[image: image1.png]WAKE COUNTY

PUBLIC SCHOOL SYSTEM

Title I Parent Involvement Policy

2016 - 2017
We believe the education of our children is a cooperative and collaborative effort. This collaboration includes everyone working as a team to educate our children. The Hunter team is made up of The Hunter Staff, community resources, parents, and children. Everyone’s involvement strengthens the child’s academic, social, and emotional success.

The Hunter Tier II School Community invites parents and their children to help plan, write, revise, and review two documents: the school parental involvement policy and the school-parent compact. These two documents outline how parents, the Hunter Staff, and students will work together to improve student academic achievement in order to help the children achieve high standards mandated by the state of North Carolina.

Our Tier II Program Will Provide:
1. Information about programs taught by Tier II

2. Explanation and description of the Hunter curriculum

3. Information about academic assessments used to measure progress and proficiency levels

4. Communication of student progress through the classroom teacher

5. Conferences, if requested

6. Parent invitation to visit Tier II classrooms

7. Parent invitation to volunteer at school

Our Tier II Parents Will:
1. make sure their children attend school regularly

2. help them do their homework

3. limit television and computer time

4. encourage mental and physical well-being

5. communicate with the school, as needed

With everyone working together as a team, our children will make grow academically, socially, and emotionally. We are committed to the children as they learn to be successful, literate adults.
Hunter GT / AIG Magnet Elementary

1018 E. Davie St

Raleigh, north carolina 27601

phone: 919.856.7676

fax: 919.856.7680

