

Engaging parents

and families
A toolkit for practitioners

Section 1: Involving all parents

2 | Engaging parents and families: A toolkit for practitioners

Introduction

‘Our children mean everything to us, why would parents not want to be involved’

We want Scotland to be the best place for our children to grow up. Parents entrust some of that learning to
early learning and childcare (ELC) settings and schools. Curriculum for Excellence is learner centred and
that means we want to get learning right for every child.

This toolkit has been developed to provide practitioners in all settings, including community learning and
development (CLD) teams, family support staff, home/school link workers and additional support for learning
staff with a practical resource to help support partnerships with parents and families in all aspects of their
children’s learning. Practitioners can use the toolkit to help them achieve and sustain high levels of parental
involvement and meaningful engagement within their learning settings.

Engaging parents and families: A toolkit for practitioners, provides links to research, examples of practice
from ELC settings, primary and secondary schools, community settings as well as parental
organisations. Practitioners will also find useful links to other websites, some of which should be shared
with parents.

Practitioners will find activities that can be used as a starting point and/or as a tool to measure and
evaluate current practice in parental involvement and engagement in their setting and in the local
authority. There are activities that can be used in partnership with the parent council, parent committees
or associations (depending on your setting), to ensure that all parents/carers and families are fairly
represented by this body. These activities support the requirements of the Scottish Schools (Parental
Involvement) Act, 2006, the Children and Young People’s Scotland Act (2014) and the commitments in
the National Parenting Strategy (2012). The Engaging with Families website is a helpful source of
information to practitioners.

The toolkit is organised into six sections:

Section 1: Involving all parents

Section 2: Learning at home
Section 3: Home/school partnerships
Section 4: Parental representation
Section 5: Family learning and community connections
Section 6: Appendix and other useful information

PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

3 | Engaging parents and families: A toolkit for practitioners

Each section will have information that is relevant to all settings as well as specific examples relevant to
each sector (ELC, primary, secondary or community).

There are common themes running throughout the toolkit:

 Getting it Right for Every Child (GIRFEC)

 Children’s rights and participation

 Developing the Young Workforce (DYW)

 Building strong, positive relationships

 Family learning/community links

 Equality, diversity and inclusion

‘Parent’ refers to the mother or father of a child or young person, or to any foster carer, relative or friend
who has been given responsibility for looking after or bringing up a child, for example through a
supervision order. We will use the term parent or parents throughout this resource.

4 | Engaging parents and families: A toolkit for practitioners

Section 1: Involving all parents

Contents

05 | What does parental involvement and engagement in children’s learning mean?

07 | What are the benefits of parents getting involved in their children’s learning?

09 | What helps parents, practitioners and the local authority work together?

09 | Activity 1: Self-evaluation exercise

11 | Activity 2: Healthy partnerships

13 | Involving all parents

13 | Activity 3: Parental involvement in our setting

15 | Challenges to parental involvement

15 | Activity 4: Challenges to parental involvement

18 | Successful parental involvement

20 | Activity 5: Parents’ skills and experiences

24 | Activity 6: Supporting families who find it most difficult to become involved

25 | Activity 7: Equal opportunities and diversity

27 | Involving fathers

28 | Activity 8: Engaging fathers

30 | Parents and carers of looked after children

31 | Activity 9: Parent and carers of looked after children and young people

33 | Involving ethnic and cultural minority parents

33 | Activity 10: Engaging with ethnic and cultural minority parents

35 | Parents whose children have additional support needs

5 | Engaging parents and families: A toolkit for practitioners

What does parental involvement and engagement
in children’s learning mean?
There are three main areas stated in The Act where parents can get involved in supporting their
children’s learning: Although The Act relates to primary and secondary schools, the information
is relevant to other settings.

Learning at home: Parents are the first and on-going educators of their own children and, as such,
should receive information and support to help develop their children’s learning at home and in the
community.

‘Parents, carers and families are by far the most important influences in a child’s life.

Parents who take on a supportive role in their child’s learning make a difference in

improving achievement and behaviour.’
(Guidance on the Scottish Schools (Parental Involvement) Act 2006)

Home/school partnership: Settings must be open to the involvement of parents in the work they do
and they should consider ways of providing information that helps parents engage with them and their
children’s education. This may also include community partnerships.

‘When parents and schools work together children do better.’
(Guidance on the Scottish Schools (Parental Involvement) Act 2006)

Parental representation: The Act provides a framework for ensuring that parents have the opportunity
to express their views and have these taken into account on policy matters affecting the education of
their children. It makes provision for parents to be a member of the Parent Forum at a school and to
have their views represented to the school, local authority and others through a representative Parent
Council for the school. It also gives them the right to raise their concerns and/or make a complaint.
Other settings may have parent committees or associations that will represent the wider parental view.

‘Parents are the biggest influence on their children’s development – parental involvement

and aspirations shape children’s and young people’s achievements.’
(Guidance on the Scottish Schools (Parental Involvement) Act 2006)

The Scottish Schools (Parental Involvement) Act 2006 recognises the vital role that parents play in
supporting their children’s learning by strengthening the framework for supporting parental involvement
in education. There is a duty on Scottish Ministers and local authorities to promote the involvement
and engagement of parents in children’s education. It aims to help parents to be:

 involved and engaged with their children’s education and learning

 welcomed as an active participant in the life of the school or setting

 encouraged to express their views on school education generally.

Curriculum for Excellence promotes settings and parents working together to improve learning and
education and to encourage all children to become:

 Successful learners

 Confident Individuals

 Responsible citizens

 Effective contributors

6 | Engaging parents and families: A toolkit for practitioners

Getting it Right for Every Child (GIRFEC) and the use of the My World triangle, promotes the wellbeing
of all children and young people, and parents should be engaged in this process to ensure that their
children and young people are:

 Safe

 Healthy

 Achieving

 Nurtured

 Active

 Respected

 Responsible

 Included

The Children and Young People Act (2014) has a focus on GIRFEC to ensure that:

 all children and young people from birth to 18 years old have access to a Named Person

 a single planning process is put in place to support those children who require it

 a definition of wellbeing exists in legislation

 public bodies have a duty to co-ordinate the planning, design and delivery of services for children

and young people, with a focus on improving wellbeing outcomes, and to report collectively on

how they are improving those outcomes.

Practitioners and local authorities have a duty to help ensure parents understand the key highlights from
the relevant legislation.

What parents say

‘Trust should be two-way – parents trusting practitioners and practitioners trusting

parents.’

‘Avoid surprises, give parents plenty of notice of the times of meetings, when decisions

are going to be made and changes to support.’

‘Question parents, ask us what works and why.’

(Enquire 2015)

PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

http://www.educationscotland.gov.uk/parentzone/mychild/entitlements/girfec.asp
http://www.legislation.gov.uk/asp/2014/8/contents/enacted

7 | Engaging parents and families: A toolkit for practitioners

What are the benefits of parents getting involved in
their children’s learning?

‘For school aged children, two kinds of parental behaviour were shown to have positive
associations with children’s school outcomes: home-school partnership and parental interest in
children’s academic activities.’
(See and Gorard 2015)

In a review by See and Gorard (2015) thirteen measures of individual and parent aspirations, attitudes
and behaviours (AAB) were examined; parental expectations, parenting styles, parent substance
abuse, parental involvement, individual aspirations, individual attitudes, individual motivation, self-
concept/self-esteem, self-efficacy, participation in extracurricular activities and paid work, individual
poor behaviour and substance abuse. Of these measures, the only measure with significant evidence
showing an influence on school attainment was parental involvement.

(See, B.H. and Gorard, S. (2015), ‘The role of parents in young people’s education: a critical review of
the causal evidence’. In Oxford Review of Education. Vol. 41, No. 3, 3 June 2014, pp. 346-366)

The benefits for children and young people are:

 It is easier for children and young people to learn when they get encouragement at home.

 They will attain and achieve more when their parents are involved.

 Children and young people get access to more activities in and out of settings when there are more
adults to help.

 Any concerns in the school environment can be addressed more easily when parents and

schools work together.

 They are happy when their parents are enjoying events in the setting.

‘With more consistent homework practices, better school communication and parental
involvement, children showed greater progress in maths, reading and pro-social behaviour.’
(Mayo, A and Siraj, I (2015), ‘Parenting practices and children’s academic success in low-SES families’. In
Oxford Review of Education. Vol. 41, No 1, pp. 47-63)

The benefits for parents are:

 Their children do better when they are involved.

 They are better supported to help and encourage their children's learning and development.

 They have more information about their children's education.

 Parents can support each other through peer mentoring which can have an impact on reducing
isolation and build their confidence and skills.

 Parents get reassurance that their children are receiving a good education.

‘It's well proven that children do better when parents and schools work together.

However, not all parents find it easy to be involved in their child's learning. We want to

help parents lay strong foundations for the loving, nurturing relationships that we know are

integral to children's emotional, physical, socio-economic and educational wellbeing.’
(National Parenting Strategy 2012)

8 | Engaging parents and families: A toolkit for practitioners

The benefits for the setting are:

 Parents bring skills which can enhance children’s learning.

 Parents contribute their time, so together parents and practitioners are able to do more activities

with children and young people than practitioners can do on their own.

 Children and young people’s attainment and behaviour improve.

 Parents have ideas about how the setting can best support their children.

 Practitioners have people with whom they can talk over ideas and get help when developing

plans for the setting.

 Parents can contribute to school improvement and an enhanced curriculum.

‘School improvement and school effectiveness research consistently shows that parental

engagement is one of the key factors in securing higher student achievement.’
(Review of best practice in parental engagement: Practitioners summary 2011)

The benefits for the local authority are:

 The local authority can draw on the ideas and experience of parents to influence future strategic

developments.

 The local authority can benefit from feedback provided by parents on how effective its policies

and education provisions are working in practice.

 Local authorities can benefit from parental participation in implementing and reviewing local
policies.

‘The largest influence on children in the early years are their parents, with the wider

community often playing a significant role.’
(The Early Years Framework, Part 2, 2008)

PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

9 | Engaging parents and families: A toolkit for practitioners

What helps parents, practitioners and the local
authority work together?

People can work together most easily when these factors are all present:

 Issues: People are working together on matters which they think are important.

 Ways of working: Respect and value each person's contribution. Being realistic in terms of

the time and effort it takes. The process welcomes and encourages people who have less

experience or confidence, as well as including the children and young people.

 Getting results: Working together gets results. People can see their effort has been

worthwhile and that they have been listened to.

 Involving the community: Working with people outwith the school to contribute

knowledge, skills and experiences.

‘Parents often fear the worst. Honesty is important as the reality of a situation is often not

as scary as what parents have been imagining.’

(Enquire 2015)

 Activity 1: Self-evaluation exercise

Purpose

To consider the diverse parent community in your catchment area through a self-evaluation
exercise.

With other members of staff or as part of a professional learning session and using the diagram below:

a) Consider the diverse parent community in your catchment area eg non-resident parents,
refugees, kinship carers, adoptive parents, young parents, gypsy traveller parents, parents whose
first language is not English, service families, disabled parents, parents whose partner is in
prison. Make a list.

b) Identify one of the diverse parent community strands that are you trying to engage with and wish
to take forward.

c) Consider your local and national partners that may be able to help you.

d) Work through the other relevant elements of the exercise eg barriers.

10 | Engaging parents and families: A toolkit for practitioners

When working with families to raise parental involvement and engagement, you may consider starting from
an assets approach and an area within your setting or school that is working well and build upon these
successes. Alternatively, you may have to start with an issue and address that through one of the strands
of the diverse parent community as identified from your exercise. For example, if your catchment area has
young mothers who find it difficult to engage, you may wish to work with another setting, school, voluntary
organisation, family learning worker, home-school link worker or the National Health Service to develop a
tailored and targeted approach to parental involvement and engagement. This could involve a family
learning approach.

Consider the following reflective questions:

 Who is in the catchment area for my setting or school?

 What do you understand by the terms effective ‘parental involvement’ and ‘parental engagement’?
In what ways does it happen in your setting or school?

 How successful do you feel your parental involvement or engagement is?

 Who are you trying to increase parental involvement or engagement with?

 What areas for development are highlighted in the school improvement plan?

 Which local and/or national partners can help take this forward?

 Are there existing areas of strength that can be built upon?

 Are your communications inclusive and welcoming eg photographs or posters with mothers,
fathers, grandparents, ethnic minority parents?

 How are you supporting your parents to become involved and engaged in their children’s
learning?

 Are there examples of good practice in the Engaging parents as partners: A toolkit for
practitioners, or on the National Improvement Hub?

11 | Engaging parents and families: A toolkit for practitioners

 Activity 2: Healthy partnerships

Purpose

To identify and encourage healthy partnerships with parents.

Questions from this activity could be shared with parents to gather their views. The activity could be
carried out again throughout the session to measure the changes/impact of healthy partnerships with
parents.

Consider the following reflective questions

 How are parents involved in deciding what the topics are?

 How do parents choose topics that are most important to them? Are all parents involved in

this process in ways that are accessible and inclusive?

 What other ways are parents made aware that they can raise matters that are of concern to them?

 In what ways are all parents given the opportunity to contribute?

 What information is available in the languages used by parents of the children and young
people and/or those living in the community?

 How are parents made aware that they can get access to supports such as translators to help
them be involved?

 What arrangements are there to include parents who live a distance away or in a rural setting?

 How are parents made aware that they can they can contribute in many different ways - such

as text, email, phone, leaving comments and suggestions at the school or setting, as well as

through meetings?

 How are people who are less confident or less experienced encouraged to take part?

 How will people know if their ideas and views have led to changes?

 How are community groups involved?

More information can be found in the Engaging with Families website:
http://engagingwithfamilies.co.uk/media/258140/Parental-Needs-AssessmentFINAL.pdf

http://engagingwithfamilies.co.uk/media/258140/Parental-Needs-AssessmentFINAL.pdf

12 | Engaging parents and families: A toolkit for practitioners

Although the examples are setting-specific, the processes can be adapted for any setting.

Example 1

Parental involvement in improvement planning

At Maisdondieu Primary in Angus Council, there is a great deal of
involvement from parents. They are very much involved in
evaluating and contributing to the School Improvement Plan in a
variety of different ways.

One way that parents were involved was to rate ten outcomes for
learning in order of priority that they wanted their children to achieve
by the end of Primary 7 in Maisondieu. Practitioners used the priorities
listed by parents within the School Improvement Plan.

Below are the outcomes used at Maisondieu. For reference, you can download the School Improvement
Questionnaire.

Rating Outcomes of Learning

 To be literate and numerate.

 To have an appreciation of how to enjoy a healthy lifestyle.

 To be able to work with others to solve problems, or achieve
results.

 To be able to work alone to achieve results or solve problems.

 To be keen to learn and know how to learn.

 To build resilience when facing challenges.

 To be able to express thoughts and feelings with confidence.

 To show respect for their own culture and history and that of
others.

 To be socially responsible and proactive.

 To develop life skills.

PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

http://www.educationscotland.gov.uk/Images/SchoolImprovementOutcomesQuestionnaire_tcm4-872812.doc
http://www.educationscotland.gov.uk/Images/SchoolImprovementOutcomesQuestionnaire_tcm4-872812.doc

13 | Engaging parents and families: A toolkit for practitioners

Involving all parents

Because all children and young people benefit from the interest and involvement of their parents, it is
important to make sure that all parents have opportunities to be involved in their children’s learning and
education.

Parents, like learners, are diverse. Effective inclusive practice will ensure that barriers to participation
are removed for parents and that inclusion and equality are promoted. Information and resources about
inclusion and equalities within the framework provided by Curriculum for Excellence, and Additional
Support for Learning and Equalities legislation, are available from Education Scotland.

 Activity 3: Parental involvement in our setting

Engaging with Families website has information that will support this activity
http://engagingwithfamilies.co.uk/strategy/evaluating-your-strategy/

Purpose

To measure where you are now in involving parents.

This activity should be repeated to measure progress and to consider how progress has been achieved

a) Consider the following (you may want to work in pairs or small groups)

 What do you consider to be effective parental involvement and engagement?

 On a scale of 0-5 where are you in relation to involving your parents?
0 = a lot of room for improvement
5 = things are exactly how parents want them

 Where on the scale would you want to be? Think about timescales

 What does parental involvement look like in your setting?

 What needs to change to move to where you want to be next?

 What difference would this make to the partnership with parents, children and young people
and practitioners?

 How well do parents know about parental involvement and engagement in your school or
setting?

 How are your community partners involved in supporting parental involvement and

engagement?

PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

http://www.educationscotland.gov.uk/inclusionandequalities/about/index.asp
http://engagingwithfamilies.co.uk/strategy/evaluating-your-strategy/

14 | Engaging parents and families: A toolkit for practitioners

b) How effectively are you supporting your parents to become involved in their children’s learning?

Think about this in terms of:

 Parental involvement opportunity/activity

 Success 0-5 (use same measures as above) to measure: raised attainment and

achievement, positive children and young people attitudes, behaviour and attendance and

encouraging parental participation, involvement and/or engagement.

 What made it successful (eg format, time, parental involvement in planning and

decision making, multi-agency approach)?

c) Use this information to form the outcomes for parental involvement in your setting or local

authority improvement plan. Share and discuss this information with your parents.

Example 2

Parental involvement at secondary school

A secondary school in Aberdeen has introduced
drop-in surgeries which are held on a monthly
basis. The head teacher is available for a
number of hours during an evening or a
Saturday morning. Parents can drop into the
school to speak to the head teacher without
having to make an appointment. If a problem or
query crops up parents know that they will have
an opportunity to take it up imminently. This
enables them to overcome issues as soon as
they occur. The flexibility makes it easier for
working parents or parents with other
commitments or child care issues to attend at
convenient times.

Example 3

Supporting Gypsy and Traveller families

A primary school in Dunbartonshire supports Gypsy and Traveller families offering parents the chance to
take worksheets and lessons with them when they travel away from the site for any length of time.

Due to the school facilities being so good, many parents will stay at the site for years to maximise their
children's learning opportunities. Travelling lifestyle may require families to leave on a temporary basis.
The school accommodates this by making home based lessons available for their time away. This helps
the child return to the school without having missed out on their learning.

This school also accommodates integration by having books in the school library that deal with the
Gypsy Traveller lifestyle.

PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

15 | Engaging parents and families: A toolkit for practitioners

Challenges to parental involvement

Every parent wants the best for their children but may have difficulty in participating in some activities.
This does not mean that parents are not interested or not involved in supporting their children's
learning. It may mean that some parents find it difficult to be involved in the life of the setting.

 Activity 4: Challenges to parental involvement

Purpose

To consider what challenges parents may face in becoming involved in their children’s learning
and how practitioners can address these challenges to support parents more effectively.

a) Consider the key challenges in promoting parental involvement. Make a list.

b) Which of the key challenges would you consider the most difficult to address in your

setting? Why?

c) Consider one or two of the key challenges.

 What changes could be made to overcome challenges and promote parental involvement:

 in your own practice?

 in practice in your department?

 in practice in the wider setting?

The table of perceived barriers to parental involvement will be useful when completing Activities 3 and 4.

Area Challenge Details

Supporting
learning at
home

Lack of time  work commitments (shifts, working away from home)

 single/lone parents

 more than one child/child care arrangements

 child with a disability

 children attending different schools

 new/complex family structures

Children’s attitudes  educational activities v social/leisure activities

 parents don’t do it the same as the teacher

Parental attitudes  school’s responsibility

 their own lack of knowledge or skills puts them at a

disadvantage

16 | Engaging parents and families: A toolkit for practitioners

 Parental knowledge  lack of knowledge about curriculum and

methodologies

 lack of guidance on supporting children’s learning at

home, at different stages

 parents have literacy difficulties

 parents whose first language is not English

Supporting
children’s
learning in
school and
beyond the
home

Lack of time  work commitments (shifts, working away from home)

 single/lone parents

 more than one child/child care arrangements

 child with a disability

 children attending different schools

 new/complex family structures

 lack of opportunities for more flexible/less frequent

involvement

 Parental attitudes  responsibility of school

 commitment of one parent results in lack of

involvement from the other parent

 engaging fathers

 negative consequences for children, eg bullying

 children become more dependent

 brings back unpleasant memories of their own school

experiences

 fathers or male carers may feel that they don't have a
role to play. They may also feel uncomfortable
attending activities because these are mainly attended
by females

 no place for them in the school

 Children’s attitudes
to parental
involvement

 resistance to parental involvement

 embarrassment

 Setting barriers  lack of opportunities for meaningful involvement

 lack of information about opportunities to become

involved

 lack of flexibility of opportunities

 lack of regular opportunities to discuss child’s

progress

 the setting is unwelcoming

 lack of opportunity for social events

 the setting’s lack of knowledge of parents’ skills

and expertise and how these could support

Curriculum for Excellence

 lack of awareness of community-based activities

 lack of awareness of different cultures and influences

on family life

 lack of awareness of family background or issues at

home that are impacting on children’s learning

17 | Engaging parents and families: A toolkit for practitioners

 Parental
representation

 resistance of parents to formal groups

 lack of confidence when speaking in public forums

 lack confidence that views are respected and valued

 lack of opportunities for less formal opportunities to

listen and share information

 many parents feel that membership of a formal

parent body is ‘not for them’

 they may perceive parent councils/bodies to be

‘closed’, cliquey’, ‘elitist’ or ‘formal’

 do not see themselves as the right kind of person to

be involved

 English is not the parent's first language and

they may be unaware of available support

through translators

 the parent may have additional support needs and feel
that they can't be involved

 Specific barriers
faced by some
families

 families located remotely from school

 parents with disabilities

 setting’s lack of awareness of different cultures and

influences on family life

 setting’s lack of awareness of family background or

issues at home that are impacting on children’s

learning

 travelling distance to the school

 difficulty with transport or have to walk through

unsafe areas

 children are being educated some distance from their

home

 young parents

Adapted from Parents’ Views on Improving Parental Involvement in Children’s Education,
http://www.gov.scot/Publications/2005/03/20759/53608 Chapter 7.

http://www.gov.scot/Publications/2005/03/20759/53608

18 | Engaging parents and families: A toolkit for practitioners

Successful parental involvement

Although there can be many challenges to getting parental involvement and engagement right, when
practitioners involve the wider community, parents, wider family, children and young people, parental
involvement and engagement is very rewarding for all concerned.

What parental involvement can look like when things go well:

 The setting is a welcoming place with space for parents and clear indications that they are

welcome and valued – eg a parents’ room or welcome posters, possibly developed with parents,

in the languages represented in the setting.

 There are opportunities for parents to meet with practitioners to discuss their children’s

progress at various times during the day, evening and possibly weekends.

 There is a whole setting approach to involving parents.

 Events and activities take account of any specific cultural or religious festivals that may affect

the involvement of some parents.

 Parents are able to get actively involved at various times – in both regular (eg weekly

commitments) and infrequent activities.

 Practitioners are aware of any particular difficulties a parent may have in participating in

activities (eg through disability, access or language difficulties) and makes arrangements to

provide appropriate support.

 Parents are asked when their child enrols if there is anything that would help them get involved, eg
translation, interpretation, childcare, transport.

 The Improvement Plan provides an opportunity for practitioners, parents and children and young

people to have discussions about the different ways parents could be involved in setting

activities and how these will be developed and supported.

 Childcare and/or transport is arranged (or paid for) for parents evenings, Parent Forum or Parent

Council meetings or other events where some parents might need it.

 There are social events that build relationships between practitioners, parents, children and young

people.

PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

19 | Engaging parents and families: A toolkit for practitioners

 Parents are asked directly and personally to participate in a particular activity by the head teacher

or class teacher.

 Parents are encouraged to get other parents involved – by bringing a friend or other family

member.

 No parent is turned away if they volunteer to help and the skills and enthusiasm that parent

volunteers bring are matched to the needs of the setting.

 There are activities that make it easy for families to take part and develop positive relationships

with each other, practitioners and other families, eg outings, picnics, cultural events.

 Parents are encouraged to work in the setting alongside the practitioners to share their skills

– presenting a story in two languages.

 Parents take on responsibility to support children and young people in a specific area of learning –
outdoor play, cooking, paired reading, school library, supporting extra-curricular clubs.

 Parents feel able to approach practitioners for advice and support.

There are organisations who can support practitioners to increase their parental involvement as well as
supporting parents themselves:

The National Parent Forum of Scotland (NPFS) http://www.npfs.org.uk/
Scottish Parent Teacher Council (SPTC) http://www.sptc.info/

http://www.npfs.org.uk/
http://www.sptc.info/

20 | Engaging parents and families: A toolkit for practitioners

Activity 5: Parents’ skills and experiences

Purpose

To conduct a survey at a parents’ meeting to identify the skills and experience parents have
which they could offer at a time which is mutually convenient. You may wish to involve Parent
Council members or other parent groups to talk to other parents.

A sample parent survey is provided which can be adapted to suit the needs of your setting and parents.
The survey is designed for an ‘interviewer’ to complete a one-to-one conversation with parents. A
parents’ meeting or another event might be good times to carry out the survey.

The survey could be extended to meet parents in places they feel comfortable. Visits to community
groups, projects and family learning/adult learning events might help parents feel more at ease. Talking
to parents when they drop their children off or pick them up from the setting can present another
opportunity.

Once the survey has been completed the information can be used to work out ways to involve parents
by asking them to share their skills and experience. Information about times, which are good for parents,
will help with planning activities, events or meetings. This information can be linked into the
improvement plan and parents can be involved in the self-evaluation process and in setting outcomes.

The survey should be repeated at various points to include parents who are new to the setting, as well
as at transitions days.

PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

21 | Engaging parents and families: A toolkit for practitioners

Sample parent survey

Name of School / Setting / logo

Introduction

Hello.

I wonder if you could spare a few minutes. My name is ………………………………… and I’m a member
of the Parent Council, Parent Committee, or Parent Association. One of the things we do as a Parent
Council is support the school by involving all parents as far as possible. We know that everyone is busy
but it would really help us if you could answer a few questions about your interests and skills and
whether you feel you have time to get involved in some way to support your child and all children at the
school.

By answering this you are not making any commitment and you don’t have to take part but it would really
help us to plan activities for parents and children in the future. (If parents are unable to spend time at this
point, offer them the form to fill in at home and return to school if this is what they would prefer.)

Could you tell me your name and which classes your child/children are in:

Parent Name: Child Class:

Question 1

Do you think you have any particular interests, experiences or skills that could help the setting in any
way? Use examples from School Improvement Plan (cookery, modern language, EAL).

Prompt

There may be things that you already do at home, cooking, DIY, sewing or craft activities, gardening,
decorating.

There may be skills that you use at work, IT skills, typing, web design, catering.

You may have interests or hobbies, sports activities, or arts and music skills or interests that you could
share.

Question 2

We know that parents are very busy people but we would like to ask if you have any time that you could
spare to support the school or support school activities. We are not looking for any long-term
commitment but just to get an idea of what times suit people best.

What time would suit you best?

 Before school

 Immediately after school

 During the school day

 Evenings [If yes] start time finish time

 Weekends

22 | Engaging parents and families: A toolkit for practitioners

Is there anything that would help you to be able to attend at a particular time – eg transport or
childcare?

If you are interested in getting involved would you rather do something occasionally (say once a term)
or could you make a more regular commitment?

How much time do you feel you would be able to offer? Even ten minutes can be useful.

Thank you very much. One of the things we would like to do is to share this information with the school
to help us to plan future activities. Are you happy for us to do this?

Yes

No

If yes could you please sign this form to show that you are happy for this information to be shared.

Are there any other comments or suggestions that you would like to make about the school or the Parent
Council?

Signed ..

Thank you again.

23 | Engaging parents and families: A toolkit for practitioners

Example 4

Bilingual reading club

Four primary schools which are part of a Learning Community in an area of Glasgow with a large
number of minority ethnic families worked together to set up a Reading Club initiative for parents and
children where English is not their first language. Regular afternoon reading clubs were held for parents
and children with interpreters present to translate and support discussion with teachers. Themed
storypacks with activities (games, soft toys, puppets) were provided in the families’ own language and
sessions were held emphasising the value of reading together at home. Other resources available
included:

 Dual language books – fiction and non-fiction

 Dual language dictionaries – Urdu, Slovakian, Russian

 Translation and interpreting services

Many parents reported a benefit to their own learning and felt that their English improved. Mothers
reported social benefits in meeting with other mothers, and a general improvement in their own
relationships with their children. Practitioners said that they have developed a greater insight to and
understanding of the needs of bilingual learners and parents. They can now enjoy much more positive,
supportive relationships with bilingual parents.

 PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

24 | Engaging parents and families: A toolkit for practitioners

Activity 6: Supporting families who find it most difficult to become involved

Children growing up in poorer families tend to emerge from school with
substantially lower levels of educational attainment. This is a major
contributing factor to patterns of social mobility and poverty. The
Engaging with Families website will be useful when completing this
activity and to find out more from research in this area.
http://engagingwithfamilies.co.uk/evidence/supporting-vulnerable-
families/

Purpose

To find ways to involve/engage families that find it most difficult.

a) Consider and discuss the following:

 Some parents may see your setting as hard to reach.

 Settings in some of the most deprived areas in Scotland recognise that without building

relationships with families, the most disadvantaged children will be further

disadvantaged.

 Most parents feel unable to support their children’s learning beyond practical

terms, especially as their academic capabilities are limited once children reach

secondary school. (Parents as partners: Harder to engage parents)

b) How effective are you as a practitioner or a setting in supporting those families who find it

most difficult to become involved in their children's learning?

c) On a scale 0 – 5, how well do you support families finding it difficult to engage?

 0 = not supporting at all

 5 = doing all you can

d) What activities could you and/or the setting undertake which would better support families?

If you have examples of good practice and would like to share with others, please use the professional
learning community on Glow or share on the Engaging with Families website.

If you are a partner of Scottish education then contact enquiries@glow.gov.uk to find out how Glow can
work for you. You can also visit Glow Connect for more information

PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

http://engagingwithfamilies.co.uk/evidence/supporting-vulnerable-families/
http://engagingwithfamilies.co.uk/evidence/supporting-vulnerable-families/
http://bit.ly/parentalhome
http://bit.ly/parentalhome
http://engagingwithfamilies.co.uk/
mailto:enquiries@glow.gov.uk
http://connect.glowscotland.org.uk/

25 | Engaging parents and families: A toolkit for practitioners

Activity 7: Equal opportunities and diversity

Purpose

To measure the level of inclusion and involvement of parents.

Consider the following reflective questions:

Parents’ circumstances

 How do parents whose first language is not English get information about their children's learning

and about opportunities to get involved? (This includes parents who are deaf and use British Sign

Language as well as people who use other spoken languages.)

 How are parents who have a disability made aware of support they can receive to get to the

school and to other events such as consultation meetings?

 How practical is it for parents and practitioners to have access to aids and equipment, or to

services such as translators, which will help them to communicate with each other?

 How are parents who find it difficult to come to the setting on their own made aware that

they can bring a friend or relative who may be able to support them?

 What arrangements are in place for parents who have other daytime responsibilities to keep in

touch with the settings?

 What encouragement and practical help is provided to help fathers become involved in learning?

 Is the environment welcoming for dads?

 How are both mothers and fathers encouraged to be involved in every aspect of

parental involvement?

 What practical support is available to support parents who are living on their own with the

children?

 How are parents made aware that their partner or a relative can represent them in

situations where the involvement is specific to their role as the child’s parent?

PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

26 | Engaging parents and families: A toolkit for practitioners

 How welcome are partners of parents made to feel about getting involved as volunteers at the

setting, and be part of events to involve families, so that each child is there with their family?

 What arrangements are in place to make it easy for parents living in each part of the

catchment area to be involved?

 How does the setting keep parents of children and young people who are temporarily absent

from the school informed of activities?

 How does the setting take account of parents from armed forces families and ensure

that the information they need is readily available?

 What arrangements are in place to fully involve and engage young parents in their children's
learning and life of the setting?

Children’s circumstances

 Are the parents of children with additional support needs encouraged to take part in the same

range of activities as the parents of other children?

 Are children who are looked after encouraged to identify the people who are taking on parenting

roles for them and who they want to see being involved?

There are many organisations who will be able to provide support to settings, parents and families.
These organisations have a wide variety of information, research and examples of practice that will be
useful to practitioners when considering parental involvement

BEMIS http://bemis.org.uk/
Gathered Together http//:gatheredtogether.bemis.org.uk
Enquire http://enquire.org.uk/
Enable http://www.enable.org.uk/Pages/Enable_Home.aspx

PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

http://bemis.org.uk/
http://gatheredtogether.bemis.org.uk/
http://enquire.org.uk/
http://www.enable.org.uk/Pages/Enable_Home.aspx

27 | Engaging parents and families: A toolkit for practitioners

Involving fathers

Involving fathers in children's outcomes extends to their engagement in their children's learning.
However, there continues to be a relative scarcity of father-specific evaluations, reviews, and services, as
most of the programmes and literature specifies ‘parents’. Fathers reported the following as barriers to
involvement in parenting support services and parental/family engagement in learning programmes: work
commitments; a lack of awareness of services offered; a lack of organisational support; and concerns
over the content of the services (Passey 2012; Goodall and Vorhausl 2011;Bayley et al 2009).

Fathers are less likely to get involved with their children’s education than mothers. One Ipsos MORI
family learning survey revealed 68% of mothers read with children compared to 54% of fathers (Grant
2009). Visit the Engaging with Families website for more information relating to fathers
http://engagingwithfamilies.co.uk/evidence/engaging-with-fathers/

Some settings have developed successful programmes for involving fathers that are not based on the
traditional models of activity based family learning. Examples include:

 Engagement with individual fathers about their child’s/children’s learning and behaviour

 Open House events for fathers, Dads into School days, Dads breakfasts, Dads lunches and

‘celebrate Father’s Day’ evenings

 Making use of father specific skills to support work in the classroom and also to support children

in a mentoring capacity

 Father-support networks and adult learning programmes for fathers as part of an ‘extended

school’ programme.

Guidance to help practitioners build positive and inclusive relationships with non-resident parents can

be found in the guide from Families Need Fathers Scotland ‘Helping children Learn’. Information to help

non-resident parents stay involved in their children’s learning can be found in the guide ‘Equal Parents’.

PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

http://engagingwithfamilies.co.uk/evidence/engaging-with-fathers/
http://www.fnfscotland.org.uk/news/2016/5/1/guide-for-schools-supports-inclusion-of-both-parents.html
http://www.fnfscotland.org.uk/parenting/guide-for-parents-seeking-school-information.html

28 | Engaging parents and families: A toolkit for practitioners

Activity 8: Engaging fathers

Purpose
To measure how well settings involve fathers in their children’s learning

a) How well do we involve and engage fathers? Using the scale 0 – 5

 0 – a lot of room for improvement

 5 – doing everything we can

b) How do we know? What evidence do we have?

c) What will we do to move up the scale even just one place?

Consider the following reflective questions

 Do we specifically target our information about expectations, activities, and event invitations to

the child’s father, especially when we are aware of their role in the family (eg as lone parent or

primary caregiver)?

 Do we begin any specific targeting for paternal engagement from day one or do we wait until there

appears to be a problem or barrier to the child’s learning?

 Do we gather and listen to fathers’ experiences, views, and knowledge in order to integrate them

with our educational services and programmes?

 Are fathers’ contributions to their children’s learning fully understood, including alternative forms

of involvement that are not traditional or typically associated with mothers’ activities?

There are other organisations that will provide more information on fathers impact on their children’s
learning.

Families Need Fathers http://www.fnfscotland.org.uk
Fathers Network Scotland http://www.fathersnetwork.org.uk

 PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

http://www.fnfscotland.org.uk/
http://www.fathersnetwork.org.uk/

29 | Engaging parents and families: A toolkit for practitioners

Example 5

Boys Night

The headteacher at St Patrick’s Primary School in Falkirk Council had recognised the need to increase
fathers’ engagement in their boys’ learning. In partnership with the Parent Council, a Boys Night was
organised. This gave not only fathers, but other male carers the opportunity to come into school with the
boys to have fun while learning new skills and how to better support learning at home. This increased
their confidence, skills and knowledge as well as building better relationships with the children and the
school staff.

Other examples

If you have examples of good practice and would like to share with others, please use the professional
learning community on Glow or share on the Engaging with Families website.

If you are a partner of Scottish education then contact enquiries@glow.gov.uk to find out how Glow can
work for you. You can also visit Glow Connect for more information.

http://bit.ly/parentalhome
http://bit.ly/parentalhome
http://engagingwithfamilies.co.uk/
mailto:enquiries@glow.gov.uk
http://connect.glowscotland.org.uk/

30 | Engaging parents and families: A toolkit for practitioners

Parents and carers of looked after children

Looked after children and young people face barriers to achieving success in education. A child who is
looked after may be cared for in their own home, or in a foster home, residential unit or residential
school. The guidance for the Children (Scotland) Act 1995 states, ‘Children who are looked after
should have the same educational opportunities as all other children’. In order to achieve this, it is
vital that schools are aware of the children in their school who are looked after and that they keep in
contact with the appropriate parent or carer. Additionally, children who are looked after are deemed to
have additional support needs (ASN) under the Education Additional Support for Learning Act
(Scotland) 2004 as amended. This means that local authorities must treat looked after children and
young people as if they have an additional support needs (ASN) until they are assessed as not
having such needs or requiring a Co-ordinated Support Plan (CSP).

Enquire Parents’ guide to Additional Support for Learning has more information on this:
http://enquire.org.uk/publications/parents-guide

A strong home-school partnership is critical to narrowing the attainment gap for looked after
children, and this partnership must often include the state as the parent (Wigley 2011; Fernandez
2008).
Looked after children’s lives often lack stability. Carers, educators, and any agency workers must all
work together strategically to support their learning (Zetlin et al 2010). Additionally, when a child or
young person’s experience of learning is positive, the learning environment and the educational
process can offer structure, boundaries and security to looked after children (Wigley 2011; Zetlin et
al 2010).

The wellbeing of children in care can present particular difficulties, as a significant number of children
come from deprived and disadvantaged backgrounds compounded by neglect, maltreatment and
domestic violence.

To ensure that looked after children and young people get the most out of their education it is vital that
all practitioners and parents work together for planning. There should be clear information about who
is involved, this may include their foster carer and their parent and who is taking responsibility for the
planning. The Children and Young People Act (2014) has made provision for every child and young
person in Scotland to have a named person.

‘Unless there are strong reasons against it, parents in contact with their children should

receive regular information about their children’s progress in school, including end-of-

session reports.’
(Learning with Care, HMIE, March 2001)

http://enquire.org.uk/publications/parents-guide

31 | Engaging parents and families: A toolkit for practitioners

 Activity 9: Parent and carers of looked after children and young people

Purpose
To measure the support and impact on children and young people when parents and carers
are involved in their learning.

Engaging with Families
http://engagingwithfamilies.co.uk/evidence/looked-after-children-and-their-carers/
Enquire
http://enquire.org.uk/publications/briefings/looked-after-children

Consider the following reflective questions. You should refer to the following for more information and
research.

 How regular is our communication with carers and agency workers and do we all

exchange relevant information about the progress and possible problems of our looked

after children?

 How do we encourage looked after children, their parents/carers, and our practitioners to

possess high educational expectations and aspirations for their achievement and

attainment?

 How do we provide advice and support to carers on strategies and methods to

best engage in learning in the home setting?

 How are our records of information about children and young people's personal details kept

up to date and accurate?

 How good are our procedures for keeping contact details for parents, residential staff,

foster carers, relatives and social workers up to date and accurate? Do you know which

of these contacts is your primary contact (as identified in the child or young person’s care

plan)?

 What systems are in place to ensure these records are treated sensitively and confidentially?

 How do we consult and communicate with parents, social workers, foster and relative carers

and others?

 How do we link with carers to provide information and support to looked after young people

on issues such as careers, further and higher education, and funding for education/training?

 How do we involve relative carers, foster carers and residential staff and others in

making decisions?

 How do we support carers to ensure there are suitable arrangements for study

and completing homework?

 How do our arrangements ensure we include relative carers, foster carers and

residential staff? Are invitations and communications handled sensitively?

Local authority reflective questions when working with looked after children and young people:

 How does the authority ensure relative carers, foster carers, residential staff and social

workers, etc. are involved in developing and reviewing the Strategy for Parental Involvement?

 How does the authority facilitate communication between settings, social work services,

carers and parents?

 What guidance is given to settings on liaising with carers and the parents of looked after

children and young people?

http://engagingwithfamilies.co.uk/evidence/looked-after-children-and-their-carers/
http://enquire.org.uk/publications/briefings/looked-after-children

32 | Engaging parents and families: A toolkit for practitioners

 What guidance is given to parents of looked after children, relative carers, foster

carers, residential staff and social workers on liaising with practitioners?

 What guidance or advice is given to social work staff and carers on supporting the learning of

the children or young people in their care? For example through encouraging home learning,

providing areas for study, provision of books and IT equipment or knowledge of education

system.

 Have all looked after children been assessed to establish whether they have additional

support needs (ASN) and require a Co-ordinated Support Plan (CSP)?

 What arrangements are in place to support a child or young person's additional support

needs while further assessment is being carried out?

Although these reflective questions have been highlighted here specifically regarding looked after
children and young people, they can be used to reflect on practice with all parents in different
settings.

Example 6

Support for looked after children

One authority, which had a high percentage of its looked after children in residential care, made
considerable efforts to make their residential units educationally rich environments. All the children had
access to computers and special programs were purchased for children with learning difficulties.
Children were encouraged to be library members and there was a wide range of books available.

Another local authority operates a tutoring support service for its looked after and accommodated
children and young people. Due to its success, they are expanding the service to include children and
young people who are looked after at home.

Many local authorities have created educational support positions for looked after children. These may
include learning/behaviour support assistant, outreach teachers and/or educational psychologists for
looked after children. They work with, provide support to and liaise between looked after children,
parents, carers, schools and social work services, amongst others. They deal with a range of common
issues including loss, trauma, attendance, exclusion, achievement and attainment.

33 | Engaging parents and families: A toolkit for practitioners

Involving ethnic and cultural minority parents

The Scottish Government has:

‘a continuing commitment to achieving a fairer Scotland in which there are opportunities

for all to flourish… We have an ambition for an equal and just Scotland… This is why we

maintain our strong commitment to equality across all that we do.’
(John Swinney MSP, Cabinet Secretary for Finance, Employment and Sustainable Growth. (Scottish

Government Draft Budget 2014-15)1)

It is important that schools are working to support ethnic and cultural minority parents to become more
involved in their children’s education and the school community. According to the 2011 Census, 7% of
people over 3 years old living in Scotland use a language other than English at home.

Challenges for ethnic and cultural minority parents

Research and workshops have been carried out to find out what barriers parents with English as their
second language faced when becoming involved in supporting their children’s learning at home or
school. More information can be found on the Gathered Together website as well as other information
that schools should use when working to increase parental involvement.

 Activity 10: Engaging with ethnic and cultural minority parents

Purpose

To highlight the difficulties faced by ethnic and cultural parents and what we put into place to
break these down to encourage confidence and involvement of all parents in children’s learning.

Consider these reflective questions:

 What barriers to supporting learning might parents from ethnic and cultural minorities face?

 How do you communicate with parents whose first language is not English?

 What do you do to support parents from other cultures to understand the Scottish curriculum?

 How do you support parents to build their own confidence in engaging with their children's learning?

Example 7

Involving parents whose first language is not English

Gathered Together have examples of good practice from schools
working with parents whose first language is not English. Examples
can be accessed here http://gatheredtogether.bemis.org.uk/wp-
content/uploads/Involving-All-Parents-Report-on-Work-with-Parent-
Councils.pdf

PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

http://gatheredtogether.bemis.org.uk/wp-content/uploads/Involving-All-Parents-Report-on-Work-with-Parent-Councils.pdf
http://gatheredtogether.bemis.org.uk/wp-content/uploads/Involving-All-Parents-Report-on-Work-with-Parent-Councils.pdf
http://gatheredtogether.bemis.org.uk/wp-content/uploads/Involving-All-Parents-Report-on-Work-with-Parent-Councils.pdf

34 | Engaging parents and families: A toolkit for practitioners

Example 8

Early Years Scotland case study

Early Years Scotland has been running a Stay and Play
session which focuses on parental confidence, child
development and learning, attachment and early intervention.
This group is attended mostly by Pakistani parents and their
children aged between 0-5 years. These parents did not
access any other groups in the local area. The group is
facilitated by an Early Years Scotland early years practitioner
whose job is to support families who come along to the
session. Three families who spoke little or no English
attended at the start of the sessions but this has subsequently
grown to 13 families and 16 children each week.

Parents were able to demonstrate skills which showed:

 an increased understanding of child development

 engagement with peers

 verbal and non-verbal communication and responsiveness

 increased confidence

 engagement with practitioners

 increased use and understanding of the English language

 ability to support other new mums in the group.

Comments include:

‘At home I can now have visitors.’

‘Coming every week has helped.’

‘The children love the sleeping bunny’s song!’

‘Very good class that has helped my children.’

‘It was good to go to the park together in the summer time.’

PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

35 | Engaging parents and families: A toolkit for practitioners

Parents whose children have additional
support needs

Parents play an important role in supporting their children’s
achievement and education and their overall experience.
Parents have a unique expert knowledge about their children,
which they should share and practitioners should draw upon,
at every stage. Parents who have children with additional
support needs can often feel excluded or isolated. It is vital
that practitioners ensure parents are involved in their
children's learning and the life of the setting in ways that suit
their needs. You will find more information on Enquire and
Education Scotland’s website.

PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

http://enquire.org.uk/
http://www.educationscotland.gov.uk/inclusionandequalities/additionalsupportforlearning/index.asp

Education Scotland
Denholm House
Almondvale Business Park
Almondvale Way
Livingston EH54 6GA

T +44 (0)131 244 3000
E enquiries@educationscotland.gov.uk

www.educationscotland.gov.uk

mailto:enquiries@educationscotland.gov.uk
http://www.educationscotland.gov.uk/

