar
¿Qué debe incluir una escuela en su plan para la participación de los padres?
Haz una lista de tipos de cosas en cada categoría de la estructura, desarrollada por
Joyce Epstein, para una participación efectiva de la escuela-padres-comunidad. Se
incluyen ejemplos. Agrega las actividades de tu escuela.

Categoría Tipos de Actividades y Programas a
Incluir

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.

Continuos talleres sobre las etapas de desarrollo
Talleres para maestros(as) sobre como colaborar
con las familias

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

Boletín de noticias
Encuestas a los padres de familia

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

 Oportunidades en la comunidad—camión de

autobús andante, club de los líderes de la tarea de
la cuadra
Los voluntarios necesitan un inventario de la
variedad de oportunidades

4. Aprendiendo en Casa
Apoya una variedad de
actividades de aprendizaje en
casa.

Guías por grados/temas a lo que incluye el
currículum y como ayudar
Talleres para padres de familia y recursos para
ayudar con el 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.

LSC, PAC, Consejo Bilingüe, Otros Grupos de
Toma de Decisiones
Comunicación cooperativa continua, incluyendo
juntas y encuestas sobre programas escolares

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

Coordinar recursos a través de la lista o manual de
recursos escolares-comunitarios
Continua conexión al Centro de Recursos para
Padres de Familia

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

79

Strategies to Increase Parent Involvement
Developed by School Leaders from Ashe, Beidler, Bond, Burr, Chappell, Colemon,

Cook, Calumet, Cuffe, Earhart, Fort Dearborn, Gresham, Hearst, Mayo and
 Saucedo Schools at the School Leadership Institute, August 2005.

1. School Contact: Each parent will be contacted by phone, inviting and

encouraging their participation.
2. Invitation from the child to have parent visit classroom or school.
3. Child and parent will sign a contract quarterly where parent helps child with

assessment.
4. Set up a book club for parents.
5. Set up bulletin boards to post honor roll and perfect attendance students'

pictures with their parents each quarter.
6. Organize service-learning roles for parents at the school that can go on a job

application. They learn a set of skills that can be listed on the resume.
7. Make and communicate a Parent Involvement Policy involving all stakeholders.
8. Door to Door Communication—by school staff and by parent leaders.
9. Provide/take parents to workshops! Carpool or have the sessions at school.
10. Listen and get feedback (surveys).
11. Make sure that all communications you send to parents are in their language.
12. Encourage parents/guardians to participate in all school functions: report card

pickup, award assemblies, honor role inductions. Then send them a note in
the mail thanking them for their participation.

13. Parental involvement in students' homework assignments. Parents/guardians
to check and sign student homework.

14. Positive and clear communications: talk about what you want, not what you
don't want.

15. Timely Useful Meetings: make all your meetings short, successful and
satisfying. Parents should feel as if they have learned something they can use.

16. Volunteers: one person can make an enormous difference. Love is the
doorway to enlightenment. One leads to one more leads to two more….

17. Parent appreciation dinner.
18. End of each week give an appreciation item.
19. Award at school recognition event.
20. Get businesses to sponsor--come with a list of what you want.
21. Steps to get donations.
22. Train parents, which leads to parent involvement.
23. Each meeting should include an activity parents can do at home/school.
24. Have parent/grandparent week when they help.
25. Parent of the week.
26. Use the Internet to post parent information to newsletter.
27. Incorporate short meeting in events like talent show.
28. Have parents play learning games with children.

Developed for the Parent Community Partnership Program, Chicago Public Schools.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

80

Estrategias para Incrementar la Participación
de Padres de Familia

Desarrollado por Líderes Escolares de las Escuelas Ashe, Beidler, Bond, Burr,
Chappell, Colemon, Cook, Calumet, Cuffe, Earhart, Fort Dearborn, Gresham,
Hearst, Mayo y Saucedo en el Instituto de Liderazgo Escolar, agosto 2005.

1. Contacto Escolar: Cada padre de familia será contactado por teléfono, para invitarlo y
entusiasmarlo a que participe.

2. Invitación del niño(a) para que el padre de familia visite la escuela o salón.
3. El hijo(a) y el padre de familia firmarán un contrato cada cuatrimestre donde el padre de

familia ayudará a su hijo(a) con evaluación.
4. Establecer un club de libros para padres de familia.
5. Poner un boletín de noticias para colocar fotos de estudiantes con sus padres que estén en el

cuadro de honor y asistencia perfecta cada cuatrimestre.
6. Organizar papeles de servicio-aprendizaje para padres de familia en la escuela que puedan ir

en la aplicación de un trabajo. Aprenden un conjunto de habilidades que pueden ser incluidas
en el currículum.

7. Haz y comunica una Política de Participación de Padres de Familia que involucre a todos los
responsables.

8. Comunicación de Puerta a Puerta—personal escolar y padres líderes.
9. Proporcionar/llevar padres de familia a ¡talleres! Compartir el traslado o llevar a cabo las

sesiones en la escuela.
10. Escuchar y recibir comentarios (encuestas).
11. Asegurar que toda la comunicación que envíes a los padres de familia sean en su lenguaje.
12. Motivar a los padres de familia/tutor legal a participar en todas las funciones escolares:

recoger tarjeta de calificaciones, entrega de premios, introducciones al cuadro de honor.
Después enviarles una nota en el correo agradeciéndoles por su participación.

13. Participación de padres de familia en la tarea del estudiante. Padres de familia/tutores legales
revisen y firmen la tarea del estudiante.

14. Comunicaciones claras y positivas: habla acerca de lo que quieres, no lo que no quieres.
15. Juntas Útiles y Oportunas: haz todas tus juntas cortas, exitosas y significativas. Los padres de

familia deben sentir como si hubieran aprendido algo que puedan utilizar.
16. Voluntarios: una persona puede hacer una enorme diferencia. Amor es la puerta al

conocimiento. Uno lleva a uno más llevan a dos o más…
17. Cena de apreciación de los padres de familia.
18. Al final de cada semana dar un objeto de apreciación.
19. Premios durante los eventos de reconocimiento.
20. Conseguir negocios que patrocinen—ven con una lista de lo que quieras.
21. Pasos para obtener donaciones.
22. Entrenar padres de familia, que lleve a la participación de padres de familia.
23. Cada junta debe incluir una actividad que padres de familia puedan hacer en casa/escuela.
24. Llevar a cabo semanas de padres de familia/abuelos(as) cuando ayuden.
25. Padre de familia de la semana.
26. Utiliza el Internet para colocar información del boletín.
27. Incorporar juntas en eventos como el espectáculo de talentos.
28. Que los padres jueguen con sus hijos juegos de aprendizaje.

Desarrollado por el Parent Community Partnership Program, Chicago Public Schools.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

81

The Literacy Goals
If a student can read and write independently, there is no limit on what that student can
learn. The Illinois State Board of Education has established five major goals for literacy.

Get It
Learning Goal 1: Read with understanding and fluency.

Connect it
Learning Goal 2: Read and understand literature representative of various societies,
eras and ideas.

Communicate It
Learning Goal 3: Write to communicate for a variety of purposes.

Hear It, Say It Clearly
Learning Goal 4: Listen and speak effectively in a variety of situations.

Read to Learn
Learning Goal 5: Use the language arts to acquire, assess and communicate
information.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

82

Las Metas de Alfabetización
Si un estudiante puede leer y escribir independientemente, no hay límite en lo que
puede aprender. El Illinois State Board of Education ha establecido cinco metas de
capacidad de lectura y escritura.

Entiéndelo
Meta de Aprendizaje 1: Lee con comprensión y fluidez.

Conéctalo
Meta de Aprendizaje 2: Lee y comprende literatura representativa de varias
sociedades, eras e ideas.

Comunícalo
Meta de Aprendizaje 3: Escribe para comunicarte para una variedad de propósitos.

Escúchalo y Dilo Claramente
Meta de Aprendizaje 4: Escucha y habla efectivamente en una variedad de situaciones.

Lee para Aprender
Meta de Aprendizaje 5: Utiliza el arte del lenguaje para adquirir, evaluar y comunicar
información.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

83

Progress
Starts with hope…
Takes thinking ahead…
Focuses with goals…
Requires leadership…
Requires respect…
Requires commitment…
Requires communication…
Develops with cooperation…
Requires work…
Overcomes obstacles…
Strengthens community…
Renews…
Inspires more progress…

Guidelines for Today's Workshop

Life is a promise; fulfill it. Mother Teresa

A clever person turns big troubles into little ones and little ones into none at all. (China)

He who does not know one thing knows another. (Kenya)

Lower your voice and strengthen your argument. (Lebanon)

Do good, and don't worry to whom. (Mexico)

The best leader is never recognized. People turn to one another and say, "We did it
ourselves." (Zen)

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

84

Progreso
Comienza con esperanza…
Avanza al pensamiento…
Se enfoca con metas…
Requiere liderazgo…
Requiere respeto…
Requiere compromiso…
Requiere comunicación…
Se desarrolla con cooperación…
Requiere trabajo…
Supera obstáculos…
Fortalece comunión…
Renueva…
Inspira más progreso…

Guías de Consulta para los Talleres de Hoy

La vida es una promesa; cúmplela. Mother Teresa

Una persona astuta vuelve grandes problemas en pequeños y pequeños en
inexistentes. (China)

Aquel que no sabe una cosa sabe otra. (Kenya)

Baja la voz y fortalece tu argumento. (Líbano)

Haz el bien, y no te preocupes a quien. (México)

El mejor líder nunca es reconocido. Las personas se miran una a la otra y dicen “Lo
hicimos nosotros mismos.” (Zen)

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

85

Start with Vision
Never be afraid to sit awhile and think. (Lorraine Hansberry, US)

Draw an image that symbolizes the vital connection: parents, school, community.

Start with Hope
What are your hopes for your school’s progress through parent involvement during the
next two years?

Now, organize the future.
Use the guides in this toolkit to make blueprints for an effective Policy, Compact, and
Action Plan for School Progress through Parent Involvement.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

86

Comienza con Visión
Nunca temas sentarte un largo rato y pensar. (Lorraine Hansberry, EUA)

Dibuja una imagen que simbolice la conexión vital: padres de familia, escuela,
comunidad.

Comienza con Esperanza
¿Cuáles son tus esperanzas para el progreso de tu escuela a través de la participación
de los padres de familia durante los próximos dos años?

Ahora, organiza el futuro.
Utiliza las guías en este paquete para crear bases para una Política, Acuerdo, y Plan
de Acción efectivos para el Progreso Escolar a través de la Participación de los Padres
de Familia.

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

87

Proverbs to Inspire Learning and
Leadership

Proverbios para Inspirar Aprendizaje y
Liderazgo

If you wish to learn the highest truths,
begin with the alphabet. (Japan)

Si deseas aprender las grandes verdades,
comienza con el alfabeto. (Japón)

Never be afraid to sit awhile and think.
(Lorraine Hansberry, US)

Nunca temas sentarte un largo rato y
pensar. (Lorraine Hansberry, EUA)

A book is a garden carried in the pocket.
(Saudi Arabia)

Un libro es un jardín que cargas en el
bolsillo. (Arabia Saudita)

He who does not know one thing knows
another. (Kenya)

Aquel que no sabe una cosa sabe otra.
(Kenya)

The world exists on three things: truth,
justice, and peace. (Hebrew)

El mundo existe en tres cosas: la verdad,
la justicia, y la paz. (Hebreo)

Give me leverage, and I will move the
Earth. (Greece)

Dame ventaja, y moveré la Tierra.
(Griego)

By learning you will teach, by teaching you
will learn. (Latino)

Al aprender enseñas, al enseñar
aprendes. (Latino)

If you cannot serve, you cannot lead.
(Bulgaria)

Si no puedes servir, no puedes guiar.
(Bulgaria)

A gentle hand may lead even an elephant
by a single hair. (Iran)

Una mano gentil puede guiar aun a un
elefante por un pelo. (Irán)

The best leader is never recognized.
People turn to one another and say, "We
did it ourselves." (Zen)

El mejor líder nunca es reconocido. Las
personas se miran una a la otra y dicen
“Lo hicimos nosotros mismos.” (Zen)

She that would lead must be a bridge.
(Wales)

Aquella que guía debe ser un puente.
(Wales)

An enemy will agree, but a friend will
argue. (Russia)

Un enemigo estaría de acuerdo, pero un
amigo discutirá. (Rusia)

Do good, and don't worry to whom.
 (Mexico)

Haz el bien, y no te preocupes a quien.
(México)

If there's no enemy within, no enemy
outside can do you harm. (Nigeria)

Si no hay enemigo dentro de ti, no hay
enemigo fuera que pueda lastimarte.
(Nigeria)

Lower your voice and strengthen your
argument. (Lebanon)

Baja la voz y fortalece tu argumento.
(Líbano)

Even the hardest of winters fears the
spring. (Lithuania)

Aún el invierno más fuerte le teme a la
primavera. (Lituania)

A clever person turns big troubles into little
ones and little ones into none at all.
(China)

Una persona astuta vuelve grandes
problemas en pequeños y pequeños en
inexistentes. (China)

Clouds that thunder do not always rain.
(Armenia)

Las nubes que truenan no siempre
llueven. (Armenia)

Everyone is the age of her heart.
 (Guatemala)

Todos son la edad de su corazón.
(Guatemala)

You must be the change you wish to see Debes ser el cambio que deseas ver en el

Set a Goal Make a Plan Organize Act Make Progress

Developed by the DePaul University Center for Urban Education
for the Chicago Public Schools Parent Community Partnership Program. © 2005

88

in the world. (Mahatma Gandhi) mundo. (Mahatma Gandhi)

