

Action Plan for Parent Engagement - Preschool

Use this activity to begin to think about a school’s parent engagement program.

Identify ONE goal from the school’s Single Site Plan for Student Achievement that will be the focus of the school’s parent engagement program.

Academic goal: Improving social skills in children

Type 1 - Parenting: Assist families with parenting skills, family support, understanding child and adolescent development, and setting home conditions to support learning at each age and grade level.

Activity	Date	Grade Level	What needs to be done for the activity? When does it need to be done?	Persons in charge and helping.	What results and how will they be measured?
Workshops on second step discipline and behavior management, family dynamics, same time children are having second step in the classroom.	Fall – ongoing	Pre-K through Elementary	Provide series of 6-second step parent workshops and curriculum for the classroom with teacher training.	Resource Teachers & Classroom teachers	Children’s behavior and parents share changes.

Type 2 - Communicating: Communicate with families about school programs and student progress using school-to-home and home-to-school communications.

Activity	Date	Grade Level	What needs to be done for the activity? When does it need to be done?	Persons in charge and helping.	What results and how will they be measured?
<p>Teachers send home parent letters to current skills the children are being taught in the classroom ex: empathy, conflict resolution, and anger-management.</p> <p>Parents that attend we give handouts and lessons with activities.</p>	Fall – ongoing	Pre-K through Elementary	<p>Twice a week for 15 minutes.</p> <p>As new skills are presented.</p>	Teacher Resource Teacher	<p>Teacher observation and parent feedback.</p> <p>Parent attendance and evaluations.</p>

Type 3 - Volunteering: Improve recruitment, training, activities, and schedules to involve families as volunteers and audiences at the school or in other locations to support students and the school’s programs.

Activity	Date	Grade Level	What needs to be done for the activity? When does it need to be done?	Persons in charge and helping.	What results and how will they be measured?
<p>Bringing in psychologist counselors or experts on the topics related to build child reacting.</p> <p>Questions and Answers: Parents volunteering to see new these behaviors are.</p>	Fall – ongoing	Pre-K through Elementary	<p>Date, location, facilitate for presenters.</p> <p>Facilitate parents to meet requirements.</p>	Teachers, Resources teachers and experts in the field.	Improvement in child’s behavior and awareness parenting skills.

Type 4 – Learning at home: Involve families with their children in academic learning activities at home including homework, goal setting, and other curriculum-related activities and decisions.

Activity	Date	Grade Level	What needs to be done for the activity? When does it need to be done?	Persons in charge and helping.	What results and how will they be measured?
Parents will use the activities and strategies learned in the second step	Fall – ongoing	Pre-K through Elementary	Prepare chore chart.	Parents, teachers, and Resource teachers.	Improved behavior and social skills. Parents (feedback) sharing their successes.

Type 5 – Decision making: Include families as participants in school decisions, governance and advocacy activities through committees, councils, and other parent organization. Assist family representatives to obtain information from and give information to those they represent.

Activity	Date	Grade Level	What needs to be done for the activity? When does it need to be done?	Persons in charge and helping.	What results and how will they be measured?
Explain roles of being involved in a governance team with clear expectations and then work on recruiting.	Fall – ongoing	Pre-K through Elementary	Recruiting dates of meetings talking more about roles of parents.	Teachers and resource teachers.	Parent responsibilities in organized groups.

Type 6 – Collaborating with the community: Coordinate the work and resources of community business, agencies, and cultural, civic, and other organizations to strengthen school programs, family practices, and student learning and development. Enable students, staff, and families to contribute service to the community.

Activity	Date	Grade Level	What needs to be done for the activity? When does it need to be done?	Persons in charge and helping.	What results and how will they be measured?
Community Fair activities and information is given to parents re: importance of preschool (where children learn many social skills)	Fall – ongoing	Pre-K through Elementary	Flyers and donations from community to give to parents as incentives to attend.	Resource teachers, classrooms teachers, and community	Increased enrollement

Any extra funds, supplies, or resources needed for these activities?