1

“Families and Schools – Perfect Partners for Student Success”
Resources that Can Support the National PTA Standards

National PTA Standards for Family-School Partnerships
These standards offer a framework for how families, schools, and communities should work together to support student success.
· National PTA Standards for Family-School Partnerships: http://www.pta.org/programs/content.cfm?ItemNumber=3126&navItemNumber=3983
· Assessment Guide: http://www.pta.org/files/National_Standards_Assessment_Guide.pdf (2008)
· One Voice- Blog posting on using the PTA National Standards for Family-School Partnerships http://onevoice.pta.org/?p=6240

1. 	Standard 1- Welcoming All Families

Center for Schools & Communities- Strengthening the capacity of organizations serving children, youth, and families www.center-school.org

Creating a Welcoming Environment at Your School (Domain 1) in
101 Ways to Create Real Family Engagement by Steven M. Constantino, Ed.D
http://www.amazon.com/Ways-Create-Real-Family-Engagement/dp/0981454313

Collaborating with Families (STAR Legacy Modules-The IRIS Center), iris.peabody.vanderbilt.edu/fam/chalcycle.htm

Education World: Does Your School’s Atmosphere Shout “Welcome?”
http://www.educationworld.com/a_admin/admin/admin424.shtml

Family Friendly Schools- Offers Free Monthly Parent Playbook of activities to engage their child in learning in the home www.familyfriendlyschools.com
	
Families in Schools- Building partnerships for student success www.familiesinschools.org

Five-Minute Film Festival: Parent-Teacher Partnerships
http://www.edutopia.org/blog/film-festival-parent-teacher-partnerships

Successful Innovations, www.si4all.com
2. 	Standard 2- Communicating Effectively
19 Proven Tips for Getting Parents Involved at School http://www.edutopia.org/groups/classroom-management/783266

Effective Home-School Communication (by JoBeth Allen), http://www.hfrp.org/family-involvement/publications-resources/effective-home-school-communication
Helping Parents Communicate Better with Schools (by Holly Kreider/Ellen Mayer/Peggy Vaughan) http://www.hfrp.org/publications-resources/browse-our-publications/helping-parents-communicate-better-with-schools
Home-to-School Connections: Resource Roundup, http://www.edutopia.org/home-school-connections-resources
I HAVE A QUESTION…What Parents and Caregivers Can Ask and Do to Help Children Thrive at School (A Parent Checklist) (U.S. Department of Education) http://www2.ed.gov/documents/family-community/parent-checklist.pdf

School and Parent Communication, http://www.ldonline.org/parents/school
Two-Way Communication Between School and Home (Domain 2) in
101 Ways to Create Real Family Engagement by Steven M. Constantino, Ed.D
http://www.amazon.com/Ways-Create-Real-Family-Engagement/dp/0981454313

Working with your child’s teacher, https://www.understood.org/en/school-learning/partnering-with-childs-school/working-with-childs-teacher
3. 	Standard 3- Supporting Student Success
Beyond the Bake Sale: The Essential Guide to Family-School Partnerships (Book)
www.amazon.com/Beyond-Bake-Sale-Essential-Partnerships/dp/1565848888

Parent’s Guide to Student Success
http://www.pta.org/parents/content.cfm?ItemNumber=2583&navItemNumber=3363

Partnering with your child’s school:
https://www.understood.org/en/school-learning/partnering-with-childs-school

Successful Family Engagement in the Classroom: What teachers need to know and be able to do to engage families in raising student achievement
http://www.hfrp.org/var/hfrp/storage/fckeditor/File/file/FINE%20Newsletter/Winter2011/FINE-Flamboyan_Article.pdf
Classroom Family Engagement Rubric:
http://www.hfrp.org/var/hfrp/storage/fckeditor/File/file/FINE%20Newsletter/Winter2011/FINE-Flamboyan_Rubric.pdf

Successful Innovations, www.si4all.com

The Beginners’ Guide to Connecting Home and School, http://www.edutopia.org/blog/beginners-guide-connecting-home-school-tabitha-dellangelo
The National PTA sponsors a blog that includes many postings on Family Engagement. http://onevoice.pta.org/?cat=20
Webinar- Bringing Families to the Table: Family Engagement for Struggling Students
http://www.intensiveintervention.org/sites/default/files/Family_Engagement_Transcript.pdf
4. 	Standard 4- Speaking up for Every Child
Parent Advocacy Coalition for Educational Rights (PACER), http://www.pacer.org/

Parent Advocacy in the School: provides online support for families with special needs to assist in advocating for their children in school. www.parentsadvocacy.com

Parent Advocates: An online news magazine which seeks to inform and empower parent or guardians of children, taxpayers, and people of all nationalities with the goal to put “tax dollars expenditures and other monies used and spent by our federal, state, and city governments before your eyes and in your hands.” www.parentadvocates.org

Parent Educational Advocacy Training Center, www.peatc.org

Successful Innovations, www.si4all.com

The Children's Partnership, www.childrenspartnership.org
5. 	Standard 5- Sharing Power
CONNECT Module 4: Family-Professional Partnerships (Early Childhood)
http://community.fpg.unc.edu/connect-modules/learners/module-4

Parent Toolkit, http://www.parenttoolkit.com/

You are Key to Your Child’s Success
http://www.pta.org/files/statereflectionslibrary/TYFTSW/2015%20TYFTSW_Key%20Success%20Flier_v2.pdf
6. 	Standard 6- Collaborating with Community
Beyond Random Acts: Family, School, and Community Engagement as an Integral Part of Education Reform
http://www.hfrp.org/publications-resources/browse-our-publications/beyond-random-acts-family-school-and-community-engagement-as-an-integral-part-of-education-reform

Educating our Children Together: A Sourcebook for Effective Family- School Community Partnerships (2003)
http://www.directionservice.org/cadre/pdf/educating_our_children.pdf
Engage families for anywhere, anytime learning, Heather B. Weiss and M. Elena Lopez Phi Delta Kappan, April 2015 96: 14-19.
Abstract: As society expects children and youth today to explore content-area topics in depth and to develop critical-thinking, problem-solving, and analytical skills, out-of-school settings are becoming increasingly important to individual learning. These settings, which include libraries, museums, digital media, and after-school programs, are evolving into extended classrooms. In this context, it is no longer appropriate or fruitful for educators to focus family engagement solely on what happens in school; educators must reimagine this concept within the many opportunities now available for anywhere, anytime learning.
Family Engagement
http://www.edutopia.org/blogs/tags/family-engagement

[bookmark: _GoBack]The Power of Family School Community Partnerships (2011): A Training Resource Manual http://www2.nea.org/mediafiles/pdf/FSCP_Manual_2012.pdf

Compiled by the Virginia Department of Education’s Family Engagement Network (FEN)
September 2016
