

Every Student Succeeds Act

Title I

St. Charles School District

What is Title I?

United States Federal Government's largest education assistance program for schools.

Purpose?

To help every child receive a high quality education and to achieve the high standards set by the State of Missouri.

How is Title I funded?

- Federal government allocates money to the states.
- States allocate money to the districts.

Which schools qualify for Title I funding in Saint Charles?

- The school district allocates funds to the schools eligible for Title I funds.
- Elementary schools with 40% or more of the students eligible to receive free or reduced priced lunch
- There are 5 elementary schools receiving Title I funds in the Saint Charles School District

Title I in the schools...

- Data is reviewed to determine the needs in the school.
- Each school decides how Title I funds will be used in their school to improve education for all children.
- Last school year, a team consisting of staff and parents developed a Title I Schoolwide Plan that addresses your school's needs and describes how Title I funds will support those identified needs.
- This plan will be reviewed and updated annually. Parents are encouraged to be a part of the planning process.

How does Title I support students?

Title I funds are used to raise the academic achievement for ALL students in the school and to improve the school's entire academic program.

Title I Schools also...

- set goals for school improvement.
- measure student progress using Missouri State Standards
- provide programs and services beyond what district funds have provided in the past.

Other uses of Title I funds...

- Provide training to teachers and assistants.
- Help special populations:

- Children and families experiencing homelessness.
- Migrant children and their families
- Non-English speaking families
- Neglected and Delinquent children
- Children attending non-public schools
- Preschool
- Parent Involvement activities

Title I and Parents...

Schools are required to plan how they will involve parents in the education of their children.

How does Title I support families?

- District Parent Involvement Policy - describes how the district will meet the state requirements to inform and involve families.
- School Title I Parent Involvement Plan - describes how schools and families work together to help children succeed.
- Parent-School Compact - parents and school come together and sign the Parent - School compact which is an agreement between the school and the parents about how they will work together to support the child's learning.
- Parents are encouraged to be involved in the planning and review of these documents.
- Title I funded Parent Involvement activities before and/or after school.

Families are an important part of the educational team.

Help your child come to school ready to learn by making sure he/she

- is well rested.
- eats breakfast or gets to school on time to eat breakfast at school.
- has homework completed.

Families are an important part of the educational team.

- Be involved.
- Attend your school's parent meetings.
- Learn more about Title I and your rights and responsibilities as a parent.
- Attend your children's school conferences and family activities designed to help your children succeed.

Know your rights....

- See progress reports for your child and the school.
- Help decide if the school is meeting your child's needs and offer suggestions for improvement.
- **Missouri Parent Information Resource Center (PIRC) at <http://www.missouri-pirc.org/>**
- <https://www.stcharlessd.org/>