

The background is a blue gradient with a darker blue top section and a lighter blue bottom section. A white, stylized wave graphic is at the top. The text is white and centered.

WELCOME TO THE PTO
MEETING

TITLE I
INFORMATION

TITLE I DOLPHIN TRIVIA

© 2008 - 2010

© 2010 - 2010

DOLPHIN TRIVIA

QUESTION #1

WHAT IS TITLE I AND
WHO DOES IT HELP?

DOLPHIN TRIVIA

BEST ANSWER

IT IS THE LARGEST FEDERALLY
FUNDED PROGRAM FOR
ELEMENTARY, MIDDLE AND HIGH
SCHOOLS. IT HELPS STUDENTS,
TEACHERS AND PARENTS!

DOLPHIN TRIVIA

QUESTION #2

WHO HAS AN IMPORTANT
ROLE IN THE TITLE I TEAM
AND NAME 3 RIGHTS IN
SUPPORTING SUCCESS.

DOLPHIN TRIVIA

BEST ANSWER

PARENTS ARE AN IMPORTANT PART OF
THE TITLE I TEAM.

- BE INVOLVED....
- ASK.....
- REQUEST
- HELP TO DECIDE.....
- KNOW.....
- HELP DEVELOP.....

DOLPHIN TRIVIA

QUESTION #3

HOW CAN TITLE I PROGRAMS
HELP?

- CHILDREN
- TEACHERS
- PARENTS?

DOLPHIN TRIVIA

BEST ANSWER

- IT CAN HELP **CHILDREN** DO BETTER IN SCHOOL
- IT CAN HELP **TEACHERS** UNDERSTAND THE NEEDS AND CONCERNS OF STUDENTS AND PARENTS
- IT CAN HELP **PARENTS** UNDERSTAND THEIR CHILD AND BE MORE INVOLVED IN THE CHILD'S EDUCATION

DOLPHIN TRIVIA

QUESTION #4

NAME 6 WAYS PARENTS
CAN GET INVOLVED?

DOLPHIN TRIVIA

BEST ANSWERS

PARENTS CAN GET INVOLVED BY DOING
ANY OR ALL OF THESE:

- LEARN....
- KNOW.....
- MAKE.....
- TEACH....
- PARTICIPATE....
- KEEP.....

DOLPHIN TRIVIA
THANK YOU FOR YOUR
ANSWERS

YOU ARE ALL
SMART-IES

TITLE I PARENT CENTER

Visit the Parent Center!

Our Parent Center is filled with a variety of tools that will help you to help your child be successful. The Parent Center is located in the Title I Lab across from the computer labs. Stop by and see what we have!

Free brochures/handouts: Information on educational websites and academic standards, various brochures on how to help your child in reading/math, and parenting ideas.

Items for Check Out:

Study Buddies (small handheld computers that review reading and math skills)

Math Games and Activities

multiplication/division
Parent Handbooks
addition/subtraction
fractions patterning
shapes colors
position words sorting

Reading/Writing Games

Literacy Folder Games
Children's Dictionaries
Word Building Games

Comprehension Folder Games
Comprehension Writing Games
Comprehension Flashcards

Parent Books/DVDs

Read Aloud Handbook

Reading Magic
Launching our Black Children for Success
Helping Children Cope with Divorce
1, 2, 3 Magic--Effective Discipline for Children
Parenting with Love and Logic

Computer Training

For home use of *Bookflix*, *Trueflix*, and other educational programs.

Please contact Mrs. Forero
Forero.sandra@mail.fcboe.org

DAILY SUCCESS PARENT TIPS WEBSITE

North Fayette Elementary is recognized by the Georgia Department of Education FY16 as a Highest-Progress School.

A Highest-Progress School is among the 10 percent of the state's Title I schools making the most progress in improving the performance of the "all students" group over three years on the statewide assessments. A school may not be classified as a High-Progress school if it has been identified as a Priority or Focus School.

FOR MORE INFORMATION

PLEASE VISIT THE GA DEPARTMENT OF EDUCATION.

@

Parents.gadoe.org

Parent Engagement Programs' Links

PIC Network Information
Parental Involvement Compliance Documents
Family Engagement Month 2016
Academic Parent-Teacher Teams (APTT)
Parent Engagement Resources
Parent Engagement Publications
School Transition
Georgia's Family-Friendly Partnership School Initiative
Best GET INVOLVED Parent Videos
Parent Leadership Recognition
Information for Parents
Superintendent's Parent Advisory Council
External Partners
Laws and Regulations
Complaint/Comment

NFES SPIRIT NIGHT

THURSDAY 12/15

5:00 – 8:00 PM

PROCEEDS BENEFIT:

*WATCH D.O.G.S & IT TAKES A VILLAGE PARENT
VOLUNTEER PROGRAMS AS WELL AS
MRS. HEARN'S MUSIC PROGRAMS.*