

National Network of Partnership Schools: Ohio

District Leaders Webinar

March 10, 2021

10 – 11:30 AM

THE OHIO STATE UNIVERSITY

CENTER ON EDUCATION AND
TRAINING FOR EMPLOYMENT

Barbara Boone, Ph.D.

Director, Ohio Statewide Family
Engagement Center

THE OHIO STATE UNIVERSITY

CENTER ON EDUCATION AND
TRAINING FOR EMPLOYMENT

Joyce L. Epstein, Ph.D.

Director,
National Network of Partnership Schools
Professor of Education and Sociology
at Johns Hopkins University.

Ohio Partnership Districts: 2019-2021 Cohort 1

Toledo Public Schools

Oberlin City Schools

Wickliffe City Schools

Sebring Local Schools

Mansfield City Schools

Brunswick City Schools

Alliance City Schools

Cleveland Hts. – Univ. Hts. City Schools

Trotwood – Madison City Schools

Columbus City Schools

North College Hill City Schools

Greenfield Exempted Village Schools

Adena Local Schools

Alexander Local Schools

Ohio Partnership Districts:2021-2022

Cohort 2

Discovery Academy & Summit
Academy, Toledo

Toledo Public Schools

Wellington Exempted Village
Schools

Shaker Heights City Schools

Fairport Harbor Exempted Village
Schools

Leetonia Exempted Village Schools

Kenton City Schools

Ashland City Schools

Windham Schools

Sandy Valley Local Schools

Piqua City Schools

Licking Heights Local Schools

Union Local Schools

Franklin Local Schools

Clermont Northeastern Schools

Ohio Valley Schools, Adams Co.

South Point Local Schools

Southern Local Schools

Agenda

1. Welcome to the Ohio NNPS Network
2. Introduction to the National Network of Partnership Schools, *Dr. Joyce Epstein*
3. Your role as a district leader
4. Next steps for your district and schools, *Dr. Barbara Boone*
5. Q&A

Ohio Partnership Schools Network Lifts Off!

- Ohio Department of Education
- Statewide Family Engagement Center at OSU
- National Network of Partnership Schools at Johns Hopkins University
- **16+** Regional consultants who coach
- **48** District Leaders who guide and facilitate
- **96** School leaders and teams of parents, staff and students who implement a goal-oriented plan for
- **10,000** families and their children.

NATIONAL NETWORK OF
Partnership Schools
JOHNS HOPKINS UNIVERSITY

Why Ohio Chose NNPS

- Evidence-based
- Flexible for learning environments
- Flexible based on each school's goals
- Implementing partnership programs and practices to engage **all** families
- Can be expanded, continuously improved, & sustained locally

Cohort 1 District Leaders said...

Biggest successes so far:

- “Putting our plan down on paper and sharing ideas with a broader-base parent group has been a plus.” – Cohort 1 District Leader
- “The silver lining has been having a research-based framework that has equitable outcomes built-in & clearer pathway forward that supports student learning & assistance for families navigating learning at home.” – Cohort 1 District Leader

Main district level supports they provided:

- Developing a Leadership Plan for Partnerships for this school year
- Presenting NNPS to other district administrators and staff

Main school supports they provided:

- Checking in with school ATPs at least monthly
- Helping schools identify research-based family engagement practices.

NATIONAL NETWORK OF
Partnership Schools
JOHNS HOPKINS UNIVERSITY

2020 NNPS Annual Report

- Schools with stronger partnership programs before COVID-19 reported more/better communication with students & families when school doors closed.
- Schools with stronger partnership programs also had better communication between teachers and families speaking different languages at home.

****Significantly correlated ($r = .37$)**

Objectives of this Webinar

- **Prepare participants for the full, 2-day workshops:**
April 19 or 21: Workshop for District Leaders
April 28 or 30: Workshop for School-based Action Teams for Partnerships (ATPs)
- **Preview NNPS research-based structures and processes that YOU must know to succeed in implementing an excellent partnership program.**
We will follow up with more details on these components at the workshops in April.
- **Address your questions about this webinar and about the 2-day workshops.**
- **Outline next steps for the OhSFEC-NNPS Network.**

How Can Educators and Parents ***STRENGTHEN and SUSTAIN HEALTHY SCHOOLS?***

*What do we mean by a **HEALTHY SCHOOL?***

1. We mean a safe and nurturing PLACE.

- **A welcoming school environment for ALL**
- **A Partnership School**
- **A “family-like” school and “school-like” families**
- **An EXCELLENT school that students, teachers, parents, and others WANT to attend and support**

*What do we mean by a **Healthy School**?*

2. We mean a place that produces positive RESULTS for STUDENTS.

Academic Results

Intellectual Development

Curricular and Other AchievementS

High Graduation / Low Dropout Rates

College or Career Plans and Actions

Physical Health

Good Nutrition, Exercise

Prevention of Alcohol, Tobacco,

Drug Abuse and Risky Behaviors

Good Attendance

Emotional Growth

Positive Attitudes about School

Self Concept, Behavior,

Good Relationships with Peers,

Friends, Family, Teachers

Appreciation of Others

Why is it important to engage families and community partners in children's education?

Research shows that:

- **Students with involved parents** – regardless of their income or background – do better in school, like school, and stay in school longer.
- **Partnership programs** can increase student **achievement**, improve attendance, behavior, and social skills.
- **Partnership practices linked to school goals** engage more and different families in ways that improve students' learning and behavior.

See NNPS research at www.partnershipschools.org in the section Research and Evaluation, see NNPS Publication List.

WHY is it important for DISTRICTS to have **LEADERS for PARTNERSHIPS?**

Research shows that:

When **Leaders for Partnerships** provide training and facilitation to schools' Action Teams for Partnerships (ATPs), **their schools:**

- Have **higher quality partnership programs**
- **Address more challenges** to involve all families, including those who are typically “hard to reach.”

*Everyone wants
**EXCELLENT and SUCCESSFUL
SCHOOLS and STUDENTS.**
How will we reach these goals?*

Theoretical Model: **Overlapping Spheres of Influence**

What is important to know about school, family, and community partnerships?

Not only **THAT** partnerships are important.

But also **WHAT** is needed in an excellent partnership program.

HOW to organize high-quality and effective **programs**.

and... **HOW** to customize programs to engage **all families** with **diverse backgrounds**.

We must think in **new ways** about leadership for partnerships?

DEFINITION

THEN

**Parent
involvement**

NOW

**School, family,
and community
partnerships**

RESPONSIBILITY

THEN

Up to parents

**Organized by
one person or
just a few**

NOW

**Shared
responsibility**

**Part of school
and classroom
organization**

**Organized by
Action Team for
Partnerships**

Action Team for Partnerships (ATP)

At least...

- ✓ 2-3 teachers**
- ✓ 3 parents/family members**
- ✓ Principal**
- ✓ Others (PTA or PTO representative, nurse, counselor, parent liaison, community partners)**
- ✓ 1-2 students at the high school level**

What does the Action Team for Partnerships **DO**?

ATP MEMBERS work together to . . .

- **Review school goals.** Select **2** academic goals; **1** behavioral goal; and **1** goal for a welcoming school climate.
- **Write a One-Year Action Plan for Partnerships** with engagement activities that contribute to the selected goals for student learning and development.
- **Implement** and **evaluate** the quality of the activities, outreach to families, responses, and results.
- **Continually improve** partnership plans, program, and practices.

PROGRAM DESIGN

THEN

**Incidental or
accidental**

Off to the side

NOW

**Part of
comprehensive
school
improvement**

Goal-oriented

**Framework of
6 types of
involvement**

Framework of Six Types of Involvement

Keys to School, Family, and Community Partnerships

EPSTEIN's FRAMEWORK OF SIX TYPES OF INVOLVEMENT

Type 1

PARENTING

Understand child development. Educators know families.

Type 2

COMMUNICATING

Two-way. On school programs and children's progress.

Type 3

VOLUNTEERING

At school, in class, at home, and as audiences.

Type 4

LEARNING AT HOME

Connections on homework, course choices, other talents.

Type 5

DECISION MAKING

All major groups represented on school committees.

Type 6

COLLABORATING WITH COMMUNITY

Resources and volunteers from many groups, agencies.

**Solve
Challenges to
Engage
ALL Families**

CHALLENGES

THEN

“Barriers”

Diverse family structures,
racial, economic,
linguistic, and
cultural backgrounds

Mobile, migratory, or
homeless families

Deficit model and
treatment programs

NOW

“Realities”

Solutions sought
Solutions found
Solutions shared

Strengths model
and prevention
programs

IMPLEMENTATION

THEN

PreK-K

**Separate groups of
parents**

Isolated activities

NOW

All grades, PreK-12

**All groups in an
integrated program,
Special Education,
Title I, PTA or PTO,
others**

**Sense of
community**

IMPLEMENTATION

THEN

School by
school
decisions

NOW

Multi-level leaders:
School, District
State, Organization,
and Federal

Meet requirements
for official policies
on family involvement

“Nested” networks

DISTRICT Leaders for Partnerships have **TWO** Major Responsibilities

**1. Conduct Leadership-Level Activities
on Family and Community Engagement**

**2. FACILITATE each school's
Action Team for Partnerships (ATP)**

**PARTNERSHIP
PROGRAM
GOALS**

SSTs
guide district leaders on
these 2 responsibilities.

**How does “NESTED” Leadership
Promote Successful Partnership Programs?
WHOSE RESPONSIBILITY IS IT?**

**REGIONAL LEADERS—SST Coaches
for Family and Community Engagement**

District Leaders for Partnerships

School Action Teams for Partnerships

**Engage all families and community partners
in goal-linked activities**

More successful students.

What Do Leaders for Partnerships Do?

Leadership & Facilitation Strategies

- **Create awareness**

Promote your partnership program with key stakeholders. Share your own and NNPS website to show connections to research-based approaches.

- **Align program & policy**

Integrate leadership and school partnership plans with YOUR policies, priorities, and Strategic Plans.

Help schools link partnership practices to school goals for student achievement, behavior, and school climate.

- **Guide learning & program development**

Conduct the NNPS One-Day Team Training Workshops for schools' ATPs. Conduct other professional development on partnerships.

Leadership & Facilitation Strategies

(continued)

- **Share knowledge**

Communicate on a regular schedule (e.g., weekly, monthly) with school ATP chairpersons to increase knowledge about effective partnership programs.

Collect best practices. Network with others—locally and nationally.

- **Celebrate milestones**

Recognize progress and excellence.

- **Document progress & evaluate outcomes**

Evaluate YOUR program quality and progress
Help schools evaluate their partnership programs.
Keep records of plans, activities, and evaluations.
Use the NNPS service for annual evaluations.

Reach Results

Welcoming School

Parents as Partners

Results for Students

RESULTS

THEN

**Parent
outcomes**

Public relations

**Focus on a few
parent leaders**

NOW

**Student
achievement and
success in school**

**Link practices to
results for all
students, parents,
teachers, and
community**

Annual, Written Action Plans for Partnerships

**Linked to Goals for
Student Success**

Evaluate Results

EVALUATION

THEN

**Minimal or
Optional**

**For
“compliance”**

**Focus on
parents**

NOW

Essential

**Evaluate quality,
results, and
progress of
programs and
practices**

**Focus on student
achievement and
success in school**

NETWORKING

THEN

**Success stories
shared locally,
if at all**

NOW

**Success stories
shared
nationally and
internationally
to benefit all**

**“Networking”
to improve
programs**

EQUITY ISSUES

THEN

Labels for
HAVE and
HAVE NOTs,

“Blame game”
Finger-pointing

NOW

ACTION to
involve all
families

Communicate
in languages
parents
understand

BUDGETS for PARTNERSHIPS

THEN

\$\$

Not well allocated

Fragmented
spending

NOW

\$\$

For goal-linked
activities in
**schools' annual
plans** to engage
all families

Capacity building
and program
development

SUMMARY

In this webinar, we reviewed the major changes from the “old way” to the “new way” of organizing effective and equitable programs of family and community engagement.

Definition
All Grade Levels
ACTION TEAM
including the Principal
Framework- 6 Types
ANNUAL ACTION PLAN
linked to SCHOOL GOALS
EQUITY—
Engage ALL
Families
Budgeting
RESULTS
for
STUDENTS
EVALUATION
Networking
DISTRICT and SST
LEADERSHIP

We will revisit these components at the Leadership Workshops for district leaders and school teams.

Definition
All Grade Levels
ACTION TEAM
including the Principal
ANNUAL ACTION PLAN
linked to SCHOOL GOALS
Framework- 6 Types
EQUITY—
Engage ALL
Families
Budgeting
RESULTS
for
STUDENTS
EVALUATION
Networking
DISTRICT and SST
LEADERSHIP

WHICH CHANGE from THEN to NOW
do you think is most important for
improving YOUR program of
family and community engagement?
... and WHY?

Write your answer in the CHAT Box NOW!

NNPS PUBLICATIONS

From Corwin Press
4th Edition and CD 2019

From Corwin Press
2009

From Taylor and Francis
2012

From Taylor and Francis
2nd Edition, 2015

TEXT, SECOND EDITION
Westview Press-2011

Training 2021 – 2022: Cohort 2

3/10/21	10:00 – 11:30	NNPS District Leader Webinar
4/19/21	9:00 – 12:30	NNPS District Leader Training: Option 1
4/21/21	1:00 – 4:30	NNPS District Leader Training: Option 2
4/28/21	9:00 – 3:30	NNPS School Team Training: Option 1
4/30/21	9:00 – 3:30	NNPS School Team Training: Option 2
	10:00–11:00	“Colleague Connect” Virtual Learning Community (monthly dates)

Getting Started

The screenshot shows a web browser window with the URL ohiofamiliesengage.osu.edu. The page features the Ohio Statewide Family Engagement Center logo, which consists of a colorful circular icon with four stylized figures holding hands, and the text "Ohio Statewide Family Engagement Center at The Ohio State University".

The navigation bar includes the following links: "For Families", "For Schools", "What is Family Engagement?", "Professional Learning", "Our Networks", and "About Us". The "Our Networks" dropdown menu is open, displaying the following options: "State Advisory Council", "Family Engagement Leaders of Ohio", "CARES ESC Family and Community Partnership", "FCE Network", "Ohio NNPS Network", and "Partnerships for Literacy".

The main content area features a large "Welcome to the website" graphic with a video player icon. Below the graphic, there is a link to a "Transcript" in multiple languages: English, Spanish, Somali, Nepali, Arabic, and Chinese. A large red arrow points from the "Welcome to the website" text to the "Our Networks" dropdown menu.

The browser's address bar shows the URL ohiofamiliesengage.osu.edu/fcenetwork/. The Windows taskbar at the bottom displays various application icons, including File Explorer, Mail, Teams, and several Office applications.

Next Steps

- Register for:
 - District Leader Training
 - School Teams Training
 - By March 26, 2021
- Submit NNPS District Form
 - Send forms to meek-hennon.1@osu.edu
 - By this Friday, March 12, 2021
- Submit NNPS School Membership Forms
 - Send forms to NNPS at nnps.jhu.edu, copy meek-hennon.1@osu.edu
 - By March 19, 2021
- Recruit your school team
 - 3 parents
 - 3 school staff
 - Principal
 - 1-2 Students (if high school)

Questions?

MORE NNPS PUBLICATIONS

FROM NNPS 2020 E-Book

PROMISING PARTNERSHIP PRACTICES

An annual collection from the members of the
National Network of Partnership Schools
Johns Hopkins University

2020

Edited by

Brenda G. Thomas, Briana S. Bostic, and Joyce L. Epstein

FROM NNPS (18 Booklets)

SAMPLERS

Summary of Research &
Sample Engagement
Activities

READING, MATH
SCIENCE, WRITING
ARTS, HEALTH,
ATTENDANCE, BEHAVIOR,
HOMEWORK,
TRANSITIONS, FATHERS
COLLEGE and CAREERS,
PRESCHOOLS,
MIDDLE SCHOOLS,
HIGH SCHOOLS
GRANDPARENTS,
SUMMER LEARNING,
TESTS & ASSESSMENTS

FROM NNPS

Interactive Homework

Elem Literacy K-3
Math K-5
Middle Grades
Language Arts 6-8
Science 6-8
Math 6-8

See TIPS RESOURCES
on the
NNPS website

Connect with NNPS!

www.partnershipschools.org

E-mail: nnps@jhu.edu

<https://www.facebook.com/partnershipschools>

https://twitter.com/NNPS_JHU

NATIONAL NETWORK OF
Partnership Schools
JOHNS HOPKINS UNIVERSITY

Working Together for Student Success

THE OHIO STATE UNIVERSITY

CENTER ON EDUCATION AND
TRAINING FOR EMPLOYMENT

Ohio Statewide
**Family
Engagement
Center**

at The Ohio State University

 Professional Learning

**Ohio Statewide Family
Engagement Center**

OhioSFEC@osu.edu

@OhioEngage

Ohiofamiliesengage.osu.edu