

TITLE I INFORMATION

LAKE PRESTON SCHOOL DISTRICT 38-3

TITLE 1 SERVICES

- Each year, Title I programs are required to host a meeting for parents to explain what the Title I program is and how parents can become involved in the Title I program, instead of a meeting – our district wanted to make a video to post on the website. The idea was to provide a better way for parents to understand our Title program at the Lake Preston School.
- The purpose of Title I is to ensure that ALL children have a fair, equal, and significant opportunity to obtain a high-quality education and reach, at a minimum, proficiency on challenging state academic achievement standards and state academic assessments.
- Lake Preston is a schoolwide Title I program in PreK-6th grades.
- Dana Felderman is the Title I Coordinator and Marla Bertsch is the Title I Coach within our building.

TITLE SERVICES

- School-wide programs, like Lake Preston School, are an option for Title I buildings with 40% or more poverty.
- Flexibility is extended to SW programs as they can combine some, but not all programs. Any student needing services (no rank order, more fluid groupings) may receive intervention assistance. All teachers are responsible for all students in a school-wide program.

ASSESSMENTS

- Title I teacher will go into classroom for Title help and assessments. All classrooms are equipped with centers tables within the room.
- Classroom teacher is in charge of scheduling Title and communicating with the Title teacher – Mrs. Marla Bertsch
- Mrs. Bertsch monitors Dibels and assesses all students 3 times a year
- Assessments used throughout our school year.
 - Smarter Balance
 - MSAA
 - Dakota STEP
 - NAEP
 - Reading Plus
 - IXL
 - Dibels
 - AR and Accelerated Math

ACCOMMODATING LP STUDENTS

- 1. Ensuring that high-quality academic assessments, accountability systems, teacher preparation and training, curriculum, and instructional materials are aligned with state standards so students, parents, teachers, and administrators can measure progress.
- 2. Meeting educational needs of low-achieving children, limited in English proficient, migratory children, children with disabilities, Native American children, neglected, young children in need of reading assistance
- 3. closing the achievement gap between high & low performing children
- 4. holding schools, local educational agencies, and states accountable for improving the academic achievement of all students
- 5. Distributing and targeting resources sufficiently to make a difference
- 6. improving and strengthening accountability, teaching, and learning by state assessment systems

ACCOMMODATING LP STUDENTS

- 7. providing greater decision making authority and flexibility to schools and teachers in exchange for greater responsibility for student performance
- 8. providing children an enriched and accelerated educational program, including the use of schoolwide programs and additional services that increase amount and quality
- 9. Promoting schoolwide reform and ensuring the access of children to effective, scientifically based instructional strategies and challenges
- 10. significantly elevating the quality of instruction by providing staff in participating schools with substantial opportunities for professional development
- 11. coordinating services under all parts of this title with each other, with other services, and feasible other agencies
- 12. Affording parents substantial and meaningful opportunities to participate in the education of their children

GOALS FOR 2017-18

- By the end of the 2017-18 school year, 70% of all Lake Preston students, K-12, will be proficient or advanced in reading.
 - Smarter Balance, Alt test/MSAA, DRA, Star Reading, Reading Plus (grades 3-11), DIBELS, Functional Assessments, Surveys, Observations, Classroom Data
- By the end of the 2017-18 school year, 70% of all Lake Preston students, K-12, will be proficient or advanced in mathematics.
 - Smarter Balance, STAR Math, Functional Assessments, Accelerated Math/IXL, Surveys, Observations, classroom data
- Reportable incidences of bullying will be 5 or less for the 2017-18 school
 - Student, parent, staff surveys, Safe, Drug, and Gun Free School Data Submission
 - Using the behavior management system on Infinite Campus
- The Lake Preston School District will have a graduation rate 100% for all students for the 2017-18 school year.
 - State issued Report Card

STUDENT RESPONSIBILITIES

- Be respectful to my classmates, teachers, school personnel, and administration at all times
- Come to school on time each and every day with a positive attitude
- Complete all assignments, projects, and participate in school activities/class in a timely and appropriate manner
- Always strive to do my best each day and continue to be a lifelong learner

PARENT RESPONSIBILITIES

- Send my child to school on time each day with a positive attitude about school and being a student
- Encourage my child to work hard and cooperate with teachers and other students
- Read notices from the school and communicate with teachers or others about questions I have.
- I will see that the missed work is made up, if my child is absent.
- Check to see that my child completes the homework that is assigned.
- Encourage my child to discuss homework, class work, report card grades, and academic goals with me.
- Volunteer to work at school or at home to conduct activities to assist my child and teacher, class, and community

TEACHERS AND ADMINISTRATION RESPONSIBILITIES

- 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
- Hold parent-teacher conferences bi-annually (fall and spring) during which this compact will be discussed as it relates to the individual child's achievement.
- Provide parents with frequent reports on their children's progress.
- Provide parents reasonable access to staff.
- Provide parents opportunities to volunteer and participate in their child's class, and to observe classroom activities.

TITLE I DOCUMENTS – SCHOOL WEBSITE

- Local Education Agency Plan
- School-Wide Plan
- Parent Involvement Plans
 - Elementary
 - Junior High & High School
- Early Release & In-Service Plan
- Transition and Coordination Plan
- Parents Right to Know
- Rights to Homeless Plan
- School/Parent/Student Compact
- All documents are available for hard copy in the Lake Preston Elementary office.
- If needed, the Lake Preston School can change the language within each document if needed.

CONTACT INFORMATION

- Lake Preston School
 - 300 1st St. NE
- Lake Preston, SD 57249
- (605) 847-4464

If you have any questions or concerns, please contact the school.