
Collaboration: Perspectives from Parents and Teachers

by

Noelle J. Ciriello
May 2004

A thesis submitted to the Department of Education and Human Development

of the State University of New York-College at Brockport in partial fulfillment of the

requirements for the degree of Master of Science in Education

Copyright 2004 Noelle J. Ciriello
Unpublished Document

Ciriello, N. (2004). Collaboration: Perspectives from parents and teachers.
Unpublished master's thesis, State University of New York College at
Brockport.

Collaboration: Perspectives from Parents and Teachers

by

Noelle J. Ciriello

A P PROVED BY:

Advisor

1/!�r Da e

1-\ hq\D!f
Date

Acknowledgements

The researcher would like to thank Dr. Moira Fallon for her guidance and

expertise throughout the process of writing this thesis. The researcher would like to

acknowledge Maura Eagle, the principal at Leo Bernabi Elementary School in

Spencerport, NY for allowing research to be conducted with the parents and teachers

of the school. 'Thank you to all of the parents and teachers who participated in this

study.

1

Table of Contents

Chapter One: Introduction 1
Chapter Two: Review of the Liter�ture .. 3

Collabor�tion from parental perspectives3
Collaboration from teachers' perspectives 5

CQllaboration stra;tegies .. 8
Chaptet Three: Method: .. 13

Subjects ,._. : ... 13
Instrun1ep.ts.- ... 13
Prpcedures . . . · .• 14

Chapter Four: Results . 16
Chapter Five: Conclusions 1 8
References 22
Table One: Parent Survey ... 24
Table Two: Teacher Survey .. 26
Table Three: Teacher Checklist . 28
Table Four: Qualitative Results of Parent Responses .. 29
Table Five: Descriptive Statistics for Parent Survey Results . .30
Table Six: Descriptive Statistics for Teacher Survey Results 3 1
Table Seven: Descriptive Statistics for Teacher Checklist Results 32
Table Eight: Inferential Statistics for Parent Survey Results33
Table Nine: Inferential Statistics for Teacher Survey Results 35
Table Ten: Inferential Statistics for Teacher Checklist Results 38
Vita ... 41

11

List of Tables

Table One: Parent Survey . 24
Table Two: Teacher Survey .. 26
Table Three: Teacher Checklist. 28
Table Four: Qualitative Results of Parent Responses . 29
Table Five: Descriptive Statistics for Parent Survey Results .. 30
Table Six: Descriptive Statistics for Teacher Survey Results . 3 1
Table Seven: Descriptive Statistics for Teacher Checklist Results . .32
Table Eight: Inferential Statistics for Parent Survey Results 33
Table Nine: Inferential Statistics for Teacher Survey Results . 35
Table Ten: Inferential Statistics for Teacher Checklist Results 38

111

Abstract

Based on observations of-interactions between parents and teachers, the

researcher developed. the question, what are the perceptions of parents, general

education teachers and 1he special education consultant teacher at,a small -suburban

school, part of a schnol district in Western New York, on the sucCess or .failure of the

levels of collaboration? The-participants were comprised of parents·o£fourth and

fifth grade students. About twenty-one. percent of this population irlcluded parents of

students with disabilities. Participants also included teachers of fourth or fifth grade.

After reviewing the data, the researcher concluded that teachers feel.that.tlieypossess

the skills to include parents in their· child's education. The parents.would like to

conlinunicate with teach�rs hibret 1 They..expressed wanting to communicate-with

teachers monthly and when need,ect. More parents prefer a written log for

communicatitmf -including e-mail. Having this knowledge is critical because parents

are an important part of the education process.

IV

Introduction

I am concerned about collaboration between parents and teachers in my

internship. In my professional experience, I have noticed a problem with the lack of

collaboration between par�nts an& teachers. When collaboration takes place it is

usually focused .on negative experiences. Parents and teachers are forced to come

together rather than either group initiating positive collaboration. Collaboration

between home. and school is important because it is an essential part hi providing an

effective educati.on.Jor students.

EJS:perts, such: as Pruitt, Wan dry & Hollums (1998) .agree that. c.ollaboratioh.

between"par�nts .and. teache.rs is essen�ial to education, but it is often �eak or.non­

exist�t. £eterson & Hittie E20Q3) discuss the importance of home to school

collaboration. They demonstrate thatif.children are going to successfully)eam,

teadhers must include factors from outside the classroom and include the family.

Although the U.S Department of Education (�.eterson & Hittie, 2003) has ttie.d to

strengthen home. tu·.gchool collaboration by providing incentives to schools that

develop a plan for partnerships; parents are still apprehensive about collaborating

with teachers. Parents may not have had positive experiences in school themselves,

or have attempted to collaborate with teachers in the past only to be turned down. It

is my opinion that parents feel the only time they have contact with their child's

teacher is when they are receiving negative feedback. Parents of minority students or

from low-income families have a harder time collaborating with teachers (Thorp,

1997). Parents often feel like the school does not care and the school is unsupportive

1

regardless of the families background. B.F. Skinner (B.F. Skinner Foundation, 2004)

believes in asystem of positive reinforcement to receive a behavior that is desired. If

a parent is -constantly receiving negative reinforcement from ,the school, they might

not collaborate. Skinner also believes attention is a powerful reinforcer. If a parent is

not receiving the attention they need from the teacher, this will also interrupt

collaboration.

Based on the problems in collaboration that I have seen in my internship, I

have developed a research question that I would like to study. I want to study the

different levels of collaboration between parents and teachers and their feelings about

collaboration. I am interested in studying the collaboration between parents and

teachers bec�use I do not feel there is' positive collaboration occurring in my

internship. The question I have developed is, what are the perceptions of parents of

students identified with disabilities,, parents of students, not identified with disabilities,

general education ·teachers of fourth and fifth grade, and the special education

consultant teacher at a small suburban school, part of a school district in western New

York, on the success or failure of the levels of collaboration?

2

Review of the Literature

There are three issues regarding collaboration that I have found. The

information that is known about collaboration between parents and teachers are the

view of collaboration from the parent's perspective, the view of coHaboration from

the teacher's perspective, and strategies to foster collaboration.

Collaboration from parental perspectives

One issue regarding collaboration is the view of collaboration from the

parent's perspective. Pruitt, WandJy & Hollums (1998) discuss collaboration from

the parent"s perspective. Their research stems from the Individuals,with:Di�abilities

Education Act (IDEA; P.L 101-476), which states., the family must be iflcluded·in the

educational-planning of their child. Based on the opinions of the parents of students

with special needs, educators have not been successful in'including parents in the

educational process. :The participants of this study were asked about theirov.erall

satisfaction with the special education system and how educators could be more·

sensitive to�their needs. Of the'sev.enty-eightfamilies interviewed, only seven

families were satisfied with the special education program. The parents expressed

their need to have the teachers listen to them, be respectful and sensitive to ,their

needs, learn more about disabilities, and make the Individualized Education Plan:

(IEP) process easier for them to understand. What is,not known is if tlre teachers took

the parents' concerns into consideration to improve their collaooration skills� It

would be interesting to know if the study had an impact on the partnerships at this

school.

3

Collaboration from the parent's perspective is discussed by Singh (2003).

Forty Caucasian mothers were interviewed on the opinions of their child's special

education program based on their experiences. The parents were asked several

questions about their· satisfaction With the collaboration they had with their child's

teacher such as, how often they would like to communicate, how they would like to

communicate, a.n.d how the teachers'could make collaboration more successful.

Eighty-five percent of the mothers interviewed were satisfied with the services. A

majority of the mothers expressed wanting1o have daily communication in'the form

of a written log. As part of this communication the mothers wanted to krlow how

their child was performing academically and socially. The mothers in this study said

that the teachers could make collaboration more successful by explaining everything

to the parents. What is not known is if the results would have been different if a

larger, more diverse popul�tion was studied. The fathers and families from different

ethnic backgrounds were not included in the study. The inclusion of a more diverse

population may have changed the dynamics of the study.

When collaboration is not present between parents and teachers, it is even

more important for parents to become advocates for their children with disabilities.

Grove & Fisher (1999) interviewed twenty parents of children with severe disabilities

who wanted their children educated in the regular classroom. The parents heard

about inclusion from conferences for parents of children with disabilities. They did

not see inclusion in their local schools, but they wanted their children included

because of the benefits they had heard about it. What the parents found was that

4

educators did not have the background to teach children with disabilities and the

parents had to tell the school what would benefit their child. The parents had to fight

to get involved·in their child's education. The educators seemed supportive, but they

did not fost�r collabor.atiqn;with the pare11ts. The parents that felt they needeP. to be

included because the school did not know enough about students with disabilities.

The parents became the experts on inclusion. What is not known is how much

education anQ. traW.ing the teachers and staff had r�ceived in educating children with

disabilities and in collaborating .. with-their parents prior to the study. The implications

of the study were also unknown. If teachers received more training would it make a

difference in improving: the students' education?

Collaboration from teachers 'perspectives

Another major issue regarding collaboration is the view of collabor�tion from

the teacher's perspective. Hewitt (1999) conducts research that conveys th€<. personal

perspective of a general education teacher about full inclusion. Many teachers feel

unprepared to meet the needs. of children with disabilities. Teachers often become

burned out because they plan lessons that end up being unsuccessful. In the case of

the teacher discussed in this article, she felt she was too busy dealing with be):1avioral

issues to actually teach. In order to deal with the difficulties of inclusive teaching we

need to look at inclusive educational practices. It is known that parents should play a

role in their child's education because it benefits the child by increasing self-esteem

and providjng resources for instruction. In order to provide the least restrictive

environment that focuses on the individual there needs to be collaboration and

5

planning betWeen all of the people who interact with the child on a daily basis. If

everyone were involved" it would take some of the burden off the general education

teacher. What is'not khown is what has been done to create a partnership between

home and school and if thi,s teacher was given support to deal with behavioral issues.

The students in,this class shouid have-been receiving supports and services.

Mundschen,k & Foley (1994) discuss the view of collaboration from the

teachers' perspective' in secondary schools: •Teachers·of secondary schools

participated in a personal interview to study the perceptions of teachers focusing on

the area of partnerships: There was a question as to if home-school partnerships

decreased.as·a student progressed to secondary school. The results compared and

contrasted teacher attitudes to parent attitudes. What was found was that teachers and

parents had.different views on what th�school's responsibility was. Teachers

believed it was their job to train the students for the workforce. Both teachers and

parents agreed that the way to form a partnership was to communicate, butihis was

not happening. Both groups·thought-the other group should be responsible'for

initiating collaboration. What is not known is the kind of collaboration that was

occur'ring in the study's setting prior to the study. There may not have been any

collaboration occurring because neither group would initiate it. The reason that the

parents and teachers thought it was the other group's responsibility to initiate

collaboration is not known.

Collaboration from the teachers' perspective was discussed by Epstein &

Dauber (1991) through a school plan that was developed in their article. Data was

6

collected to begin a three-year plan to improve collaboration between home and

school. Studies have determined that there is six different ways the family should be

involved in a child's education. One way is the obligations of families. The family

should be- involved by keeping their child healthy and safe. Another way is the

obligations of the sch661, which include communicating with the family about the

chilO. The tHird way is involvement at school, which includes parents and others who

help out in the school community, for example a parent-helper. Another way is

learning activities at home; including suggestions from teachers to-parents <>n how to

help their child at home. The fifth way is involvement in decision ..making, for.

example, participation itt the parent.teacher association. The last way is collaboration

with -con1munity organizations Such as businesses that provide after-school care.

Teacliers were asked about the rate of.collaboration in these six areas. This

informatiort was used to 'develop and implement the plan.

Teachers' attitudes of co1laboration with parents were strong and positive�

They felt that it wa& important to communicate with the parents through parent­

teacher conferences, progress reports, and providing resources and information about

school programs. The results also showed that teachers felt collaboration-was stronger

in elementary school, Of the six types of involvement, involvement at sclrool was the

area with the most collaboration, while involvement with learning activities waa the

least. Teachers said that.they did not provide learning activities at home because it

was hard to organize. What is not kn'own is how the teachers feltafter the plan was

7

implemented apd what. the. specific plan eqtailed. The plan may have included

Sl.lpport in the areas that needed the most improvement.

Collaboration Strategies

Another jssue regarding collaboration is the need to d�vclop strategies to

foster cqllaboration. Muscott (2QP�.op�,W. his article with a quote from Nicolas

H;obbs, which describes what 1J1tW,papp�u in collaboration with parents of children

with disabilities. He said, "Pwyn�s.hl;lv� to b@ recognized as special educ�tor&, the

true experts �m their children; ang pro{essional people- teachers, pediatricians,

psychologists� anq.otl).ers- have to learn to be consultants to parents. (p.,66). "· r feel

that this is true because parents have known their. child the longest and hav,e seen
. '

every ll).ile&top.�. P�!fynts know the qhild's temperament, his or her personality, his or

her likes av.d cjj�likes,, and they \mow how the child will react to certain stimulus.

Qften parents are not ,seen as someone who can contribute to the child's education.

Educators net(d to have certain skills in orderJo -collaborate with parents: .J:'he. findings

focus on how to foster ,collaboration wh({n.a :(amily first discovers their child has a·

disability�

Educator� need to be compassionate, and have non-verbal communication

skills such a� eye contact, and active listening. Educators must recognize that the

stages of coping are much like the stages of grief when a loved one has been lost.

Parents go through shock and denial, disorganization, and adjustment !When dealing

with the information that their child has a disability. 'Feachers nee:d ta:be receptive of

what the family is feeling. What is not known is if parents feel educators have

8

developed a partilership with1:hein in this way. It may be easier to cope if there are

supportive people in the school community.

According to Thorp O 997), to collaborate with parents with cultural

differences a teacher must ftrst reflect on their own culture. By understanding ones

own culture, we can then begin to understand other cultures and the differences

between them. Teachers need opportunities that are not superficial to learn about

other cultures. The best way for a teacher to explore another culture is to., learn from

the family itself. Then the work can begin in the classroom to provide a welcoming

environment full of resotirceS' and opportunities for invo1vement. What is not. known

is how much training teachers· currently receive about other cultures especially when

the 'diversity of a school is· small. lf teachets do not have the opportunity to interact

with people froni other cultures they' may not know how to conduct themselves

appropriately when involving parents.

Swick (1992) discusses how to get parents involved in the classroom. The

author reviewed research·that said parents who have high self-esteem are riiore active

in the child's education. The parents feel secure, in the other collaborations they make,

such as marriage, so they feel confident in collaboration With their child's teacher. Not

all parents feel confident in their collaborations. Teachers should create a classroom

that invites lhe parents to participate. Parents have roles in their family to nurture,

teach, and model. These roles can be· carried over·.to the' classroom when-a .parent

collaborates with a teacher in decision-making and,implementing school activities.

The interaction with each family should be unique to the family's needs. There are

9

many ways to communicate with the family; one such way is by use of technology.

Now days it is very easy to access the Internet and send a quick note on how a child's

day was via email. What is not known is -how teachers feel about having to create this

environment without the. parent initiating collaboration. They may feel the parent

does not want to collaborate because they have not made an effort to make contact

with the teacher.

J)umette ('19.9 8) discusses the difficulties that minority groups face during

colla.bQiation and howto get diverse groups involved in the school. The author

provided ways a parent of, a minority group can get involved. Collaboration requires

work from the teachers and personhel in the school. The school may need to work

around the parents work schedule because the parent cannot take time off work. The

school can work with the.pare:qt to inform thenLof what steps will be taken when their

child is referred to special education an.d educate them on their legal rights. The

parents need to know if they don't understand or if they disagree with the school, they

can ask questions liild voice their opinions. This may be something that is different

from what they do in their culture so they may not be aware of this.

When communicating with parents, it is important to take into consideration

their culture and explain things in a way that they will understand. Translators can be

brought in for meetings with parents who speak a language other than English. Also,

teachers can send homework with specific instructions and examples so 'that-the

parent can work with their .child .. Along with this, the teacher neeos 'to understand if

10

the work does not come back completed due to a misunderstanding. What is not
'·

'

known is how many educ�tors use these recommendations .
...

I have noticed,,�-�
robleJtl.in my inte�hip ,b�m:een parents and teachers. From

observing many teachers quring my prof�ssional experience, I feel that there is a lack

of collaboration beryveen par�p.ts and teachers. Parents and teachers only seem to

interact when ��re is a concern from the teacher regarding thv student. Other

interactions occur because of mandatory parent-teacher conferences. I feel
',)

collaboration is imporUp}t be,cause it helps the student succeed in school. ExP,erts

agree that there is a la;ck of collaboration between parents and t�achers.

Researcher� who ha;ve s,tudied this topic have also seen a lac� pf collaboration

between paren!s and. teachers and ha.ve recorded it through documented research.

Researchers h4v�,i,nterviewed parents and teacl}ers to receive their opinions on the

amount of collaboration that is occurring. Most parents are dissatisfied with the

efforts from teachers to get them involved in their child's education. Parents wanted

more contact from the teacher. Some teachers were satisfied with the amount of

collaboration but the practices they use in their classrooms are not known.

Based on what I have seen in my internship, I want to explore collaboration. I

want to research the collaboration that is occurring in my internship and how parents

and teachers fe�l about the amount of collaboration they are experiencing. The

question that I have developed is, what are the perceptions of parents of students

identified with disabilities, parents of students not identified with disabilities, general

education teachers of fourth and fifth grade, and the special education consultant

11

teacher at a small suburban school, part of a school district in Western New York, on

the success or failure of the levels of collaboration? I feel that there is a place for

research in this area because in order to determine how a school is functioning

regarding collaboration, the opinions of the parents and teachers need to be heard. By

conducting research on collaboration the outcome may be that one or both groups are

not satisfied with the quality of collaboration. Knowing the opinions of the members

of the school could promote change.

There are three issue� regarding collaboration that I have found and discussed

through the findings of other researchers. There is research evidence on the view of

collaboration from the parent's perspective, the view of collaboration from the

teacher's perspective, and strategies to foster collaboration. The next step is to

conduct a study that examines the partnerships between parents and teachers at a

small suburban school, part of a school district in Western New York.

12

Method

The purpose of this study is to identify and evaluate the perceptions of parents

of students identified with disabilities, parents of students not identified with

disabilities, general education teachers of the fourth and fifth grade, and the special

education consultant teacher at a small suburban school, part of a school district in

Western New York, on the success or failure of the levels of collaboration. This

research will use a quantitative survey research approach.

Subjects

In this study, group A is composed of participants who are parents of fourth

and fifth grade students. The participants live in a suburban area and a large majority

commutes to a city center to work. About twenty-one percent of this population

includes parents of students with disabilities. The levels of disabilities are mild and

include Other Health Impairment, Learning Disability, and Speech and Language

Impairment.

In this study, group B is composed of participants who are teachers in a

suburban school district. The teachers in this study teach fourth or fifth grade. Sixty­

seven percent of the teachers have a general education teaching certification and

thirty three percent of the teachers have a special education teaching certification.

Instruments

The survey distributed to the parents is an unpublished instrument developed

by the researcher. The first five questions of this survey reflect the levels of

collaboration that are currently occurring between parents and teachers according to

1 3

the perceptions of parents. Questions six and seven reflect how parents would like to

collaborate with teachers. The last question asks parents if they feel they possess

adequate skills to collaborate with teachers to make decisions about their child's

education. Questions six and seven were adapted for the purposes of this study from

Singh (2003). The researcher modified these questions from an interview with

parents to fit a rating scale (see Table 1).

The survey distributed to the teachers is an unpublished instrument developed

by the researcher. All of the questions of this survey were developed to be similar to

the parent survey. The first five questions of this survey reflect the levels of

collaboration that are currently occurring between parents and teachers according to

the perceptions of teachers. Questions six and seven reflect how teachers would like

to collaborate with parents (see Table 2).

The checklist of skills distributed to teachers is an unpublished instrument

developed by the researcher. All of the statements on this checklist pertain to

teachers' perceptions of their collaboration skills. The teachers are asked to reflect on

their skills in the areas of verbal communication, non-verbal communication,

environment, and collaboration (see Table 3).

Procedures

The participants for group A were selected for the study using a physical

randomized process of a coin flip. Of the 150 families that were potential subjects,

50 families were chosen for the study. Directions to return to the researcher using the

addressed stamped envelope accompanied the survey.

14

Group B was composed of the nine fourth and fifth grade teachers at Leo

Bemabi School. The survey and checklist was distributed and accompanied by

directions to return to a mailbox in the school's main office.

The researcher will collect the surveys and checklists in one week's time.

Analysis includes reviewing the subjects' responses for patterns or trends. Planned

statistical analysis includes descriptive statistics using the computer program,

Statistical Package for Social Sciences, version 12.0. Planned inferential statistics

includes a One-Way Analysis of Variance (ANOVA).

These are the subjects, instruments, and procedures I plan to use in this study.

Information and changes to the research design will be reported in the results section

of the study.

15

Results

The researcher conducted a study to identify and evaluate the perceptions of

parents of students identified with disabilities, parents of students not identified with

disabilities, general education teachers of the fourth and fifth grade, and the special

education consultant teacher at a small suburban school, part of a school district in

Western New York, on the success or failure of the levels of collaboration.

The researcher had planned to analyze the results by reviewing the subjects'

responses for patterns or trends. Planned statistical analysis included descriptive

statistics using the computer program, Statistical Package for Social Sciences, version

12.0. Planned inferential statistics included a One-Way Analysis of Variance

(ANOV A). After reviewing the data, a qualitative analysis was added post hoc.

Statistical analysis included descriptive statistics using the computer program,

Statistical Package for Social Sciences, version 12.0. Post hoc inferential statistics

included Paired Samples T-Tests.

Qualitative Analysis

A qualitative analysis was conducted to find patterns and trends in the

additional comments provided by the participants (see Table 4).

Quantitative Analysis

Descriptive statistics. Descriptive statistics were created using Statistical

Package for Social Sciences, version 12.0. The results are shown in Table 5 for the

parents and Table 6 for the teachers. Descriptive statistics were also created for the

teacher checklist using Statistical Package for Social Sciences (see Table 7).

16

Inferential statistics. A Paired Samples T-Test was created to compare results

between several of the survey items. The results are shown in Table 8 for the parents

and Table 9 for the teachers. A Paired Samples T-Test was created to analyze

teachers' responses on the checklist (see Table 10). The planned One-Way Analysis

of Variance (ANOVA) was not computed due to the small sample size. Significant,

positive differences were only found for the parents on several items of the survey.

The results will be discussed in the conclusion section.

17

Conclusions

The researcher conducted a study that identified and evaluated the perceptions

of parents of students identified with disabilities, parents of students not identified

with disabilities, general education teachers of the fourth and ,fifth grade, and the

special education consultant teacher at a small suburban school, part of a school

district in Western New York, on the success or failure of the levels of collaboration.

Readers should take into consideration the limitations in interpreting the

results. First, .only parents. of fourth and fifth grade students and fourth and fifth

grade teachers from one elementary school participated in the study. The results may

have been different if parents and teachers of younger students participated because

more collaboration between parents and .teachers may be needed in younger grades.

Second, the participants were incll,lded on a v,olunteer basis. The subjects chose

whether or not they wanted to participate so not every subject that was chosen for the

study participated. The ,results of the study may have been different if parents and

teachers of students with disabilities were identified. For the purposes of interpreting

the data, on the test items that included a choice of .a written log, communication

through the form of electronic mail (E-mail) was added as a written log.

After reviewing the data, not all statistical analyses were carried out. The

researcher planned to analyze the data using descriptive statistics. Planned inferential

statistics included a One-Way Analysis of Variance (ANOVA) using the Statistical

Package for Social Sciences, version 12.0. A qualitative analysis was added post hoc

1 8

to find patterns and trends in the �dditional comments provided by the participants.

The research design was changed to a Paired Samples T-Test for inferential statistics

using Statistical Package for Social Sciences, version 12.0 to compare results between

several of the survey items.

The results of this study concurred with the research conducted by Pruitt,

Wandry & Hollums (1998), which concluded that educators have not been successful

in including parents in the educational process. The difference between the two

studies is that more of the parents of this study are satisfied compared to the parents

in the Pruitt, Wandry & Hollums study. The results of this study also concurred with

the research conducted by Singh (2003), which explored the ways parents would like

to communicate with teachers.

Overall, the teachers in this study were satisfied with the levels of

communication currently occurring. They feel they possess the skills to include

parents in their child's education. Parents of fourth and fifth grade students in this

study would like to communicate with teachers more. They expressed wanting to

communicate with teachers monthly and when needed. This needs to be interpreted

carefully because "when needed" for one student may mean something different for

another student. "When needed" could mean a variety of different times depending

on the child's needs. The mode of communication that is currently used is usually a

written log, including email. A face-to-face meeting is used more often than a phone

call. According to these results, a face-to-face meeting is not always a conference

between the parent and the teacher that is scheduled. A face-to-face meeting includes

19

when a parent and teacher exchange any information about the student that occurs

when both parties are physically present in the same place. 1bis could occur in the

parking lot while the teacher is walking into the building and the parent is bringing

their child to school. This could also occur in the hallways in the school. One parent

did remark that parent-teacher conferences only occur once during the school year

and they would like to see more conferences scheduled throughout the year.

More parents prefer a written log for communication, including e-mail. This

could be because it provides flexible communication between the parent and the

teacher. The parent and teacher can receive messages and answer messages when it

is convenient for them. Teachers need to be careful with this form of technology

because one parent did remark that when e-mails are not answered, trust is broken.

Parents would also like to communicate with the teacher in the form of a phone call.

One parent said, " . . .I have never had a phone call at home regarding my child's

progress. However, giving it some thought, I would LOVE for that to happen. It

would only tell me how much the teacher truly cared. Personal phone calls would

make for an extra special teacher." The results of this study are important to other

professionals because although teachers may be satisfied with the collaboration that is

occurring, parents have different needs. A teacher needs to take into consideration

how each parent wants to be involved in his or her child's education. Knowing when

and how parents want to communicate will improve partnerships between home and

school. The next step in the study should be to continue the study by collecting and

analyzing data with parents and teachers of students with disabilities identified. The

20

results should be compared to the results from this study to determine if there is a

difference between the perspectives of parents and teachers of students with

disabilities and parents and teachers of students not identified with disabilities on the

success or failure of collaboration between parents and teachers.

I saw a problem with the collaboration between parents and teachers in my

internship. I felt that collaboration was weak or non-existent. By conducting

research I have found that although collaboration is weak, it is not as weak as I had

originally thought. Collaboration needs to happen more often but it really depends on

the needs of the parent. Some parents want to have more communication with the

teacher than other parents. Just like students have differences in their abilities and

needs, so do parents. Having this knowledge is critical because parents are an

important part of the education process.

21

References

Burnette, J. (1998). Reducing the disproportionate representation of minority students
in special education. ERIC Clearinghouse on Disabilities and Gifted
Education, E566 (3).

Deslandes, R., Royer, E., Potun, P., & Lederc, D. (1999). Patterns of home and
partnerships for general and special education students at the secondary level
school. Exceptional Children. 65 (4), 496-511.

Epstein, J., & Daubers, S. (1991). School programs and teacher practices of parent
involvement in inner city elementary and middle schools. The Elementary
School Journal, 91 (3), 289-305.

Hewitt, M. (1999). Inclusion from a general educator's perspective. Preventing
School Failure, 43 (3), 133-135.

Grove, K., & Fisher, D. (1999). Entrepreneurs of meaning: Parents and the process of
inclusive education. Remedial & Special Education, 20 (4), 208-215.

Mundschenk, N., & Foley, R. (1994). Collaborative relationships between school and
home: Implications for service delivery. Preventing School Failure, 39 (1), 16-
21.

Muscott, H. (2002). Exceptional partnerships: Listening to the voices of families.
Preventing School Failure, 46 (2), 66-70.

Peterson, J., & Hittie, M. (2003). Partnering with parents and the community.
In Virginia Lanigan Eds, Inclusive Teaching: Creating Effective Schools For
All Learners (pp. 58-59). Boston, MA: Pearson Education.

Pruitt, P., Wandry, D., & Hollums, D. (1998). Listen to us! Parents speak out about
their interactions with special education. Preventing School Failure, 42 (4),
161-162.

Singh, D. (2003). Let us hear the parents. Journal of Instructional Psychology. 30 (2),
169-173.

Skinner, B.F. (n.d.). Brief Survey of Operant Behavior. Retrieved February 15, 2004,
from the B.F Skinner Foundation Web site:
http://www. bfskinner .org/Operant.asp

Statistical package for social sciences (SPSS) (Version 12.0). [Computer software].
SPSS Inc., Chicago, IL.

22

Swick, K. (1992). Teacher-parent partnerships. ERIC Clearinghouse on Elementary
and Early Childhood Education, EDO-PS-92- 12.

Thorp, E. (1 997). Increasing opportunities for partnerships with culturally and
linguistically diverse families. Intervention in School & Clinic, 32 (5), 261-
270.

23

Table 1

Parent Survey

1. In an average month, how many times do you communicate with your child's
teacher?
(Circle one)

0-5 6- 10 1 1- 15 16-20 20+

2. Of these times, how many times do you contact your child's teacher?

0-5 6- 10 1 1- 15 16-20 20+

3. Of these times, how many times does the teacher contact you?

0-5 6- 10 1 1-15 16-20 20+

4. What is the current mode of communication that is used to communicate?
(Check all that apply)

o phone call

o written log

o face to face meetings

o Other

5. Of these interactions, how many are positive? (example: when the teacher calls
home to tell about an improvement the child has made)
(Circle one)

0-5 6- 10 1 1- 15 16-20 20+

6. How often would you like to communicate with your child's teacher?
(Circle one)

Daily Weekly Monthly Other

24

7. What mode of communication would you prefer when communicating with your
child's teacher?
(Check all that apply)

o phone call

o written log

o face to face meetings

o Other

8. As a parent, do you feel you have the skills to collaborate and make decisions for
your child with teachers?
(Circle one)

Sometimes Always Never

Additional Comments

Created by Noelle J. Ciriello, 2004

25

Table 2

Teacher Survey

1. In an average month, how many times do you communicate with parents?

(Circle one)

0-5 6- 10 1 1- 15 16-20 20+

2. Of these times, how many times do you contact the parent?

0-5 6- 10 1 1-15 16-20 20+

3. Of these times, how many times does the parent contact you?

0-5 6- 10 1 1- 15 16-20 20+

4. What is the current mode of communication that is used to communicate?
(Check all that apply)

o phone call

o written log

o face to face meetings

o Other

5. Of these interactions, how many are positive? (example: when you call home to tell
about an improvement the child has made)
(Circle one)

0-5 6- 10 1 1- 15 16-20

6. How often would you like to communicate with parents?
(Circle one)

20+

Daily Weekly Monthly Other

26

7. What mode of communication would you prefer when communicating with
parents?
(Check all that apply)

o phone call

o written log

o face to face meetings

o Other
______________________________ _

Additional Comments:

Created by Noelle J. Ciriello, 2004

27

Table 3

Teacher Checklist

Verbal Communication
Do I ...
Use "I'' statements?
Ask open-ended questions?
Summarize/paraphrase discussion?

Non-verbal Communication
Do I ...

Yes
Yes
Yes

No
No
No

Actively listen? Yes No
Keep my body language open? Yes No
Wait until the other person takes a breath before speaking? Yes No
Use eye contact? Yes No
Use eye contact while speaking? Yes No

Environment
Do I ...
Set up a positive environment?
Set an agenda?

Yes
Yes

No
No

Collaboration
Am I ...
A team player?

Never
1 2

Sometimes
3 4

Always
5

A consensus seeker?

A problem resolver?

Flexible?

Open-minded?

Do I. ..
Engage in decision-making?
Build partnerships?
Mediate dim�rences?

Ami?
Empathetic?
Compassionate?
Created by Noelle J. Ciriello, 2004

1 2

1 2

1 2

1 2

28

Yes
Yes
Yes

Yes
Yes

3 4

3 4

3 4

3 4

No
No
No

No
No

5

5

5

5

Table 4

Qualitative Results of Parent Responses

Participant Additional Comment
2 Parent I always ask for the teacher's advice and what he thinks should be

done and take it from there.
5 Parent My son is very lucky to have such as wonderful teacher!

Communication is wonderful!
8 Parent Collaboration requires trust-trust is not built or/and is destroyed

when emails are not answered, when there is not follow through,
when there are lies by staff, when school/staff have there own
agenda. Reluctance to contact teachers because child feels they are
then punished.

1 1 Parent Parent teacher conferences are only once per year unless others are
requested. I have a child who received AIS services. I would like to
see more conferences schedules maybe twice per year.

14 Parent I am very happy with my daughter's teacher, as is my daughter.
15 Parent I am blessed enough to have a child who excels in school.

Therefore, a lot of communication is not needed. However, there
have been times when I've had questions or concerns. In that case, I
usually write a letter. The face-to-face meetings only happen when
a parent-teacher conference is scheduled. Also, I have never had a
phone call at home regarding my child's progress. However, giving
it some thought, I would LOVE for that to happen. It would only
tell me how much the teacher truly cared. Personal phone calls
would make for an extra special teacher.

21 Parent The only communication initiated by the teacher is the report card
sent home. It would be nice to have regular communication. I have
periodically inquired as to my son's progress in school and
concerns expressed by the teacher, but the teacher has not initiated
any communication. I don't feel there is any collaboration between
the teacher and me.

29

Table 5

Descriptive Statistics for Parent Survey Results

N Minimum Maximum Mean Std. Deviation

In an average month, how
many times do you

23 1 1 1 .00 communicate with .000

teachers?

Of these times, how many
times do you initiate 23 1 1 1 .00 .000
contact?

Of these times, how many
times does the other party 23 1 1 1 .00 .000
contact you?

Parent A phone call is
23 1 2 1 .70 used for communication .470

Parent A written log is
23 1 2 1 . 1 3 .344 used for communication

Parent A face to face
meeting is used for 23 1 2 1 .61 .499
communication

Of these interactions, how
21 1 many are positive? 1 1 .00 .000

How often would you like
23 1 4 3.09 to communicate? .793

I prefer a phone call for
23 1 2 1 .57 communication .507

I prefer a written log for
23 1 2 1 .22 .422 communication

I prefer a face to face
meeting for 23 1 2 1 .65 .487
communication

As a parent, do you feel
you have the skills to
collaborate and make
decisions for your child

23 1 3 1 .91 .668

with teachers?

Valid N (listwise) 21

30

Table 6

Descriptive Statistics for Teacher Survey Results

N Minimum Maximum Mean Std. Deviation

In an average month, how
many times do you

6 1 3 1 .83 .753 communicate with
parents?

Of these times, how many
times do you initiate 6 1 3 1 .50 .837
contact?

Of these times, how many
times does the other party 6 1 1 1 .00 .000
contact you?

Teacher A phone call is
6 1 1 1 .00 .000 used for communication

Teacher A written log is
6 1 2 1 .33 .51 6 used communication

Teacher A face to face
meeting is used for 6 1 2 1 .50 .548
communication

Of these interactions, how
6 1 1 1 .00 .000 many are positive?

How often would you like
6 1 4 2.33 1 .033 to communicate?

I prefer a phone call for
5 1 2 1 .20 .447 communication

I prefer a written log for
5 1 2 1 .20 .447 communication

I prefer a face to face
meeting for 5 1 2 1 .80 .447
communication

Valid N (listwise) 5

3 1

Table 7

Descriptive Statistics for Teacher Checklist Results

N Minimum Maximum Mean Std. Deviation

Do I use "I" Statements? 6 1 2 1 . 1 7 .408

Do I ask open-ended
6 1 1 1 .00 .000

questions?

Do l
summarize/paraphrase 6 1 2 1 .33 .516
discussion?

Do I actively listen? 6 1 1 1 .00 .000

Do I keep my body
6 1 1 1 .00 .000

language open?

Do I wait until the other
person takes a breath 6 1 2 1 .33 .516
before speaking?

Do I use eye contact? 6 1 1 1 .00 .000

Do I use eye contact while
6 1 1 1 .00 .000 speaking?

Do I set up a positive
6 1 1 1 .00 .000 environment?

Do I set an agenda? 6 1 2 1 .50 . 548

Am I a team player? 6 4 5 4.33 .51 6

Am I a consensus seeker?
6 4 5 4. 1 7 .408

Am I a problem resolver? 6 4 5 4.33 .516

Am I flexible? 6 3 5 4.33 .816

Am I open-minded? 6 3 5 3.83 .753

Do I engage in decision-
6 1 1 1 .00 .000 making?

Do I build partnerships? 6 1 1 1 .00 .000

Do I mediate differences? 6 1 1 1 .00 .000

Am I empathetic? 6 1 1 1 .00 .000

Am I compassionate? 6 1 1 1 .00 .000

Valid N (listwise) 6

32

Table 8

Inferential Statistics for Parent Survey Results

Sig.
(2-

Paired Differences t df tailed)

95%
Std. Std. Confidence

Deviatio Error Interval of the
Mean n Mean Difference

Lower Upper

Pair In an average .

1 month, how many
times do you
communicate with -.696 .470 .098 -.899 -.492 -7.091 22 .ooo

*

teachers? - Parent
A phone call is used
for communication

Pair In an average
2 month, how many

times do you
communicate with -. 1 30 .344 .072 -.279 .01 8 - 1 .81 7 22 .083

teachers? - Parent
A written log is used
for communication

Pair In an average
3 month, how many

times do you
communicate with

-.609 .499 . 1 04 -.824 -.393 -5.850 22 .ooo
*

teachers? - Parent
A face to face
meeting is used for
communication

Pair In an average
6 month, how many

times do you
.ooo

* communicate with -2.087 .793 . 1 65 -2.430 - 1 . 744 -1 2.625 22
teachers? - How
often would you like
to communicate?

Pair In an average
7 month, how many

times do you
.ooo

*
communicate with -.565 .507 . 1 06 -.784 -.346 -5.348 22

teachers? - I prefer
a phone call for
communication

Pair In an average
8 month, how many

times do you
communicate with -.2 1 7 .422 .088 -.400 -.035 -2.472 22 .022

teachers? - I prefer
a written log for
communication

33

Pair In an average
9 month, how many

times do you
communicate with

-.652 .487 . 1 02 -.863 -.442 -6.423 22 .ooo
*

teachers? - I prefer
a face to face
meeting for
communication

Pair How often would
1 0 you like to

communicate? - I 1 .5� .846 . 1 76 1 . 1 56 1 .888 8.628 22 .ooo
*

prefer a phone call
for communication

Pair How often would
1 1 you like to

communicate? - I 1 .870 .968 .202 1 .451 2.288 9.264 22 .ooo
*

prefer a written log
for communication

Pair How often would
1 2 you like to

communicate? - I
1 .435 .992 .207 1 .006 1 .864 6.936 22 .ooo

*
prefer a face to face
meeting for
communication

* Adjusted p value of .004 or less was used to calculate significance levels.

34

Table 9

Inferential Statistics for Teacher Survey Results

Sig. (2-
Paired Differences t df tailed)

Std. Std. 95% Confidence
Deviat Error Interval of the

Mean ion Mean Difference

Lower Upper

Pair In an average
1 month, how

many times do
you
communicate

.833 .753 .307
with parents? -

.043 1 .623 2.712 5 .042

Teacher A
phone call is
used for
communication

Pair In an average
2 month, how

many times do
...

you
communicate

.500 1 .049 .428 -.601 1 .601 1 .1 68 5 .296
with parents? -
Teacher A
written log is
used for
communication

Pair In an average
3 month, how

many times do
you
communicate

.333 1 .033 .422 -.751 1 .41 7 .791 5 .465
with parents? -
Teacher A face
to face meeting
is used for
communication

Pair Of those times,
4 how many

times do you
initiate contact?
- Of these

.500 .837 .342 -.378 1 .378 1 .464 5 .203
times, how
many times
does the other
party contact
you?

Pair In an average
5 month, how

.833 . 753 .307 . 043 1 .623 2.712 5 .042
many times do
you

35

communicate
with parents? -
Of these
interactions,
how many are
positive?

Pair In an average
6 month, how

many times do
you
communicate

-.500 1 .5 1 7 .61 9 -2.092 1 .092 -.808 5 .456
with parents? -
How often
would you like
to
communicate?

Pair In an average
7 month, how

many times do
you
communicate .600 .894 .400 -.51 1 1 .71 1 1 .500 4 .208

with parents? -
I prefer a
phone call for
communication

Pair In an average
8 month, how

many times do
you
communi�te .600 1 . 140 .510 -.816 2.016 1 . 1 77 4 .305

with parents? -
I prefer a
written log for
communication

Pair In an average
9 month, how

many times do
you
communicate

.000 1 .225 .548 -1 .521 1 .521 .000 4 1 .000
with parents? -
I prefer a face
to face meeting
for
communication

Pair How often
1 0 would you like

to
communicate? .800 .837 .374 -.239 1 .839 2.138 4 .099

- I prefer a
phone call for
communication

Pair How often
1 1 would you like

to
communicate? .800 .447 .200 .245 1 .355 4.000 4 .01 6

- I prefer a
written log for
communication

36

Pair How often
1 2 would you like

to
communicate?

.200 .447 .200 - .355 .755 1 .000 4 .374
- I prefer a face
to face meeting
for
communication

37

Table 10

Inferential Statistics for Teacher Checklist Results

Sig. (2-
Paired Differences t df tailed)

Std. Std. 95% Confidence
Deviat Error Interval of the

Mean ion Mean Difference

Lower Upper

Pair Do I use
1 "I"

statements
? - Do I . 1 67 .408 . 1 67 -.262 .595 1 .000 5 .363

ask open-
ended
questions?

Pair Do I use
2 "I"

statements
? - Do I
summarize -. 1 67 .408 . 1 67 -.595 .262 -1 .000 5 .363

/paraphras
e
discussion
?

Pair Do I ask
3 J' open-

ended
questions?
- Do I

-.333 .51 6 .21 1 -.875 .209 -1 .581 5 . 1 75
summarize
/paraphras
e
discussion
?

Pair Do l
5 actively

listen? -
Do I wait
until the
other -.333 .51 6 .21 1 -.875 .209 -1 .581 5 . 1 75
person
takes a
breath
before
speaking?

Pair Do I keep
8 my body

language
open? - Do

-.333 .51 6 .21 1 -.875 .209 -1 .581 5 . 1 75
I wait until
the other
person
takes a

38

breath
before
speaking?

Pair Do I wait
1 1 until the

other
person
takes a
breath .333 .51 6 .21 1 -.209 .875 1 .581 5 . 1 75

before
speaking?
- Do I use
eye
contact?

Pair Do I wait
1 2 until the

other
person
takes a
breath
before .333 .51 6 .21 1 -.209 .875 1 .581 5 . 1 75

speaking?
- Do l use
eye
contact
while
speaking?

Pair Do I set up
1 4 a positive

environme
-.667 .51 6 .21 1 -1 .209 -. 1 25 -3. 1 62 5 .025

nt? - Do I
"\ set an

agenda?
Pair Am i a
1 5 team

player? -
. 1 67 .753 .307 -.623 .957 .542 5 .61 1

Am i a
consensus
seeker?

Pair Am i a
1 6 team

player? -
.000 .632 .258 -.664 .664 .000 5 1 .000

Am i a
problem
resolver?

Pair Am i a
1 7 team

player? - .000 .894 .365 -.939 .939 .000 5 1 .000

Am i
flexible?

Pair Am i a
1 8 team

player? - .500 .837 .342 -.378 1 .378 1 .464 5 .203
Am I open-
minded?

Pair Am i a
1 9 consensus -. 1 67 .753 .307 -.957 .623 -.542 5 .61 1

seeker? -
A ,..... I �

39

Am i a
problem
resolver?

Pair Am i a
20 consensus

seeker? - - .167 .753 .307 -.957 .623 -.542 5 .61 1

Am i
flexible?

Pair Am i a
21 consensus

seeker? - .333 .816 .333 -.524 1 . 1 90 1 .000 5 .363

Am I open-
minded?

Pair Am i a
22 problem

resolver? - .000 1 .095 .447 -1 . 1 50 1 .1 50 .000 5 1 .000

Am i
flexible?

Pair Am i a
23 problem

resolver? - .500 1 .049 .428 -.601 1 .601 1 .1 68 5 .296

Am I open-
minded?

Pair Am i
24 flexible? -

.500 .548 .224 -.075 1 .075 2.236 5 .076
Am I open-
minded?

40

The author Noelle Julia Ciriello was born in Douglaston, New York on
. She attended the State University of New York College at Brockport from

1 998 to 2002 and received a Bachelor of Science in English and an Elementary
Education Teacher Certification in 2002. She began working toward a Master of
Science in Childhood Special Education at the State University of New York College
at Brockport in the summer of 2003.

RELATED EXPERIENCES
Intern Special Education Teacher
Leo Bemabi Elementary School Spencerport, New York September 2003-Present
Designed, implemented, and evaluated individualized education programs for fourth
and fifth grade students .as a special education consultant teacher. Participated in
parent-teacher conferences and Committee on Special Education meetings.
Collaborated with the general education teacher to modify lesson plans.

Camp Counselor
CampAbilities Brockport, New York June 2002
Participated in a one-week sports camp for children ages 9 to 21 with severe
disabilities. Specific experience includes working with an older child with a visual
impairment and developmental disability. Conducted a comprehensive assessment
record on child's accomplishments.

Substitute Teacher
Greece Central School District Greece, New York January 2003-June 2003
Performed the daily responsibilities of the regular teacher and special education
teacher in their absence.

Student Teacher
Pine Brook Elementary School Greece, New York October 2002-December 2002
Taught in a fourth grade inclusion classroom. Designed and implemented a math unit
on arrays and shares from the Investigations program. Planned and acted as the
classroom teacher for one full week. Assisted in parent-teacher conferences.

Student Teacher
Longridge Elementary School Greece, New York September 2002-0ctober 2002
Taught in a second grade classroom. Designed and implemented a social studies unit
on communities. Organized a field trip to Tops Friendly Market. Planned and acted as
the classroom for one full week. Assisted at open house.

Tutor, Grades 6, 7 and 8
Frederick Douglass Middle School Rochester, New York January 2002
Assisted classroom teacher by providing help to middle school students during class
time. Worked with small groups of students and individually to support instructional
objectives.

41

