


Tips for engaging and informing parents in the flipped learning process


WATCH NOW »

WEBINAR AIR DATE: MARCH 20, 2013

Change is difficult for everyone – parents, students, teachers and administrators. Ongoing communication with all involved parties is crucial to your success.

Why communicate?

- Get parents on your side early
- Diffuse difficult situations before they escalate
- Understand how changes are working for students and parents

What to communicate?

- Why you are changing to a flipped classroom
- What students and parents can expect to be different
- How the flipped classroom is different from the traditional classroom

When to communicate?

- Beginning of the year
- Throughout the year
- Formal follow-up mid year and year end

How to communicate?

- Mode – email, text, phone, parent nights, video on website, conferences
- Style – in person, simple explanation
- Tone – stay positive

Tips from Katie Lanier and Crystal Kirch

Katie Lanier, Allen High School, TX.

Flipped Classroom Support. Physics/Scientific Research and Design Teacher.

Crystal Kirch, Segerstrom Fundamental High School, CA. Mathematics Teacher

Class Time Line – 90 minute class


Related content from Schoolwires

Video

PHYSICS TEACHER KATIE LANIER EXPLAINS HOW SHE FLIPPED HER CLASSROOMS AT ALLEN HIGH SCHOOL, TEXAS

WATCH NOW

Article

IMPLEMENTING THE FLIPPED CLASSROOM – TEACHERS AND TECHNOLOGY TEAM UP TO REINVENT EDUCATION

READ MORE

Video

FLIPPED LEARNING PIONEER JON BERGMANN DISCUSSES HOW THE FLIPPED MODEL REPRESENTS A SHIFT IN THE WAY WE THINK ABOUT EDUCATION

WATCH NOW

Article

THE FLIPPED CLASSROOM: A NEW WAY TO LOOK AT SCHOOLS

READ MORE

Article

INCREASING PARENTAL SUPPORT WITH TEACHER PAGES

READ MORE


schoolwires@schoolwires.com


schoolwires.com