RtI Family and Community Engagement Module/Colorado Department of Education June 2009

DRAFT

Sample ICAP Family Partnering Principal Home Letter/School Newsletter Article/Webpage Document
August 2011
Welcome back to school! We are looking forward to a year of learning and partnership. We are committed to helping every student succeed in school. Specifically, I want to share some important focus areas we will be addressing in the upcoming months. We want to clearly communicate our beliefs about partnering with families. We would like to share some of our ideas and invite your input on this important topic.

At_____ (school) _________, we believe it is important for families and schools to work together and share responsibility for student success. We very much value family members’ expertise about their children. Families know a student best and we can learn from you. Also, we want our students to know the importance of schools and families together supporting their work at school. As part of this goal, we have developed {or worked with some families in the community to create school’s process} some two-way communication tools and shared activities. You will be hearing more about these in the next few weeks. They are: {include school specific activities; below are examples}

· Classroom two-way communication tools (these vary by teacher and grade/department) so that you and your student’s teacher(s) can share successes and concerns in an ongoing manner. This allows for early intervention if your student is struggling.

· School expectations for homework, behavior and learning communicated to you by your student. We want students to know and understand that we are working with you to help them succeed.

· Different learning opportunities for families and staff on various topics throughout the year. Some of these opportunities will be at school and others at various places in our community.

· A “Suggestion Box” in the front office and at a link on our website. Please share your thoughts with us frequently; if you leave us your name and contact information, we will personally respond.

In addition, we are implementing a new process this year, the Individual Career and Academic Plan (ICAP), which provides a roadmap for your student as he/she prepares for graduation and postsecondary life. ICAP focuses on _________________________.

During the ICAP process, families, counselors, and students team together in planning, monitoring, and decision-making. You will be hearing more from you student’s counselor during the first month of this year. If you have questions or concerns about your student, please share those with the counselor so you can together discuss intervention planning for home and school. If you would like more information about the ICAP process, there is information on our website (insert URL here) or in the front/counseling office. You may also contact your student’s counselor _____________ at _____ (phone, email) for more information about Response to Intervention at ______ (school) _______.

We welcome you to the __ (year) _ school year at _____ (school) . We hope to see and hear from you often.

Sincerely,
Principal

Staff (List of names, grades etc. - if possible)

