

Improving Relationships & Results: Building Family School Partnerships

National Center for Special Education
Accountability Monitoring (NCSEAM) in
collaboration with the Future of School Psychology
Task Force on Family School Partnerships

1

Where are we going today?

- Let's talk about family involvement
- What are some strategies to improve how we get families involved?
- Feedback & Goal Setting

Indicator B-8

- Percent of parents with a child receiving special education services who report that **schools facilitated parent involvement** as a means of **improving services and results** for children with disabilities

The 4 A's

- Approach
- Attitude
- Atmosphere
- Actions

Developing Pathways to Partnerships

Prerequisite Conditions: "3 A's" must be in place for Actions to be accepted and effective

(Christenson & Sheridan, 2001; Sheridan & Kratochwill, 2008)

Importance of Homework

- Natural connections
- Extending learning environment
- Reinforcement
- Promotes communication

School Responsibilities

- Point person
- Flexible planning
- Common planning periods

Communicating about Homework

- Homework Hotlines
- Web-based sites
- Homework Planners
- Email; mail; phone; voicemail

Schools Can Establish . . .

- Study halls
- Community volunteers
- Homework club
- Peer-tutoring programs

Tips for Teachers

- Communication routines
 - List of major projects
 - Homework planners
 - Frequency & consistency

Tips for Teachers

- Positive reinforcement system
- Review assignments
- Prompt feedback

Tips for Teachers

- Indicate timeframe
- Acknowledge differences
- Homework not complete?

Tips for Parents

- Scheduled daily activity
- Establish a routine
- Decrease distractions

Tips for Parents

- Review tasks
- Monitor time
- Provide praise & reinforcement

Tips for Parents

- Promote independence
- Allow breaks
- Incorporate siblings

Student Responsibilities

- Student task
- Homework planner
- Attend conferences
- Self monitoring

Questions for you. . .

- Taking local context into consideration, how might this information need to be modified?
- What are the potential barriers for using this model for homework strategies?
- How can we overcome these barriers?
- What support is necessary from administration?
- What support is necessary from other school staff?
- How will we ensure this support is offered and barriers are overcome?

For More Information

- www.ed.gov
- www.accountabilitydata.org
- www.rrfcnetwork.org
- www.nectac.org
- www.fsp.unl.edu

We're Done for Today!

www.accountabilitydata.org

References

- Bowen, J., Olympia, D., & Jenson, W. (1996). *Homework partners: Practical strategies for parents and teachers. Study buddies: Parent tutoring tactics*. Longmont, CO: Sopris West.
- Bryan, T., & Sullivan-Burstein, K. (1998). Teacher-selected strategies for improving homework completion. *Remedial and Special Education, 19*, 263-275..
- Epstein, M. H., Munk, D. D., Bursuck, W. D., Polloway, E. A., & Jayanthi, M. (1999). Strategies for improving home-school communication about homework for students with disabilities. *The Journal of Special Education, 33*, 166-176.
- Hoover-Dempsey, K.V., Bassler, O.C., & Burow, R. (1995). Parents' reported involvement in students' homework: Strategies and practices. *The Elementary School Journal, 95*, 435-450.
- Jenson, W. R., Sheridan, S. M., Olympia, D., & Andrews, D. (1994). Homework and students with learning and behavior disorders: A practical, parent-based approach. *Journal of Learning Disabilities, 27*, 538-548.
- Olympia, D., Jenson, W., & Hepworth-Neville, M. (1996). *Homework partners: Practical strategies for parents and teachers. Sanity savers for parents: Tips for tackling homework*. Longmont, CO: Sopris West.

Acknowledgments

- The National Center for Special Education Accountability Monitoring (NCSEAM) would like to take a moment and offer a very special thank you to the Future of School Psychology Task Force on Family School Partnerships. A great deal of information presented in these modules was contributed by this team and our sincere appreciation goes out to you for all your efforts.
- NCSEAM would also like to thank those who provided essential feedback to us throughout the development process.

22