

Title I, Part A of the Elementary and Secondary Education Act (ESEA)

Provides financial assistance
to states and school districts to
meet the educational needs of
students at-risk of failing the state's
challenging performance standards
in mathematics, reading, and writing.
Title I, Part A provides additional
instructional services and activities
which support students

Title I, Part A Staff

Title I/LAP Director

Gayle Pauley (360) 725-6100

Assistant to the Director

Kevan Saunders (360) 725-6100

Program Supervisors

Bill Paulson (360) 725-6104 Larry Fazzari (360) 725-6189 Mary Jo Johnson (360) 725-6103 Jody Hess (360) 725-6171 John Pope (360) 725-6172 Penélope Mena (360) 725-6069 Petrea Stoddard, CPA (360) 725-6169

Support Staff

Julie Chace (360) 725-6167 Tony May (360) 725-6231

> www.k12.wa.us Old Capitol Building PO Box 47200 Olympia, WA 98504-7200

> > www.ed.gov/esea 1-800-USA-LEARN (1-800-872-5327)

OSPI provides equal access to all programs and services without discrimination based on sex, race, creed, religion, color, national origin, age, honorably discharged veteran or military status, sexual orientation including gender expression or identity, the presence of any sensory, mental, or physical disability, or the use of a trained dog guide or service animal by a person with a disability. Questions and complaints of alleged discrimination should be directed to the Equity and Civil Rights Director at (360) 725-6162 or P.O. Box 47200 Olympia, WA 98504-7200.

Which schools does Title I, Part A Serve?

The program serves students in elementary and secondary (middle and high), schools who have demonstrated the need for additional educational assistance. Title I, Part A services are available for eligible students attending a private school, which has requested to participate in the Title I, Part A program.

What will Title I, Part A offer my child?

The Title I, Part A program will provide your child with additional instructional assistance in math, reading, and language arts.

Additional instructional assistance can be:

- Teaching materials which supplement a student's regular instruction
- Teachers and instructional aides
- One-to-one or small group instruction

Parents

You can influence the success of your child by becoming an active participant in your child's school:

- ✓ Communicate: Staying informed and responding promptly to all communications from the school or the school district.
- ✓ Be an example: Showing your child that education is important by reading, attending parent/ teacher conferences, and attending "open houses."
- ✓ **Volunteer:** Volunteering at your child's school and helping with extra-curricular activities. Participate and support parent involvement activities at school.
- ✓ **Learn:** How to help your child with classwork, homework, and future education plans.
- ✓ **Get involved:** Joining school/parent organizations, school improvement teams, Title I, Part A parent advisory councils, and other parent committees.
- ✓ **Collaborate with the community:** Participating in parent activities with other families, know and use local community resources (libraries, universities, community centers, etc.) to increase skills and talents to obtain needed services for your child.

How do schools receive Title I, Part A funds?

- First, the federal government provides funding to each state based on census data.
- Then, each State Educational Agency (SEA) awards money to its school districts. Districts determine schools eligible for Title I, Part A funding by following ESEA Title I Part A rules.
- Finally, each district determines which of their schools will receive Title I, Part A program services based on the school's Free and Reduce Lunch percentage. Then the school will:
 - Identify the students who need the additional educational assistance based upon the required criteria. Students do NOT have to be from low-income families to receive Title I, Part A services.
 - 2. Set goals for improving the skills of educationally disadvantaged students at their school.
 - 3. Develop programs for each individual student in order to support/supplement regular classroom instruction.
 - Measure student progress to determine the success of the Title I, Part A program for each student.

Research shows when schools, families, and community groups work together to support learning, children tend to perform better in school, stay in school longer, and like school more.

For more information about Title I, Part A visit us online at: http://www.k12.wa.us/TitleI