

**Actively Involving Parents
Staff Knowledgeable About Young Adolescents**

Jill Spencer
jillspencer51@gmail.com

Chris Toy
Christoy.net@gmail.com

BRIGHT FUTURES CORE PRACTICES

**11. Parents are actively involved
as partners**

**12. Staff are knowledgeable
about young adolescents and
enjoy working with them**

Outcomes for this session:

Participants will...

- explore ways schools can foster positive parental partnerships in support of effective middle level programs and practices
- understand why having knowledgeable and committed middle level professionals is crucial for the success of young adolescents

Let's introduce ourselves!

**Please use the chat box to
introduce yourselves:**

first name, last name,

school name

your role.

Webinar Guests!

Cathie
Thibodeau

Wally
Alexander

Sue
Swaim

Argy
Nestor

Ed
Brazee

Bob
Spear

Why Involve Parents?

Predictors of student success

- ✓ A home environment that encourages learning
- ✓ High (but realistic) expectations by parents
- ✓ The family is involved in the child's education

Benefits of family involvement

- ✓ Higher grades/test scores
- ✓ Better attendance/higher homework completion
- ✓ Positive attitude and better behavior
- ✓ Higher graduation rates/enrollment in postsecondary education

Recommendations

- Take time to develop and implement a specific, comprehensive, and ongoing plan to involve family and the community in the life of the school by:
 - Helping parents to understand their children's developmental needs
 - Establishing a Family-School Liaison position
 - Creating a list for connecting parents, school, and community to cultural resources
 - Using a wide variety of strategies and resources designed to increase parental involvement at school and at home.

Around
New England
With
Bob Spear

Parent Involvement Resources

NMSA.org
Research Summary
Parental Involvement

Help and More Help

How to Enjoy Living With a Preadolescent

Judith Baenen

NELMS.org/parent_links.html

NELMS
Parent and Community
Award

Middle Level Partners

Maine DOE

MAMLE

University of Maine

Thomas College

NELMS

NMSA

A Panel Conversation

Why Middle Level Professionals?

Why Middle Level Professionals?

- Young Adolescents are in a unique developmental stage
 - Physical
 - Social
 - Psychological
 - Cognitive

Why Middle Level Professionals?

- Choice and commitment to Middle Level Organization and Practices
- Research links ML preparation and student achievement
 - Mertens, Flowers, Mulhall 2005

Resources

- Mertens, Flowers, Mulhall, “How Does Middle Grades Certification Affect Teaching Practices and Student Learning?” May 2005 *Middle School Journal*, NMSA
- NELMS Position Papers, Administration and Teacher Licensure
- NMSA and NELMS online bookstores, nmsa.org, nelms.org

Upcoming Opportunities

July 12-16 Middle Level Education Institute at Thomas College

July 20-22 NELMS Summer Institute, Attitash NH

July 28-30 MLTI Summer Institute, Castine, Digital Citizenship

October 21-22 MAMLE Annual Conference, Sugarloaf, Graduation Paths in the Middle

November 4-6 NMSA Annual Conference, Baltimore MD

Thank You and Have a GREAT Summer!

- Argy Nestor
- Peter Bernard
- Wanda Monthey
- And more than a dozen honored guests!

Evaluation

Evaluation/Contact Hour

<http://www.surveymonkey.com/s/XLPJS68>

Please take a few minutes to fill in our evaluation.
You will receive a certificate for 1 contact hour. It
will be mailed to you.

Thanks!

Next Webcast: Tuesday June 1 3:00 PM

**Parent Involvement and Knowledgeable Middle
Level Educators**