

Using Federal Funds to Support Family Engagement

Rachael Bergstrom
Ruth Anne Landsverk
Keith Stewart
Aundrea Worthing
Alfonso Zepeda-Capistran


Objectives for Session

Participants will learn how to:

- support district and school movement from parent involvement to family engagement,
- share strategies for effective family engagement, and
- review funding sources supporting family engagement.


What the Research Says


Family Engagement Improves Schools

“How well schools welcome and engage families in children’s learning will determine the success of school improvement efforts.”

Beyond Random Acts: Family, School and Community Engagement as an Integral Part of Education Reform. Harvard Family Research Project


It's a Matter of Time


Based on 6 hours of instruction, 180 days per year, and 8 hours of sleep time.
 (School = 1,080 Hours) (Sleep = 2,920 Hours) (Away from school = 4,760 Hours)
 (Total Hours in a Year = 8,760)


Supporting movement from Parent Involvement to Family Engagement

Reframing Family Engagement ...

- From an individual parent's or teacher's "job" → To a shared responsibility
- From random acts → To systemic approaches from cradle to career
- From events → To results-driven
- From add-on services → To purposeful connections to learning
- From compliance → To focus on learning, improvement, accountability and innovation
- From limited data → To transparent data systems

Policy Not Enough


More and different families support student learning


USDE Framework: Build Families' Capacity for Engagement

Build families' capacity through training, information and coordination activities:

- "Parent University",
- parent leadership training, and
- survey families on their perspectives/needs:
 - how to monitor their child's progress,
 - literacy and math strategies, and
 - their "right to know".


USDE Framework: Build Teachers' Capacity for Engagement

- Conduct a Professional Book Study for staff to increase knowledge and awareness of issues related to students and families.
- Ask staff together to complete the Promoting Excellence for All eCourse: <http://dpi.wi.gov/excforall/ecourse>
- Invite community agency reps to educate teachers about changing dynamics of and opportunities for families
- Feature a panel of family members at teacher inservice: What do they like about/need from your school?
- Link family engagement goals to student learning


Parent Advisory Council Belief Statement

“We believe all parents want their children to learn and to succeed in school. Families are a source of strength and knowledge.

Families are best able to help their children do well in school when schools accept families as they are and make frequent efforts to know, listen to, and learn from parents.”


7 Strategies to increase Family Engagement


From the State Superintendent's Parent Advisory Council Report
<http://dpi.wi.gov/sites/default/files/imce/excforall/pacreport.pdf>

Title I -A Requirements for Family Engagement

- Needs assessment involving parents
- Parent involvement policies
- School-Parent Compacts
- "Right to know" public and parents' reporting requirement
- Annual Title I parent meeting
- Build parent capacity through training, information and coordination activities
- Perform annual assessment of the effectiveness of parent involvement


Sources to Fund Family Engagement

- IDEA Special Education
- Title I-A
- Title I-C Migrant Education
- Title I-D Subpart 2 (Neglected and Delinquent)
- Title II - Professional Development
- Title III- English Language Learners
- 21st Century Learning Grants
- Community Partners
- Local foundations PTA/PTO
- Local, State and District funds


Family Engagement Resources

Family Engagement Resources

