

Parent -Teacher Conferences


Workshop Goal

To provide ideas for successful parent/teacher conferences

Workshop Objective

Identify strategies that provide positive communication during a parent/teacher conference


What made a past parent/teacher conference effective for you?

Not effective?


Workshop Goal To provide ideas for successful Parent/teacher conferences

Workshop Objective
Identify strategies that provide positive communication during a parent /teacher conference


Questions *parents* can ask kids before a parent/teacher conference

- Do you have anything you would like me to discuss with your teacher?
- What do you like about school?
- What do you like least about school?
- What is your favorite subject?
- Are you getting along with the kids in your class?


Questions *parents* can ask kids before a parent/teacher conference (continued)

- Who are your friends in the class?
- Who are the adults you feel closest to at school?
- What are some school activities you would like to spend more time doing?
- How do you handle school responsibilities?
- How do you like to be rewarded for a job well done at school?


What should <u>teachers</u> consider before a conference?

- What is the purpose of this meeting?
- What do I want the outcome of this meeting to be?
- What are the strengths I see in this child?
- What are this child's areas of need?
- Things I feel the parent should know:
 - academic progress
 - how the child gets along with peers and teachers
 - discipline strategies I use
 - extracurricular activities of interest to the child


What should <u>teachers</u> consider before a conference? (continued)

- School resources that are available to assist in the child's academic progress.
- How I measure the child's progress.
- How we can work together to maintain success and work on problem areas
- How I can keep the parent in touch with what is going on in the classroom
- School accountability plans that may be of interest to the parent.


What should <u>parents</u> consider before a conference?

- What is the purpose of this meeting?
- What do I want the outcome of this meeting to be?
- What are my child's strengths?
- What are my child's areas of need?
- Things I feel the teacher should know about my child: personality traits, how he/she gets along with friends and family, effective discipline strategies I use at home, extracurricular activities, health of my child, rewards my child prefers


What should <u>parents</u> consider before a conference?

(continued)

- My perception of how my child is doing academically
- How can I be involved in assisting in my child's academic progress?
- How does the teacher measure my child's academic progress?
- How can we work together to maintain success and work on problem areas?
- How can I keep open communication with the teacher?


Ten tips for effective parent/teacher conferences:

- Be on time and end on time parent and teacher.
- 2. Take notes during the conference.
- 3. Begin conference with genuine positive comments.
- 4. Avoid distractions.
- 5. Have an open mind and a positive intent.


Ten tips for effective parent/teacher conferences:

(continued)

- 6. Provide contact information and preferable contact times.
- 7. If something is not clear, ask for clarification.
- 8. Be open about problems that may be affecting the child's learning.
- 9. Share support and resource information.
- 10. Develop an action plan for the child.


To have an effective conference...

- Children need to be involved in the conference in order to get their buy-in to the action plans made at the conference.
- When parents and teachers agree on the purpose for the conference, it is much more productive.


Do any of these sound familiar?

- The child says the teacher is picking on him/her.
- The child is having problems with school work.
- The child feels that the work at school is too easy.
- The child has no friends.


Following Up... It is important to:

- Follow up on the tasks assigned to you on the action plan.
- Share the plan with your child.
- Stay in touch and evaluate how the plan is working. Make changes if necessary.
- Write a thank-you note to express your appreciation.
- Set a date and purpose for the next conference


Contact Us – We're Here to Help!

The Florida Parental Information and Resource Center (PIRC) of FND

2196 Main Street, Suite K, Dunedin, FL 34698

FL toll free: 800-825-5736 or 727-523-1130

Fax: 727-523-8687

www.fndusa.org

