[image: image1.png]

POTTSTOWN
SCHOOL DISTRICT
E. B. BARTH ELEMENTARY SCHOOL(467 W. Walnut Street(Pottstown PA 19464((610)970-6676(FAX(610)970-4715
BARTH ELEMENTARY SCHOOL-PARENT COMPACT

The Elizabeth B. Barth Elementary 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 in effect during school year 2014-2015.
School Responsibilities

The Barth Elementary 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:

A. Treasures Reading Program (Tier 1 Core of RTI … Response to Intervention)

B. Balanced Literacy- addressing all Big Idea Areas of Reading (phonemic awareness, phonics, fluency, comprehension, vocabulary)

C. Intervention pull-out and push-in for reading (small group instruction)

D. Skill Groups with systematic and explicit instruction as part of RTI Tiers 2 and 3

E. After-School Tutoring Program

F. Reading Olympics

G. Pottstown Parent Literacy Nights (September,October, November, December)

H. Earobics

I. Soar-to-Success

J. Read Naturally
K. REWARDS (Word Attack & Rate Development Strategies)

L. Benchmark assessment for all students (Beginning, Middle and End of Year)

M. Progress Monitoring of students scoring Intensive or Strategic on the DIBELS assessment
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:

A. November 24-26 , 2014 and February 5, 2015
3. Provide parents with frequent reports on their children’s progress. Specifically, the school will provide reports as follows:
A. Classroom updates (often done on a weekly or monthly basis)

B. Communications through homework notebooks

C. Mid-Progress Reports, for students not making adequate progress
D. Quarterly Report Cards

E. Phone calls/notes to parents, as needed

F. Individual conferences with parents, as needed

G. School and teacher websites

4. Provide parents reasonable access to staff. Specifically, staff will be available for consultation with parents as follows:
A. Conferences: November, January
B. Mondays through Fridays from 7:45 – 8:30 AM and 3:00 – 3:15 PM, with
 24-hour notice, so that teachers have the opportunity to gather notes,
 grades, sample work, etc. to better communicate to parents about their
 child.
C. Other specific times before or after the school day mutually agreed upon
 by teacher and parent.

4. Provide opportunities for parents to volunteer and participate in their child’s class, and to observe classroom activities, as follows:

A. Fall Fest

B. American Education Week
C. Field Trips

D. Field Day
E. Mothers and Others Day
F. Volunteer in individual classrooms as needed for special projects, activities (i.e. Thanksgiving celebration in 5K)

Parent Responsibilities

We, as parents, will support our children’s learning in the following ways:
 1. Make sure my child attends school unless he/she is sick.
 2. Make sure my child completes homework and is prepared for class.
 3. Communicate with the school by promptly reading all correspondences from the school and respond, as appropriate.
 4. Attend open house and parent conferences.

 5. Help my child meet the PA state standard of reading 25 books during the school year.

 6. Make sure my child is at school on time.

 7. Give my child a quiet place to study.

 8. Make sure my child gets enough sleep at night.

 9. Monitor the amount of TV and type of programs my child watches.
 10. Make sure my child has breakfast before school or gets to school in time for breakfast.

 11. Dress my child in the appropriate school uniform.

Student Responsibilities:
I, as a student, will share the responsibility to improve my academic achievement and achieve the State’s high standards. Specifically, I will:
1. Put forth my best effort.

2. Do my review work/ homework.

3. Show my school papers or notes to my parents.

4. Give my parents my homework book to sign.

5. Be at school on time unless I am sick.

6. Be responsible for my own behavior and accept consequences for my actions.
7. Read at home to reach my 25-book goal for the year.

8. Go to bed at a reasonable time so that I am rested and ready to learn.

9. Eat breakfast so I have energy to work and learn at school.
10. Show respect for adults and classmates I encounter at school.

11. Wear my school uniform.
Additional Required School Responsibilities:
The Barth Elementary 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. 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.
3. 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.
4. 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.
5. 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.
6. 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.
7. 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).

Signature Page

School

Parent(s)

Student

Date

Date

Date

Parents and Students, please sign and date this page, and promptly return this page only to school.

Keep all other information included in this packet at home for your reference.

(PLEASE NOTE THAT SIGNATURES ARE NOT REQUIRED)

Building a Better Tomorrow

