Philip Elementary School
School-Parent Compact
The Haakon School District and the parents of the students participating in activities, services, and programs funded by Title I, Part A of the Elementary and Secondary Education Act (ESEA) (participating children), agree that this compact outlines how the parents, the entire school staff, and the students will share the responsibility for improved student academic achievement and the means by which the school and parents will build and develop a partnership that will help children achieve the State’s high standards.

This school-parent compact is in effect during school year 2022-2023
School Responsibilities

The Philip Elementary School will:

1.  Provide high-quality curriculum and instruction in a supportive and effective learning environment that enables the participating children to meet the State’s student academic achievement standards as follows: Using researched- based instructional and assessment strategies in safe, child-centered, developmentally appropriate classrooms             
2.  Hold parent-teacher conferences during which this compact will be discussed as it relates to the individual child’s achievement.  Conferences will be held on October 18-19, 2022         and March 8-9, 2023.  Additional meetings may be held at the request of parent or teacher.
3. Provide parents with frequent reports on their children’s progress.  The school will provide formal quarterly reports.  Parents of students receiving supplemental services will receive progress reports from service providers.  Staff will provide less formal, but more frequent progress information when it is in the best interest of the child’s continuous improvement.  Such information could be communicated through our home-school planners or e-mail messages.
4. Provide parents reasonable access to staff.  Staff will be available for consultation with parents by appointment at a mutually convenient time.  The school will make every effort to meet with a parent in a timely manner.  Parents can communicate by phone or e-mail and staff will make every effort to respond as soon as practical.
5. Provide parents opportunities to volunteer and participate in the school and in their child’s class, and to observe classroom activities when it is in the best interest of their child.  The district will keep parents informed about school activities in which they can participate and volunteer through the school’s website.  Classroom observations will be arranged by appointment with the administration or classroom teacher.

Parent Responsibilities

We, as parents, will support our children’s learning in the following ways:

1.  Monitoring our child’s school attendance
2. Making sure homework is completed
3. Attending conferences about our child’s progress
4. Staying informed of our child’s academic progress by checking the website DDN Campus for grades and staying in touch with the classroom teacher
5. Volunteering in my child’s classroom, if appropriate
6. Serving to the extent possible on the Parent Engagement Committee by attending bi-annual meetings (usually held in the spring) and corresponding throughout the next two years with comments or suggestions to enhance communication between parents and the school.


School Representative                                                    Date


Parent                                                                                  Date
