

NEW

THE source for Learning

The Virginia Early Childhood Administrator Professional Credential (VA-ECAP)

ONLINE CREDENTIALING PROGRAM
The program is a joint offering with Northern Virginia Community College (NOVA) that is recognized by NAEYC. Participants earn a combination of credit hours and CEUs.

Learn more: <https://www.sourceforlearning.org/vaecap/>

1

DON'T MISS

THE source for Learning

Webinars designed for Early Childhood Educators. View our upcoming webinars!

FREE EARLY CHILDHOOD WEBINARS
The Source for Learning makes it easy to connect to professional development through webinars designed to meet early childhood educator needs. Visit the link below to register for upcoming webinars and sign up to receive future announcements.

Learn more: <https://www.sourceforlearning.org/ecei/page/webinars>

2

EARLY CHILDHOOD TEACHING: From Easing Stress to Increasing Engagement

The Power of Family-Teacher Conferences in ECE: *Understanding the Key Aspects*

3

THE source for Learning

www.sourceforlearning.org/ecei
www.sourceforlearning.org/vaecap

Brought to you by:

Copyright © 2020 by The Source for Learning, Inc. All rights reserved.

4

Our presenters

Toni Cacace-Beshears
SFL Board member
Retired CEO, Children's Harbor
Adjunct Professor Tidewater Community College

Carrie Scruggs
SFL ECE Consultant

5

KAMNA SETH
Webinar Facilitator
Director, ECE Initiatives
The Source for Learning

STACEY PARK
Webinar Support
ECE Consultant
The Source for Learning

Assisting today's presenters

6

Today's Objectives

- Learn about Family-Teacher Conference requirements in high-quality early learning programs.
- Discover strategies for purposeful and productive Family-Teacher conferences.
- Explore ideas for family inclusion to establish reciprocal relationships.

7

"A growing body of research in the United States has demonstrated that parents' involvement, regardless of their wealth or education, is the most important factor for a child's success in school."
(Harvard Family Research Project, 2006)

Family Engagement

8

Family-Teacher Conference

Shift in Terminology

Parent-Teacher Conference → **Family-Teacher Conference**

9

Importance of Family-Teacher Conference

Educator / Program Perspective

- Requirements or recommendations to met quality standards
- Establish goals
- Family members as educators
- Family members as educators
- Sharing the school's learning philosophy
- Establishing everyone's role in helping the child learn

10

Importance of Family-Teacher Conference

Parent / Family Member Perspective

- Interest in child's development
- Parent concerns / apprehension
- Share information about their family
 - Dynamics
 - Culture
 - Barriers/Success

11

Importance of Family-Teacher Conference

NAEYC Early Learning Program Accreditation Standards

Standard 7—Families

The Families standard is made up of three topic areas:

- 7.A - Knowing and Understanding the Program's Families
- 7.B - Sharing Information Between Staff and Families
- 7.C - Nurturing Families as Advocates for Their Children

<https://www.naeyc.org/accreditation/early-learning-program-accreditation>

12

Importance of Family-Teacher Conference Head Start Standards

1302.34 Parent and family engagement in education and child development services.

(3) Teachers hold parent conferences, as needed, but no less than two times per program year, to enhance the knowledge and understanding of both staff and parents of the child's education and developmental progress and activities in the program

<https://www.naeyc.org/accreditation/early-learning-program-accreditation>

13

Importance of Family-Teacher Conference

Provisions for Parents 5.3 Good (5) 5.3 Much sharing of child-related information between parents and staff (EX, frequent informal communication; periodic conferences for all children; parent meetings, newsletters, parenting information available).

What do the Environmental Rating Scales say?

Infant Toddler Environmental Rating Scale (ITERS)

14

Importance of Family-Teacher Conference

Parents and Staff- Provisions for Parents, Indicator 5.3 that refer to conferences Parents and Staff - Good (5) 5.3 Much sharing of child-related information between parents and staff (EX, frequent informal communication; periodic conferences for all children; parent meetings, newsletters, parenting information available).

What do the Environmental Rating Scales say?

Early Childhood Environment Rating Scale (ECERS)

15

Importance of Family-Teacher Conference

Parent HANDBOOK 2020

Family-Teacher Conference POLICIES

- Frequency
- Preparing for the conference
- Information to be included during conference
- Scheduling
- Follow the outline/complete forms
- How to handle difficult information

16

Tips for Effective Family-Teacher Conferences

17

Tips for Effective Family-Teacher Conferences

Family Culture

18

Special Needs Accommodations

Tips for Effective Family-Teacher Conferences

19

Tips for Effective Family-Teacher Conference

Schedule a translator
when necessary.

Language Barriers

20

Before, During and After the Family-Teacher Conference

21

BEFORE THE CONFERENCE

ORGANIZING Tips

What should be included?

- Purpose
- External issues (frustration or resentment)

22

CREATING FORMS/ OUTLINES TO USE

BEFORE THE CONFERENCE

- Include families in the process
- Have them compile info to specific questions you plan to review with them during the conference.

23

Family-Teacher Conference Planning Sheet- A SAMPLE

Dear Family,

It is time to meet to discuss _____'s progress and create educational goals.

Prepared for the use of conference _____.

Please sign and return the bottom portion of this sheet to me by: _____.

_____, I am attend the Family-Teacher Conference at the proposed date/time.

_____, I am attend the Family-Teacher Conference at the proposed date/time.

Here are directions which will be available: _____.

I would like to discuss the following with you at the Family-Teacher Conference: _____.

You are requested to consult (parent) with the following items when needed, as applicable. For assistance, please contact _____ or _____.

Parent/Teacher Signature: _____ Date: _____

The School for Learning - 604 813 _____

Family-Teacher Conference Planning Sheet

24

Family Conference & Educational Goal Setting Form

25

School Readiness & Educational Goals Form

26

BEFORE THE CONFERENCE

WRITTEN Documentation **Commercial Forms**

- Usually have preassigned content areas
- Sometimes auto-filled from observations and assessments
- Has a preset format
- Easy to fill
- Customization difficulty
- May be too long and difficult for a family member
- May not be user-friendly or easily modifiable

27

BEFORE THE CONFERENCE

WRITTEN Documentation **In-House Forms**

- Created by teachers or management or downloaded from internet source
- Is not auto-filled from observations
- Can be made as easy and simple as needed
- Can be modified as needed
- Easily customizable
- Needs a more thorough quality check

28

BEFORE THE CONFERENCE - Incorporating Technology

SurveyMonkey		https://www.surveymonkey.com/
JotForm		https://www.jotform.com/
Google Forms		https://www.google.com/forms/about/
123FormBuilder		https://www.123formbuilder.com/
Formsite		https://www.formsite.com/

29

BEFORE THE CONFERENCE

PREPARING for the 1st Conference

- Child Assessment/Screening Results
- Information gathering forms/outline
- School Readiness goal form

30

BEFORE THE CONFERENCE

PREPARING for the 2nd or 3rd Conference

- Child Assessment/Screening Results
 - Developmental gains
 - Developmental concerns
- Information gathering forms/outline
- School Readiness goal form
- Child Portfolio

31

BEFORE THE CONFERENCE

TYPES of Child Portfolios

- Electronic
- Paper
- Combination of Electronic/Paper

32

BEFORE THE CONFERENCE

WHAT Goes Into a Portfolio?

- Documentation of progress - through photography, work samples, and progress notes
- Learning Assessments
- Developmental screeners

33

BEFORE THE CONFERENCE

What DOES NOT Go Into a Portfolio?

- Processed art
- Cute pictures that are not related to growth

34

BEFORE THE CONFERENCE

SCHEDULING Considerations

- Time of day
- For families
- For programs / staff
- Systems for reminders

35

BEFORE THE CONFERENCE - Incorporating Technology

Remind		https://www.remind.com/
Signup Schedule		https://signupschedule.com/
Bloomz		https://www.bloomz.net/
Doodle		https://doodle.com/en/
Calendly		https://calendly.com/

36

During the Family-Teacher Conference

37

STRATEGIES for Effective Communication

DURING THE CONFERENCE

- Be prepared
- Stay on topic
- Follow the outline
- Begin and end on time

38

GETTING STARTED with the conference

DURING THE CONFERENCE

- Seating arrangement: Sit side-by-side.
- Introductions
- Share positive information first!

39

Family Conference & Educational Goal Setting Form

Family Conference & Educational Goal Setting Form
Sample Form

Student Name _____ Family Member Name _____
 Date _____
 Home Address _____

Address and discuss any learning needs or concerns

Information about school programs

Provide input with the family

The School Personnel

Family Conference & Educational Goal Setting Form

40

DISCUSS Assessment Results

DURING THE CONFERENCE

- Talk about strengths - share anecdotal notes
- Look at skills that the child will soon master

41

PROVIDE Information

DURING THE CONFERENCE

- Share about indoor and outdoor play experiences
- Discuss importance of play
- Talk about the daily schedule

42

DURING THE CONFERENCE

Develop REALISTIC GOALS
for Children

- What is the goal?
- What is the timeline to achieve the goal?
- What are the strategies that will be implemented to achieve the goal?

43

DURING THE CONFERENCE

REALISTIC GOAL	NON-REALISTIC GOAL
Samantha will share two details after hearing a presentation by June 30, 2020.	Samantha will read four-word sentences by June 30, 2020.

Goal Examples

44

DURING THE CONFERENCE

Addressing CONCERNS

Courageous Conversations

- Present facts and not opinions or judgments.
- Being aware of personal judgements.
- Avoid words such as: "always," "everyday," "never," and "all the time."

45

DURING THE CONFERENCE

Addressing CONCERNS

Courageous Conversations

- Frame the context of the problem or the challenge
- Provide suggestions
- Avoid "should" statements

46

DURING THE CONFERENCE

[Redacted]

- Share supporting documents about concerns
- Use open-ended questions
- Focus on what is best for the child
- Ask about what works at home

47

DURING THE CONFERENCE

[Redacted]

- Answer questions
- Ask for clarification or explanation
- Respectfully discuss any differences in opinion

48

DURING THE CONFERENCE

- Discuss any IEP/IFSP

49

DURING THE CONFERENCE

ASK FOR ITEMS the Program Needs

- Immunization Records
- Child Health Check / Physicals Records
- Copy of IEP / IFSP
- Extra Clothes
- Other

50

DURING THE CONFERENCE

- Document all information shared or discussed by the family.

51

DURING THE CONFERENCE

CREATE an Action Plan!

- Offer specific suggestions
- Incorporate family member's suggestions to assist the child in the classroom
- Establish a way to track the child's progress
- Consider methods for ongoing communication

52

School Readiness and Educational Goals Form – Sample form

Child's Name: Samantha Smith
DOB: April 3, 2016
Date: April 5, 2020
Parent(s)/Guardian(s) present: Jerry Smith and Julie Smith
Assessment tool used: Assessment Tool
Screening tool used: Screening Tool

Areas of Learning: Social Emotional – Child will express positive feelings about himself/herself and confidence in what he/she does.

Observations or Skills: Samantha is not confident that she is putting puzzles and manipulatives together properly and is continuously asking for help.

Goals: By June 30, 2020, Samantha will put a 6-piece puzzle together without assistance.

Date met:

Strategies: Samantha will be encouraged to complete puzzles independently during free play in the classroom. Mom and dad add three puzzles to Samantha's playroom and encourage her to complete them independently.

Areas of Learning: Gross Motor – Child will develop large muscle control and coordination to explore his/her environment.

Observations or Skills: Mom stated that...

Goals: Samantha will throw 6 balls that are thrown to her.

Date met:

Strategies: Mom or dad will throw the ball to Samantha at least once per week during weekend park visits.

53

DURING THE CONFERENCE

Other CONSIDERATIONS

- Determine the focus or purpose of the document
- Report on skills and abilities mastered
- Consider literacy level/language proficiency of families
- Include goals for learning

54

DURING THE CONFERENCE

Other CONSIDERATIONS

- Invite family input
- Include : Name, DOB, age, assessment tool used, and summary of skills.
- Use short, complete, objective statements.

55

After the Family-Teacher Conference

56

AFTER THE CONFERENCE

Follow-Up CONFERENCES

- Portfolio evidence drives the conversation in follow up conferences
- Was the goal achieved - why/why not?
- Create new goals

57

AFTER THE CONFERENCE

Give RESPONSIBILITY

Give Family Members Responsibility

- Send home activities for families to complete together to achieve the goal

58

- Evidence of growth for the established family goal.
- Evidence of growth in all learning domains.

Collect Evidence Between Conferences

59

AFTER THE CONFERENCE - Incorporating Technology

Facebook

Set up a Facebook group for families and stay connected all year long.

Google Forms

Send out a Google form to family members so that they can submit questions before the conference. That way, you can be ready with responses and resources when they arrive.

Flipgrid

Use Flipgrid to have family members record video responses to a teacher prompt and share them during the next conference.

60

- Need for additional staff/supervisor
- Additional documentation of events/notes

CHALLENGING SITUATIONS

61

Considerations for Military, Out of State Parent, or Incarcerated Parents

- Video Chat?
- Send portfolio work samples?
- Require multiple meetings?
- Offsite, after-hours meetings?
- Are there others that need to participate in meetings (i.e. social workers)?

Meeting the Needs of Absentee Parents

62

Resources

1. "The 10 NAEYC Program Standards." NAEYC, <https://www.naeyc.org/our-work/families/10-naeyc-program-standards#7>.
2. "Family Engagement Standards." *Association for Early Learning Leaders*, <https://www.earlylearningleaders.org/accreditation/familyengagement/>.

63

Resources

3. "1302.34 Parent and Family Engagement in Education and Child Development Services." *ECLKC*, 24 Dec. 2018, <https://eclkc.ohs.acf.hhs.gov/policy/45-cfr-chap-xiii/1302-34-parent-family-engagement-education-child-development-services>.
4. Anonymous. "Tips for Successful Parent-Teacher Conferences at Your Child's School." *Colorin Colorado*, 1 Dec. 2015, <https://www.colorincolorado.org/article/tips-successful-parent-teacher-conferences-your-childs-school>.

64

Resources

5. "The Best Ways for Educators to Prepare for Parent-Teacher Conferences." *Concordia University-Portland*, 8 Nov. 2017, <https://education.cu-portland.edu/blog/classroom-resources/how-effective-educators-prepare-for-parent-teacher-conferences/>.

65

NEXT webinar

EARLY CHILDHOOD TEACHING: From Easing Stress to Increasing Engagement
Supporting Young Dual Language Learners' Growth in English Language Skills

Wednesday, May 12, 2020 @ 1:00 PM ET

Copyright © 2020 by The Source for Learning, Inc. All rights reserved.

66