

Mt. Diablo USD | BP 6020 Instruction

Parent Involvement

The Governing Board recognizes that parents/guardians are their children's first and most influential teachers and that sustained parent involvement in the education of their children contributes greatly to student achievement and a positive school environment. The Board of the district believes that a child's education is a responsibility shared by the family and school. The Board recognizes the necessity and value of family-school partnerships to support student growth and academic achievement and further seeks to facilitate this partnership through a parent involvement component in all school site plans. Recognizing that parent/guardian involvement takes many forms, the Board, administration and staff are committed to supporting districtwide parent participation via the six types of parent/guardian involvement described in The California Strategic Plan for Parent Involvement by:

1. Providing educational opportunities to help parents to develop parenting skills and to foster conditions at home that support children's efforts in learning.
2. Providing parents with training in effective strategies for assisting their children to learn at home.
3. Providing parents/guardians with knowledge of and access to school and community support services for children and families.
4. Training teachers and administrators to communicate effectively about school programs and student achievement with all parents/guardians, respecting the diversity and differing needs of families.
5. Involving parents/guardians, after appropriate training, in classroom support roles at schools.
6. Supporting parents/guardians as participating decision-makers and encouraging their leadership in governing, advising and advocacy roles.

(cf. 0420 - School Plans/Site Councils)

(cf. 0420.1 - School-Based Program Coordination)

(cf. 0420.5 - School-Based Decision Making)

(cf. 0520.1 - High Priority Schools Grant Program)

(cf. 0520.2 - Title I Program Improvement Schools)

(cf. 1220 - Citizen Advisory Committees)

(cf. 1230 - School-Connected Organizations)

(cf. 1240 - Volunteer Assistance)

(cf. 1250 - Visitors/Outsiders)

Parents/guardians shall be notified of their rights to be informed about and to participate in their children's education and of the opportunities available to them to do so.

(cf. 5020 - Parent Rights and Responsibilities)

(cf. 5145.6 - Parental Notifications)

The Superintendent or designee shall develop and implement strategies applicable to each school that does not receive federal Title I funds to encourage the involvement and support of parents/guardians in the education of their children, including, but not limited to, strategies describing how the district and schools will address the purposes and goals described in Education Code 11502. (Education Code 11504)

The Superintendent or designee shall regularly evaluate and report to the Board on the effectiveness of the district's parent involvement efforts, including, but not limited to, input from parents/guardians and school staff on the adequacy of parent involvement opportunities and barriers that may inhibit parent/guardian participation.

(cf. 0500 - Accountability)

Title I Schools

Each year the Superintendent or designee shall identify specific objectives of the district's parent involvement program for schools that receive Title I funding. He/she shall ensure that parents/guardians are consulted and participate in the planning, design, implementation, and evaluation of the parent involvement program. (Education Code 11503)

(cf. 6171 - Title I Programs)

The Superintendent or designee shall ensure that the district's parent involvement strategies are jointly developed with and agreed upon by parents/guardians of students participating in Title I programs. Those strategies shall establish expectations for parent involvement and describe how the district will carry out each activity listed in 20 USC 6318. (20 USC 6318)

The Superintendent or designee shall consult with parents/guardians of participating students in the planning and implementation of parent involvement programs, activities, and regulations. He/she also shall involve parents/guardians of participating students in decisions regarding how the district's Title I funds will be allotted for parent involvement activities. (20 USC 6318)

(cf. 3100 - Budget)

The Superintendent or designee shall ensure that each school receiving Title I funds develops a school-level parent involvement plan in accordance with 20 USC 6318.

Legal Reference:

EDUCATION CODE

11500-11506 Programs to encourage parent involvement

48985 Notices in languages other than English

51101 Parent rights and responsibilities

