

Parents in Partnership Programme Evaluation

June 2015 Linda O'Neill Renfrewshire Council and Castlehead High School

Introduction

Castlehead High School (CHS) applied to the Education Scotland Access to Education Fund for £4800 of funding to implement a parental involvement programme within school. Schools were offered the opportunity to apply for funds which would support learners in a range of areas, one of which was, "enhancing a school's capacity to deliver parental engagement programmes to support parents to support their children." The Access to Education Fund was made available to schools to help learners from disadvantaged backgrounds, with the aim being to support schools to reduce barriers to learning experienced by those from the most deprived areas and help improve attainment.

Between April 2015 and June 2015 CHS, in conjunction with the Home Link Service, ran a parental involvement programme with the aims of; supporting both parents and children with the transition from primary school to high school, increasing the capacity of parents to support their child's learning at home, encouraging parental involvement in high school life and raising awareness of support agencies and support strategies available in the community to parents and families.

The purpose of this evaluation is to determine if the Parents In Partnership (PIP) programme was successful in meeting these aims and examine recommendations for further implementation of the programme.

Organisational Profile

Castlehead High School

Castlehead High School is a six year non denominational school situated near the centre of Paisley which serves the West End of Paisley, Elderslie and Ferguslie Park. The school roll for this session is 691. The school contains two bases for learners with complex learning difficulties and an ASD base for learners with Autism Spectrum Disorder. Learners come from a wide range of backgrounds including areas of significant deprivation; 44% of learners live in SIMD deciles 1 and 2, 23% have free meals entitlement (FSM), 25% have ASN, 8% are looked after and the percentage of pupils with an Education Maintenance Allowance (EMA) in S6 is 34%.

The Home Link Service

The Renfrewshire Council Home Link Service aims to help parents engage in supporting their children's education. This is central to the work, as research suggests parental engagement in education makes an important contribution to a child's educational attainment throughout the school years. This is particularly true for children from disadvantaged backgrounds. In Scotland a child's socio-economic status is the strongest predictor of educational attainment, which leads to a significant gap in attainment between pupils from the least disadvantaged and those from the most disadvantaged backgrounds (OECD, 2010). Current research indicates that "only parental involvement makes a significant contribution to closing the attainment gap" (JRF, 2014). In recognition of the poor educational outcomes for children from deprived backgrounds, the Home Link Service, while available to all schools, concentrates a greater proportion of resources to schools with higher FSM entitlement. Engaging parents in supporting their children's education is an important role for the Home Link Service and this is especially important when working with families experiencing poverty. In order to best support children's well-being and attainment, the Home Link Service incorporates GIRFEC values and principles into the practice of the service. The service relies on building good working relationships with children and families, in addition to colleagues in schools and in other agencies.

Programme Design

Structure and Content

PIP involved parents attending CHS every Thursday for 6 weeks between the 30th April and 4th June 2015 and following a timetable of both academic and life skills classes. Parents arrived at school at 10.30am on a Thursday morning (morning interval time within CHS); they were offered coffee, tea and hot rolls between 10.30am and 10.45am and then began to follow a timetable of classes which mirrored the school timetable and subjects taken by pupils within the Broad General Education curriculum.

A classroom assistant was employed to support parents to make their way to and from classes, to support parents with any literacy or numeracy issues when undertaking lessons and to illustrate the inclusive and empowering ethos of learning support strategies within CHS. Parents attended two academic classes per week, delivered by classroom teachers with a focus on active, collaborative learning and the link between lessons and skills for life, learning and work. Teachers also introduced, explained and used vocabulary that is commonly used in the classroom. After two lessons per week parents then attended a life skills class delivered by a partner agency which focused on issues commonly faced by parents and provided information, advice and support. Parents left school at 1.15pm (the beginning of lunch time within CHS).

Over the course of the 6 weeks parents attended classes in Art, Maths, Science, Technical, English, IT, Modern Languages, Social Subjects, Music, Home Economics and PE.

Life skills classes were delivered in the following areas and were a combination of presentations by staff and group work:

Adult Learning and Literacies: A Renfrewshire Council organisation which supports adult learners to improve their confidence in the use of literacy and numeracy skills. The service is free of charge. Parents were given information on the range of services available and how to access these. Small group work tasks were also carried out by parents to demonstrate the support that the service provides.

Advice Works: A Renfrewshire Council organisation which provides free, impartial financial advice and support services for anyone resident within Renfrewshire. Parents were given an informal presentation by a member of staff and had the opportunity to ask questions specific to their own circumstances if they chose to.

Energy Advice Service: A Renfrewshire Council organisation which provides free advice and support on the efficient use of gas and electricity services and supports with grant applications. This service is available to anyone living within Renfrewshire. Parents were given an informal presentation by a member of staff and had the opportunity to ask questions specific to their own circumstances if they chose to. Parents were also given literature and leaflets on effective use of heating systems and switching energy firms.

Triple P: A worldwide, evidenced based positive parenting programme delivered in Renfrewshire by specifically trained staff members to support parents to use effective strategies to manage children's behaviour. Parents were taught three strategies which focused on promoting positive behaviour

and worked in small groups to identify how these strategies could be used and how they would implement them with their child(ren).

Parent Council: A member of the parent council explained the function and role of the parent council within CHS and gave details of how parents can become involved.

Study Skills: Delivered by a member of teaching staff focusing on techniques and strategies that parents can use at home to support, encourage and reinforce their child's learning.

The life skills classes were chosen through discussion between CHS senior management team and home link staff and were based on the knowledge of practitioners relating to issues frequently facing families. It was also felt imperative to balance this programme to ensure that parents received advice and support in a range of areas. The Renfrewshire Tackling Poverty Commission (2014), in their section 'how organisations should work', recommends that in order to remove barriers, services should be co-located to make them easy to access in order that holistic support can be provided through a single, trusted point of contact. It was envisaged that by introducing services that provide advice, support and guidance to parents in a location in which they were comfortable, in a relaxed and informal way while supported by their peers, could encourage parents to make use of services that would be helpful to them or their children.

Partner agencies were approached by home link staff within CHS and asked to provide an input to parents. CHS has effective working relationships with all organisations who provided a life skills input and all organisations approached agreed to take part.

A copy of the full timetable that parents followed can be found in appendix i.

<u>Travel</u>

Parents were issued with bus tickets each week to allow them to travel to and from the programme without having to incur any expense. Tea, coffee and hot rolls were also provided free of charge to promote an informal atmosphere within the group and make parents feel welcome and valued.

Recruitment of Parents

Parents were recruited to the programme by home link staff. As the aim of the programme was to encourage parental involvement and support both children and parents with the transition from primary school to high school, a specific group of parents were targeted; parents whose children attended enhanced summer transition with the home link service in 2014 and parents of children who will be invited to the home link enhanced summer transition programme in 2015 were offered the opportunity to attend.

The home link service offers a 4 day enhanced transition programme during the summer holidays for young people who have been identified through the Extended Support Team Framework as requiring extra support with their transition from primary school to high school. Young people who attend this have a range of additional support needs which can include but are not limited to learning difficulties, being looked after, low self esteem, underdeveloped social skills or high levels of anxiety.

Parents of identified Primary 7 children were initially sent a letter explaining the programme and inviting them to attend. These letters were then followed up by telephone calls from home link staff from within CHS or the cluster primary schools. Interested parents were then visited at home as this allowed parents to meet a member of home link staff and ask any questions they had. Parents who agreed to attend were issued with bus tickets during the home visit.

Parents of identified S1 children were sent a letter explaining the programme and inviting them to attend. These were also followed up by phone calls by home link staff, however a home visit was not offered to this group of parents unless requested due to time constraints. It was felt that as these parents had already had contact with home link staff, through the summer transition programme, and CHS as their child was nearing the end of their 1st year that this group was already familiar with some staff. Bus tickets were posted out to these parents to use on their first week.

Home visits were arranged to any parent who requested this and parents were encouraged to contact home link staff with any questions they had about the programme, either prior to the programme commencing or during the six week block.

Texts were sent to parents by home link staff on the Wednesday of each week thanking them for their attendance the previous week and reminding them that the programme was on the next day.

At the end of week 6 of the programme parents were presented with a certificate commending them on their completion of the programme and a SMART award by the Head Teacher. SMART awards are issued to pupils in school by any members of staff at any time for being motivated, responsible, working as part of a team and being confident.

Residential Element

During recruitment for the programme it was explained to parents that if they attended the programme for the full 6 weeks, CHS would provide an outdoor learning residential weekend to their child free of charge. It was agreed that parents who had health appointments, caring or work commitments would not be penalised for non attendance if agreed in advance. This element was not initially included in the funding application, instead it was envisaged that families would be given restaurant gift vouchers to allow them to enjoy a family meal. During the development of the programme, through discussion with parents and teaching colleagues it was felt that an outdoor learning residential activity would be more beneficial for young people as it would allow them to develop new and enhance existing skills. It was also felt that there could be a range of other benefits for parents and children including, supporting children with their school transition through forming relationships with other young people and staff, the opportunity to enjoy a new experience and the promotion of parental engagement with the programme.

CHS worked with the Outward Bound Trust who is an educational charity that uses the outdoors to help develop young people from all walks of life. Through the generosity of donors, they are able to run adventurous and challenging outdoor learning programmes that equip young people with valuable skills for education, work and life. They help them become more confident, more effective and more capable at school, college and in the workplace. It was felt that this organisation, while providing young people with the opportunity to experience a fun weekend, also had clear educational links which would improve young people's skills and abilities at school, home and in the

community. The trust also offers a bursary scheme which allows young people from low income families to experience a residential weekend at a reduced cost. This enabled CHS to use an organisation which provided more opportunities, activities and learning experiences to young people for the same cost as other outdoor centres where facilities, objectives and activities were more limited.

Recruitment of Teachers

Teachers were consulted with at Extended Management Team meetings during the development of PIP and asked to identify staff within their department who would be keen to deliver lessons to parents. Teachers were very enthusiastic about this opportunity and this led to some lessons being 'team taught' by two members of staff in a department.

Evaluation Tools

Evaluation tools were created to measure parent's feelings and attitudes regarding transition to high school, knowledge of CHS and their perception of their child's feelings about the transition to high school. Parent's completed a booklet of questions regarding these areas at the beginning of week 1 and then completed the same questions at the end of week 6. The post programme booklet also contained a section for qualitative data to be collected regarding their feelings about their participation in the programme.

As parents of both P7 and S1 were invited to the programme, two separate sets of questions were produced, with S1 parents being asked to reflect back on their attitudes and knowledge of CHS before their child began to attend.

The GIRFEC approach to child centred practice, alongside effective parental engagement is embedded within CHS and promoted across support structures which exist in school. To this end, the questions asked were shaped around both parental knowledge of CHS and attitudes to transition and some of the 8 wellbeing indictors of Safe, Healthy, Achieving, Nurtured, Active, Respected, Responsible and Included.

The programme also aimed to address three key priority areas contained within Renfrewshire Council's current Community Plan; wealthier and fairer, safer and stronger and smarter.

Analysis of the data gathered from pre and post programme questionnaires has allowed the impact upon parent's attitudes towards transition to high school, knowledge of CHS and impact upon wellbeing indicators and community planning priorities to be measured.

Both pre and post programme question booklets can be found in appendix ii.

Analysis of Programme

Participants

46 were invited to attend the programme. Of those parents 23 were parents of P7 who will begin attending CHS in August 2015 and 23 were parents of current S1 pupils.

Of the 46 invited, 10 parents attended in week 1 (21%). 3 of these parents attended the 1st week only and did not complete the programme; one withdrew due to work commitments, 1 due to a long term physical illness and 1 was not able to engage with the programme.

9 parents attended week 2 of the programme, 7 from the previous week and 2 parents who were not able to attend the 1st week due to prior commitments. Of these 9 parents, all completed the programme, with any absence due to health appointments or work commitments.

This equates to:

- A retention rate of 75% from weeks 1 6
 and
- A retention rate of 100% from weeks 2 6

Quantitative data

Section 1: Your feelings about your child coming to high school

Parents were asked to rate the following questions on a scale of 1 to 10, with 1 being not at all and 10 being extremely.

How excited are you/were you about your child coming to high school?

Pre Programme Average	Post Programme Average	Difference
6.2	8.2	+ 2 points

How nervous/anxious do you feel/did you feel about your child coming to high school?

Pre Programme Average	Post Programme Average	Difference
6.1	4.1	- 2 points

How confident are you/were you that your child will cope/did cope with the transition to high school?

Pre Programme Average	Post Programme Average	Difference
6.8	7.6	+ 0.8

How much do you feel /did you feel you know/knew about the high school your child was moving to?

Pre Programme Average	Post Programme Average	Difference
5.6	9	+ 3.4

Do you feel this level of information is/was Not enough/Just right/Too much

Pre Programme Not enough	Pre Programme Just right	Pre Programme Too much
1	8	0
Post Programme Not enough	Post programme Just right	Post programme Too much
0	9	0

Section 2: Your thoughts about your child's feelings about their transition to high school

Parents were asked to rate the following questions on a scale of 1 to 10, with 1 being not at all and 10 being extremely.

How excited do you think your child is/was about moving to high school?

Pre Programme Average	Post Programme Average	Difference
7.7	8.1	+ 0.4

How nervous/anxious do you feel your child is/was about coming to high school?

Pre Programme Average	Post Programme Average	Difference
6	4.4	- 1.6

How confident do you think/did you think your child is/was about how they will/would cope with the transition to high school?

Pre Programme Average	Post Programme Average	Difference
6.8	7.1	+ 0.3

How much do you think your child knows/knew about the high school they are/were moving to?

Pre Programme Average	Post Programme Average	Difference
7.3	8.3	+ 1

Do you feel this level of information is/was Not enough/Just right/Too much

Pre Programme Not enough	Pre Programme Just right	Pre Programme Too much
0	9	0
Post Programme Not enough	Post programme Just right	Post programme Too much
0	9	0

Section 3: Your knowledge of Castlehead High School

Parents were asked to rate the following questions on a scale of 1 to 10, with 1 being not at all or nothing and 10 being a great deal, very well or very.

How much do you know about the curriculum in high school?

Pre Programme Average	Post Programme Average	Difference
5.2	8.7	+ 3.5

How much do you know about a standard high school day and the pattern it follows?

Pre Programme Average	Post Programme Average	Difference
5.8	8.7	+ 2.9

How well do you know the high school building?

Pre Programme Average	Post Programme Average	Difference
5	7.3	+ 2.3

How well do you feel you know the staff in high school?

Pre Programme Average	Post Programme Average	Difference
4.6	8.7	+ 4.1

How comfortable would you feel approaching high school re your child's education?

Pre Programme Average	Post Programme Average	Difference
8	9.3	+ 1.3

Would you know who to approach at high school about your child's education – No/Not sure/Yes

Pre Programme No	Pre Programme Not Sure	Pre Programme Yes
0	2	7
Post Programme No	Post Programme Not Sure	Post Programme Yes
0	0	9

Do you know what support is available to children in high school?

Pre Programme No	Pre Programme Not Sure	Pre Programme Yes
1	4	4
Post Programme No	Post Programme Not Sure	Post Programme Yes
0	0	9

Section 4: Information about other agencies

Parents were asked to rate their knowledge of the following areas on a scale of 1 to 10, with 1 being nothing and 10 being a great deal.

How much do you know about the Adult Learning and Literacies Service?

Pre Programme Average	Post Programme Average	Difference
4.2	8	+ 5.8

Are you aware of the ways that Adult Learning and Literacies can support parents?

Pre Programme No	Pre Programme Not Sure	Pre Programme Yes
1	4	4
Post Programme No	Post Programme Not Sure	Post Programme Yes
0	3	6

How much do you know about the Energy Advice Service?

Pre Programme Average	Post Programme Average	Difference
3.2	7.3	+ 4.1

Are you aware of the support that the Energy Advice Service can provide to you?

Pre Programme No	Pre Programme Not Sure	Pre Programme Yes
6	2	1
Post Programme No	Post Programme Not Sure	Post Programme Yes
0	2	7

How much do you know about the Advice Works Service?

Pre Programme Average	Post Programme Average	Difference
6	8.7	+ 2.7

Are you aware of the support that Advice Works offers to families and individuals?

Pre Programme No	Pre Programme Not Sure	Pre Programme Yes
0	4	5
Post Programme No	Post Programme Not Sure	Post Programme Yes
0	0	9

How much do you know about Triple P (Positive Parenting Programme)?

Pre Programme Average	Post Programme Average	Difference
4.7	8.4	+ 3.7

Are you aware of strategies that you can use to respond to teenage behaviour?

Pre Programme No	Pre Programme Not Sure	Pre Programme Yes
4	4	1
Post Programme No	Post Programme Not Sure	Post Programme Yes
0	0	9

How much do you know about the CHS parent council?

Pre Programme Average	Post Programme Average	Difference
2.8	8.3	+ 5.2

Do you know what the role of the parent council is?

Pre Programme No	Pre Programme Not Sure	Pre Programme Yes
3	4	2
Post Programme No	Post Programme Not Sure	Post Programme Yes
0	1	8

How much do you know about study skills?

Pre Programme Average	Post Programme Average	Difference
2.5	8.4	+ 5.9

Are you aware of how to support your child with studying and homework?

Pre Programme No	Pre Programme Not Sure	Pre Programme Yes
2	2	4
Post Programme No	Post Programme Not Sure	Post Programme Yes
0	1	8

Qualitative Feedback

What, if any, difference do you feel attending the PIP programme has made to your feelings about your child's transition to high school?

Parents identified that they understood more of what their child would be doing at school, as well as being able to understand their feelings about moving to high school. Some parents also said that they had been reassured that their child would be well supported by staff and felt more confident that their child would cope with the transition.

"I can understand what she's going to learn and can help her with what she's going to do"

What, if any, difference do you feel attending the PIP programme has made to your child's feelings about their transition to high school?

Parents felt that their child was more confident about the transition to high school as parents are more aware of what is happening in school. They also felt that their child was reassured that they would be able to help them with homework and studying as parents have a better understanding of how to support studying. Several parents also said that their child had enjoyed having them around school on a Thursday.

"My son hearing I had a good day at school made him more positive"

What, if any, parts of the programme did you particularly enjoy?

All parents said that they had enjoyed every aspect of the programme. In regards to lessons parents particularly enjoyed technical, where they made a bird feeder, and home economics, where they cooked a stir fry. Seven parents said that it was good to spend time with other parents and that they enjoyed the relationships the group built with each other. Meeting and getting to know class teachers was also noted by parents as a highlight of the programme as parents felt this was an opportunity that is not usually available.

"Meeting friendly staff and the different approach to teaching for the better. The group of parents were a good laugh"

What, if any, parts of the programme did you not enjoy?

All parents said that there was nothing about the programme that they did not enjoy.

"Nothing, I found it all really interesting"

In your opinion, what changes could be made to make the programme better?

Parents suggested two improvements to the programme. The first was to make the programme longer. Both in terms of hours spent in school and the number of weeks. Six of the nine parents would have liked the programme to be eight or ten weeks long. One parent also suggested that it would be good to involve parents in the residential that their children went on.

"I'd do it all year round if I could; I'm really going to miss this on a Thursday"

What, if any, benefits do you think there have been or will be for you or your child since attending the programme?

Parents said that they feel they will be able to support their child's learning and understand how much they have to learn in a day. They also said that they felt more aware of the support structures which exist in school and would be more likely to approach school for help if they felt their child needed it.

"I'm more confident about sending him knowing he has support, makes both of us more open minded about the transition"

We welcome any other comments or feedback you have about the programme. Please use the space below if there is any other feedback you would like to give us...

"I'd do it all over again, it makes you understand how your child feels as you've been through it. All the staff helped and understood me."

"It was really good to get the chance to speak to other adults, you don't really get the chance to do that when you're bringing up kids on your own. I think we all bonded and it makes me feel less isolated. I think you should have it all year round, I'd come every week. The teachers were good, they were really funny (especially English)"

"I would come back and do it again so keep it up and keep doing it"

"I think the whole thing is a positive experience and Jane (classroom assistant) and the teachers have made it a great experience for us all."

"No other school does this. Why does no other school do this? I've spoken to all my pals and they're all dead jealous. They want something like this at their kid's school"

Budget

Total Cost

Classroom Assistant	£270
Travel for parents	£200
Catering for parents	£252
Management, development and evaluation costs	£1000
Residential trip including transport and sundries	£2350

The residential trip, including transport and sundries, incurred the majority of costs within the allocated budget. However, as detailed previously, bursaries were provided for all young people by The Outward Bound Trust which allowed young people to experience superior facilities, activities and learning outcomes compared with the cost of competitor companies.

£4072

During the application process it was agreed that as the programme was new and would require a significant amount of development, coordination and evaluation to ensure its success that a member of staff with experience in these areas be paid to be responsible for this. This ensured that the programme did not have an adverse effect on workload for existing staff members.

By providing both bus tickets and catering for parents it ensured that they did not incur any cost to themselves for attending the programme and also allowed them time to interact with each other in an informal and relaxed atmosphere. As some of the parents are from very low income families, some of them may not have the opportunity to eat a hot meal every day; providing hot rolls ensured that they got something hot to eat and drink on a Thursday.

To aid continuity and consistency of the programme, a classroom assistant who is already employed within CHS, was employed for 3 additional hours per week to support parents. This ensured that they found their way to and from classes and bus tickets were issued every week. This also helped with logistical issues such as the set up and clean up of the room used, fire safety registers and filling out of any necessary paperwork.

Discussion

Analysis of the data shows that parent's feelings and attitudes regarding transition to high school, knowledge of CHS and parent's perception of their child's feelings about the transition to high school moved in the desired direction.

In section 1 the most notable difference was in regards to parent's knowledge of CHS which increased by 3.5 points. Ule et al (2015) note that parental awareness results in a high level of confidence of the power of education, therefore an increase in parental knowledge of the school their child attends could increase the value they place on the education their child receives. There was also an increase in the number of parents who felt that they knew 'just the right' amount of information about CHS from 8 to 9, showing that all parents who attended the programme now feel that they have the right level of information. The Joseph Rowntree Foundation (JRF) Report 'Closing the Attainment Gap in Scottish Education' (2014) found that the attainment gap begins when pupils are in P4 and widens by the time pupils reach S2 meaning that it is crucial for parents to be well engaged and feel knowledgeable about high school during the transition process to promote parental engagement. This research also indicates that consideration should be given to the stage at which a PIP style parental engagement programme should start, and if this could be incorporated into primary school engagement programmes. Long term strategies such as parental involvement have a long term effect on attainment (JRF, 2014), suggesting that the earlier parent's can be engaged and supported to remain engaged, the better potential there is for attainment outcomes for children.

Section 2 asked parents about their perceptions of their child's feelings about moving from primary school to high school. Results in this section show that parents felt their children were less nervous/anxious about their move to high school (a decrease of 1.6 points) compared to the beginning of the programme; this result is extremely important as West et al (2010), in a study looking at school transition experiences in the West of Scotland, found that children who were anxious and less prepared for secondary school experienced poorer peer transitions. They also found that poorer transitions predicted higher levels of depression and lower attainment. Good mental health and wellbeing is highlighted as a priority by both the Scottish Government, under the wellbeing indicator 'healthy' in the GIRFEC agenda and by Renfrewshire Council who list 'healthier' as one of their 5 key priorities in the current community plan. This result shows the importance of ensuring parents are aware of their child's feelings regarding transition. Parents who attended PIP also noted an increase in their child's level of excitement about their transition, their child's confidence about how they would cope with the transition process and their child's level of knowledge about high school. Each of these factors is important in a successful transition for children as a successful transition can be a predictor for higher attainment (Howieson and Iannelli, 2008). The GIRFEC indicator 'included' also evidences the need for children to be prepared and well informed about changes happening in their life and all parents who took part in the programme feel that their children have the right level of information about the school they are moving to. These results focus on parent's perceptions of their children's feelings, promoting 'nurture' (GIRFEC), as it encourages parents to think about the emotions their child is experiencing. In the qualitative returns parents identified that they had a higher level of empathy for what their child was currently experiencing which will in turn allow them to support their child emotionally with transition. Children of parents who took part were not asked about their feelings to measure if there had been

any change in these before and after their parents took part in PIP. This decision was reached as there is currently a lot of work undertaken with P7 children regarding transition through their primary school, high school and the home link service where these questions are already asked, however future models of the programme may wish to either investigate a way of aligning evaluation tools or including an additional evaluation for children of parents who took part in PIP.

Section 3, which focused on parent's knowledge of CHS, showed the biggest increase in parent's scores. Parents scored an increase of 3.5 points in curricular knowledge on completion of the programme. Curricular knowledge is extremely important as this supports parents to use strategies at home which may reduce the attainment gap; JRF (2014) found that helping parents to use appropriate strategies to support children's learning at home is a key element in raising attainment. Hartas (2011) also found that differences emerge not in the amount of support a child gets at home but in the quality of that support. By increasing a parent's knowledge of the curriculum, alongside increasing their knowledge of study skills (+ 5.9 points post programme) PIP gave parents the tools and confidence to support their child to consolidate and continue learning outside of the classroom. Parent's identified that on completion of the programme they were much more aware of what their child would do on a daily basis in classes and felt more able to help them at home. This result also links into the GIRFEC indicator 'achieving' and the council's planning priority 'smarter' as it promotes learning, achieving and attaining both at school and at home and gives parent's more knowledge of how to support their children in this area. As a lack of school support and distant parent-teacher relationships and communication can affect a child's performance in education (Ule et al, 2015), it was particularly important in designing this programme that this was addressed. Parents noted a 4.1 point increase in how well they knew school staff and by the end of the programme all parents said that they would know who to approach in school about their child's education and were aware of support available to their child in high school. It is also important to consider teacher's experiences of delivering lessons to parents as the quality of lessons and relationships could have an impact upon what strategies and knowledge parents gain from attending. Laroque et al (2011) found that teachers have little information or training on how to work with diverse parents; while this has not been evident as an issue within this particular programme, with both parents and teachers reporting improved relationships and understanding, it may be beneficial to any future programme to ensure staff receive training and support to deliver lessons to parents.

In section 4, which asked parents about their knowledge about each of the partner agencies, there were increases in relation to every agency, with the majority of parents answering that they were now aware of the advice or support that each agency could offer. In the report Tackling Poverty in Renfrewshire recommendations include 'improving the impact of local advice and advocacy services to focus on empowering people to prevent financial crises and increase take up of welfare benefits'. Life skills inputs from both Advice Works and Energy Services within the PIP programme have allowed parents the opportunity to engage with these services providing 'holistic support through a single, trusted point of contact', also addressing the council's 'wealthier and fairer' priority by ensuring parent's have access to financial advice and support. The report also suggests that in order to close the educational attainment gap between children from low income families and their better off peers that Renfrewshire Council should 'deliver tailored interventions in schools to address the gap, with specific focus on literacy skills and parental involvement'. Input from the Adult Learning and Literacies Service allowed parent's the opportunity to find out about services which could support them with their own literacy and numeracy, which in turn will enable them to support their

child. This, in conjunction with increased curricular knowledge and awareness and understanding of study skills will allow parents to support their child's learning at home. As parents have identified that they would be comfortable approaching staff in school regarding their child's education and feel that they know staff well, it is likely that parent's will be more likely to engage with and encourage at home learning and address any concerns regarding issues with school staff.

JRF (2014) state that parental involvement is strengthened when combined with approaches for raising parental expectations and positive parenting. Parents reported that their knowledge of strategies for managing teenage behaviour had increased by 3.7 points and all said that they were aware of when it would be appropriate to use the strategies that they were taught and practiced in groups during week four of the programme. Triple P emphasises the importance of parents taking time to look after themselves as people and in qualitative feedback, parents highlighted the peer support they received during PIP as a positive aspect of attending the programme and said that they looked forward to a Thursday as it was a time when they were allowed to do something for their child that was also for them. The strategies taught during this input focused on encouraging positive behaviour in children which links to the 'nurture' indicator in the GIRFEC approach and the safer and stronger priority in the council's community plan.

It is hoped the involvement of parents within school life will not end with PIP as many parents have expressed interest in becoming involved in the parent council. JRF (2014) explains that 'As children move into their school years, there is a need to reframe the relationship between schools and parents....to better engage parents on their own terms'. The Scottish Schools (Parental Involvement) Act 2006 places a legal obligation on local authorities to help parents become more involved with their child's education and learning. The input from the parent council increased parent's knowledge of the role and function of this by 5.2 points and if parents that have expressed an interest become involved in the parent council this would further enhance the ways that they can express their views and wishes, which is required under current legislation.

Laroque et al (2011) in their report 'Parental Involvement: The Missing Link in School Achievement' state that 'increasing student learning requires the collaboration of various groups, most notably parents', however they also state that 'participation is difficult to promote and maintain'. PIP retention rate of parents was extremely high (75% for weeks 1-6 and 100% for weeks 2-6) and this is in contrast to the above research. JRF (2014) also note that 'a crucial issue with parental involvement is dropout rate' as 'coping with poverty leaves parents with little emotional, physical or mental energy to spare'. To address these issues, as part of the programme, parents were provided with bus tickets and hot food, ensuring that it did not cost them to attend the programme and that they has access to a hot meal. Parents identified one of the strengths of the programme as the peer support which they received from the other parents which was another factor involved in the high retention rate. JRF (2014) note that approaches are effective when they use qualified professionals to work with parents and are group based. This is the approach that was used with this programme; parents were taught lessons by subject specialist teachers and given life skills inputs by practitioners who were specifically trained and skilled in their given area. Parents were encouraged to work in groups, in a collaborative way, when possible which not only allowed parents to experience an element of Curriculum for Excellence that their child experiences daily in class, but also promoted and strengthened relationships between parents.

In conclusion, research evidences that 'only parental involvement makes a significant contribution to closing the attainment gap' (Gorard et al, 2012) and 'that closing the attainment gap has the

potential to create lifelong impact' (JRF, 2014). PIP contains some key elements which may support parental involvement and could lead to a narrowing of the attainment gap. A key message from Renfrewshire's Tackling Poverty Commission is that policies are unlikely to achieve meaningful results without resources, however both schools and local authorities have the ability to be agents for change. Results from this evaluation show that both parents and children have gained knowledge and confidence in relation to the transition to high school, relationships between parents and school are improved and parents have had access to support and advice from specialist agencies, through a single, trusted point of contact. Parental attendance also evidences that parental retention rates can be high and be sustained at this level over a number of weeks if the structure, content and support of the programme is good.

'Education policies and frameworks have the potential to address the achievement gap associated with poverty' (JRF, 2014). Parents in Partnership, though very new, has the potential to contribute to a framework which supports Castlehead and Renfrewshire Council's aspiration that all children deserve to achieve their full potential.

Recommendations and Considerations for the Future

- Parents have identified in their feedback that they would have liked the programme to be longer, both in terms of weeks and hours spent in school. Consideration should be given to extending the programme to 8 weeks and starting this slightly earlier in the day to allow an additional period of classes.
- Although there were a range of life skills inputs, if the programme were to run for an
 additional number of weeks consideration could be given to including employability, mental
 health and internet safety advice and support. Parents could be consulted with prior to the
 start of the programme to involve them in the design.
- Consideration could be given to offering parents in primary school and S2 and S3 the
 opportunity to attend the programme. Allowing earlier involvement with secondary school
 for primary parents and the opportunity for all parents of children studying BGE in high
 school to be involved.
- Evaluation tools encompassing wellbeing indicators more clearly would be a benefit to any
 future evaluation of the programme, alongside questionnaires for young people.
 Longitudinal evaluation tools which could measure the impact of the programme on
 attainment would be beneficial. Consideration could be given to evaluating young people's
 feelings about their parent's taking part in the programme and their own feelings about
 transition both before and after their parents have taken part in the programme.
- It may be beneficial to provide training and support to teaching staff, if required, on working with a diverse group of parents.
- The costs associated with embedding the majority of the programme would be minimal, however consideration would need to be given to the residential element of the trip for young people as costs could make this element prohibitive.

Thank you

Castlehead would like to thank all partner agencies who were involved; the home link service, adult learning and literacies, advice works, the energy advice service and the parent council; all staff within school including teaching, non teaching, clerical and kitchen staff; our cluster primary schools, West Primary, Wallace Primary and Glencoats Primary; The Outward Bound Trust and the classroom assistant who supported parents every week.

Mostly, we would like to thank all parents and young people involved for making this a successful programme and giving us your ideas to take forward in the hope that other parents and young people can benefit from a similar programme in the future.

References

Gorard, S., B.H. and Davies, P. (2012) 'The impact of attitudes and aspirations on educational attainment and participation' York: Joseph Rowntree Foundation

Hartas, D. (2011) Families' social backgrounds matter: sociio-economic factorx, home learning and young children's language, literacy and social outcomes. *British Educational Research Journal*, 37(6)

Howieson, C. and Iannelli, C. (2008) 'The effects of low attainment on young people's outcomes at age 22-23 in Scotland', *British Educational Research Journal*, **34**(2)

Laroque, M., Kleiman, I. And Darling S.M. (2011)' Parental Involvement: The Missing Link in School Achievement: Preventing School Failure' *Alternative Education for Children and Youth*, **55** (3)

OECD (Organisation for Economic Co-operation and Development) (2010) *PISA 2009: Overcoming social background: Equity in learning and outcomes* (Volume III), Paris: OECD

Sanders, M. Triple P (Positive Parenting Programme)

Scottish Executive (2004b) Curriculum for Excellence

Scottish Government (2008a) A Guide to Getting it Right for Every Child

Sosu, E. and Ellis, S. (2014) 'Closing the Attainment Gap in Scottish Education', York: Joseph Rowntree Foundation

Tackling poverty in Renfrewshire (2015), A report by Renfrewshire's Tackling Poverty Commission

The Scottish Schools (Parental Involvement) Act 2006

Ule, M., Zivoder, A. And du Bois-Reymond, M (2015): 'Simply the best for my children': patterns of parental involvement in education' *International Journal of Qualitative Studies in Education*, **28** (3)

West, P., Sweeting, H. and Young, R. (2010). 'Transition matters: pupil's experiences of the primary-secondary school transition in the West of Scotland and consequences for well-being and attainment.' Research Papers in Education, **25** (1)

Parents in Partnership 6 Week Programme

	10.30 – 10.45	Subject 1 (10.45 – 11.35)	Subject 2 (11.35 – 12.25)	Subject 3 (12.25 – 1.15pm)
Thursday 30 th April	Tea, coffee and hot rolls in conference room	Martin MacDonald, Welcome to Castlehead and introduction	Art (Emma Lang and Mary McIlroy)	Adult Learning and Literacies: Find out about the exciting groups in your community. (Susan Stewart)
Thursday 7 th May	Tea, coffee and hot rolls in conference room	Maths (David Nairn +1 101)	Science (Robyn Sorley)	Energy Advice Service: Find out how to use your gas and electricity more cost effectively (Nan Lynas)
Thursday 14 th May	Tea, coffee and hot rolls in conference room	Technical (David Anderson)	Modern Languages (Jeanette Chisholm)	Advice Works: Money, benefits, budgeting and grant advice. (Karen Ewing)
Thursday 21 st May	Tea, coffee and hot rolls in conference room	English (Lindsay Moffat)	Social Subjects (Sean Cridge)	Triple P: Responding to teenage behaviour (Linda O'Neill)
Thursday 28 th May	Tea, coffee and hot rolls in conference room	Music (David Dunlop M1)	Home Economics Doreen Mackie)	Parent Council: Find out how you can become involved in the life of the school
Thursday 4 th June	Tea, coffee and hot rolls in conference room	PE/ (Kate Scott)	IT (Mary Dunlop)	Study Skills: Find out how to support your child with homework and studying (Gayle Quigley)
End of June			Approximate	date of trip for your child.

Parents in Partnership

Castlehead High School and Renfrewshire Council Home Link Service

Thursday 30th April – Thursday 4th June 2015

Pre Programme Assessment Booklet

The questions in this booklet are designed to help us evaluate if our programme has made you feel any differently about your child's transition from primary school to high school. All answers provided will be treated confidentially. The answers you give will be used to produce a report on the outcomes of the programme but the answers you give will be anonymous and you will not be identified in any reports produced. A copy of the evaluation written at the end of this programme will be available from Castlehead High School from August 2015. If you wish a copy please contact the school office on 0141 887 4261 and staff will be happy to post a copy to you.

Parent Name	
Child Name	
Primary School	
Current Attendance	

Your feelings about your child coming to high school

Please rate the following from 1 – 10

How excited are you about your child coming to high school?

Not at all Extremely

Appendix ii

1	2	3	4	5	6	7	8	9	10
ow nervous	s/anxious do yo	ou feel about y	our child com	ing to high sch	nool?				
lot at all							E	xtremely	
1	2	3	4	5	6	7	8	9	10
					<u> </u>				
low confide	nt are you that	t vour child wil	I cone with the	e transition to	high school?				
	are you that	ryour crima wii	reope with the	e transition to	mgri serioor.		_		
lot at all							E	xtremely	
1	2	3	4	5	6	7	8	9	10
low much d	o you feel you	know about th	ne high school	your child is n	noving to?				
lothing							Δ	great deal	
	1			T	T				
1	2	3	4	5	6	7	8	9	10
					I	"			
o you feel t	this level of info	ormation is:							
	Not enough	h		Just	right			Too much	
	ŭ				Ū				

Your thoughts about your child's feelings about their transition to high school

Please rate the following from 1-10

How excited do you think your child is about moving to high school?

Not at all							E	xtremely	
1	2	3	4	5	6	7	8	9	10

How nervous/anxious do you feel about your child coming to high school?

Not at all Extremely

1	2	3	4	5	6	7	8	9	10

lot at all							E	xtremely	
1	2	3	4	5	6	7	8	9	10
	1		1						I.
ow much (do you think yo	our child know	s about the hig	gh school they	are moving to)			
othing							Α	great deal	
1	2	3	4	5	6	7	8	9	10
o you feel	this level of in	formation is:							
	Not enoug	gh		Just	right			Too much	
	vledge of Cas		n School						
lease rate	the following f	rom 1 – 10							
lease rate ow much (rom 1 – 10		chool?					
ease rate ow much o	the following f	rom 1 – 10 bout the curric						great deal	
lease rate ow much (the following f	rom 1 – 10		chool?	6	7	A 8	great deal	10
ow much oothing	the following f do you know a 2	from 1 – 10 bout the curric	culum in high s	5					10
ow much o	the following f do you know a 2	from 1 – 10 bout the curric	culum in high s				8	9	10
ow much of thing 1 ow much of thing ow much of thing	the following f do you know a 2 do you know a	bout the curric	4 rd high school o	5 day and the pa	ttern it follows	?	8 A	9 great deal	
ow much o	the following f do you know a 2	from 1 – 10 bout the curric	culum in high s	5			8	9	10
ease rate ow much o othing 1 ow much o othing	the following f do you know a 2 do you know a	bout the curric	4 d high school o	5 day and the pa	ttern it follows	?	8 A	9 great deal	
low much of the low much of th	the following f do you know a 2 do you know a	bout the curric	4 d high school o	5 day and the pa	ttern it follows	?	8 A	9 great deal 9	

How well do you feel you know the staff in high school?

Not at all Very Well

1	2	3	4	5	6	7	8	9	10
How comfor	table would ve	ou fool approa	sching high sch	nool ro your chi	ld's education?	,	1	1	
	table would yo	и теет арргоа	icillig flight sci	loor re your cili	iu s education:			Von	
Not at all			_	_				Very	
1	2	3	4	5	6	7	8	9	10
Would you k	now who to ap	oproach at hig	gh school abou	ıt your child's e	ducation?				
	No			Not	Sure			Yes	
Do you know	v what support	t is available to	o children in h	igh school?					
	No			Not	Sure			Yes	
Informatio	n from other	agencies	l						
How much d	o you know ak	oout the Adult	Learning and	Literacy service	e?				
Nothing							А	great deal	
1	2	3	4	5	6	7	8	9	10
Are you awa		that Adult Lea	arning and Lit	eracies can sup				V	
Are you awa	re of the ways	that Adult Le	arning and Lit		port parents?			Yes	
				Not			A	Yes great deal	
How much d	No			Not		7	A		10
How much d Nothing	No o you know ak	oout the Energ	gy Advice Serv	Not	Sure 6	7		great deal	10
How much d Nothing	No o you know ak	oout the Energ	gy Advice Serv	Not ice? 5 ervice can prov	Sure 6	7		great deal	10
How much d Nothing 1 Are you awa	No o you know ak 2	oout the Energ	gy Advice Serv 4 nergy Advice S	Not ice? 5 ervice can prov	Sure 6 vide to you?	7	8	great deal	10
How much d Nothing 1 Are you awa	No o you know at 2 re of the suppo	oout the Energ	gy Advice Serv 4 nergy Advice S	Not ice? 5 ervice can prov	Sure 6 vide to you?	7	8	great deal 9 Yes	10
How much do Nothing 1 Are you awa How much do Nothing 1	No o you know at	3 ort that the En	4 hergy Advice Service Service Works Servi	Not ice? 5 ervice can prov Not ce? 5	Sure 6 vide to you? Sure		8 A	great deal 9 Yes great deal	

How much do you know about Triple F	P (Positive Parenting Programme)
-------------------------------------	----------------------------------

1	2	3	4	5	6	7	8	9	10
_	_		•	-		•			
	1				ı l		1	1	
e you awa	re of strategie	s you can use t	o respond to t	eenage behav	iour?				
	No			Not	Sure			Yes	
ow much d	o you know at	out the CHS p	arent council?						
-46:									
othing							A	great deal	
	2	3	4	5	6	7	8	9	10
1	-		,	•		•			
1									

How much do you know about study skills?

No

 Nothing
 A great deal

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10

Not Sure

Yes

Are you aware of how to support your child with studying and homework?

Γ	No	Not Sure	Yes

Parents in Partnership

Castlehead High School and Renfrewshire Council Home Link Service

Thursday 30th April – Thursday 4th June 2015

Pre Programme Assessment Booklet - Parents of Current S1 Pupils

The questions in this booklet are designed to help us evaluate if our programme has made you feel any differently about your child's transition from primary school to high school. All answers provided will be treated confidentially. The answers you give will be used to produce a report on the outcomes of the programme but the answers you give will be anonymous and you will not be identified in any reports produced. A copy of the evaluation written at the end of this programme will be available from Castlehead High School from August 2015. If you wish a copy please contact the school office on 0141 887 4261 and staff will be happy to post a copy to you.

Parent Name	
Child Name	
Primary School	
Current Attendance	

Appendix ii

Your feelings about when your child came to high school

Please rate the following from 1 – 10

How excited were you about your child coming to high school?

Not at all Extremely

ſ	1	2	3	4	5	6	7	8	9	10

How nervous/anxious did you feel about your child coming to high school?

Not at all Extremely

1	2	3	4	5	6	7	8	9	10

How confident were you that your child would cope with the transition to high school?

Not at all Extremely

Ī	1	2	3	4	5	6	7	8	9	10

How much did you know about the high school your child was moving to?

Nothing A great deal

Ī	1	2	3	4	5	6	7	8	9	10

Do you feel this level of information was:

Not enough	Just right	Too much

Your thoughts about your child's feelings about their transition to high school

Please rate the following from 1 – 10

How excited do you think your child is about moving to high school?

Not at all Extremely

Appendix ii

	2	3	4	5	6	7	8	9	10
					داء ۽ ماء ۽ ماء				
	us/anxious do y	ou think your	child was abou	ut coming to hi	gn school?				
lot at all					T		•	xtremely	
1	2	3	4	5	6	7	8	9	10
low confide	ent do you thir	nk your child w	as about how	they would co	oe with the tra	nsition to hig	h school?		
Not at all							E	Extremely	
1	2	3	4	5	6	7	8	9	10
ow much	do you think yo	our child knew	about the high	n school they v	vere moving to)?			
Nothing							А	great deal	
1	2	3	4	5	6	7	8	9	10
Did you fee	I this level of in	formation was	:						
	Not enoug	gh		Just	right			Too much	
	Not enou	gh		Just	right			Too much	
	Not enoug	gh		Just	right			Too much	
	Not enoug	gh		Just	right			Too much	
	Not enoug	gh		Just	right			Too much	
	Not enoug	gh		Just	right			Too much	
our knowl		gh head High Scho	ool	Just	right			Too much	
		head High Schi	ool	Just	right			Too much	
Please rate	edge of Castle	head High Schi			right			Too much	
Please rate	edge of Castle	head High Scho			right			Too much	
Please rate	edge of Castle	head High Scho			right 6	7			10
lease rate low much o	ledge of Castle the following f	head High Scho from 1 – 10 bout the curric	ulum in high s	chool?		7	А	great deal	10
Please rate How much of Nothing	ledge of Castle the following f do you know a	head High Scho from 1 – 10 bout the curric	ulum in high s	chool?	6		А	great deal	10
lease rate flow much of lothing	ledge of Castle the following f do you know a	head High Scho from 1 – 10 bout the curric	ulum in high s	chool?	6		A 8	great deal	10

How well do you know the high school building?

Not at all Very Well

1	2	3	4	5	6	7	8	9	10
low well do	you feel you k	now the staff i	in high school?	?					
Not at all							Very	Well	
1	2	3	4	5	6	7	8	9	10
ow comfort	able would yo	ou feel approac	ching high scho	ool re your chil	d's education?				
lot at all								Very	
	2	2	4	5	6	7	8	9	10
1	2	3	4	5	6		•	9	10
∕ould you kr	now who to ap	pproach at higl	h school about	t your child's e	ducation?				
	No			Not	Sure			Yes	
o you know	what support	t is available to	children in hi	gh school?					
o you know		t is available to	children in hi		Sura			Vos	
	No		children in hi	gh school?	Sure			Yes	
			o children in hi		Sure			Yes	
nformation	No from other ag	<u>rencies</u>						Yes	
nformation	No from other ag	<u>rencies</u>		Not			A	Yes great deal	
nformation	No from other ag	<u>rencies</u>		Not		7	A 8		10
nformation	No from other ag	gencies pout the Adult	Learning and I	Not Literacy service	:?	7		great deal	10
ow much do othing	No from other ag o you know ab 2	zencies Poout the Adult	Learning and I	Not Literacy service	6	7		great deal	10
ow much do othing	No from other ag o you know ab 2 e of the ways	zencies Poout the Adult	Learning and I	Not Literacy service 5 racies can supp	6 poort parents?	7		great deal	10
ow much do othing	No from other ag o you know ab 2	zencies Poout the Adult	Learning and I	Not Literacy service	6 poort parents?	7		great deal	10
low much do	No from other ag o you know ab 2 e of the ways	zencies Poout the Adult	Learning and I	Not Literacy service 5 racies can supp	6 poort parents?	7		great deal	10
Iow much do lothing 1	No from other ag o you know ab 2 e of the ways	zencies Poout the Adult	Learning and I 4 arning and Lite	Not Literacy service 5 racies can supp	6 poort parents?	7		great deal	10
nformation of the state of the	No from other ag o you know ab 2 e of the ways	encies pout the Adult 3 that Adult Lea	Learning and I 4 arning and Lite	Not Literacy service 5 racies can supp	6 poort parents?	7	8	great deal	10
Iow much do	No from other ag o you know ab 2 e of the ways	encies pout the Adult 3 that Adult Lea	Learning and I 4 arning and Lite	Not Literacy service 5 racies can supp	6 poort parents?	7	8	great deal 9 Yes	10
nformation of the following of the follo	No from other ag o you know ab 2 e of the ways No	that Adult Lea	Learning and I 4 arning and Lite y Advice Service	Not Literacy service 5 racies can supp Not	6 port parents?		8 A	great deal Yes great deal	
Information of the second of t	No from other ag o you know ab 2 e of the ways No o you know ab	tencies pout the Adult athat Adult Lea pout the Energy	Learning and I 4 arning and Lite y Advice Service	Not Literacy service 5 racies can supp Not ce?	6 poort parents? Sure		8 A	great deal Yes great deal	
Information of the second of t	No from other ag o you know ab 2 e of the ways No o you know ab	tencies pout the Adult athat Adult Lea pout the Energy	Learning and I 4 arning and Lite y Advice Service	Not Literacy service 5 racies can supp Not	6 poort parents? Sure		8 A	great deal Yes great deal	

Nothing A great deal

Appendix ii

1	2	3	4	5	6	7	8	9	10		
re you awa	re of the suppo	ort that Advice	e Works offers	to families an	d individuals?						
	No			Not	Sure		Yes				
low much c	lo you know ab	oout Triple P (I	Positive Parent	ing Programm	ne)						
Nothing				A great deal							
1	2	3	4	5	6	7	8	9	10		
re you awa	re of strategies	s you can use	to respond to	teenage behav	viour?						
	No			Not Sure				Yes			
low much d	lo you know ab	out the CHS p	arent council:	•							
Nothing								A great deal			
1	2	3	4	5	6	7	8	9	10		
			L	<u> </u>	L	L	I	I			
o you knov	v what the role	of the parent	council is?								
	No			Not	Sure		Yes				
How much d	lo you know ab	out study skil	ls?								
Nothing							А	great deal			
1	2	3	4	5	6	7	8	9	10		
	_					,					
Are you awa	ire of how to su	apport your ch	nild with study	ing and home	work?						
	No			Not	Sure			Yes			
	No			Not	Sure			Yes			

Parents in Partnership

Castlehead High School and Renfrewshire Council Home Link Service

Thursday 30th April – Thursday 4th June 2015

Post Programme Assessment Booklet

The questions in this booklet are designed to help us evaluate if our programme has made you feel any differently about your child's transition from primary school to high school. All answers provided will be treated confidentially. The answers you give will be used to produce a report on the outcomes of the programme but the answers you give will be anonymous and you will not be identified in any reports produced. A copy of the evaluation written at the end of this programme will be available from Castlehead High School from August 2015. If you wish a copy please contact the school office on 0141 887 4261 and staff will be happy to post a copy to you.

Parent Name	
Child Name	
Primary School	
Current Attendance	

Your feelings about your child coming to high school

Please rate the following from 1 – 10

How excited are you about your child coming to high school?

Not at all	Extremely

1	2	3	4	5	6	7	8	9	10

How nervous/anxious do you feel about your child coming to high school?

Not at all Extremely

4	 			•	_	0		10
Т.	 3	4) >	0	/	0	9	10

How confident are you that your child will cope with the transition to high school?

Not at all Extremely

4	_		1	_		_			10
		3	4	5	6	/	8	9	10

How much do you feel you know about the high school your child is moving to?

Nothing A great deal

1	2	2	4	5	6	7	Q	۵	10
-		3	-	, ,	U	, , , , , , , , , , , , , , , , , , ,	0	9	10

Do you feel this level of information is:

Not enough	Just right	Too much

Your thoughts about your child's feelings about their transition to high school

Please rate the following from 1-10

Appendix ii

How excited do you think your child is about moving to high school?

Not at all							E	xtremely	
1	2	3	4	5	6	7	8	9	10

How nervous/anxious do you feel about your child coming to high school?

 Not at all
 Extremely

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10

How confident do you think your child is about how they will cope with the transition to high school?

 Not at all
 Extremely

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10

How much do you think your child knows about the high school they are moving to?

Nothing A great deal

1 2 3 4 5 6 7 8 9 10

Do you feel this level of information is:

Not enough	Just right	Too much

Your knowledge of Castlehead High School

Please rate the following from 1 – 10

How much do you know about the curriculum in high school?

Nothing A great deal

Ī	1	2	3	4	5	6	7	8	9	10

How much do you know about a standard high school day and the pattern it follows?

tow comfortable would you feel approaching high school re your child's education? No	Nothing								A great dea	I
No	1	2	3	4	5	6	7	8	9	10
No	low well de	a va v ka a v +	bo high cobo	د منامانم ۲						
1		o you know t	ne nign scho	oi building?						
How well do you feel you know the staff in high school? Hot at all Very Well 1 2 3 4 5 6 7 8 9 10 How comfortable would you feel approaching high school re your child's education? How comfortable would you feel approaching high school re your child's education? No Not Sure Yes No Not Sure Yes No Not Sure Yes How much do you know about the Adult Learning and Literacy service? No Not Sure Yes Nothing Agreat deal 1 2 3 4 5 6 7 8 9 10 Agreat deal No Not Sure Yes Nothing Agreat deal No Not Sure Yes Nothing Agreat deal No Not Sure Yes	Not at all							Very	/ Well	
No	1	2	3	4	5	6	7	8	9	10
No										
tow comfortable would you feel approaching high school re your child's education? Notat at all Very 1 2 3 4 5 6 7 8 9 10 Would you know who to approach at high school about your child's education? No Not Sure Yes No Not Sure Yes No Not Sure Yes Nothing A great deal 1 2 3 4 5 6 7 8 9 10 A great deal 1 2 3 4 5 6 7 8 9 10	How well do	o you feel yo	u know the s	taff in high s	school?					
How comfortable would you feel approaching high school re your child's education? Notat at all Very 1 2 3 4 5 6 7 8 9 10 Would you know who to approach at high school about your child's education? No Not Sure Yes No Not Sure Yes No Not Sure Yes Information from other agencies How much do you know about the Adult Learning and Literacy service? Nothing A great deal 1 2 3 4 5 6 7 8 9 10 Are you aware of the ways that Adult Learning and Literacies can support parents? No Not Sure Yes No Not Sure Yes	Not at all							Ve	ery Well	
No Not Sure Yes A great deal	1	2	3	4	5	6	7	8	9	10
No Not Sure Yes A great deal			lI						<u> </u>	I
The state of the ways that Adult Learning and Literacies can support parents? No Not Sure Yes A great deal 1 2 3 4 5 6 7 8 9 10 Note you aware of the ways that Adult Learning and Literacies can support parents? No Not Sure Yes No Not Sure Yes No Not Sure Yes Nothing A great deal	How comfo	rtable would	l you feel app	roaching hi	gh school re	your child's e	ducation?			
No Not Sure Yes Not Sure Yes Not Sure Yes Nothing A great deal 1 2 3 4 5 6 7 8 9 10 Are you aware of the ways that Adult Learning and Literacies can support parents? No Not Sure Yes A great deal No Not Sure Yes	Not at all								Very	
No Not Sure Yes No Not Sure Yes No Not Sure Yes No Not Sure Yes Information from other agencies How much do you know about the Adult Learning and Literacy service? Nothing A great deal 1 2 3 4 5 6 7 8 9 10 Are you aware of the ways that Adult Learning and Literacies can support parents? No Not Sure Yes	1	2	3	4	5	6	7	8	9	10
No Not Sure Yes No Mot Sure Yes Information from other agencies How much do you know about the Adult Learning and Literacy service? Nothing A great deal 1 2 3 4 5 6 7 8 9 10 Are you aware of the ways that Adult Learning and Literacies can support parents? No Not Sure Yes How much do you know about the Energy Advice Service?	Vould you		o approach at	: high schoo			tion?		Voc	
No Not Sure Yes Information from other agencies How much do you know about the Adult Learning and Literacy service? A great deal 1 2 3 4 5 6 7 8 9 10 Are you aware of the ways that Adult Learning and Literacies can support parents? No Not Sure Yes How much do you know about the Energy Advice Service?		No			Not	Sure			Yes	
How much do you know about the Adult Learning and Literacy service? A great deal A great deal Are you aware of the ways that Adult Learning and Literacies can support parents? No Not Sure Yes How much do you know about the Energy Advice Service?	Do you kno		ort is availab	le to childre					Yes	
How much do you know about the Adult Learning and Literacy service? A great deal A great deal Are you aware of the ways that Adult Learning and Literacies can support parents? No Not Sure Yes How much do you know about the Energy Advice Service?	nformatio	on from oth	er agencies							
A great deal 1 2 3 4 5 6 7 8 9 10 Are you aware of the ways that Adult Learning and Literacies can support parents? No Not Sure Yes How much do you know about the Energy Advice Service?										
1 2 3 4 5 6 7 8 9 10 Are you aware of the ways that Adult Learning and Literacies can support parents? No Not Sure Yes How much do you know about the Energy Advice Service?		do you know	about the A	dult Learnin	g and Literac	y service?				
Are you aware of the ways that Adult Learning and Literacies can support parents? No Not Sure Yes How much do you know about the Energy Advice Service?	Nothing								A great dea	
No Not Sure Yes How much do you know about the Energy Advice Service?	1	2	3	4	5	6	7	8	9	10
How much do you know about the Energy Advice Service?	Are you aw	are of the wa	ays that Adult	t Learning a	nd Literacies	can support	parents?			
		No			Not	Sure			Yes	
	How much	do you know	about the Er	nergy Advice	e Service?					
	Nothing			- *					A great dea	I

1	2	3	4	5	6	7	8	9	10
Are you aw	rare of the su	pport that th	ne Energy Ad	vice Service (can provide t	o you?	1		
	No			Not	Sure			Yes	
How much Nothing	do you know	about the A	7	8	A great deal	10			
Are you aw	Are you aware of the support that Advice Works offers to families and individuals?								
	No			Not	Sure			Yes	
Nothing	How much do you know about Triple P (Positive Parenting Programme) Nothing A great deal								
1	2	3	4	5	6	7	8	9	10
Are you aw	rare of strate	gies you can	use to respo		e behaviour? Sure			Yes	
How much	do you know	about the C	CHS parent co	ouncil?				A great deal	
1	2	3	4	5	6	7	8	9	10
Do you kno	ow what the r	ole of the pa	l arent council			l			
	No			Not	Sure			Yes	
Nothing	do you know							A great deal	
1	2	3	4	5	6	7	8	9	10
				·	· · · · · · · · · · · · · · · · · · ·			·	· · · · · · · · · · · · · · · · · · ·

Are you aware of how to support your child with studying and homework?

No	Not Sure	Yes
Your thoughts		
What, if any, difference do you feel a transition to high school?	attending the PIP programme has mac	le to your feelings about your child's
What, if any, difference do you feel a transition to high school?	attending the PIP programme has mad	e to your child's feelings about their
What, if any, parts of the programme	e did you particularly enjoy?	
What, if any, parts of the programme	e did you not enjoy?	
In your opinion what changes could	be made to make the programme bett	er?

Appendix ii
What, if any benefits, do you think there have been or will be for you or your child since attending the programme?
We welcome any other comments or feedback you have about the programme. Please use the space below if there is any other feedback you would like to give us

Parents in Partnership

Castlehead High School and Renfrewshire Council Home Link Service

Thursday 30th April – Thursday 4th June 2015

Pre Programme Assessment Booklet – Parents of Current S1 Pupils

The questions in this booklet are designed to help us evaluate if our programme has made you feel any differently about your child's transition from primary school to high school. All answers provided will be treated confidentially. The answers you give will be used to produce a report on the outcomes of the programme but the answers you give will be anonymous and you will not be identified in any reports produced. A copy of the evaluation written at the end of this programme will be available from Castlehead High School from August 2015. If you wish a copy please contact the school office on 0141 887 4261 and staff will be happy to post a copy to you.

Parent Name	
Child Name	
Primary School	
Current Attendance	

Your feelings about when your child came to high school

Please rate the following from 1 – 10

Not at all	Extremely
------------	-----------

1	2	3	4	5	6	7	8	9	10

How nervous/anxious did you feel about your child Castlehead High School?

How excited are you about your child continuing at Castlehead High School?

Not at all Extremely

1	2	3	4	5	6	7	8	9	10

How confident were you that your child has coped with the transition to high school?

Not at all Extremely

1	2	3	4	5	6	7	8	9	10

How much do you know about Castlehead High School?

Nothing A great deal

Ī	1	2	3	4	5	6	7	8	9	10

Do you feel this level of information is:

Not enough	Just right	Too much

Your thoughts about your child's feelings about their transition to high school

Please rate the following from 1 – 10

How excited do you think your child is continuing at Castlehead High School?

Not at all								Ext	tremely
1	2	3	4	5	6	7	8	9	10
	ous/anxious	do you thi	nk your chi	ld is about c	ontinuing a	t Castlehea	d High Sch		
Not at all								Ext	tremely
1	2	3	4	5	6	7	8	9	10
Not at all								•	tremely
1	2	3	4	5	6	7	8	9	10
Nothing 1	2	3	4	5	6	7	8	A great o	10
Did you fe	el this level	of informa	tion is:						
	Not enoug	gh		Just	right			Too much	
Your kno	wledge of	<u>Castlehea</u>	d High Sch	<u>nool</u>					
Please rate	e the follow	ring from 1	<u>– 10</u>						
How much	n do you kn	ow about th	ne curriculu	m in high so	chool?				
Nothing								A great	deal
Nothing 1	2	3	4	5	6	7	8	A great	10

How much do you know about a standard high school day and the pattern it follows?

1 How well o								A great o	deal
	2	3	4	5	6	7	8	9	10
				1				-	
Not at all	do you knov	w the high s	chool build	ing?					
								Ver	/ Well
1	2	3	4	5	6	7	8	9	10
How well (do you feel	you know t	he staff in h	igh school?					
Not at all								Ve	ry Well
1	2	3	4	5	6	7	8	9	10
•									
low comf	ortable wou	uld you feel	approachir	ng high scho	ol re your o	child's educa	ition?		
lot at all									Very
						1			
1	2	3	4	5	6	7	8	9	10
Vould you	u know who	to approac	ch at high so	hool about		s education?	•	Yes	
Do you kn	ow what su	pport is ava	ilable to ch	ildren in hig	h school?				
	No			Not 9	Sure			Yes	
	ion from o	ther agen	<u>cies</u>						
nformati									
	n do you kno		ie Adult Lea	rning and Li	teracy serv	vice?			
	n do you kno		e Adult Lea	rning and Li	teracy serv	vice?		A great o	deal
How much	n do you kno		e Adult Lea	rning and Li	teracy serv	rice?	8	A great o	deal

How much do you know about the Energy Advice Service?

								A great o	deal
1	2	3	4	5	6	7	8	9	10
Ara vau av	vara of the	support the	at the Energ	ny Advisa Sa	ruico can nr	ovido to voi	.2		
Are you aw	No	support the	T The Energ		rvice can pr Sure	ovide to you	u:	Yes	
				1400				163	
How much	do vou kno	ow about th	ne Advice W	orks Servic	e?				
Nothing	,							A great o	deal
1	2	3	4	5	6	7	8	9	10
									1
∖re you aw	vare of the	support tha	at Advice W	orks offers	to families a	ınd individu	als?		
	No			Not	Sure			Yes	
Nothing								A great o	deai
_									
1	2	3	4	5	6	7	8	9	10
1	2	3	4	5	6	7	8	9	10
					6 eenage beh		8	9	10
				espond to t			8	9 Yes	10
Are you av	vare of stra	tegies you (espond to t	eenage beh		8		10
Are you av	vare of stra	tegies you (can use to r	espond to t	eenage beh		8		
Are you aw	vare of stra	tegies you (can use to r	espond to t	eenage beh		8	Yes	
Are you aw How much Nothing	vare of stra No do you kno	tegies you o	can use to r	espond to t Not nt council?	eenage beh	aviour?		Yes A great of	deal

How much do you know about study skills?

Nothing							A great deal						
1	2	3	4	5	6	7	8	9	10				
Are you aware of how to support your child with studying and homework? No Not Sure Yes													
	No	Yes											
	any, differ	ence do yo on to high		ending the	e PIP progr	amme ha	s made to	your feelii	ngs about				
		ence do yo on to high		ending the	e PIP progra	amme ha	s made to	your child'	s feelings				
What, if a	any, parts (of the prog	gramme di	d you part	icularly enj	oy?							
What, if a	any, parts (of the prog	gramme di	d you not	enjoy?								

Appendix ii
In your opinion what changes could be made to make the programme better?
What, if any benefits, do you think there have been or will be for you or your child since attending the programme?
We welcome any other comments or feedback you have about the programme. Please use the space below if there is any other feedback you would like to give us