

PARENTAL INVOLVEMENT NEWSLETTER September, 2015

Home & School

The Parental Involvement

Connection

 Vol. 12, Issue 1

In kindergarten and first grade I learned my ABCs and my first three

letter words, but those years emphasized socialization. I learned

playground etiquette, for example: sliding off the teeter-totter when

Charlie is in the air results in time-out. I learned classroom etiquette,

for example: pulling the chair away when Carol is about to sit results in

swats. I figured out all us kids are in this together so we better learn to

get along.

Grades two through four were about routines. I learned phonetics,

homonyms and synonyms, memorized the state capitals and my times

table, and lots of other stuff. Yet, impressed in my memory are the

routines. Penmanship practice Tuesdays at 8:30 a.m., reading time for

30 minutes either right before or right after lunch depending upon the

grade, spelling tests Friday at 10 a.m., book reports due the first week

of every month. When I walked to the cafeteria or gymnasium or library

I did so in a straight line without as much as a whisper.

Junior high was about transition. My family moved from a small town in

New Hampshire to the New York City suburbs in New Jersey. New

school. New friends. New teachers. New challenges. New

opportunities, and some new anxieties. I went from a big fish in a

small pond to a small fish in a big pond. I learned, sometimes

painfully, to adjust to the new normal called middle school.

Additionally, junior high was about liberation. I struggled to assert my

independence, but not to risk being too different from my peers.

Nevertheless, an internal voice whispered, “You are unique, follow your

own path.”

High school, college, and beyond are about a lifetime of navigation to

your destiny. Robert Frost penned, “Two roads diverged in a wood and

I — I took the one less traveled by, and that has made all the

difference.” I have not always possessed the courage to choose the

one less traveled by; while other times I went wildly off track.

Thankfully I have had loving family and loyal friends to beckon me back

toward my objective. I am still very much on my journey pressing

upward. In life, as when hiking a trail, I prefer to pursue the higher

ground.

Dear families and educators, during this school year assist your child in

their journey. Equip them and encourage them as they begin to identify

their own path. Each child is trekking toward a unique destination.

Guide them with love and wisdom and gently urge them to persevere.

As you travel through the 2015-16 school year, may you witness new

vistas of achievement.

By Skip Forsyth

Title I Statewide School Support Initiative and Family and Community Engagement

I remember my first days of school, September

of ‘61. As the bus slowed to a stop and doors

swung open my mom tightly clasped my hand,

tears rolled down her cheeks, and she

whispered, “Be good!” My fingers slowly slipped

out of her hand as I climbed aboard and waved

at her through the window. That was the

beginning of my educational journey.

My Educational Journey

I Love My Children

I am your parent, you are my child,
I am your quiet place, you are my wild,

I am your calm face, you are my giggle,
I am your compass, you are my wiggle,

I am your dinner, you are my chocolate cake,

I am your bedtime, you are my wide awake,

I am your lullaby, you are my peekaboo,

I am your goodnight kiss, you are my

I LOVE YOU.

http://www.daveswordsofwisdom.com/

http://www.daveswordsofwisdom.com/

Don't forget to keep kids hydrated:

¶ A drink bottle is important to make sure busy and active kids stay

hydrated.

¶ Water is the best fluid to serve, but if your child won't drink water, try
diluted fruit juices.

School children have different nutritional needs to those of preschoolers or toddlers. Once children start school, their energy

requirements increase as they become more active and grow more quickly. School children usually have a high energy

requirement for their size and require foods that are high in energy but also rich in nutrients.

A good supply of protein, calcium, iron and vitamins A and D is necessary during the primary school years. Calcium is

needed for healthy tooth development and, together with vitamin D, helps make bones stronger. Of course, most kids would

love to live on chips, convenience food and all the other things parents know have very little or no nutritional value — so how

can parents get their children to eat their protein, fruits and veggies?

The first step is to be creative. Children, especially those that are younger, love to eat food that is fun to look at, as well as fun

to eat.

How to add more fruit and veggies to a lunch box:

¶ Use fruit and vegetables from all colors of the rainbow, as they offer a

wide range of vitamins and minerals.

¶ Seasonal varieties that are easy to peel and eat are good choices.

¶ Peeling and chopping fruit and vegetables into ready-to-eat bite-sized

pieces makes them more appealing.

Healthy sandwich ideas the kids won't turn their nose up at:

¶ Try using a variety of breads to keep things interesting. Bread rolls, baguettes,

bagels, mountain bread and crisp bread crackers can break up the monotony

of a peanut butter sandwich on sliced white.

¶ Try making sandwiches with one slice white and one of whole meal, or use

white bread with added fiber.

¶ Use spreads like butter or margarine sparingly and try using sticky fillings that

pack in some nutrients. A smear of avocado or hummus might do the trick.

http://www.kidspot.com.au/Back -to-School-Lunch-box-nutrition -Healthy -

lunch-box-ideas+3942+181+article.htm

The tragedy of a young person dying because of overwhelming hopelessness or frustration is devastating to family, friends, and
community. Parents, siblings, classmates, coaches, and neighbors might be left wondering if they could have done something to
prevent that young person from turning to suicide.

Warning Signs
Suicide among teens often occurs following a stressful life event, such as problems at school, a breakup with a boyfriend or girlfriend, the death of a loved one, a

divorce, or a major family conflict.

Teens who are thinking about suicide might:

¶ talk about suicide or death in general

¶ give hints that they might not be around anymore

¶ talk about feeling hopeless or feeling guilty

¶ pull away from friends or family

¶ write songs, poems, or letters about death, separation, and loss

What Can Parents Do?
Many teens who commit or attempt suicide have given some type of warning to loved ones ahead of time. So it's important for parents to know the warning signs

so teens who might be suicidal can get the help they need.

Some adults feel that kids who say they are going to hurt or kill themselves are "just doing it for attention." It's important to realize that if teens are ignored when

seeking attention, it may increase the chance of them harming themselves (or worse).

Getting attention in the form of ER visits, doctor's appointments, and residential treatment generally is not something teens want — unless they're seriously

depressed and thinking about suicide or at least wishing they were dead. It's important to see warning signs as serious, not as "attention-seeking" to be ignored.

http://kidshealth.org/parent/emotions/behavior/suicide.html#

¶ start giving away treasured possessions to siblings or friends

¶ lose the desire to take part in favorite things or activities

¶ have trouble concentrating or thinking clearly

¶ experience changes in eating or sleeping habits

¶ engage in risk-taking behaviors

¶ lose interest in school or sports

Title I Statewide School Support Initiative and Family and Community Engagement

Page 2HEALTHY LUNCH BOX ID EAS

http://www.kidspot.com.au/Back-to-School-Lunch-box-nutrition-Healthy-lunch-box-ideas+3942+181+article.htm
http://www.kidspot.com.au/Back-to-School-Lunch-box-nutrition-Healthy-lunch-box-ideas+3942+181+article.htm
http://kidshealth.org/parent/emotions/behavior/suicide.html

Page 3

10 Questions to Ask Your Child About His Day at School

Title I Statewide School Support Initiative and Family and Community Engagement

 By SUZAN CLARKE

http://abcnews.go.com/GMA/Parenting/back-school-complete-checklist-

parents/print?id=11407354

Put bedtime battles to rest now. If you start a week or

two before the first day of school, you can slowly adjust

the lax summer sleep schedule to a school night

bedtime. Put your children to bed 10 minutes earlier

each night -- that way the switch from 9:30 to 8 won't

be such a shock.

Take your organizing online. Several websites exist to

help you organize information (contacts, lists, tasks) in

one place. Check out Got Family Get Organized,

Evernote, and Remember the Milk.

Prepare for the deluge ... of forms, that is. In the

coming weeks, you'll be getting everything from school

supplies lists to health forms to permission slips to

contact lists. Think through the organization of all that

information now. Collect all forms you receive for each

child and go through them at one time with your

child(ren). Set up a filing system for everything. (You

might consider scanning the forms to your computer,

keeping a digital record rather than a cluttered paper

trail.)

Post your child's class schedule somewhere you can

see. You're guaranteed a better response when you ask

"What games did you play in PE today?" or "What did

Mrs. Martin show you in art?" rather than "How was

school?"

Keep receipts. Sure, the magenta ink pens look cool in

the store, but what happens if your child gets to school and

the teacher requires they use pencil only? Also, you never

know if there will be new dress code rules to comply with. If

you retain receipts when you go school shopping, you won't

be out the cash if you've bought the wrong thing.

Volunteer your time or expertise. Dozens of research

studies have shown that children whose parents are

involved in their school do better academically and socially.

Teachers appreciate parents who volunteer to come into

the classroom or who are willing to raise funds for needed

supplies or to advocate on their behalf.

Run inside and play. This year, when you get home from

work and school, don't jump into the chores. Rather, make

it a point to spend at least 15 to 30 minutes connecting as

a family: play a game, take a walk, snuggle on the couch.

This simple tweak in your evening schedule will do wonders

to reduce whining, sibling rivalry and marital strife.

Shop your closets before hitting the stores. You never

know what you might find. There may be barely used or new

school supplies, forgotten clothes, or an older backpack

that's suddenly trendy again.

Get a sense of your child's life at school by asking questions that elicit more than a one-word response.

1. Tell me about the best part of your day.

2. What was the hardest thing you had to do today?

3. Did any of your classmates do anything funny?

4. Tell me about what you read in class.

5. Who did you play with today? What did you play?

6. Do you think math [or any subject] is too easy or too hard?

7. What's the biggest difference between this year and last year?

8. What rules are different at school than our rules at home?

 Do you think they're fair?

9. Who did you sit with at lunch?

10. Can you show me something you learned (or did) today?

BACK TO SCHOOL: A COMPLETE CHECKLIST FOR PARENTS

One of the hardest things about going back to school is getting back into the swing of

things.

It's hard for children and parents, who have had months away from the rigidly scheduled

days of classes, homework, sports practice and other extracurricular activities.

The following are tips for getting back into the groove.

http://abcnews.go.com/GMA/Parenting/back-school-complete-checklist-parents/print?id=11407354
http://abcnews.go.com/GMA/Parenting/back-school-complete-checklist-parents/print?id=11407354
https://gotfamilygetorganized.com/
http://www.evernote.com/
http://www.rememberthemilk.com/
http://abcnews.go.com/GMA/Consumer/back-school-digital-ways-save-school-supplies/story?id=11341881
http://abcnews.go.com/GMA/Consumer/back-school-digital-ways-save-school-supplies/story?id=11341881
http://abcnews.go.com/GMA/Consumer/back-school-shopping-ways-save-school-clothes/story?id=11344074
http://abcnews.go.com/GMA/Consumer/back-school-shopping-ways-save-school-clothes/story?id=11344074
http://abcnews.go.com/gma/fall

Title I Statewide School Support Initiative and Family and Community Engagement

Page 4THINGS TEACHERS WISH YOU KNEW

Have a set morning routine

Kids thrive on routine and a structured morning routine will set your child up for the day. Mornings should always include a
big, nutritious breakfast. If your usual routine includes television, just be aware that children who watch TV in the morning are
not in the right frame of mind for school. Instead, give your child responsibilities to increase their independence, such as
making their beds or packing their own bags.

Be on time every time

Teachers love parents who respect bell times. Being late to school means your child walks into a lesson that is already
underway. It is embarrassing for your child and it can take them a while to settle down and focus on the lesson.

Know your child's timetable

Your child will feel more comfortable about school if you are on top of their routine. Have a weekly calendar listing everyth ing
that is going on at school, such as library day, sports day, and project due dates.

Think about what you share with your child

Some parents talk about how they don't want their baby to start school or go on camp because they will miss them. Children
take these things literally. Parents should not put their worries on their child. Your anxieties become their anxieties. Talk about
it later with your partner and save your tears until then.

Keep an open mind

As kids are not developed enough mentally to take in all perspectives of an event, keep an open mind when children are telling
you about a school incident. You may hear a story from them about something that happened at school. If it upsets you, ask
questions and think about what seems to make the most sense. If you are still unhappy, talk to your child's teacher about it.

A thank you goes a long way!

Teachers often say that we never see a parent unless they have a problem with something. Teachers always love a smile, a
wave, or a quick chat with parents.

Teachers wear many hats but can't be responsible for everything

Primary school teachers are responsible for many different jobs and teach a range of different subjects. But they are not
responsible for everything to do with your child. They are not qualified doctors, speech therapists, or nutritionists so try not to
take offense if they refer your child to someone with more specific knowledge.

The teacher is on your side
Teachers care about your child and have their best interests at heart. They teach because they love children. Yes, even yours.

Taken in part from an article by ōȅ [ȅƴƴŜ IǳƎƘŜǎ http://www.kidspot.com.au/Back-to-School-For-parents-10-things-teachers-wished-you-

knew+6361+153+article.htm

A GOOD P ARENT -TEACHER

RELATIONSHIP IS IMPORTANT

for making the most of the school year. Yet so many parents fail to

communicate with their child's teacher properly, or worse, say or

do something to damage the relationship. Primary school teachers

reveal the 10 things every teacher wished parents knew to help you

be the best parent in class.

http://www.kidspot.com.au/Back-to-School-For-parents-10-things-teachers-wished-you-knew+6361+153+article.htm
http://www.kidspot.com.au/Back-to-School-For-parents-10-things-teachers-wished-you-knew+6361+153+article.htm

 is for WIISDOM.

Wisdom is learning born from experiences, both positive and

negative. You can develop wisdom in your child by...

- allowing him or her to make choices and know the

consequences of the choices.

- encouraging children to reflect on what they learn through

their experiences. Would he do it again? Would she do it

differently?

- helping children recognize the effects their actions have on

people and situations.

- observing and pointing out the actions and consequences of

others’ behaviors.

 Page 5

Is for UNIQUE.

It sounds cliché, but it’s true — your child is unique, unlike

anyone else!

- Oprah once mentioned that parents should “light up” when

their child walks into a room. How special is that?

- Let your child know what you appreciate about him. Point

out his or her special accomplishments and talents.

- Nurture your child’s special interests by providing related

experiences and books.

- Spend time with others who share your appreciation of your

child’s uniqueness.

is for VIPs.

Who are some of the Very Important People in our school? Our

teachers of course! Teachers plan interesting lessons, assess

reading levels, grade assignments, answer questions, lead

discussions, guide activities, solve problems, and settle debates.

Teachers watch the playground, supervise the cafeteria, tie

shoes, button coats, dry tears… Most of all, teachers care about

kids. Take a little time in the week ahead to remember to thank

your favorite teachers. A little encouragement can make a big

difference!

is for EXPLORE.

Children are naturally curious about many things. Providing

opportunities to explore their interests is a great way to help them

learn.

- Encourage children to seek answers to their own questions.

- Buy books that capitalize on their interests and help them

learn more. (Even better, visit the library.)

- Support hobbies by providing supplies and complimenting

their efforts. Better yet, join in the fun!

- Visit museums and other places of interest.

is for YESTERDAY.

How can you nurture your child’s interest in the past?

- You and your child can learn about your family’s history by

creating a family tree.

- Share what life was like when you were a child. Interview

grandparents about what life was like when they were

children.

- Create a scrapbook or photo album and fill it with old family

pictures and mementos.

- Preserve tomorrow’s memories by journaling or creating a

time capsule of the present. Your children will thank you!

is for ZOOMED.

The school year has zoomed by! It has been a great year full of

learning and fun. Thank you, parents, for supporting our school

and encouraging your child all year long. Thank you, teachers

and assistants, for coming up with interesting ways to learn. And

thanks to our custodians, secretaries, bus drivers, and cooks who

keep us all safe, informed, on time, and well fed. Finally, thank

you students! You gave your best efforts. You grew in so many

ways. Have a great summer, and we look forward to seeing you

next school year.

U

V

W

X

Y

Z

A B C s Of Student Success

Written by Addie Gaines, principal at Kirbyville (Missouri) Elementary School, these 26 mini-essays emphasize

the important role that parents play in the achievement of your school’s students.

(The previous issue featured letters O thru T.)

Title I Statewide School Support Initiative and Family and Community Engagement

WHAT IS THE TELLTALE SIGN

YOUR KIDS NEED ENCOURAGEMENT?

It’s a simple sign. If they’re breathing. Kids crave praise

from their parents. When is the last time you sat down,

looked your children in the eye, and told them why you’re

proud of them? Don’t just assume they know. They won’t

get it by osmosis. Tell them specifically. And tell them

often. You have a lot of

negative cultural

messages to combat.

Start the encouragement

counter-attack tonight at

dinner.

 Page 6 SCHOOL- PARENT COMPACT

Dads

Sometimes negative guidelines are at least as helpful as
positive ones, often more so. It’s often useful for a father to

know what not to do in a complicated family situation.

DONõT underestimate your children. Have big ambitions for their swift, step-
by-step growth into maturity. We all tend to become what we think about, and

kids tend to become what their parents expect of them.

DONõT treat teenagers like large children. Think of them, and treat them, as
near-adults. Pull them up, fine-tune their consciences, welcome them to adult
reality. Show them how to balance a checkbook, pursue a job, work

professionally, please their bosses, deal respectfully with the opposite sex.

DONõT ever tell your teens that the high-school years are the best part of
their lives. Adolescence is, in fact, one of life’s toughest times: teens have to
cope with blunders and glandular upheavals, surfing up and down learning
curves. Tell your adolescent children, and above all show them, that every
stage of life is interesting, challenging, and enjoyable for anyone with a

sporting, adventurous spirit.

DONõT let your children weasel out of commitments. Before they make
promises or otherwise commit themselves to a course of action, press them
to think consequences through and understand their terms, because you will

hold them to their word.

http://www.parentleadership.com/fathers.html

Advice for Moms with Daughters

Tell them they’re smart at least as much as you tell them they’re pretty.
Society does a great job of letting them know they need to be attractive,

and not such a good job letting them know they need to be intelligent.

Be strong and breed confidence in them. Teach them how to respect them-

selves and others, regardless of gender.

Remember to breathe. All of the emotions that they are throwing at you,
you once threw at your mom or dad. It may seem over the top, dramatic or

ridiculous, but it’s just a moment in time that you once faced, too.

Be a mom first and friend second. We all want that close relationship with
our daughters, but that doesn’t mean we have to relive our childhood with

them to reach that.

Always give them choices. It will save you a ton of headache and it will also
help them grow to be independent decisive
women, who don’t settle for anything less

than their first choice.

Offer unconditional love and respect, and
honor each girls’ uniqueness.

http://www.huffingtonpost.com/2015/06/01/advice-for-moms-of-girls_n_7350866.html

Hard-Earned Fatherly Wisdom

Title I Statewide School Support Initiative and Family and Community Engagement

A SCHOOL-PARENT COMPACT SHOULD ADDRESS:

¶ The school’s responsibility to provide high-quality curriculum and instruction

¶ Ways parents can support their child’s learning

¶ Ways students will be responsible for learning

¶ The importance of on-going two-way communication

¶ Activities to help build stronger home-school partnerships

Also, to the extent practicable, the compact should be provided in a format and language the families can understand.

All schools receiving Title I Part A funds are required to develop a compact with the participation of parents and to distribute the compact to families. Look for your
school’s 2015-16 school-parent compact in the student handbook or on the school website. Ask the school office or the child’s teacher for a copy of the compact.
Frequently it is provided at registration or at the back-to-school night/annual meeting or at a PTA/PTO meeting. In elementary schools “a parent-teacher confer-

ence is required, at least annually, where the compact is discussed as it relates to the individual child‘s achievement.”

Tips for Parents for an Effective Parent-Teacher Conference

EXPECTATIONS: A two-way conversation; an emphasis on learning; and suggestions for opportunities and challenges to be more involved with your child’s

learning.

ASK QUESTIONS: How is your child progressing; inquire about assignments and assessments; how to support learning at home and/or at school; and in

what areas does your child need to make improvement.

FOLLOW-UP: Agree to a plan of action; schedule another time to talk and discuss progress; and talk to your child.

THE SCHOOL-PARENT

COMPACT

The school-parent compact, along with the parental involvement policy, is a keystone document for a school to provide an
effective family engagement program. The school-parent compact is passion in print. The school-parent compact is like a
compass pointing toward the destination “student success.” It is a written agreement of shared responsibility for home and school
to work together to improve student achievement. The compact provides an opportunity to create new partnerships in the school

community.

Research indicates when educators and families work together for student learning, children enjoy school more (improved
morale), do better in school (improved achievement), and stay in school longer (improved attendance and graduation rate). If the
compact is implemented with fidelity, it will assure there will be support for the academic success of the student by enhancing
effective communications between home and school. When developed with the input of all concerned parties, the compact can
serve as a valuable tool to meaningfully engage the school and the home in supporting the academic development and needs of

the students.

http://www.parentleadership.com/fathers.html
http://www.huffingtonpost.com/2015/06/01/advice-for-moms-of-girls_n_7350866.html

 Page 7

Title I Statewide School Support Initiative and Family and Community Engagement

We look forward to seeing

you in Arlington.

He xntƍqd hmsdqdrsdc hm

attending please

bnms`bs xntq bghkcƍr

school to see if there are

funds available.

A childñs imagination is one of the purest things on the planet. A childñs mind is not yet poisoned by the
often harsh realities of real life and because of this, his or her imagination can soar. If you have ever been
around a child who is full of imagination, you probably realize how amazing it can be. Kids can come up
with the wildest fantasies if they are encouraged to use their imagination, and sometimes these wild
fantasies can lead to great things. As a parent, you should encourage your child to use his or her
imagination and these are some of the reasons why.

1. Confidence - As a parent, you want your child to have confidence and encouraging your childñs
imagination is a great way to do this. Children often feel as if they have little control over their lives
and when they use their imagination to be anything they want to be, it can help build confidence.

2. Intelligence - A vibrant imagination can lead to great intelligence. When a child unleashes her
imagination, she is using brainpower which will increase intelligence. It takes an intelligent mind to
imagine great things, and this can lead to even greater intelligence.

3. Language Skills - When children play in a group and use their imaginations to create fun games, they
are verbally sharing ideas. When your child learns to express herself in words, this will expand her
vocabulary and boost language skills.

These are just a few of the many benefits of encouraging your child to use his or her imagination.

Taken in part from an article by Mick Hamer

http://www.babylune.com/the -benefits

-of -encouraging-your-childs-imagination/

THE BENEFITS OF ENCOURAGING YOUR CHILDñS IMAGINATION

ªWhy fit in when you
were born to stand out?«

Dr. Suess

http://www.babylune.com/the-benefits-of-encouraging-your-childs-imagination/
http://www.babylune.com/the-benefits-of-encouraging-your-childs-imagination/

by Ann Vyoral, Educational Specialist, Digital Resources, Education Service Center, Region 20, San Antonio, TX

The internet has made it easy for students and parents to access information quickly. However,

it isn’t easy for young learners (or their families) to know which resources are reputable,

accessible, and safe. Parents who want their students to acquire twenty-first century skills can

now guide them to TexQuest, supported by an appropriation by the Texas Legislature to supply

quality digital resources for all Texas K-12 students attending public and open enrollment

charter schools.

Administered by the Texas State Library and Archives Commission, TexQuest includes ebooks;

full-text magazines; articles from newspapers, magazines, academic journals, and reference

books; and historical documents; along with images, videos, and audio files. Over 95% of eligible

Texas students attend a school that has signed up for TexQuest. Because these resources are available online, students and their families

in TexQuest districts have 24/7 access to student friendly resources, aligned with the Texas curriculum, by just connecting to the Internet.

Follow these suggestions for using TexQuest at home so your students can search (and learn) on the Internet safely:

Know how to access the resources. TexQuest has multiple content providers (Gale/Cengage, Britannica School, and Adam Matthew Digital),

and multiple ways to access them. Each product can be searched from http://TexQuest.net using your student’s district/school usernames

and passwords; however, most districts also have direct links from their library, school, or district portals. Check with your student’s librarian/

media specialist for this information or contact the TexQuest Support Center at the email address/phone number below.

Become familiar with resources on your student’s grade, interest, or reading level. TexQuest provides resources, aligned with Texas

TEKS for all school levels. Check out Gale’s Kids InfoBits and National Geographic Kids for your elementary students, Research in

Context for your middle school students, and Student Resources in Context and Opposing Viewpoints in Context for high school.

Britannica allows students to choose a content level and then switch to easier or harder articles within that framework. Students

who learn best in Spanish have access to several Spanish language resources, along with the opportunity to have most articles

translated into Spanish. There are resources for special areas of interest including Adam Matthew Digital’s American West and

American Indian History and Cultures; and Gale’s GREENR, Health and Wellness, and Literature Resource Center.

Explore the features that make TexQuest articles accessible to all students. Students can take advantage of features to translate

resources, highlight and notate selections, and even have articles read aloud. Quick links to high interest articles and videos are

provided daily. Students can access engaging images, download videos and audio resources to build context, enrich academic

vocabulary by just clicking for the definition of a word, and save their resources to online accounts or Google for Education.

Encourage your student to use TexQuest resources to delve deeply into subjects about which he/she is passionate. Not only will

students be able to read authoritative, engaging content online, but they can also research topics of personal interest. TexQuest

provides easy access to information in multiple formats, not just a website rising to the top of an Internet search. You can rest easy

knowing that the TexQuest providers carefully select the resources, and that students are building skills that will prepare them for

college as well as multiple career areas.

Have fun with the resources. TexQuest includes full-text E-books and magazines from National Geographic Kids, along with learning

games and activities in Britannica School. Students (and their families) can find plenty to educate and entertain themselves within

TexQuest.

Education Service Center, Region 20 serves as the TexQuest Support Center for TexQuest and will remain open for business all summer. For

questions or additional information, please contact the TexQuest Support Center at texquest@esc20.info or at 1-844-719-1501 (toll free).

Plan to visit our exhibit or attend one of our sessions at the PTA Launch Conference this July or at the Statewide Parental Involvement

Conference in Dallas starting December 10.

Parents who want to access or learn more about the TexQuest resources may find what they need at http://TexQuest.net. Check the Training

tab for online webinars and tutorials, or go to the Connect tab, Resources for Program Support, TexQuest Parent Connections.

Students and faculty eventually go home for the evening, and schools may close for the summer, but quality online content doesn’t need a

rest. Texas students and their families can always connect to TexQuest.

 Page 8 TexQuest - Quality Online Resources Available for Families 24/7!

Title I Statewide School Support Initiative and Family and Community Engagement

http://texquest.net
mailto:texquest@esc20.info
http://texquest.net

 Region 16 ESC

 5800 Bell Street

 Amarillo, TX 79109-6230

 Phone: (806) 677-5000

 Fax: (806) 677-5189

www.esc16.net

ADMINISTRATION

John Bass, Executive Director

Region 16 Education Service Center

Anita Villarreal

Division of Federal & State Education Policy

Texas Education Agency

is posted on our web site four times a year for parents and educators of Texas.

 EDITOR

Terri Stafford, Coordinator

Title I Statewide School Support and

Family & Community Engagement Initiative

 http://www.esc16.net/dept/isserv/title1swi/index.html

The Parental Involvement

Connection

© 2015 by the Texas Education Agency

Copyright © Notice The materials are copyrighted É and trademarked Ê as the property of the Texas Education Agency (TEA) and may not be reproduced without the
express written permission of TEA, except under the following conditions:

1. Texas public school districts, charter schools, and Education Service Centers may reproduce and use copies of the Materials and Related Materials for the
districtsõ and schoolsõ educational use without obtaining permission from TEA.

2. Residents of the state of Texas may reproduce and use copies of the Materials and Related Materials for individual personal use only without obtaining
written
permission of TEA.

3. Any portion reproduced must be reproduced in its entirety and remain unedited, unaltered and unchanged in any way.

4. No monetary charge can be made for the reproduced materials or any document containing them; however, a reasonable charge to cover only the cost of
reproduction and distribution may be charged.

Private entities or persons located in Texas that are not Texas public school districts, Texas Education Service Centers, or Texas charter schools or any entity, whether
public or private, educational or non-educational, located outside the state of Texas MUST obtain written approval from TEA and will be required to enter into a license
agreement that may involve the payment of a licensing fee or a royalty. For information contact: Office of Intellectual Property, Texas Education Agency,
1701 N. Congress Ave., Austin, TX 78701-1494; phone 512-463-9270 or 512-463-9713; email: copyrights@tea.state.tx.us.

For most of the year, children spend more time at school than anywhere else other than their own home. At school, children need a secure, positive and

comfortable environment to help them learn.

Overall, schools are one of the safest places children can be. However, some schools have problems, such as bullying and theft, which make them less secure.

These problems make students and educators feel less safe, and it makes it harder for students to learn and for teachers to do their jobs.

But there are specific ways that parents can make going to school a safer and more valuable learning experience for their children.

TRAVELING TO AND FROM SCHOOL

Map out with your children a safe way for them
to walk to school or to the bus stop. Avoid busy
roads and intersections. Do a trial run with them
to point out places they should avoid along the
way, such as vacant lots, construction areas,

and parks where there arenõt many people.

Teach children to follow traffic signals and rules
when walking or biking. Stress that they should
cross the street at crosswalks or intersections

with crossing guards when they can.

Encourage children to walk to school or the bus
stop with a sibling or friend, and to wait at bus

stops with other children.

Teach children not to talk to strangers, go any-
where with them, or accept gifts from them with-
out your permission. Tell them that if they see a
suspicious stranger hanging around or in their

school they should tell an adult.

IN THE CLASSROOM

Kids need a safe and comfortable environment
to learn to the best ot their capabilities. This
means they have to feel safe in their school and
be able to positively interact with their teachers
and classmates. By doing the following, parents
and other adults can help make sure children

have a positive school experience.

Talk to your children about their day. Sometimes
children wonõt tell you right away if they are
having problems at school. Ask your children if
they see anyone bullied, if they are bullied, or if
anything else makes them feel uncomfortable.
Look for warning signs, such as sudden drop in

grades, loss of friends, or torn clothing.

Ask about the safety and emergency plans for
your childrenõs school. How are local police
involved? How are students and parents in-
volved? What emergencies have been consid-

ered and planned for?

ON THE BUS

Have your children arrive at the bus stop at
least five minutes before the bus is scheduled

to pick them up.

Make sure children know to stand on the side-

walk or on the grass while waiting for the bus.

Teach children to make sure they can see the
bus driver and the bus driver can see them
before crossing in front of the bus. Tell them to

never walk behind the bus.

Be aware that often bullying takes place on the
school bus. Ask children about their bus, who
they sit with, who they talk to, and what the
other kids do. Let them know that if they see
someone being bullied, or are bullied them-
selves, they can talk to you, the bus driver, or

another trusted adult.

http://www.ncpc.org/topics/school-
safety/copy_of_School-safety

Page 9WHAT PARENTS CAN DO TO KEEP

KIDS SAFE AT SCHOOL

Title I Statewide School Support Initiative and Family and Community Engagement

http://www.esc16.net
http://www.esc16.net/dept/isserv/title1swi/index.html
mailto:copy-rights@tea.state.tx.us
http://www.ncpc.org/topics/school-safety/copy_of_School-safety
http://www.ncpc.org/topics/school-safety/copy_of_School-safety

