

ELEMENTARY SCHOOL EXAMPLES

for a One-Year Action Plan

IMPROVE READING

- TYPE 1** Workshops for parents on various ways to read aloud with young children.
- TYPE 2** Parent-teacher-student conferences on reading goals and reading progress.
- TYPE 3** Reading-partner volunteers, guest readers of favorite stories, and other read-with-me activities.
- TYPE 4** Family Reading Night to demonstrate reading strategies for parents and activities to conduct with students at home.
- TYPE 5** PTA or PTO support for a family room or parent center to provide information on children's reading. Conduct book swaps, make book bags for read-at-home programs, and sponsor other reading activities.
- TYPE 6** Donations from business partners of books for classrooms, for the school library, and for children to take home.

...AND MANY OTHER IDEAS FOR EACH TYPE
OF INVOLVEMENT

ELEMENTARY SCHOOL EXAMPLES

for a One-Year Action Plan

IMPROVE MATH SKILLS

- TYPE 1** **Workshops for parents on math standards and tests, and how to interpret report cards and reports on math skills and scores.**
- TYPE 2** **Articles for parents in school or class newsletters or posted on teacher or school websites by students and math teachers on interesting math topics and skills.**
- TYPE 3** **Volunteer math tutors to assist students who need one-on-one tutoring and extra help with specific math skills.**
- TYPE 4** **Weekly interactive homework assignments for students to demonstrate mastery of a math skill for family partners and to discuss how each skill is used in everyday situations.**
- TYPE 5** **PTA- or PTO-sponsored Family Math Night for fun and learning how to help at home, with handouts and activities to do at home for those who were unable to attend.**
- TYPE 6** **Classroom visits by community partners who present on how they use math in their trades, businesses, services, and hobbies.**

... AND MANY OTHER IDEAS FOR EACH TYPE
OF INVOLVEMENT

ELEMENTARY SCHOOL EXAMPLES

for a One-Year Action Plan

IMPROVE STUDENT BEHAVIOR

- TYPE 1** **Parent-to-parent forum or speaker series on student behavior, age-appropriate discipline, and related topics.**
- TYPE 2** **Student-of-the-month assembly, bulletin board, social media, and/or luncheon with parents to recognize students for good or improved behavior, character, and citizenship.**
- TYPE 3** **Volunteers for school patrols in hallways, cafeteria, playground, or other locations to increase or maintain students' good behavior.**
- TYPE 4** **Monthly interactive homework assignments for students to talk with parents or other family partners about selected character traits, values, and behaviors.**
- TYPE 5** **ATP survey of dads and father-figures to develop activities to increase their participation in ways that motivate students' positive behavior and academic success.**
- TYPE 6** **Community connections with students on problem solving and conflict resolution skills to reduce bullying and other problem behaviors.**

**...AND MANY OTHER IDEAS FOR EACH TYPE
OF INVOLVEMENT**

ELEMENTARY SCHOOL EXAMPLES for a One-Year Action Plan CREATE A CLIMATE OF PARTNERSHIP

- TYPE 1** **Free or low-cost immunization shots and health examinations for students; these assist parents with these school requirements.**
- TYPE 2** **Student-led parent-teacher-student conferences to communicate with all parents about goals, progress, and next steps.**
- TYPE 3** **Resource directory to identify the available time and talents of parents and other volunteers to assist teachers and school staff throughout the year.**
- TYPE 4** **Information for and exchanges with parents on homework policies, how to help at home, and whom to call with questions.**
- TYPE 5** **Survey of parents on topics they want to discuss in workshops and to identify those willing to serve on school committees.**
- TYPE 6** **“Salute the Arts” fair for students and families where community artists demonstrate drawing and painting, music, dance, and crafts and offer information on community-based art programs and museums.**

**... AND MANY OTHER IDEAS FOR EACH TYPE
OF INVOLVEMENT**