What Administrators can do to foster school connectedness:

• Be committed to authoritative rather than authoritarian leadership. Negotiate rules

with students, and expect all adults in school to serve on a committee.

• Adopt school rules and policies that are fair and equitably applied. Students,

teachers and administrators establish and review school rules annually.

Consequences for infractions are clear and fair, and exceptions are not made for

some students (e.g., the star athlete).

• Provide a clear academic mission. Involve administrators, students, teachers and

parents in defining the mission of the school, and post it in every classroom.

• Create an orderly school environment. Reduce noise levels (e.g., in lunchroom).

Use lunchroom space for activities, such as teaching “dress for success” concepts.

Involve students in maintaining the physical environment and in all-school

projects like clean up, repair and planting.

· Use a school social climate assessment tool. Choose a tool that assesses teacher,

student, parent, and other community member perceptions.

• Promote high academic standards and expectations. Set goals for each teacher and

review them semi-annually. Use awards to reinforce not only achievements but

also improvements and innovations.

• Develop school-wide community service projects. Create school improvement

projects. Institute ongoing student, teacher and administrator community service

projects. Start a “clean up the neighborhood” day.

• Ensure that every student in the school has an adult assigned to know and “watch

out” for that student. Prior to the start of the school year, assign every new

student to an adult who calls the student in advance, greets the student on the

first day of school, introduces the student to the first period class and

periodically checks in with the student.

• Create small learning environments. Establish schools-within-a-school. Create

physical spaces throughout the school where small groups can meet.

• Ensure that parents are well informed. Send newsletters home periodically. Use

recorded phone messages automatically dialed to students’ homes. Hold school

meetings, and provide transportation and baby-sitters. Make recorded messages

available to parents in primary languages, and have translators available for

parent/teacher meetings.

• Foster team teaching. Teams of teachers collaborate to address student learning and

behavior problems. Teacher teams meet periodically with parents.

What Teachers Can Do to foster School Connectedness:

· Establish high academic expectations. Use a challenging curriculum and

continually reinforce high standards. Use multiple strategies to assess students;

e.g., written tests, projects and presentations. Involve students as educators as

well as learners.

• Provide consistent classroom management. Establish a behavioral “Magna Carta” in

which rules and consequences are clear. Use conflicts as learning opportunities.

Employ non-aggressive strategies to control behavior (e.g., stand by an unruly

student and teach from that position in the class).

• Strengthen parent-teacher relationships. Send notes home when children do well

(“happy-grams”), not just when they are in trouble. Phone or e-mail the

student’s home when issues arise.

• Encourage cooperative learning. Use team assignments, peer tutoring and smallgroup

experiential learning activities.

• Use behavioral and cognitive behavioral educational techniques. Create scenarios of

conflict and use role-play to discuss resolution. Use reading assignments to

explore non-aggressive resolution strategies.

· Rely on peer-assisted teaching. Use cross-age as well as same-age tutoring for

academics, sports and health education. Use students as conflict mediators.

• Create democratic classrooms. Give every child a classroom job on a rotating basis.

Ensure that all students have an equal chance to be called on (e.g., draw names

from a fish bowl). Involve students in planning curriculum and choosing group

assignments. Provide students choice in reading materials. Develop small group

assignments together with students.

• Develop identified jobs for all students. Establish clear roles for every student either

in class or school from cross-age tutoring to lunchroom assistant, etc.

• Share positive reports of student behavior and achievement with parents. Report

accomplishments and progress toward achieving goals.

• Develop routines and rituals for the class. Establish weekly award and recognition

time. Begin and conclude each class with consistent activities.

Improving Parent-School Relations to foster School Connectedness: 

Create a supportive home environment. Schools need to help parents create a

home environment that is supportive of education. They can do this by providing:

• Workshops, videos and phone messages on parenting and child rearing at each

age/grade level

• Parent education, GED, family literacy and college credit courses

• Family support programs to help with nutrition and health services

• Home visits at key school transition points

Improve communication. Schools need strategies for clear communication

regarding school programs and progress. Effective strategies for home-to-school

and school-to-home communication:

• Hold school conferences at least annually

• Provide bilingual interpreters to assist non-English speaking families at school

conferences

• Send student work home in weekly/monthly folders

• Require parents and students to pick-up report cards

• Develop regular communication with parents about school activities

(e.g., newsletters)

• Create mechanisms for parents to share their needs, cultures and expectations for

their children

• Ensure that all parents receive all information

Recruit volunteers. Schools can increase volunteering by recruiting and

organizing parental help. Effective practices for increasing volunteers:

• Survey parents annually to assess skills and volunteer interests

• Use class parents and telephone trees to facilitate information transfer

• Provide a parent room/family center for volunteer activities and meetings

• Establish parent patrols in school and neighborhoods

Promote home learning. Strategies for helping families assist students with

homework:

• Provide parents with information on skills needed by students for each course

at each grade

• Provide information on homework and how to monitor it

• Develop a homework schedule that requires students to discuss what they are

learning with parents

• Provide a calendar of home and community activities that can involve parents

• Encourage family math, science and reading activities

• Distribute summer learning packets

• Promote family participation in annual student goal setting

Include parents in school decision-making. To do this, effective schools:

• Support an active PTA/PTO, parent advisory councils and specific committees

with parent participation, such as curriculum and safety

• Convene organizations and groups for school reform

• Provide information to all parents on elections for school representatives

• Link families with parent representatives

Collaborate with the community. Identifying and integrating community

resources strengthens school programs and student learning. Effective practices

include providing information to students and parents on:

• Community offerings, summer educational programs and internship opportunities

• Service learning programs and student volunteer activities

• Participation of alumni in school activities, mentorship and work opportunities
