

QUESTIONS FOR TEACHERS

As parents, we want our children to thrive in school. How do we make that happen? Here are three starter questions every parent can and should ask their child's **teacher**:

HOW will you keep me informed about how my child is doing at school?

WHAT can I do to support my child's learning at home?

WHEN will I have opportunities to connect with you and share my thoughts?

QUESTIONS FOR PRINCIPALS

As parents, we want our children leave school prepared for what's next. How do we make that happen? Here are three starter questions every parent can and should ask their child's **principal**:

HOW are you making sure children like mine are getting a high-quality education every day?

WHAT are your goals for this school year?

WHEN can I expect to hear updates from you, and through what kind of channels?

QUESTIONS FOR DISTRICTS

As parents, we want our schools to be places all children can become the people they want to be. How do we make that happen? Here are three starter questions every parent can and should ask their child's **district leaders:**

HOW is the district partnering with families and the community?

WHAT resources are available to help me learn about district-level policies?

WHEN will I have opportunities to share my ideas for our schools?

Parent's Bill of Rights

QUESTIONS FOR TEACHERS, PRINCIPALS, AND DISTRICTS

As parents, we want our children to thrive in school. How do we make that happen? Here are three starter questions every parent can and should ask their child's **teacher**:

HOW will you keep me informed about how my child is doing at school?

WHAT can I do to support my child's learning at home?

WHEN will I have opportunities to connect with you and share my thoughts?

As parents, we want our children leave school prepared for what's next. How do we make that happen? Here are three starter questions every parent can and should ask their child's **principal**:

HOW are you making sure children like mine are getting a high-quality education every day?

WHAT are your goals for this school year?

WHEN can I expect to hear updates from you, and through what kind of channels?

As parents, we want our schools to be places all children can become the people they want to be. How do we make that happen? Here are three starter questions every parent can and should ask their child's **district leaders**:

HOW is the district partnering with families and the community?

WHAT resources are available to help me learn about district-level policies?

WHEN will I have opportunities to share my ideas for our schools?

PREGUNTAS A LOS MAESTROS

Como padres queremos que nuestros hijos prosperen en la escuela. ¿Cómo lo logramos? Aquí presentamos tres preguntas iniciales que cada padre puede y debe hacer a los **maestros** de sus hijos:

¿**CÓMO** me mantendrá informado/a acerca de cómo progresa mi hijo/a en la escuela?

¿**QUÉ** puedo hacer para apoyar el aprendizaje de mi hijo/a en casa?

¿**CUÁNDO** tendré oportunidades para comunicarme con usted y comentarle lo que pienso?

PREGUNTAS A DIRECTORES

Como padres, queremos que nuestros hijos terminen la escuela preparados para lo que venga después. ¿Cómo lo logramos? Aquí presentamos tres preguntas iniciales que cada padre puede y debe hacer **el/la director/a** de la escuela de sus hijos:

¿CÓMO se asegura de que niños como el mío o la mía estén recibiendo a diario una educación de alta calidad?

¿CUÁLES son sus metas para este año escolar?

¿CUÁNDO puedo esperar que me comuniquen novedades y por qué medios?

PREGUNTAS A LOS DISTRITOS

Como padres queremos que nuestras escuelas sean lugares donde todos los niños puedan transformarse en las personas que desean ser. ¿Cómo lo logramos? Aquí presentamos tres preguntas iniciales que cada padre puede y debe hacer a los **líderes de los distritos escolares** de sus hijos:

¿CÓMO está colaborando el distrito con las familias y la comunidad?

¿QUÉ recursos están disponibles para ayudarme a conocer las políticas a nivel del distrito?

¿CUÁNDO tendré oportunidades para hacer conocer mis ideas para nuestras escuelas?

Declaración de derechos de los padres

PREGUNTAS A MAESTROS, DIRECTORES Y DISTRITOS

Como padres queremos que nuestros hijos prosperen en la escuela. ¿Cómo lo logramos? Aquí presentamos tres preguntas iniciales que cada padre puede y debe hacer a los **maestros** de sus hijos:

¿**CÓMO** me mantendrá informado/a acerca de cómo progresa mi hijo/a en la escuela?

¿**QUÉ** puedo hacer para apoyar el aprendizaje de mi hijo/a en casa?

¿**CUÁNDO** tendré oportunidades para comunicarme con usted y comentarle lo que pienso?

Como padres, queremos que nuestros hijos terminen la escuela preparados para lo que venga después. ¿Cómo lo logramos? Aquí presentamos tres preguntas iniciales que cada padre puede y debe hacer **el/la director/a** de la escuela de sus hijos:

¿**CÓMO** se asegura de que niños como el mío o la mía estén recibiendo a diario una educación de alta calidad?

¿**CUÁLES** son sus metas para este año escolar?

¿**CUÁNDO** puedo esperar que me comunique novedades y por qué medios?

Como padres queremos que nuestras escuelas sean lugares donde todos los niños puedan transformarse en las personas que desean ser. ¿Cómo lo logramos? Aquí presentamos tres preguntas iniciales que cada padre puede y debe hacer a los **líderes de los distritos escolares** de sus hijos:

¿**CÓMO** está colaborando el distrito con las familias y la comunidad?

¿**QUÉ** recursos están disponibles para ayudarme a conocer las políticas a nivel del distrito?

¿**CUÁNDO** tendré oportunidades para hacer conocer mis ideas para nuestras escuelas?