

Shelby Elise Simmons, MAT
 Colleton County School District
 SCATA Conference October 23, 2013

Developing Parental Involvement

Professional Development

- Who should attend professional development to improve parental involvement?
- What does professional development that improves parental involvement look like?
- How do you measure success?

Who Should Attend?

- Parent Volunteers
- Administrators
- Teachers
- All staff members that regularly communicate with parents – attendance clerks, nurses, bus drivers, and custodians have a role

How do you differentiate?

- Offer PD in multiple ways
 - Tailor to audience and type of interaction
 - Prioritize groups and topics
 - Create distance and/or self-paced opportunities
 - Embed in other PD activities
- <http://uplift.ccsdtitle1.org/facilitators.html>

Topics

- Selected based on Needs Assessment data
 - Annual Parent Survey
 - Annual Staff Survey
 - Review of Parent Involvement Plan/Policy
 - District Objectives
- This Year: Technology & Literacy

Topics

- Engaging Parents and Students with Technology
- Incorporating Technology using the Media Center
- Socially Accessible – technology for families with special needs
- Reading Skills – Finding Facts/Characterization

Methods and Materials

- Books and materials that will be used during sessions
- Websites, apps, and activities
- Newsletter
<http://social.shelbyesimmons.me>
- Email and Social Media
- District Teacher Work Days
- Staff Meetings

Evaluation

- We track # of attendees
- We survey:
 - Attendees
 - All Parents
 - Staff
- Results:
 - Increased attendance
 - Improved survey responses

Contact Me!

- Shelby Simmons
- sesimmons@colletonsd.org
- 843-782-4522
- ccsdtitle1@colletonsd.org

S E Simmons MECard