LEADING CHANGE SESSION
July 1, 2008

Facilitators: Dr. Jaime Castellano, Leann Gilbreath, Kathie Mooney

PARENT INVOLVEMENT
Parental involvement is a critical element that has been mandated by NCLB. It is very difficult to correlate parent involvement with student success, yet we understand that the more parents are involved in their child's education, the better the child achieves. Hopefully, the information from this session can assist LEAs with parent involvement in a more creative manner.
NCLB, Title III

Section 3101(6)
Section 3115(6) (B)
Section 3116(b) (4)

Section 3212((a) (B) (iii)
Section 3213(a) (2) (E)
Section 3302(e)
The following questions were used to promote a discussion at a parental involvement session conducted at the Leading Change Institute, July 1, 2008.
QUESTIONS:

1. If we were to walk into your school what would be the sights and sounds that would serve as validating evidence that parents are welcomed and respected?

2. Fab & Fizzle: What is one strategy that your school/district has used that was successful (fabulous) in involving the parents of your English language learners in meaningful events and/or activities? What was one strategy that you had high hopes for, but that bombed (fizzled)?

3. What is the greatest barrier your school faces with regards to the involvement of parents? Brainstorm ways to overcome this barrier.

4. When we think of parent involvement, our school is like a (n).... (Name an animal and tell why).

5. What best practices has your school employed to create a positive school culture that fosters parental involvement with a focus on communication with the parents of English language learners?

6. Share an experience with your colleagues when the involvement of parents surpassed your expectations.

7. Outline and discuss the keys to working with parents to involve them in the education of their own children and school-related events, activities, and committees. Are these different for elementary, middle, and high schools? Discuss.

8. How do issues of poverty affect parent involvement? What sensitivities and awareness must educators have, especially if these families are also non-English or limited English speaking?
9. Parent involvement at our school is like what household appliance? Why?

10. What is the role of the principal in promoting parental involvement that creates a positive school culture that fosters parent involvement? What about the role of the teachers?

*Due to time constraints and number of participants, questions 2, 3, 7 and 10 were the only questions covered during this interactive session. This interactive activity promotes participants to brainstorm ideas, strategies and methods regarding parent involvement. This activity could certainly be conducted during school administration/staff trainings, or even district trainings.
Directions:

Each group of participants had a laminated question, with a flip chart on an easel with colored markers. Participants were given a time period to review their question and brainstorm answers. A scribe was appointed within each group to record the discussion. When the time period was over, participants moved to the next area, reviewed that question, reviewed the flip chart discussion, strategies, or methods already written and added new thoughts, or extended the information that was already completed (using a different colored marker). During this session, the time period was approximately 10 minutes per question and a chime was used to indicate when the 10 minutes had elapsed.
Question #2. Fab & Fizzle: What is one strategy that your school/district has used that was successful (fabulous) in involving the parents of your English language learners in meaningful events and/or activities? What was one strategy that you had high hopes for, but that bombed (fizzled)?

Fabulous:

· Parent Conferences

· Topics of Interest (survey)

· Family carnival with prizes
· Logistics

· Location

· Human support

· Advertisement

· Food, travel, drawings
Flops:

· Breakfast on naturalization

· PTA meeting

Question #3. What is the greatest barrier your school faces with regards to the involvement of parents? Brainstorm ways to overcome this barrier.

Barriers
· Time
· Relational--too much/too little reframe what this means

· Language

· Apathy (real or perceived) --lack of clear communication from school as to how they can help.

· Staff negativity/resistance

· Negative past school experiences (parents)

· Migratory population (homeless - expanded)

· Students stay with different parents, grandparents, etc.

· Parents work a great amount--not possible to come to school

· Belief that it is only the school's job to education

· Different expectations (school/parents)

· Immigration laws

Solutions
· Human or devices

· Home visits

· Call later at night

· Diversity training for teachers PIRC

· Equal Partners- talk, talk, talk

· Diversity Fair

· Food, culture

· Principal pick up the phone

· Train parents about teaching philosophy and why we do what we do

Question #7: Outline and discuss the keys to working with parents to involve them in the education of their own children and school-related events, activities, and committees. Are these different for elementary, middle, and high schools? Discuss.
· Flex in scheduling with parents

· Provide incentives (food always) plus "gifts" or rewards specific to target population

· Interactions/meeting need to be worthwhile and include parental concerns

· Include cultural considerations when framing all interaction

· Reflect after each "event"

· Different approaches with specific age groups, i.e., Elementary, Middle, High School

· Survey their knowledge, skills, travel, and experience.

· Use with lessons

· Provide training and ideas to help their kids

· Parents train the parents i.e., reading with kids

· Develop parent skills

· how to handle projects

· how to help with homework

· Parents want a place to meet each other

· Parent workshops

· Child Care for PAC

· Make the parents comfortable in the school setting

· Take parenting classes to community areas like apartment recreational areas.

· Driveway meetings or meetings away from school

· Fun nights away

· Make facilities available

· Parent involvement does not have to take place at school--can occur at home

· Send parents to training workshops

· Encourage more parental involvement at the high school level

Question #10. What is the role of the principal in promoting parental involvement that creates a positive school culture that fosters parent involvement? What about the role of the teachers?
· Parent friendly office (Environment, where is it--arrows)

· Cultural considerations when communicating data

· Accessible (personal outreach)

· Sets expectations of staff and parents (high expectations)
· Good listener - make parents feel respected

· Use other languages to mark areas

· $$/resources for translation, etc.

· Needs assessment - parent assets map

· Calendar of events - updated and mailed

· Continuing to focus on parental involvement

· Mandate teacher accountability

· Teachers

· Student led conferencing

· Open communication

· Equal Partners
· Express expectation and vision as partners

· Informative Newsletters about academics

· Positive interaction with parents

· Provide opportunities for parents to participate

· Teach parents to teach their kids

· Have the parent shadow their child if the child's behavior is a concern

· Meet the parents where they are (physically, academically)

