

OHDELA!

the ohio distance & electronic learning academy

Annual Title 1 Compact

What is a “School –Guardian Compact” and what will it tell me ?

The purpose for this Compact found in section 118 of Public Law 103-382 is to build and foster development of the academic responsibilities which will be shared between guardian, student and School Staff. Each Title 1, Part A School must jointly develop with the guardians of all children participating in Title I, Part A activities, services, and Programs a school-guardian compact which is a component of the School’s written parent involvement policy. That compact is part of the school’s written parental involvement policy. A School Compact is a written agreement between the School and the Guardians of the students participating in Title 1, Part A programs that identifies the activities that the Guardians, Staff and Students will undertake to share the responsibility for improved academic achievement. In addition the Compact outlines the activities that the Guardians, School Staff and Students will undertake to build and develop a partnership to help the students achieve high academic standards. Schools served under section Title 1, Part A must provide in a timely manner information about the programs funded by Title 1, Part A, including a description and explanation of the School’s curriculum, information on assessment types and measures of progress and information on proficiency levels students must meet. Further, the Guardian, School and Students agree that this compact outlines how all parties will build and develop a partnership that will help students increase achievement.

Title 1 Compact 2017-2018

School Responsibilities

- Each student is responsible for his or her own academic progress in mastering the necessary skills in order to complete the School’s academic program.
- OHDELA 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: by providing an engaging curriculum and offering teacher support through both live learning and live help opportunities.
- OHDELA will provide parent-teacher conferences at least annually and the assigned dates are noted on the annual School Calendar. Individual student performance will be discussed at these conferences.
- OHDELA allows Guardians to access student progress information 24-7 through the School’s website using Guardian usernames and passwords.
- Staff is available on all official School days during the hours listed in the Student Parent Handbook and also by appointment. Staff can be reached by email at all times.
- Guardians may observe classroom activities at any time by attending class through the online learning system. Further, Guardians may volunteer at any and all School events.

Guardian Responsibilities

As a Guardian, I shall support my Student’s learning in the following ways:

- Monitoring attendance.
- Making sure that assignments and assessments are completed.
- Ensuring Student participation in Growth Assessments
- Ensuring Student attendance at and participation in State Testing.
- Discussing Progress with my student
- Participate in Conferences
- Monitor my student’s progress using online tools available
- Participating, as appropriate, in decisions relating to my student’s education.
- Staying informed about my student’s education and communicating with the School by checking the School’s webpage and emailing or calling School staff.

Student Responsibilities

As a Students, I shall share the responsibility to improve my academic achievement and achieve the state’s high standards. Specifically, I shall:

- Be responsible for my own academic progress in mastering the necessary skills in order to complete the School’s academic program.
- Complete all assignments and assessments in a timely manner
- Ask questions when I do not understand
- Act responsibly with School Technology
- Attend and participate in State Testing
- Participate in growth testing.
- Be respectful of my fellow students and School Staff
- Try to read for at least 30 minutes a day outside of School hours.
- Share all School communications with my Guardian.

Should you have any questions, please feel free to contact the School Administrator. By enrolling at OHDELA, you accept that unless you formally decline services, your student may receive Title 1 Services.

121 South Main Street, Suite 310 | Akron, Ohio 44308 | 1-877-4MY DELA | www.ohdela.com

OHDELASCHOOL

OHDELASCHOOL

DELAOFFICE

OHDELA

OHDELASCHOOL