

Parent and Community Engagement

EL Designee Meeting

February 11, 2021

Ritma Estupiñan

NW

Budgeting for Student Achievement

New
Resource!

Engaging Schools & Communities at Large

Engaging stakeholders at large beyond compliance results with school community unity and strong home school partnership

This practice is supported by the research and Los Angeles Unified *SLF Standards 2B2, 5B1 & 6A1*

Process: Cultivate parent and community trust through a comprehensive budget narrative—one that reflects the assets of the school community and is aligned to budget resources to close equity gaps.

Asset and Needs Assessment - Listen closely to voices of those with highest needs and who are often not as outspoken

Examining Data - Examine data *with* stakeholders to show progress overall and by student groups. Student progress is the result of staff and families working together.

School Plans and Budget - Bring data from Asset and Needs Assessment and student performance and progress together to show the need for staff, programs and services.

3 Modules to Support Family Engagement in the Budget Development Process

Los Angeles Unified is steering school leaders to engage the school community at large!

Modules with Facilitation Guides, in English and Spanish, developed for virtual engagement—

1. Asset and Needs Assessment

- Templates for conducting Asset and Needs Assessment
- Template for Reflection and Analysis

2. Examining Data

- Data examination protocol

3. School Plans and Budget

- School site budget data sheets

families@lausd.net

<https://achieve.lausd.net/Page/9653>

Home	Parents	Community	Students	Volunteers	Committees	Tools for Schools
------	---------	-----------	----------	------------	------------	-------------------

Back-to-School Staff Guidance and Modules for Parents/Families

Budget Development Module Series for School Community
SSC/ELAC, Volunteer Program, Parent Organizations and Parent and Family Center Guidance
LAUSD Parent Portal
Schoology Basics

Part 1: Asset and Needs Assessment

Part 2: Asset and Needs Assessment

Part 3: School Plans and Budgets

Budget Development Module Series for School Community

[Series Overview](#)

Part 1 - Asset and Needs Assessment

Presentation [English/Spanish](#)

Facilitation Guide [English](#)

Facilitation Guide [Spanish](#)

Templates for Asset and Needs Interview/Focus Groups

[Families\(English\)\(Spanish\)](#)

[Students](#)

[Staff](#)

[Teachers](#)

[Reflection and Analysis](#)

Part 2 - Examining Data

Presentation [English/Spanish](#)

Facilitation Guide [English](#)

Facilitation Guide [Spanish](#)

Data Analysis Protocol [English/Spanish](#)

Part 3 - School Plans and Budgets

Presentation [English/Spanish](#)

Facilitation Guide [English](#)

Facilitation Guide [Spanish](#)

Modules

- More transparent and comprehensive budget development process with parent input beyond ELAC and SSC.
- All needed to do is personalize each presentation with your school data.
- Link to Materials:
<https://achieve.lausd.net/Page/9653>

BUDGET PLANNING SEASONAL CYCLE/ CICLO ESTACIONAL DE PLANIFICACIÓN DE PRESUPUESTOS

SUMMER

- Staff training and professional development
- Community asset mapping
- Formación del personal y capacitación profesional
- Mapas de atributos comunitarios

FALL

- First meeting with SSC/ELAC
- Review student achievement data
- Assess prior year's plan and goals, compared to student achievement
- Implement school plan, revising as needed based on new data
- Conduct stakeholder surveys and focus groups to gather feedback
- Primera reunión con SSC/ELAC
- Revisar datos de Aprovechamiento Estudiantil
- Acceso a metas del año anterior, en comparación con el aprovechamiento estudiantil
- Implementar el plan escolar, actualizar conforme se requiera con base en datos nuevos
- Realizar encuestas de interesados, y formar grupos de enfoque para reunir observaciones y sugerencias

SPRING

- Draft budget aligning all funding sources with agreed-upon priorities
- Review budget and school plan with stakeholders. Adjust as necessary.
- Borrador del presupuesto alineando recursos con las prioridades acordadas.
- Analizar los presupuestos y plan escolar con los interesados. Ajustes conforme sea necesario.

WINTER

- Revise school plan
- Begin to engage school community at large: Asset and Needs Assessment, data review, collaborative budget planning
- Prioritize investments
- Build budget scenarios
- Receive projected allocations
- Actualización del Plan Escolar
- Comenzar a involucrar a la comunidad escolar en general: Evaluación de atributos y necesidades, revisión de datos, planificación colaborativa del presupuesto
- Priorizar inversiones
- Generar escenarios presupuestales
- Recibir asignación proyectada

ELAC Mandated Topics

Mandated Parent Workshops

6/19/2021

- » ELAC: Training of Officers
- » ELAC: Importance of School Attendance
- » ELAC: Comprehensive Needs Assessment
- » ELAC: School Plan For Student Achievement

ALL ELAC MANDATED TOPICS DUE BY JUNE 19, 2021

Principal's Portal

Mandated Parent Workshops

ELAC Workshops

Topic 1: ELAC - Training of Officers *

Topic 2: ELAC - Importance of School Attendance *

Topic 3: Comprehensive Needs Assessment *

Topic 4: School Plan For Student Achievement *

There is no requirement to upload documents; however, please maintain all documentation in a secure location for five years (agendas, sign-ins, minutes, recommendations, and any other handouts used in the meetings).

Upcoming Events

February 16, 2021 at 10:00 AM

Parent Workshop: Stress Management / Manejo de Estrés

Link to Flyer: <http://bit.ly/Stressmanag1>

February 23-25

Town Hall meetings

Link to Flyer: <http://bit.ly/LDNWFebTownHallMtgs>

March 2, 2021 at 10:00 AM

ELAC Study Group

Link to Flyer: <http://bit.ly/ELACFlyers>

March 9, 2021 at 9:00 AM

Coffee with the LDNW Superintendent

Link to Flyer: <http://bit.ly/LDNWCWS1>

March 20, 2021 at 9:00 AM

Title I Conference

Flyer will be forthcoming

Local District Northwest Parent & Community Engagement Unit: A Place Where Parents Are Our Partners.

OUR COMMUNITIES OF SCHOOLS

Click the COS logo to visit their website

Local District Northwest Parent
Page: [LDNW Parent Website](#)

Schoology Group for Parents:
<https://bit.ly/2JqMzcW>

Steps to Joining LDNW Parent Schoology
Page: <http://bit.ly/LDNWSchoologySteps1>

Parent Workshop Resource Library link:
<https://forms.gle/dRL12LLJvh3pUHj1A>

**Center for
Parent Information
and Resources**

Resource Library For Parent Workshops – Parent Center Staff Sharing Corner

Thank you for sharing at least one resource that you have found will assist prepare parents assume leadership roles at home, school and in the community.

**Building a
Resource Library
for Parent
Workshops!**

Virtual Parent and Family Centers

Henry MS

Mayall ES

Questions / Wonderings

Contact Information

Canoga Park/Chatsworth & Taft CoS – Robert Goldstein

Monroe and Reseda CoS – Morena Camp

Kennedy/NAHS/VAAS & Cleveland CoS – Ritma Estupiñan

LD Northwest PACE Unit

Gonsalo Garay
PACE Administrator
ggs9445@lausd.net

Morena Camp
Parent Educator Coach
morena.camp@lausd.net

Ritma Estupiñan
Parent Educator Coach
ritma.estupinan@lausd.net

Robert Goldstein
Parent Educator Coach
rdg6546@lausd.net

Sandra Becerra
Community Representative
sandra.x.becerra@lausd.net