ENDEAVOR SCHOOL Title I, Part A Parental Involvement Plan (2015-16)
I, Tony Arena, do hereby certify that all facts, figures, and representations made in this application are true, correct, and consistent with the statement of assurances for these waivers. Furthermore, all applicable statutes, regulations, and procedures; administrative and programmatic requirements; and procedures for fiscal control and maintenance of records will be implemented to ensure proper accountability for the expenditure of funds on this project. All records necessary to substantiate these requirements will be available for review by appropriate state and federal staff. I further certify that all expenditures will be obligated on or after the effective date and prior to the termination date of the project. Disbursements will be reported only as appropriate to this project, and will not be used for matching funds on this or any special project, where prohibited.
Assurances

· The school will be governed by the statutory definition of parental involvement, and will carry out programs, activities, and procedures in accordance with the definition outlined in Section 9101(32), ESEA;

· Involve the parents of children served in Title I, Part A in decisions about how Title I, Part A funds reserved for parental involvement are spent [Section 1118(b)(1) and (c)(3)];

· Jointly develop/revise with parents the school parental involvement policy and distribute it to parents of participating children and make available the parental involvement plan to the local community [Section 1118 (b)(1)];

· Involve parents, in an organized, ongoing, and timely way, in the planning, review, and improvement of programs under this part, including the planning, review, and improvement of the school parental involvement policy and the joint development of the schoolwide program plan under section 1114(b)(2) [Section 1118(c)(3)];

· Use the findings of the parental involvement policy review to design strategies for more effective parental involvement, and to revise, if necessary, the school’s parental involvement policy [Section 1118(a)(E)];

· If the plan for Title I, Part A, developed under Section 1112, is not satisfactory to the parents of participating children, the school will submit parent comments with the plan when the school submits the plan to the local educational agency [Section 1118(b)(4)];

· Provide to each parent an individual student report about the performance of their child on the state assessment in at least mathematics, language arts, and reading [Section 1111(h)(6)(B)(i)];

· Provide each parent timely notice when their 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 34 CFR Section 200.56 [Section 1111(h)(6)(B)(ii)]; and

· Provide each parent timely notice information regarding their right to request information on the professional qualifications of the student's classroom teachers and paraprofessionals [Section (h)(6)(A)].

  [image: image1.emf]
Mission Statement


Parental Involvement Mission Statement (Optional) 

	Response: 


Involvement of Parents


Describe how the school will involve parents in an organized, ongoing, and timely manner, in the planning, review, and improvement of Title I programs including involvement in the decisions regarding how funds for parental involvement will be used [Sections1118(c)(3), 1114(b)(2), and 1118(a)(2)(B)]. 

	Response: During the first semester of school, all families will receive a message through Skyward inviting them to participate in the Parent Involvement Team and School Advisory Council (SAC). Parent Involvement Meetings will be held quarterly and SAC will meet monthly. This group of volunteers will collaborate with school administration and the Title I support team to develop/review the school policy and brainstorm solutions for areas of concern or ways to provide needed support.


Coordination and Integration
Describe how the school will coordinate and integrate parental involvement programs and activities that teach parents how to help their children at home, to the extent feasible and appropriate, including but not limited to, other federal programs such as: Head Start, Early Reading First, Even Start, Home Instruction Programs for Preschool Youngsters, the Parents as Teachers Program, public preschool, Title I, Part C, Title II, Title III, Title IV, and Title VI [Section 1118(e)(4)]. 

	count
	Program
	Coordination

	1
	Title I Part A
	Under Title I Part A the school works with outside agencies that provide specific services to targeted students and their families.

	2
	IDEA
	Supplemental instruction and support provided by school and outlined in the IEP.

	3
	Title II
	The district provides ongoing Professional Development in the core subject areas to ensure quality instruction and student success.

	4
	Title II 
	The district ESOL coordinator and staff provide ongoing support and professional development for teachers to ensure instructional best practices are utilized.

	5
	Title X-Homeless
	Families in Transition Program will support students and families keeping them in their home school and remove any barriers that might contribute to exclusion or enrollment delay.

	6
	Supplemental Academic Instruction
	The district provides remedial and supplemental instructional resources to students who fail to meet performance needs.


Annual Parent Meeting
Describe the specific steps the school will take to conduct an annual meeting designed to inform parents of participating children about the school’s Title I program, the nature of the Title I program (schoolwide or targeted assistance), Adequately Yearly Progress, school choice, supplemental educational services, and the rights of parents. Include timeline, persons responsible, and evidence the school will use to demonstrate the effectiveness of the activity [Section 1118(c)(1)]. 

	count
	Activity/Tasks
	Person Responsible 
	Timeline
	Evidence of Effectiveness

	1
	Annual Title 1 meeting: All parents are encouraged to attend and participate
	Administration/Staff
	August 12, 2015, September 30, 2015
	Taking attendance at the Title I informational meetings and looking at the numbers of parents who attend more parent involvement activities.

	2
	Maintain documentation
	Title I Parent Liaison 
	2015-2016 School Year
	Maintain sign in sheets for documentation.

	3
	Video/PowerPoint
	Administration
	ongoing
	Able to show to parents who are not able to make the meetings and document on sign-in sheet that they viewed the video and PowerPoint.


Flexible Parent Meetings


Describe how the school will offer a flexible number of meetings, such as meetings in the morning or evening, and may provide with Title I funds, transportation, child care, or home visits, as such services related to parental involvement [Section 1118(c)(2)]. 

	Response: Parent involvement activities will be offered at different times of the day through throughout the year. Schedule pick up/meet the teacher is offered mid-day, while Open House/Parent Conference Night will occur in the evening to accommodate work schedules. Title I funding is used to provide babysitting as well as refreshments for evening events. Other parent involvement activities will be held in the evening and throughout the day. A parent corner is set up in the office to provide those who walk in access to information and staff welcomes the opportunity for parents to ask questions about their children's learning experiences, as well as gain information about school policies and common procedures such as buses and cafeteria. 


Building Capacity


Describe how the school will implement activities that will build the capacity for strong parental involvement, in order to ensure effective involvement of parents and to support a partnership among the school involved, parents, and the community to improve student academic achievement [Section 1118(e)]. Describe the actions the school will take to provide materials and training to help parents work with their child to improve their child’s academic achievement [Section 1118(e)(2)].Include information on how the school will provide other reasonable support for parental involvement activities under Section 1118 as parents may request [Section 1118(e)(14)]. 

	count
	Content and Type of Activity
	Person Responsible 
	Anticipated Impact on Student Achievement
	Timeline
	Evidence of Effectiveness

	1
	State, local assessments. Individual Conferences
	Teachers
	Provide info on assessments and student progress 
	August 2015 - April 2016
	Parent conference form, compact, MTSS conference form

	2
	Meet the teacher/Curriculum
	Administration and teacher
	Provide info on content of standards
	August 2015
	Parent Sign in sheets

	3
	Assessment info Title I Requirements. Teacher training workshop
	Administration
	Provide details to be communicated to parents
	August 2015
	Professional Development Sign in Sheet

	4
	Inform parents about Florida Standards Assessment Review and offer strategies to help prepare children for their upcoming standardized test. FSA Overview Night 
	Administration, Instructional Coach, Teachers
	Increased student achievement on FSA due to parental involvement
	October 2015-February 2015
	Parent sign in sheets


Staff Training
Describe the professional development activities the school will provide to educate the teachers, pupil services personnel, principals, and other staff in how to reach out to, communicate with, and work with parents as equal partners, in the value and utility of contributions of parents, and in how to implement and coordinate parent programs, and build ties between parents and schools [Section 1118(e)(3)]. 

	count
	Content and Type of Activity
	Person Responsible 
	Anticipated Impact on Student Achievement
	Timeline
	Evidence of Effectiveness

	1
	Importance of communication between parents and teachers
	Administration and Title I Parent Liaison, and PBS
	Provide teachers tips to be better equipped to communicate with parents. 
	First Semester
	Agenda, professional development sign in sheets and school compacts.

	2
	District Parent Involvement Meetings
	Title I Parent Liaison 
	Provide teachers and school tips to be better equipped to communicate with parents.
	2015-2016 School Year
	Materials from workshops.

	3
	Building ties between schools and parents
	Administration, Title I Parent Liaison, and Technology Teacher
	Parents will receive ongoing information.
	2015-2016 School Year
	Newsletters, websites, and hard copies of upcoming event flyers.

	4
	Volunteer Opportunities (Meetings, sign-ups, and trainings)
	Administration, District Coordinator and Parent Liaison
	Provide teachers with ways to utilize volunteers to improve academic achievement. 
	2015-2016 School Year
	Computer sign in data, meeting sign in sheets, and agendas. 


Other Activities
Describe the other activities, such as parent resource centers, the school will conduct to encourage and support parents in more fully participating in the education of their children [Section 1118 (e)(4)]. 

	Response: Title I Family Engagement Program Brochure and Parent Resource Guide for Families in Transition will be sent home to parents. Parents will be informed that we have a Parent Information Station in the front office advertising the District Family Center Workshops that are available to them. The Parent Liaison and Guidance Counselor regularly inform parents about resources and trainings available to them. 


Communication
Describe how the school will provide parents of participating children the following [Section 1118(c)(4)]: 

· Timely information about the Title I programs [Section 1118(c)(4)(A)];

· Description and explanation of the curriculum at the school, the forms of academic assessment used to measure student progress, and the proficiency levels students are expected to meet [Section 1118(c)(4)(B)];

· If requested by parents, opportunities for regular meetings to formulate suggestions and to participate, as appropriate, in decisions relating to the education of their children[Section 1118(c)(4)(C)]; and 

· If the schoolwide program plan under Section 1114 (b)(2) is not satisfactory to the parents of participating children, the school will include submit the parents’ comments with the plan that will be made available to the local education agency [Section 1118(c)(5)].

	Response: Parents are provided information about Title I during the first month of school at the Annual Title I meeting, Curriculum Night, and SAC meetings. Updated information is provided by administration and family involvement contact for curriculum leaders and they are responsible for sharing with their teams. The information is then shared with parents during individual parent conferences, as well as during evening events, and flyers attached to bulletins. The above mentioned methods are also used to provide parents information about curriculum, academic assessments, progress monitoring assessments and Florida Standards. 

Specific and individual student assessment information is shared during parent teacher conferences. Teachers invite parents personally, or over the phone, to conferences. Teachers also utilize email to maintain the lines of communication with parents. 


Through newsletters and phone calls to targeted parents, families are invited to attend meetings or send written suggestions to administration or guidance regarding the education of their children. Parents receive flyers about events at least one month in advance. Reminders are attached to students' bulletins, which parents sign and return daily. Copies of the flyers are kept in the family involvement binder as documentation. Information is also being listed on the school website for immediate parent access.


Accessibility


Describe how the school will provide full opportunities for participation in parental involvement activities for all parents (including parents with limited English proficiency, disabilities, and migratory children). Include how the school plans to share information related to school and parent programs, meetings, school reports, and other activities in an understandable and uniform format and to the extent practical, in a language parents can understand [Section 1118(e)(5) and 1118(f)]. 

	Response: Every event is intended for all families. Flyers and letters about events will be translated into Spanish for families that need it. When another language is spoken, an interpreter can be requested form the district office for such events, and especially for conferences when individual data is shared with a parent. 


Parents with disabilities are welcome and every accommodation is made to ensure full involvement with activities as it is for disabled students. All students are expected to participate in all performances and activities despite their disabilities with modifications to meet their needs.


Some events are designed for specific populations such as "Families in Transition." Such events are offered by the district to provide medical, housing and financial information and assistance. Our school is responsible for contacting those involved to encourage attendance and to arrange transportation or babysitting when needed. 


Discretionary Activities

Discretionary School Level Parental Involvement Policy Components Check if the school does not plan to implement discretionary parental involvement activities. Check all activities the school plans to implement: 

X Not Applicable


Upload Evidence of Input from Parents


Upload evidence of parent input in the development of the plan. 

	Uploaded Document


Upload Parent-School Compact


Note: As a component of the school-level parental involvement policy/plan, each school shall jointly develop, with parents for all children served under this part, a parent-school compact that outlines how parents, the entire school staff, and students will share the responsibility for improved student academic achievement Section 1118(d)].

Upload an electronic version of the Parent-School Compact. 

	Uploaded Document


Upload Evidence of Parent Involvement in Development of Parent-School Compact


Note: As a component of the school-level parental involvement policy/plan, each school shall jointly develop, with parents for all children served under this part, a parent-school compact that outlines how parents, the entire school staff, and students will share the responsibility for improved student academic achievement Section 1118(d)].

Upload evidence of parent input in the development of the compact. 

	Uploaded Document


Evaluation of the previous year's Parental Involvement Plan
Building Capacity Summary


Provide a summary of activities provided during the previous school year that were designed to build the capacity of parents to help their children [Section 1118 (e)(1-2)]. Include participation data on the Title I annual meeting. 

	count
	Content and Type of Activity
	Number of Activities
	Number of Participants
	Anticipated Impact on Student Achievement


Staff Training Summary


Provide a summary of the professional development activities provided by the school during the previous school year to educate staff on the value and utility of contributions of parents; how to reach out to, communicate with, and work with parents as equal partners; the implementation and coordination of parent programs; and how to build ties between parents and the school [Section 1118 (e)(3)]. 

	count
	Content and Type of Activity
	Number of Activities
	Number of Participants
	Anticipated Impact on Student Achievement


Barriers


Describe the barriers that hindered participation by parents during the previous school year in parental involvement activities. Include the steps the school will take during the upcoming school year to overcome the barriers (with particular attention to parents who are economically disadvantaged, are disabled, have limited English proficiency, have limited literacy, or are of any racial or ethnic minority background) [Section 1118(a)(E)]. 

	count
	Barrier (Including the Specific Subgroup)
	Steps the School will Take to Overcome


Best Practices (Optional)


Describe the parental involvement activity/strategy the school implemented during the previous school year that the school considers the most effective. This information may be shared with other LEAs and schools as a best practice. (Optional) 

	count
	Content/Purpose
	Description of the Activity


