Title I Annual Parent Meeting
[Date]

[Time]

[Location]
Please join us as we provide information to parents about Title I, Part A of the Elementary and Secondary Education Act (ESEA). Title I is the federal program that allocates funding to local school districts to improve the academic achievement of low performing students, particularly in English Language Arts and/ or Math. Your child is currently receiving additional help in one or both of these areas. At this meeting, we will talk about our Title I program in addition to the following items:

· How your child was identified for Title I services
· The assessments we use and what they mean

· How we will help your child meet state proficiency goals
· Activities that you can do at home to help your child succeed

· How you can be involved in the Title I program at school
· District and School-Level Parental Involvement Policies

· School-Parent Compact
Refreshments and Childcare will be provided

We look forward to seeing you at the meeting!
--Please Detach and Return---

Name:___ Grade(s) of children:____________

Phone #______________________ email:_______________________

· Yes, I will attend. I will need childcare for _________ children (ages: ______________)

· No, I am unable to attend, but would like to talk to someone about the Title I program. Please contact me to schedule a time.
