[image: image12.jpg]References

TP [Public Schools of North Carolina

STATE BOARD OF EDUCATION

The guiding mission of the North Carolina State Board of Education is that every public school student
will graduate from high school, globally competitive for work and postsecondary education and prepared for life in the 21st Century.

	WILLIAM C. HARRISON

Chairman :: Fayetteville

WAYNE MCDEVITT

Vice Chair :: Asheville

WALTER DALTON

Lieutenant Governor :: Rutherfordton

JANET COWELL

State Treasurer :: Raleigh

JEAN W. WOOLARD

Plymouth
	REGINALD KENAN
Rose Hill

KEVIN D. HOWELL

Raleigh

SHIRLEY E. HARRIS

Troy

CHRISTINE J. GREENE

High Point

	JOHN A. TATE III

Charlotte

ROBERT “TOM” SPEED

Boone

MELISSA E. BARTLETT

Roxboro

PATRICIA N. WILLOUGHBY

Raleigh

NC DEPARTMENT OF PUBLIC INSTRUCTION

June St. Clair Atkinson, Ed.D., State Superintendent

301 N. Wilmington Street :: Raleigh, North Carolina 27601-2825

In compliance with federal law, NC Public Schools administers all state-operated educational programs, employment activities
and admissions without discrimination because of race, religion, national or ethnic origin, color, age, military service, disability,
or gender, except where exemption is appropriate and allowed by law.

Inquiries or complaints regarding discrimination issues should be directed to:

Dr. Rebecca Garland, Chief Academic Officer :: Academic Services and Instructional Support
6368 Mail Service Center, Raleigh, NC 27699-6368 :: Telephone: (919) 807-3200 :: Fax: (919) 807-4065

Visit us on the Web :: www.ncpublicschools.org
M0910

	[image: image2.jpg]

	A Toolkit for Family and Community Involvement

	
	

Overview

This toolkit for family and community involvement offers a programmatic approach to increasing family and community involvement through a two-step process. There are three components to assist users with navigating through the two-step process:
1. The Family and Community Engagement in Schools (FACES) Assessment,

2. The Family and Community Engagement in Schools Action Plan and
3. The School-Family-Community Resource Guide.
Directions

STEP 1

Complete the FACES Assessment on each essential element of family and community involvement.

STEP 2

Complete a FACES Action Plan. Ideally, you should complete an action plan whenever your FACES Assessment indicates that your school’s adherence to a guiding principle behind an essential element is less than “leading”. Comprehensive in nature, the FACES Action Plan focuses on each essential element, while folding in such components as technology, service needs of families, collaboration among stakeholders, scientifically-based materials, and periodic re-assessments. When completing the action plan, it is suggested that you

a) review carefully the descriptions associated with the aforementioned components; and

b) consult the School-Family-Community Resource Guide* to identify activities and strategies that assist in increasing family and community involvement. You will also find that the design of this resource guide enables you to add other strategies that enhance involvement.

Skill Level of the User
The toolkit is designed to be user-friendly. While intended for school leaders, faculty and staff, a high degree of technical expertise is not needed to successfully complete the three components of the toolkit. However, at minimum, users should be comfortable with basic word programs and ways electronic tools can be modified, applied, and adapted.
Conclusion
Ever increasingly, school leaders and educators are recognizing this reality: schooling requires a partnership between schools and their families and community members. It is unlikely that sustained student achievement will happen without it. Otherwise schools may continue to experience difficulty raising student achievement. It is our hope that this toolkit will facilitate the growing necessity for the school-family-community partnership.

Web-links cited in the School-Family-Community Resource Guide at the time of publication were active.

[image: image3.jpg]The Family and Community
Engagement in Schools
Assessment

s public Schools
&)

2 State Board of Educa

Family and Community Engagement in Schools Assessment

Essential Element: Communication
I. Assessment of Efforts and Rating Rubric
For each guiding principle, check the box in the column that most appropriately rates your current level of communication efforts with families and the community.

	Guiding Principles
	Leading

Comprehensive evidence supports practices are fully implemented, consistently used, and routinely refined to incorporate current best practices.
	Developing

Evidence supports practices related to this indicator are well-established and routinely used to incorporate best practices.
	Emerging
Limited evidence supports practices related to this indicator may be initially established or inconsistently used.
	Lacking
Little to no evidence supports practices related to this indicator are developed and implemented.

	1. Providing professional development on effective communication skills including skills for effective verbal engagement, active listening, and empathetic responding
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	2. Encouraging & promoting a sense of care and concern for physical and emotional safety, and the health and well-being of students, staff, and parents
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	3. Establishing systems of communication that will ensure that all information about policies, procedures, and expectations are available to all parents
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	4. Disseminating calendars of school activities to provide advance notice to parents
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	5. Providing information and guidance on:

· Selecting courses and after-school programs

· Understanding standards, curriculum, & assessments
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	6. Establishing a school-wide system of sharing information that is ongoing, timely, and understandable
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

II.
Family and Community Engagement in Schools Action Plan for Communication
The following are components of a comprehensive communication plan to ensure schools, families and communities are meaningfully and equally involved in the planning, dissemination, sharing, and receiving of information communicated about activities or about students at the school.

It is recommended that this plan be completed by school personnel in conjunction with its families and community members for a balanced representation of input and implementation among stakeholders.

1. Involvement of families and the community in the dissemination, sharing and receiving of information relative to school-related activities (including but not limited to such things as school governance, conducting parent/teacher conferences, etc.)

2. Use of technology in communicating information to stakeholders as well as receiving information from stakeholders

3. Service of the communication needs of underserved, underrepresented families

4. Collaboration among stakeholders

5. Use of scientifically-based training materials and information regarding communicating
with stakeholders

6. Re-assessment of the effectiveness of communicating information across stakeholders

[image: image1.jpg]Parent and Family Involvement:
A Guide to Effective Parent, Family,
and Community Involvement in
North Carolina Schools

Toolkit

Family and Community Engagement in Schools
Assessment Action Plan

Essential Element: Communication
	Components
	Strategy(ies)
	Resources Needed
	Person(s) Responsible
	Completion Date

	1. Involvement of Families and Community

	Develop and survey
all parents/community partners to determine to whom, how and to what extent communication has occurred.

Identify underrepresented families and community members (survey data)
	Time to develop/compile surveys

Assistance from
Title I Director,
School Social Worker, Family Involvement Coordinator

Funding for Postage
for mailing surveys, printing supplies
	Family/School/

Community Engagement Team (school staff, parents, community members)

Family Involvement Coordinator
	

	2. Technology
	Utilize Connect-Ed to alert families/community of upcoming events/ information

Review/edit school
web page to ensure ease of use by families/ community members

Develop webinars addressing identified family/community needs
Designate space within school for family/ community computer access and publicize

Continue paper notices sent from school to family and family to school to ensure families without technology access are informed
	Connect-Ed capabilities

Assistance from district technology specialist

Assistance from district technology specialist

Space for computer access/computers/

connectivity
	Family/School/

Community Engagement Team (school staff, parents, community members)

Family Involvement Coordinator

	

	3. Service Needs of all Families
	Conduct home visits to homes or “hard to reach” families to seek information

Inform families of various communication efforts available to families within the school (computer lab, webinars, webpage, etc.)
	Time designated to conduct home visits

Funding for travel by school staff to homes
	School administration

School staff
	

Essential Element: Communication
	Components
	Strategy(ies)
	Resources Needed
	Person(s) Responsible
	Completion Date

	4.
Collaboration among Stakeholders
	Develop Family/ School/Community Engagement Team

Conduct dialogue sessions to identify methods of collecting and disseminating information to all stakeholders
	Database of contact information for appropriate stakeholders

Time and location for team meetings
	School Administration

School Data Personnel

Family Involvement Coordinator
	

	[image: image6.jpg]

5.
Scientifically-based materials, trainings
	Participation of selected team members for training in family and community involvement in schools

Team members will share strategies learned with team and develop plan for appropriate implementation

All members of Family/
Community/School Engagement Team
will view “Family Engagement Webinars” from Harvard Family Research Project

Team members will develop plan to implement appropriate strategies
	Funding for Training (registration, fees, travel, food, substitutes for staff, etc.)

Technology access for team to view Harvard Family Research Project’s Webinars
	School administration

Title I Director

School administration

Family Involvement Coordinator
	

	6.
Re-assessment of Efforts
	Resurvey all parents/ community partners to identify changes in original data

Retake survey and Self-Report by families

	Time to conduct/compile surveys

Funding for postage
for mailing surveys, printing supplies
	Family/School/

Community Engagement Team, school staff, parents, community members)

Family Involvement Coordinator
	

Family and Community Engagement in Schools Assessment

Essential Element: Advocacy and Decision-Making
I. Assessment of Efforts and Rating Rubric
For each guiding principle, check the box in the column that most appropriately rates your current level of ensuring families and the community are involved in decisions that affect children.

	Guiding Principles
	Leading

Comprehensive evidence supports practices are fully implemented, consistently used, and routinely refined to incorporate current best practices.
	Developing

Evidence supports practices related to this indicator are well-established and routinely used to incorporate best practices.
	Emerging
Limited evidence supports practices related to this indicator may be initially established or inconsistently used.
	Lacking
Little to no evidence supports practices related to this indicator are developed and implemented.

	1. Incorporating leadership, problem-solving, conflict resolution, and decision-making skills in trainings for staff and families
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	2. Assisting parents on how to help their children learn to ask for help and assistance with matters relating to health, safety, harassment, abuse, and academic assistance
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	3. Involving family and child advocates school improvement efforts
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	4. Acting upon family and community input on all school-related issues
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

II.
Family and Community Engagement in Schools Action Plan for Advocacy and

Decision-Making
The following are components of a comprehensive action plan on advocacy and decision-making to ensure the school, its families and community are meaningfully and equally involved in the planning, dissemination, sharing, and receiving of information about advocacy and decision-making efforts.
It is recommended that this action plan be completed by school personnel in conjunction with its families and community members for a balanced representation of input and implementation among stakeholders.

7. Involvement of families and the community in the dissemination, sharing and receiving of information relative to advocacy and decision-making efforts

8. Use of technology in communicating information to stakeholders as well as using technology to receive information from stakeholders

9. Service of the needs of underserved, underrepresented families

10. Collaboration among stakeholders to empower families and the community regarding advocacy and decision-making that affect children

11. Use of scientifically-based training, materials and information to support advocacy and decision-making

12. Re-assessment of the effectiveness of the school’s efforts to involve families and the community in advocacy efforts and decisions that affect children

Family and Community Engagement in Schools Assessment
Essential Element: Community Collaboration
I. Assessment of Efforts and Rating Rubric
For each guiding principle, check the box in the column that most appropriately rates your current level of collaborating with the community agencies or organizations to strengthen your school’s programs, families and student learning.

	Guiding Principles
	Leading

Comprehensive evidence supports practices are fully implemented, consistently used, and routinely refined to incorporate current best practices.
	Developing

Evidence supports practices related to this indicator are well-established and routinely used to incorporate best practices.
	Emerging
Limited evidence supports practices related to this indicator may be initially established or inconsistently used.
	Lacking
Little to no evidence supports practices related to this indicator are developed and implemented.

	1. Working with local businesses, industries, and community organizations on programs to enhance students’ skills and parent involvement
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	2. Partnering with parents and community-based entities to identify ways to achieve reciprocal benefit
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	3. Involving businesses, industries, community-based groups and faith-based organizations and agencies in the development of school improvement plans
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

II.
Family and Community Engagement in Schools Action Plan for Community Collaboration
The following are components of a comprehensive action plan on community collaboration to ensure the school, its families and community are meaningfully and equally involved in the planning, dissemination, sharing, and receiving of information to partner with the community.
It is recommended that this action plan be completed by school personnel in conjunction with its families and community members for a balanced representation of input and implementation among stakeholders.

1. Involvement of families and the community in the dissemination, sharing and receiving of information relative to advocacy and decision-making efforts

2. Use of technology in communicating information to stakeholders as well as using technology to receive information from stakeholders

3. Service of the needs of underserved, underrepresented families

4. Collaboration among stakeholders to empower families and the community regarding advocacy and decision-making that affect children

5. Use of scientifically-based training, materials and information to support advocacy and
decision-making

6. Re-assessment of the effectiveness of the school’s efforts to involve families and the community in advocacy efforts and decisions that affect children

Family and Community Engagement in Schools Assessment
Essential Element: Parenting
I. Assessment of Efforts and Rating Rubric
For each guiding principle, check the box in the column that most appropriately rates your current level of parenting efforts.
	Guiding Principles
	Leading

Comprehensive evidence supports practices are fully implemented, consistently used, and routinely refined to incorporate current best practices.
	Developing

Evidence supports practices related to this indicator are well-established and routinely used to incorporate best practices.
	Emerging
Limited evidence supports practices related to this indicator may be initially established or inconsistently used.
	Lacking
Little to no evidence supports practices related to this indicator are developed and implemented.

	1. Demonstrating a value for parenting skills that are related to health, safety, communication, and academic achievement
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	2. Assisting parents in learning how to create conditions that support learning at home
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	3. Helping parents develop more awareness of the need for literacy and learning in the home
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	4. Empowering parents to understand their role in establishing their children’s boundaries, rules, and expectations
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	5. Holding meetings at times and places that are convenient for families
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

II.
Family and Community Engagement in Schools Action Plan for Parenting

The following are components of a comprehensive action plan on parenting to ensure the school, its families and community are meaningfully and equally involved in the planning, dissemination, sharing, and receiving of information about parenting activities at the school.
It is recommended that this action plan be completed by school personnel in conjunction with its families and community members for a balanced representation of input and implementation among stakeholders.

13. Involvement of families and the community in the dissemination, sharing and receiving of information relative to parenting activities

14. Use of technology in communicating information to stakeholders as well as using technology to receive information from stakeholders

15. Service of any unique parenting needs of underserved, underrepresented families

16. Collaboration among stakeholders to empower parents
17. Use of scientifically-based training, materials and information regarding parenting

18. Re-assessment of the effectiveness of the school’s parenting efforts

Family and Community Engagement in Schools Assessment
Essential Element: Student Health
I. Assessment of Efforts and Rating Rubric
For each guiding principle, check the box in the column that most appropriately rates your current level of promoting health awareness among families and community members.

	Guiding Principles
	Leading

Comprehensive evidence supports practices are fully implemented, consistently used, and routinely refined to incorporate current best practices.
	Developing

Evidence supports practices related to this indicator are well-established and routinely used to incorporate best practices.
	Emerging
Limited evidence supports practices related to this indicator may be initially established or inconsistently used.
	Lacking
Little to no evidence supports practices related to this indicator are developed and implemented.

	1. Reducing risk factors through connectedness to caring nurturing adults
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	2. Coordinating school health models strategies to systematically address school health
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	3. Ensuring that K–HS comprehensive sequential health education instruction teaches and assesses student health knowledge, skills, concepts, and their relevant application for responsible healthy decision making
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	4. Providing opportunities for families to give input or feedback on policies and practices that may have an impact on the health and safety of their children
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

II.
Family and Community Engagement in Schools Action Plan for Student Health

The following are components of a comprehensive action plan on training staff and families to ensure the school, its families and community are meaningfully and equally involved in the planning, dissemination, sharing, and receiving of information student health.
It is recommended that this action plan be completed by school personnel in conjunction with its families and community members for a balanced representation of input and implementation among stakeholders.

19. Involvement of families and the community in the dissemination, sharing and receiving of information relative to student health
20. Use of technology in communicating information to stakeholders as well as using technology to receive information from stakeholders

21. Service of the needs of underserved, underrepresented families

22. Collaboration among stakeholders to train staff and families on issues relative to student health
23. Use of scientifically-based training, materials and information to support staff and/or family training on student health

24. Re-assessment of the effectiveness of the school’s efforts around student health

Family and Community Engagement in Schools Assessment
Essential Element: Student Learning
I. Assessment of Efforts and Rating Rubric
For each guiding principle, check the box in the column that most appropriately rates your current level of empowering parents to play an integral role in student learning.

	Guiding Principles
	Leading

Comprehensive evidence supports practices are fully implemented, consistently used, and routinely refined to incorporate current best practices.
	Developing

Evidence supports practices related to this indicator are well-established and routinely used to incorporate best practices.
	Emerging
Limited evidence supports practices related to this indicator may be initially established or inconsistently used.
	Lacking
Little to no evidence supports practices related to this indicator are developed and implemented.

	1. Utilizing parent/school contracts/compacts to support shared responsibility for student learning
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	2. Training on how students will be evaluated

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	3. Discussing and monitoring schoolwork and homework

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	4. Training on working with children in goal-setting and planning for college or work
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	5. Accommodating differences in learning at all times
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

II.
Family and Community Engagement in Schools Action Plan for Student Learning

The following are components of a comprehensive action plan on student learning to ensure the school, its families and community are meaningfully and equally involved in the planning, dissemination, sharing, and receiving of information about student learning.
It is recommended that this action plan be completed by school personnel in conjunction with its families and community members for a balanced representation of input and implementation among stakeholders.

25. Involvement of families and the community in the dissemination, sharing and receiving of information relative to student learning
26. Use of technology in communicating information to stakeholders as well as using technology to receive information from stakeholders

27. Service of the needs of underserved, underrepresented families

28. Collaboration among stakeholders to empower parents regarding student learning
29. Use of scientifically-based training, materials and information regarding student learning

30. Re-assessment of the effectiveness of the school’s efforts to involve families and communities
in student learning

Family and Community Engagement in Schools Assessment
Essential Element: Training
I. Assessment of Efforts and Rating Rubric
For each guiding principle, check the box in the column that most appropriately rates your current level of training families and the school’s staff on information needs relative to the families.

	Guiding Principles
	Leading

Comprehensive evidence supports practices are fully implemented, consistently used, and routinely refined to incorporate current best practices.
	Developing

Evidence supports practices related to this indicator are well-established and routinely used to incorporate best practices.
	Emerging
Limited evidence supports practices related to this indicator may be initially established or inconsistently used.
	Lacking
Little to no evidence supports practices related to this indicator are developed and implemented.

	1. Using various data sources to identify information and learning needs for staff and parents.

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	2. Providing training for school staff on vital elements of effective parent involvement
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	3. Providing training to staff and families about internet access and safety
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	4. Ensuring training activities for staff and families contain a common set of standards, knowledge, and expectations regarding family and community involvement
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

II.
Family and Community Engagement in Schools Action Plan for Training

The following are components of a comprehensive action plan on training staff and families to ensure the school, its families and community are meaningfully and equally involved in the planning, dissemination, sharing, and receiving of information about training efforts.
It is recommended that this action plan be completed by school personnel in conjunction with its families and community members for a balanced representation of input and implementation among stakeholders.

31. Involvement of families and the community in the dissemination, sharing and receiving of information relative to efforts to train staff and families

32. Use of technology in communicating information to stakeholders as well as using technology to receive information from stakeholders

33. Service of the needs of underserved, underrepresented families

34. Collaboration among stakeholders to train staff and families on needs identified from the assessment on learning and informational needs

35. Use of scientifically-based training, materials and information to support staff and/or family training on learning and informational needs

36. Re-assessment of the effectiveness of the school’s efforts to train families and the staff on learning and informational needs

Family and Community Engagement in Schools Assessment
Essential Element: Volunteering
I. Assessment of Efforts and Rating Rubric
For each guiding principle, check the box in the column that most appropriately rates your current level of ensuring families are welcome and assist in a variety of ways.

	Guiding Principles
	Leading

Comprehensive evidence supports practices are fully implemented, consistently used, and routinely refined to incorporate current best practices.
	Developing

Evidence supports practices related to this indicator are well-established and routinely used to incorporate best practices.
	Emerging
Limited evidence supports practices related to this indicator may be initially established or inconsistently used.
	Lacking
Little to no evidence supports practices related to this indicator are developed and implemented.

	1. Ensuring the physical environment is welcoming to families and the community
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	2. Ensuring staff has expertise in encouraging parents to volunteer and that staff values parent volunteers
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	3. Encouraging parent participation in community-service, service-learning, field trips, and project-based learning types of activities
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

II.
Family and Community Engagement in Schools Action Plan for Volunteering

The following are components of a comprehensive action plan on volunteering to ensure the school, its families and community are meaningfully and equally involved in the planning, dissemination, sharing, and receiving of information about volunteering efforts.
It is recommended that this action plan be completed by school personnel in conjunction with its families and community members for a balanced representation of input and implementation among stakeholders.

37. Involvement of families and the community in the dissemination, sharing and receiving of information relative to volunteering efforts

38. Use of technology in communicating information to stakeholders as well as using technology to receive information from stakeholders

39. Service of the needs of underserved, underrepresented families

40. Collaboration among stakeholders to empower families and the community regarding volunteering

41. Use of scientifically-based training, materials and information regarding volunteering

42. Re-assessment of the effectiveness of the school’s efforts to involve families and the community in activities that call for volunteering

Family and Community Engagement in Schools Action Plan

	Essential Element:      

	Components
	Strategy(ies)
	Resources Needed
	Person(s) Responsible
	Completion Date

	1. Involvement of Families and Community

	     
	      
	     
	     

	2. Technology

	     
	     
	     
	     

	3. Service Needs
of all Families

	     
	     
	     
	     

	4. Collaboration among Stakeholders

	     
	     
	     
	     

	5. Scientifically-based materials, trainings

	     
	     
	     
	     

	6. Re-assessment
of Efforts

	     
	     
	     
	     

Source: New Mexico Department of Education

[image: image4.jpg]The School-Family-Community
Resource Guide

Essential Element: Communication
	GUIDING PRINCIPLE
	RESOURCE
	TYPE
	TARGET
	WHERE TO FIND IT

	Effective communication skills for effective verbal engagement, active listening, and empathetic listening
	Effective Communication Skills and Student Achievement
	Workshop
	Parents
	http://www.ncpublicschools.org/schooltransformation/community/training

	
	Tips for
Parent-Teacher Conferences with Bilingual Families
	Information
	Teachers
	http://www.colorincolorado.org/article/
19382

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Promoting a sense of care and concern for physical and emotional safety, and the health and well-being of Students, staff, and parents
	Coordinated School Health Model
	Evaluation and Guidance Tool
	Parents,
School personnel, Community
	http://www.nchealthyschools.org
http://www.cdc.gov/healthyyouth
http://hl.ncwiseowl.org
http://www.wholechildeducation.org
http://www.nccollaborative.org

	
	Tips for Helping Immigrant Families
	Information
	Parent Advocates, School Administrators
	http://actagainstviolence.apa.org/
immigration-help.html

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Providing information and guidance on curriculum, instruction, and assessment in all content areas
	NC Curriculum
per Grade Level
	Information

	Parents, School personnel, Community
	http://www.ncpublicschools.org/curriculum

	
	Assessing
NC Curriculum per Grade Level
	Information
	Parents, School personnel, Community
	http://www.ncpublicschools.org/
accountability/policies/briefs/
http://www.ncpublicschools.org/acre/
standards

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Facilitate meaningful communication between home and school
	Immigrant Family Involvement
	PowerPoint Presentation
	Educators, Parent Advocates
	http://www2.ed.gov/about/inits/ed/early
learning/orlando-garcia-presentation.pdf

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

Essential Element: Advocacy and Decision-Making

	GUIDING PRINCIPLE
	RESOURCE
	TYPE
	TARGET
	WHERE TO FIND IT

	Incorporating leadership, problem-solving, conflict resolution, and decision-making skills in trainings for staff and parents
	Education Leadership Institute
	Workshop
	Parents
	www.ncjustice.org

	
	Parent University
	Information
	Parents, School personnel
	http://www.cms.k12.nc.us/parents/ParentUniv/Pages/default.aspx

	
	Steps to becoming Your Child’s Best Advocate
	Workshop
	Parents
	www.ecac-parentcenter.org

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Assisting parents on how to help their children learn to ask for help and assistance with matters relating to health, safety, harassment, abuse, and academic assistance
	NC Health Education State Standards, National Health Education Standards
	Curriculum Guidance
	School personnel, Parents
	www.ncpublicschools.org/curriculum/healthfulliving

	
	Healthy Schools Institute
	Workshop
	School personnel
	www.nchealthyschools.org

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

Essential Element: Community Collaboration

	GUIDING PRINCIPLE
	RESOURCE
	TYPE
	TARGET
	WHERE TO FIND IT

	Working with local businesses, industries, and community organizations on programs to enhance students’ skills and parent involvement

	Effective School Partnerships
	Professional Development
	School personnel, Families Community
	http://www.ecac-parentcenter.org/

	
	A Guide to School, Family and Community Partnerships
	Information
	School Administrators
	http://www.csos.jhu.edu/P2000/publications/principals-matter.htm

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Partnering with parents and community-based entities to identify ways to achieve reciprocal benefit.

	Ways to School-Family-Community Collaboration
	Information
	Families, School Personnel, Community
	http://www.cesdp.nmhu.edu/toolkit/pdfs/ft_mod6.pdf

	
	Family & Community Partnerships
(working with immigrant families)
	Webcast & PowerPoint Presentation
	Parent Advocates of immigrant families, School personnel
	http://www.readingrockets.org/webcasts/2003

	
	Family & Community Partnerships
(working with immigrant families)
	Information
	Community organizations
	http://www.colorincolorado.org/article/29843

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

Essential Element: Parenting

	GUIDING PRINCIPLE
	RESOURCE
	TYPE
	TARGET
	WHERE TO FIND IT

	Demonstrating a value for parenting skills related to health, safety, communication, and academic achievement
	School Connectedness
	Information
	Parents, School personnel
	http://www.cdc.gov/healthyyouth/AdolescentHealth/pdf/connectedness.pdf

http://www.cms.k12.nc.us/parents/ParentUniv/Pages/CoursePresentationsandHandouts.aspx

	
	Parent Engagement
	Workshop
	Parents
	www.nchealthyschools.org

	
	Toolkit on emotional, social, physical,
and language development
	Information
	Teachers of early learners
	http://www.osr.nc.gov/Foundations/foundationsEarly_learning.asp

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Assisting parents in learning how to create conditions that support learning at home
	Home Study Skills
	Workshop
	Parents
	http://www.ncpublicschools.org/racg/parentempowerment/

	
	Helping with Homework
	Workshop
	Parents
	www.ecac-parentcenter.org

	
	Helping with Homework
	Information
	Parents
	http://www.cms.k12.nc.us/parents/ParentUniv/Pages/OnlineModulesandInformationalVideos.aspx

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Helping parents develop more awareness of the need for literacy and learning in the home
	Workshop
	Parents
	Parents
	http://www.ncpublicschools.org/racg/parentempowerment/

	
	A Toolbox of Training Resources for Early Learning
	Information
	Parents,

School personnel
	http://www.fpg.unc.edu/~scpp/pdfs/DPI_toolbox_prototype.pdf
http://www.osr.nc.gov/InfoFamilies/pdfs/foundations.pdf

	
	Tips for Helping Children Learn to Read
	Information
	Hispanic Parents
	http://www2.ed.gov/espanol/parents/academic/involve/2006toolkit/read-es.pdf

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Empowering parents to understand their role in establishing their children’s boundaries, rules, and expectations
	Managing Behavior
	Workshop
	Parents
	http://www.ncpublicschools.org/racg/parentempowerment/

	
	Tips for Helping Immigrant Families
	Information
	Parent Advocates, School Administrators
	http://actagainstviolence.apa.org/immigration-help.html

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

Essential Element: Student Health

	GUIDING PRINCIPLE
	RESOURCE
	TYPE
	TARGET
	WHERE TO FIND IT

	Reducing risk factors through connectedness to caring nurturing adults
	US DOE and CDC Guides
	Information
	School personnel, Families, Community
	http://www.cdc.gov/healthyyouth/AdolescentHealth/pdf/connectedness.pdf

	
	US DOE and CDC Guides
	Evaluation Tool
	School Administrators
	http://www2.ed.gov/admins/lead/safety/training/connect/school_pg3.html

	
	Parents as Partners
	Workshop
	Parents
	www.nchealthyschools.org

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Coordinating school health models and strategies to systematically address school health
	School Health Index, Healthy School Report Card
	Evaluation and Advocacy Tools, Workshops
	School personnel, Families, Community
	http://www.cdc.gov/healthyyouth/CSHP/
http://www.wholechildeducation.org/
www.nchealthyschools.org

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Ensuring K–HS comprehensive sequential health education instruction teaches and assesses student health knowledge, skills, concepts, and their relevant application for responsible healthy decision making
	National and State Health Education Standards
	Information
	School personnel, Families, Community
	http://www.cdc.gov/healthyyouth/index.htm
www.ncpublicschools.org/curriculum/healthfulliving

	
	National and State Health Education Standards
	Information
	Teachers of early learners
	http://www.ncpublicschools.org/docs/curriculum/primaryk3/guide4early-years.pdf

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

Essential Element: Student Learning

	GUIDING PRINCIPLE
	RESOURCE
	TYPE
	TARGET
	WHERE TO FIND IT

	Utilizing parent/school contracts/compacts to support shared responsibility for student learning

	A Reading Partnership Action Kit
	Information
	Parents, School personnel, Community
	http://www2.ed.gov/pubs/CompactforReading/content.html

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Training on how students will be evaluated

	Preparing Your Child for Testing
	Workshop
	Parents
	www.ecac-parentcenter.org

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Discussing and monitoring schoolwork and homework

	Helping your Child with Homework
	Workshop
	Parents
	www.ecac-parentcenter.org

	
	A Toolbox of Training Resources for Early Learning
	Workshop
	Parents
	http://www.ncpublicschools.org/racg/parentempowerment/

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Training on working with children in
goal-setting and planning for college
or work
	Student Planning Timeline—Your Timeline to Planning for College
	Workshop
	Students (12+), Parents
	http://www1.cfnc.org/Student_Planner/Student_Planner_Timeline/Introduction_-_Timeline.aspx

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

Essential Element: Training

	GUIDING PRINCIPLE
	RESOURCE
	TYPE
	TARGET
	WHERE TO FIND IT

	Using various data sources to identify information and learning needs for staff and parents.
	Family Survey
	Information
	Families
	www.cesdp.nmhu.edu/toolkit/teacher_tools/promoting-positive-parenting/family-survey.html

	
	Parent Involvement Activities in School Improvement
	
	Teachers,
School Personnel
	http://ies.ed.gov/ncee/edlabs/regions/northwest/pdf/REL_2008064a.pdf

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Providing training for school staff on vital elements of effective parent involvement
	Why Don’t They Come?
	Professional Development
	Teachers,
School personnel
	http://www.ecac-parentcenter.org

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Providing training to staff and families about internet access and safety
	What Parents Need to Know about Technology and Internet Safety
	Workshop
	Families
	http://www.ecac-parentcenter.org

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

Essential Element: Volunteering

	GUIDING PRINCIPLE
	RESOURCE
	TYPE
	TARGET
	WHERE TO FIND IT

	Ensuring the physical environment is welcoming to families and the community
	Developing a Family-Friendly Culture
	Professional Development/Workshop
	School personnel
	http://www.ecac-parentcenter.org/

	
	Family Walkthrough Checklist
	Information
	School personnel, Parents, Community leaders
	http://www.njpirc.org/documents/FamilyFriendlyWalkthrough5mm.pdf

	
	     
	     
	     
	

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Ensuring staff has expertise in encouraging parents to volunteer and that staff values parent volunteers
	Supporting Parent, Family and Community Involvement in Your School
	Information
	Teachers Parents
	http://www.pacer.org/mpc/pdf/titleipip/SupportingInvolvement_article.pdf

	
	Guidelines for Volunteering
	Information
	School personnel, Parents
	www.cesdp.nmhu.edu/toolkit/family_tools/increasing-volunteerism/volunteer-guidelines.html

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	Encouraging parent participation in community-service, service-learning, field trips, and project-based learning types of activities
	Strategies to Involve Hispanic Families
	
	School personnel, Parent Advocates, Community leaders
	http://www.joe.org/joe/2001december/rb2.php

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

	
	     
	     
	     
	     

[image: image5.jpg]References

[image: image7.jpg]

References

1
Anne T. Henderson and Karen L. Mapp, A New Wave of Evidence: The Impact of School, Family and Community Connections on Student Achievement (Austin TX: Southwest Educational Development Laboratory, 2002).

2
Karen L. Mapp, “Having Their Say: Parents Describe How and Why They Are Involved in Their Children’s Education,” School Community Journal 13, no. 1 2003, 35-64.
3
Parent Involvement in the Appalachian Region: North Carolina (Charleston WV: Edvantia’s Appalachia Regional Comprehensive Center, October, 2008.
4
Andrew J. Houtenville and Karen Smith Conway, Parent Effort, “School Resources and Student Achievement,” The Journal of Human Resources, XLIII, 2, May, 2007, 437-453.

5
New Mexico Department of Education. Source for The Family and Community Engagement in Schools Assessment, 2010.

2

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

