

ONE TEAM, ONE MISSION:

**Designing, Implementing, and Monitoring
an Effective Title I Program**

Prince George's County Public Schools, Maryland

Welcome and Introductions

Monica Handyside

Gayle Lomax

Kristine Malachi

Aiesha Stover

Title I Instructional Specialists

Prince George's County Public Schools, Maryland

Purpose/Objective

Identify and describe key systems and structures that Prince George's County Public Schools (PGCPS) use to design, implement, and monitor a comprehensive Title I program.

Where in the World is Prince George's County Maryland?

PGCPS Student Demographics

■ African American ■ Hispanic/Latino ■ Caucasian ■ Asian

Title I Student Demographics

■ African American ■ Hispanic/ Latino ■ Caucasian ■ Asian

Coherence Framework

Structures

“Structures help define how the work of the schools/district is organized. It includes how people are organized, who has responsibility and accountability for results, and who makes or influences decisions.”

Systems

“Systems are the processes and procedures through which work gets done.”

STRUCTURES

This is how WE do it!

Designing

Designing Your Title I Program

Designing
Your Title I Program

Comprehensive Needs Assessment

Schoolwide Reform Strategies

Certified Teachers

Professional Development

Parental Involvement

Transition

Teacher Decision Making

Activities for at-risk students

Coordination of Programs and Services

Designing Your Title I Program

- Analyze multiple forms of quantitative and qualitative data for the core content areas
- Discuss what trended data indicates about student performance
- Identify student strengths, weaknesses, and contributing factors
- Identify gaps in subgroup performance
- Provide a discussion of the school's climate data

Design

Structures

- TICP* Workshops
- TICP* Website
- SPMT* Meetings
- Data Review Meetings
- Parent Engagement Meetings

Systems

- Timelines
- Rolling Agendas
- TICP* Guidelines, Templates, and Supporting Documents

*Title I Component Plan

*School and Planning Management Team

Implementing

Implementing Your Title I Program

**MAKE
THINGS
HAPPEN**

Implementing Your **Title I Program**

Implementing your Title I Program

Integrated Support Teams

Instruction
Budget
Technology

Implementing

Structures

- TICP Website
- Budget Clinics
- Professional Development
- Integrated Support Teams
- COSSN Meetings
- Leadership Meetings

Systems

- Timelines
- Determining Roles and Responsibilities
- Rolling Agendas
- Standard Operating Procedures

Monitoring

Monitoring your Title I Program

Monitoring Your Title I Program

First Quarter

Title I Component Plan
Peer Review

Second Quarter

Title I Binder Review

Program Monitoring

Fourth Quarter

End of Year Summary
and Next Steps

Third Quarter

School Site Visit

In-Depth Program Monitoring

Student
Achievement

```
graph TD; SA[Student Achievement]; FA[Fiscal Accountability]; PI[Program Implementation]; FA <--> PI; SA <--> FA; SA <--> PI;
```

The diagram illustrates the interconnected nature of three key program monitoring components. At the top is a red box labeled 'Student Achievement'. Below it are two boxes: a purple box on the left labeled 'Fiscal Accountability' and a green box on the right labeled 'Program Implementation'. A horizontal double-headed green arrow connects 'Fiscal Accountability' and 'Program Implementation'. Two diagonal double-headed arrows, one purple and one red, connect 'Student Achievement' to each of the bottom boxes, indicating a bidirectional relationship between all three elements.

Fiscal
Accountability

Program
Implementation

Monitoring Your Title I Program

Structures

- COSSN Meetings
- Leadership Meetings
- Instructional Support Team Meetings
- Intradepartmental Meetings

Systems

- Quarterly Monitoring Timelines
- Budget Spend Down Reports
- Feedback/Debriefing Tools
- Title I Binders
- State Program Review(s)

In Conclusion

Possible Benefits from...

Deliberate Use of Structures and Systems

- Fostering greater productivity;
- Improving collegial and collaborative activities that will promote effective communication and problem solving;
- Supporting change and improvement efforts;
- Building commitment and motivation among stakeholders;
- Focusing attention on what is important and valued.

Adapted from:

Fisher, D., Frey, N., & Pumpian, I. (2012). *How to create a culture of achievement in your school and classroom*. Alexandria, VA; ASCD.

Contact Information

Dr. Monica Handyside	mon.handyside@pgcps.org
Mrs. Gayle Lomax, J.D	gayle.lomax@pgcps.org
Mrs. Kristine Malachi	Kkistin.bell@pgcps.org
Ms. Aiesha Stover	aiesha.stover@pgcps.org
Dr. Debra Mahone	dmahone@pgcps.org
Title I Twitter	@Title1_PGCPS
PGCPS Twitter	@pgcps