
Discover

A Guide to PTA's
Building Successful

Partnerships Process

The Power of

Partnerships
The Power of

Partnerships

´ 2 ´

Read on to learn more about building successful
partnerships in your community!

See students soar! Get national recognition!

Student grades and school pride are on the rise at Fremont High
School in Sunnyvale, California.

Van Bokkelen Elementary School in Severn, MarylandÐonce
on the verge of being taken over by the stateÐhas now made
adequate yearly progress for four consecutive years.

Despite high student-to-teacher ratios at Appoquinimink Early
Childhood Center in Middletown, Delaware, kindergartners are
getting the individual attention they need as early learners.

Why?
Family-School
Partnerships The PTA Way

Building Successful PartnershipsÐThe PTA Way

´ 3 ´

From Awareness¼
When families, schools, and communities work together,

R Student achievement improves.

R Teacher morale rises.

R Communication among parents, teachers, and admin-
istrators increases.

R Family, school, and community connections multiply.

It doesn't matter who you are or where you're from. Family
involvement at home and in schools promotes student
success. And there's more than 30 years of research to
back that up.

Inform your school community of the power of their involvement
in children's development. Then, educate the community on ways
to maximize their involvement.

To Action¼
Involvement doesn't just happen; it must be encouraged, cultivated. Policies
and programs that focus on what families, schools, and communities can do
together to support student success are crucial.

Use the National Standards for Family-School Partnerships to develop, evaluate,
and improve involvement practices at your school. Build successful family-
school partnershipsÐthe PTA way.

To Celebration.
Family involvement promotes student success. You can never say it enough.
And when you see it happening at your school, celebrate!

Let your community know that it's not just studies about other schools that
show the link between involvement and achievementÐit's the experience at
your school as well. Advertise your accomplishments in the community, and aim
for PTA's national Phoebe Apperson Hearst Outstanding Family-School
Partnership Award!

´ 4 ´

Building Successful PartnershipsÐThe PTA Way

Standard 1:Welcoming all families into the school communityÐ
Families are active participants in the life of the school, and feel welcomed,
valued, and connected to each other, to school staff, and to what students are
learning and doing in class.

Standard 2:Communicating effectivelyÐFamilies and school staff
engage in regular, two-way, meaningful communication about student learning.

Standard 3:Supporting student successÐFamilies and school staff
continuously collaborate to support students' learning and healthy development
both at home and at school, and have regular opportunities to strengthen their
knowledge and skills to do so effectively.

Standard 4:Speaking up for every childÐFamilies are empowered to be
advocates for their own and other children, to ensure that students are treated
fairly and have access to learning opportunities that will support their success.

Standard 5:Sharing powerÐFamilies and school staff are equal partners
in decisions that affect children and families and together inform, influence,
and create policies, practices, and programs.

Standard 6:Collaborating with communityÐFamilies and school staff
collaborate with community members to connect students, families, and staff
to expanded learning opportunities, community services, and civic participation.

PTA National Standards for Family-School Partnerships
The National Standards are PTA's framework for how families, schools, and communities
should work together to support student success. Each of these standards is rooted in
the value of mutual respect, trust, and courtesy.

For the National Standards Implementation Guide, go to www.pta.org/bsp.

Building Successful PartnershipsÐThe PTA Way

´ 5 ´

Make effective family-school partnerships a reality for your community, and

see the difference it makes for students. The National Standards outline the

key elements of involvement to address. The Building Successful Partnerships

process gives you a flexible, open approach to achieving your goals.

Raise
Awareness

å

å
Take

Action

Celebrate
Success

å

Û

Al
ig

n
Po

lic
ie

sa
nd

Programs

Û
AssessProgress

Building Successful PartnershipsÐAwareness

´ 6 ´

Together, School Groups Boost Student Success

Fremont High School's Students for Success Peer Tutoring ClubÐa
collaboration between the school's PTSA, National Honor Society, and
teachersÐis encouraging good study habits and raising student grades.
Half of the regularly tutored students improved by a letter grade in at least
one subject in just one semester! Plus, the program is making school cool.

Raise Awareness
Continually educate school stakeholders about the importance of fam-
ily and community involvement in children's academic experience, and
the vital roles they can play.

Stakeholders include parents, extended family members, other care-
givers, teachers, school staff and administrators, community leaders, local business-
es and organizations, and more.

Present the message about involvement not only to regular PTA and school audiences
but also to local service and social clubs, town meetings, church groups, major area
employers, etc. Tell them how they can help improve your school, raise student
achievement, and benefit themselves and the rest of the community.

As you talk about roles and opportunities, introduce the National Standards and the
Building Successful Partnerships process as tools for increasing involvement.

By reaching out to these groups and individuals, you'll build trust and ownershipÐ
gaining support for the school, the students, your PTA, and the work ahead.

Tip: Identify willing individuals from all stakeholder
groups, backgrounds, and neighborhoods in the commu-
nity to take leading roles in building successful partner-
ships. Each stage of the process offers stakeholders
an opportunity to contribute according to their inter-
ests and abilities, whether it's by giving presenta-

Building Successful PartnershipsÐAwareness

´ 7 ´

tions, being part of a focus group, helping put together a newsletter or
event, serving on the action team, talking one-on-one with potential part-
ners, or something entirely different.

Resources
Go to www.pta.org/bspto download resources for educating
stakeholders about involvement.

PowerPoint presentationsare available to give principals, parents,
and other community members an overview of the National
Standards and the research behind them, as well as practice-based
information on how to strengthen family and community partner-
ships with schools.

There are also handouts, with specific tips for parents and teachers
on partnering to support student learning, to enhance
presentations, share through newsletters and
websites, and use as takeaways at
PTA and school events.

For a full list of resources, visit
www.pta.org/bsp.

Building Successful PartnershipsÐAction

´ 8 ´

Take Action
With a shared understanding of what it takes for students to be suc-
cessful in school, you and your school and community peers are
ready to take action.

Work with your principal to create an action team that reflects the
school community. Your team may include a teacher, librarian, parent, grandparent,
student council president, neighbor from the community, representative from a youth-
serving organization, and others.

Evaluate the current state of family-school-community partnerships at your school.
Identify your strengths and weaknesses, as well as incentives and barriers to involve-
ment. Using the school improvement plan as a reference, discuss how the strengths
and weaknesses are impacting student achievement.

Then, create a clear, compelling vision for how families, the school, and the commu-
nity can work together for student success. Apply the National Standards to your
community's unique situation.

Collaborations with Community Engage Parents in School

PTA leaders at Van Bokkelen Elementary School knew that to improve
student achievement, they needed to involve parents and the communityÐ
a challenge at this Title I school. Working with such groups as the Maryland
State Department of Education, YWCA, Boys & Girls Clubs, and a communi-
ty college, the school and its PTA introduced after-school programs, adult
education, and resources to help families support learning at home. The
school has become a community hub, and parents have gained confidence
in their ability to partner in their children's education. The benefits of these
changes can be seen in improved grades and test scores across the board,
and in four consecutive years of making adequate yearly progress. Not bad
for a school that used to be one of the worst performing in the state!

Building Successful PartnershipsÐAction

´ 9 ´

To make your vision a reality, develop an action plan to align policies, programs,
and practiceswith the National Standards. Address the weakness and barriers you
identified, and reinforce the strengths. As with any action plan, be sure to define
measurable goals.

Periodically assess your progressto determine where improvements have been made
and where further work must be done. Also, since a community's composition and
needs are continually changing, continually assess the relevance of your work and the
buy-in from the community.

Putting It Into Practice:Eastwood Elementary School in Decatur,
Alabama, evaluated its communication practices and found that, among
other things, there was no consistent method of sharing classroom informa-
tion with parents. After looking at what several other schools did to facilitate
teacher-parent communication, the action team selected an academic
planner, approved by the principal, to become the schoolwide method for
communicating homework, tests, and other classroom activitiesÐmaking
parents true partners with teachers in supporting student learning.

Resources
The National Standards for Family-School Partnerships Implementation Guide
provides examples of what each standard may look like in practice, and can help in

evaluating your school's progress in building successful
partnerships. The guide also includes action

ideas for each standard, and stories of
how communities are working toward
success. The guide is available at
www.pta.org/bsp.

PTA Three for Mehelps schools and PTAs organize
involvement and tap into parents' talents and skills, and
helps family members find ways to stay involved and
support their children's schools. Go to
www.three4me.com to get started.

Partnerships
Family-School

Building Successful PartnershipsÐCelebration

´ 10 ´

Celebrate Success
Capitalize on your accomplishments! Your successesÐbig and
smallÐare your PTA's best form of advertisement.

Publish stories in school and district newsletters, send press
releases to local media, and post pictures and outcomes online to
give stakeholders real-life proof of involvement's power to improve

schools and benefit students. Success stories will show school leaders and current
and potential members, donors, and partnering organizations why their involvement
and collaboration is critical to student success.

The more you promote your successes, the more people will want to get involvedÐ
and the more your children will succeed!

Resources
The PTA Report to the Communityis a template for highlighting your PTA's
accomplishments in increasing involvement to support
teaching and learning, and for introducing your plans to
continue that effort. This report can not only continue to
heighten awareness in your community but, combined with
the reports of other communities, demonstrate to the
nation the collective impact PTA is making on student
achievement through family-school partnerships.
Download the report template at www.pta.org/bsp.

Families Speak Up and See Results

When student-to-teacher ratios reached as high as 27:1 at the
Appoquinimink Early Childhood Center, parents spoke up to ensure a
better educational experience for their children. The PTA collaborated with
families and school staff to explore solutions to the maxed-out classrooms;
then, they presented the district board of education with a proposal. The
board responded and took steps to ensure that the kindergarteners would
receive the guidance and attention they needed to succeed.

Building Successful PartnershipsÐCelebration

´ 11 ´

Seek national recognitionÐand rewardÐfor your collaborative
efforts! Apply for the Phoebe Apperson Hearst Family-
School Partnerships Awards:

OutstandingFamily-School Partnership Award
For exemplary implementation of all six National
Standards, one local PTA will receive a monetary
award of $2,000.

Family-School Partnership Award of Excellence
For representing the best in one National Standard each, six local PTAs will
receive monetary awards of $500.

Family-School Partnership Award of Merit
For demonstrating a commitment to building partnerships, all local PTAs that
apply will receive a certificate of recognition.

Learn more at www.pta.org/hearst.

Discover
The Power of Partnerships

Go to www.pta.org/bsp.

2008 PTA All rights reserved. Printed in U.S.A. (8/08)
and everychild.onevoice. are registered service marks of the National Congress of Parents and Teachers.

(800) 307-4PTA (4782)
info@pta.org R www.pta.org

About PTA
PTA is the largest volunteer parent organiza-

tion in the United States. It comprises more

than 5 million members devoted to the

educational success of children and the

promotion of parent involvement in schools.

PTA is a registered 501(c)(3) nonprofit

organization that prides itself on being a

powerful voice for all children, a relevant

resource for families and communities, and

a strong advocate for public education.

Membership in PTA is open to anyone who

is concerned with the education, health, and

welfare of children and youth.

Join PTA in Building Successful
Family-School Partnerships Today.

