


Parents— A Valuable Resource


Region 16 ESC 1


Insight

“When parents walk through the doors of the school house they see their past. Whereas, when children walk through the same doors they see the future and their teacher as the person who will lead them out successfully.”

Larry Lezotte, Ed.D.


Parents & Teachers


What do they have in common?

Parents

- Know child best
- Hear about child's teacher
- Remember own experiences
- Need guidance on issues
- May feel guilt over circumstances


Teachers

- Provide warmth, empathy, & respect
- Spend lots of time with child
- Hear about child's home
- Want answers
- Not authority on all subjects


Parent's Wish List

- Build child's self-esteem
- Get to know child's needs
- Communicate often with parents
- Regularly assign homework
- Set high academic standards


Parent's Wish List

- Encourage parental participation
- Understand learning styles
- Treat all children fairly
- Use positive discipline
- Care about children


Teacher's Wish List

- Be involved in child's education
- Provide resources at home
- Set good example
- Expect child's best at school
- Put academics first


Teacher's Wish List

- Support school rules
- Use pressure positively
- Call teacher about problems
- Assume parental responsibility
- Understand alcohol, tobacco, & excessive partying are problems as serious as drug abuse


Casual Conversation

- Phone calls
- Newsletters
- Encounters
- Notes


Why Stay in Touch with Teachers?

- Communication
- Bridge building
- Goal development
- Partnership development


Key to Success

“Let your advance worrying become advance thinking and planning.”

- Winston Churchill


Tips for Success - Do


- Have sense of humor
- Be accepting
- Keep positive attitude
- Listen


Tips for Success - Do

- Watch body language
- Be sincere & respectful
- Reinforce others when necessary


To Help

- ☺ Provide input in decision-making
- ☺ Use suggestion box
- ☺ Visit school


What You Can Do

- ☺ Get to know your child's teacher
- ☺ Be involved, not intrusive
- ☺ Share unique insights about your child
- ☺ Offer to assist with projects
- ☺ Know & support classroom rules
- ☺ Speak respectfully of the teacher in front of your child


To Help

- ☺ Keep lines of communication open
- ☺ Recognize your child's version is only one side of the story
- ☺ Don't over-react
- ☺ Respect the teacher's skills & knowledge
- ☺ Recognize the value of teamwork

What A Team!


The best formula for a child's success in school is a strong partnership between parents and teachers. Both have special skills and insights to share.

Thanks!

