Attachment #4

7005

White Lake School-Parent Compact
The White Lake 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) 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.

School District Responsibilities

The White Lake School District will:
· 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: Teachers will utilize textbooks, guided reading strategies in grades K-6, the Achievement Series, and supplemental materials to ensure that all students master the South Dakota State Standards for their grade level. Every effort is made to make certain that curriculum is chosen to directly correlate to the SD Content Standards. Teachers and staff will provide an environment conducive to learning, provide meaningful and appropriate homework activities, maintain open lines of communication with the student and his/her parents, and demonstrate professional behavior and a positive attitude.
· Hold parent-teacher conferences during which this compact will be discussed as it relates to the individual child’s achievement. Specifically, those conferences will be held two times during the school year. The first conference will be held shortly after the end of the first quarter and the second conference will be held shortly after mid-term of the third quarter.
· Provide parents with frequent reports on their children’s progress. Specifically, the school will provide reports to parents at the end of each quarter, as well as, providing parents with student deficiency reports every three weeks throughout the school year for students in grades 7-12 and when the need arises in grades K-6 Parents will have continuous access to the DDN Campus Parent Portal which will include their child’s daily assignments and grades for each subject area. Those grades will be updated a minimum of once a week.
· Provide parents reasonable access to staff. Staff will be available for consultation with parents before and after school. They may also be available during their planning time by appointment. Teachers will make every effort to find a time to meet with a parent at the convenience of the parent.

· Provide parents opportunities to volunteer and participate in their child’s class, and to observe classroom activities. Parents are continuously invited to visit their child’s classroom.

Parent Responsibilities
As parents, we will support our children’s learning in the following ways:

· Seeing that my child attends school regularly and on time.
· Fostering a home environment that promotes education and positive behaviors.
· Insisting that all homework assignments are completed.
· Taking an active role in my child’s life by talking to him/her about school issues.
· Volunteering in my child’s classroom.
· Encouraging my child to read at home and challenge themselves academically.
· Participating as appropriate, in decisions relating to my children’s education.
· Promoting positive use of my child’s extracurricular time by monitoring TV time, computer time, game system time, etc.
· 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 advisory teams.
· Showing respect and support for my child, the teacher, and the school.
Student Responsibilities
As a student, I will share the responsibility to improve my academic achievement and achieve the high standards by:
· Always trying to do my best in my school work and in my behavior.

· Completing my homework every day and asking for help when I need to.
· Sharing all notices and information received by me from my school every day.

· Attending school regularly.

· Conforming to rules of student conduct.
· Taking pride in my school.

· Respecting and working cooperatively with my teachers and classmates.

In relation to Title I programs, The White Lake School District will:

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

· Involve parents in the joint development of any Title I Schoolwide program plan, in an organized, ongoing, and timely way.

· 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. The school will convene the meeting at a convenient time to parents, and will offer a flexible number of additional parental involvement meetings, such as in the morning or evening, so that as many parents as possible are able to attend. The school will invite to this meeting all parents of children participating in Title I, Part A programs (participating students), and will encourage them to attend.

· Provide information to parents of participating students in an understandable and uniform format, including alternative formats upon the request of parents with disabilities, and, to the extent practicable, in a language that parents can understand.

· 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.

· On 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.

· Provide to each parent an individual student report about the performance of their child on the State assessment in at least math, language arts and reading.

· 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 section 200.56 of the Title I Final Regulations (67 Fed. Reg. 71710, December 2, 2002).

· Work with the LEA to ensure that a copy of the SEA’s written complaint procedures for resolving any issue of violation(s) of a Federal statute or regulation of Title I, Part A programs is provided to parents of students and to appropriate private school officials or representatives.

HAND IN HAND WE WILL WORK TOGETHER TO CARRY OUT THE
AGREEMENT OF THIS CONTRACT
Adopted: 5/12/08
