 Eastern Washington University

Department of Education

Course Syllabus: EDUC. 566

School-Community Relations

 Spring, 2011
Dr. Harvey B. Alvy

Tel: 359-6093; and email: halvy@ewu.edu

Office Hours: Tuesday 12-2; Wednesday 11-12; Thursday 4-5 (Williamson, 313D)

Required Texts and Resources: Warner, Carolyn (2009). Promoting Your School: Going Beyond PR. (3rd Edition). Thousand Oaks, CA: Corwin Press, and Hughes, Larry W., & Hooper, Don W. (2000). Public Relations for School Leaders. Boston: Allyn and Bacon. Also, Telling Your Story: A Toolkit for Marketing Urban Education by Nora Carr (downloaded from National School Boards Association website, type the full title in the SEARCH box). From the OSPI website download the School Safety Planning Manual (2008) which we will use primarily during our May 18th class (keep this manual as a reference source for your school).

In addition, there will be other sources (e.g. handouts from the National School Public Relations Association—consider bookmarking this website) relating to school-community relations that will also be part of your required assignments. Excellent references for the course can also be found on Warner pp. 35-36 and links from my web site: http://www.ewu.edu/x21525.xml

General Description of Course Content: This course will comprehensively examine communication principles and the spectrum of forces that are involved in school community relations. These forces include: internal and external stakeholders, the broad community involved in school issues, individuals and organizations that can form partnerships with schools and the various newspaper, radio, television and electronic media that are available to schools. Communicating effectively, giving spontaneous speeches, critiquing school publications, developing a PR marketing plan, dealing with crisis management, assessing school and community needs, working with the media, and remembering to focus on student learning will all be examined during the course. Application of essential PR tools, to enhance a school's mission and vision related to student learning, is a major course objective. Case study analysis and group interaction will be essential learning strategies instituted during the quarter. Broad course aims include, also, the implementation of descriptive, analytic, assessment, communication, and application skills.

Course Objectives/Outcomes Include:

•
Assessing and developing personal communication skills, including intentional “spontaneous speeches” to honestly interact with important stakeholders about student learning

•
Critiquing school publications and other PR documents in a School Public Relations Portfolio to develop effective publication skills

•
Constructing a School Public Relations Marketing Plan for one's school based on contextual school needs developed through appropriate assessment strategies including Lewin’s Force-Field Model

•
Reviewing various school public relations programs and planning strategies

•
Identifying important internal and external school stakeholders and analyzing the school PR strategies to successfully interact with these stakeholders

•
Developing effective media skills to work with newspapers, television and radio

•
Identifying the major opinion "leaders" and pressure groups in the community

•
Developing techniques to assess a target group's level of understanding of a school issue

•
Communicating without educational jargon

•
Effectively managing a school, community, national or world crisis, (e.g. earthquake, fire, Sept. 11, 2001, Iraq and Afghanistan Wars, Hurricane Katrina, the recent tragedy in Japan), including the internal school needs and external community needs during the crisis (e.g., misunderstanding of changes related to federal and state testing and accountability)

•
Evaluating communication technologies appropriate for school use

•
Using case study analysis with Lewin’s Force-Field Model to comprehensively understand the various forces that impact schools

•
Addressing current school-related issues that develop during the quarter focusing on school, media and community reactions

Tentative Course Outline

March 30, 2011
Orientation to class: ice-breaker, discuss syllabus, and student expectations.

General Public Relations Tips for School Leaders and Self-Assessing One’s Communications Skills: Reviewing broad public relations suggestions and considering one’s communication strengths and areas needing to be strengthened.

Case study analysis of Hughes and Hooper Marketing Plan on pages 207-214 in Public Relations for School Leaders. This group activity will include an important comprehensive overview of a “typical” school marketing plan. Lewin’s Force-Field Model will be introduced to assist with the case study analysis and help students prepare for their School Public Relations Marketing Plan Presentations. Examining the case study will provide, also, an opportunity to review various public relations issues that impact schools and how to systematically address the issues.

Assignments for April 6: Warner, Preface, pp. xii-xiv and chapters 1, 4 and 13; Hughes and Hooper, chapter 8 (pp.141-148). (NOTE: see Warner's comment on page xiv concerning granting of permission to use or modify all resources cited in the text.)

April 6, 2011
Essential Principles of School-Community Relations, Oral Communication and Publication Strategies: Creating an effective communication loop by developing essential steps based on sound strategies to foster positive public relations. Also, “building” and presenting effective speeches (will include activity for sequencing key points of a speech and assessing one’s performance). Working with partners, we will review techniques and experiment with presenting “spontaneous speeches” on school-related topics using the “specific” to “general” to “specific” approach. How to produce first-rate publications and other resources to highlight a school will also be addressed.

Assignments for April 13: Warner, chapters 3 & 7; Hughes & Hooper, chapter 5.

Begin gathering sample data for the School Public Relations Resource Portfolio of publications and other communication resources relating to your school. This assignment will be due on May 4, 2011. See assessment section of the syllabus for a detailed explanation of this assignment.

April 13, 2011
Working Successfully with Internal School Forces or Publics: Meeting the communication needs of teachers, counselors, other professionals, students (internal and external), classified staff, volunteers, in-house parents (parents can be classified as internal or external forces), the administration and school board members. The faculty meeting as a “public relations” opportunity.

Case study analysis: Hughes and Hooper, pages 214-219

Assignment for April 20: Warner, chapters 6, 8, and 9; Hughes and Hooper, chapter 1 (pp. 13-21), chapter 2 (pp. 34-35), chapter 3 (pp. 54-61), chapter 8 (pp. 148-163)

April 20, 2011
Working Successfully with External School Forces: Communicating and partnering with a multitude of people, including pressure groups, in the school community. Groups may include: individual parents, PTA/O, small businesses, corporations, senior citizens, political organizations, religious groups, athletic organizations, community organizations, clubs, volunteer organizations, social service agencies, media, ethnic organizations, and foundations--just to name a few! Working with difficult parents and addressing diversity issues with parents will be addressed. View PBS video on external groups and “School Choice” options.

Assignment for April 27: Warner, chapters 2, 10 & 12; Hughes and Hooper, chapter 10 (pp. 199-207). Telling Your Story: A Toolkit for Marketing Urban Education (will be used primarily during the next three weeks).

April 27, 2011
Part I. Marketing the School: Gathering data about the school and community to formulate a systematic PR marketing plan that addresses the unique needs of the school. Strategic Planning as a helpful marketing plan model and the booklet, Telling Your Story: A Toolkit for Marketing Urban Education will be reviewed and analyzed.

Case study analysis: Hughes and Hooper, pp. 219-224

Assignment for May 4, 2011: Complete the School Public Relations Resource Portfolio. (Review the previously examined Chapters 4 and 13 in the Warner text as you complete the portfolio.) Review: Telling Your Story: A Toolkit for Marketing Urban Education for the May 4th class.

May 4, 2011
Group interaction on School Public Relations Resource Portfolios

Part II. Marketing the School: Implementing a systematic PR marketing plan that includes the spectrum of possibilities from one-on-one contact to high tech publications.
Assignment for May 11: Warner, chapter 5; Hughes and Hooper, chapter 7; review Toolkit, pp. 10-18.

May 11, 2011
Working With the Media: Reviewing the skills needed to proactively and successfully develop trusting relationships, and effective techniques, to productively network with newspapers, television, radio personnel, and using web 2.0 strategies, to interact with regard to school activities and crises.

Assignment for May 18: Warner, chapter 11. Please bring your OSPI School Safety Planning Manual and school or district crisis documents to class.

May 18, 2011
Crisis Management: Preparing for tragedy through proactive planning and group support. The OSPI School Safety Planning Manual and school and district crisis documents will be reviewed.

Second Speech Partnering Activity: (See procedure from April 67h, activity)

Assignment for May 25: Presentations on School Public Relations Marketing Plans (Remember to review the Hughes and Hooper Marketing Plans, force-field analysis considerations, and Telling Your Story: A Toolkit for Marketing Urban Education, especially pages 4, 7, 25-26)

May 25, 2011

Begin School Public Relations Marketing Plan Presentations

Assignment for June 1, 2011: Continue presentations on School Public Relations Marketing Plans

June 1, 2011
Complete School Public Relations Marketing Plan Presentations.

Assignment for June 8: Study for Final Exam.

June 8, 2011--Final Examination
Evaluation/ Assessment Procedures

(Note: regarding the rationale behind the forms of assessment: The quality/success of the course will depend a great deal on the individual and group contributions that you make. Educators should be successful communicators, decision makers, listeners, problem solvers and reflective practitioners. We will work on these skills together.)
Final grades will be based on the following four areas:

1. Constructive class participation, keeping up with the texts, and other resources. This includes presenting your insights each evening, and positively interacting with colleagues individually and in groups. THUS, WEEKLY ATTENDANCE IS CRITICAL TO CLASS SUCCESS. 20% (Note: If excessive absences occur I will use my discretion to penalize a student’s grade more than 20% because “real time” class interactions/activities/insights cannot be “duplicated.”)
2. School Public Relations Resource Portfolio: This portfolio will include a collection of sample public relations publications and other resources/documents/artifacts relating primarily to your school (district, state and national level documents also can be used). These resources/documents/artifacts will be collected for approximately one-month. A loose-leaf notebook should be used (3-ring binder) to make it easy to examine the resources. The resources can be school newsletters, flyers, posters, daily announcements, newspaper articles, press releases, parent surveys, report card samples, certificates, school profiles, reports to parents, monthly calendars, student newspapers, hard copies of school web sites, etc. You will select five of these resources to critique. In a table of contents, sequentially list the items in your portfolio, noting which items are critiqued (page numbers are unnecessary). The five critiqued articles should follow the table of contents in your portfolio. A minimum of 20 items should be in your collection. Organize your table of contents based on artifact topics (and logic) following the five critiqued articles (e.g., parent letters, announcements to teachers, district memos, newsletters, etc.). Make sure you complete reading Chapters 4 and 13 in the Warner text before writing the critiques. The five critiqued items will include subheadings with explanations concerning: a) title and purpose of the document, b) intended audience, c) strengths of the document, d) document weaknesses, and e) your recommendations to improve the document. Each of the five critiques should be on a separate page, and attached to the appropriate item. Each written critique should be no more than one-page, word processed, with a reasonable font size (Times 12). Select items to critique that spark a “conversation” related to document strengths, weaknesses and/or recommendations. At least three of the critiques should include one reference (they should be different references), other than the course texts (although you may add the course texts), that provide insights related to effective public relations. Use APA style 6th Edition, in your narrative. Include a Works Cited section with the three references on a separate page at the end of your portfolio. Due May 4, 2011. 20%
3. School Public Relations Marketing Plan:

Each student will develop a School Public Relation Marketing Plan to target public relations needs in one's school, or of an imagined school. Remember, the ultimate goal of the marketing plan should be to enhance student learning. The marketing plan presentation to the class should, in the following order, include: a) important geographic/demographic highlighted narrative information concerning the school, district, state, etc. (If you would like to include other “less important” demographic, statistical information do so in an appendix that follows your paper), b) the current PR situation with your force-field analysis, c) a succinct description of the marketing plan goals including targeted areas/problems to be improved, d) proposed action plan/solutions noting specific steps/recommendations/guidelines (that is, what will be done to improve the public relations situation), e) a timeline, and f) evaluation/assessment measures, g) reflections (“ah-has”). Remember, the force-field analysis should be used in part “b” of the marketing plan and addressed during the presentation (see Hughes and Hooper, page 212). The needs assessment questions (use as suggestions) on page 201 of Hughes and Hooper will also be very helpful as an analysis tool for group members. Issues relating to internal and external forces, assessment, the relevant stakeholders, surveys, budgeting, and the uniqueness of the school should be considered. The plan should include relevant references integrated into your marketing plan on appropriate public relations topics/issues, helpful in the plan's development. References should be from a variety of sources including: journals, books, personal interviews, the Internet, etc. Hughes and Hooper's case studies (pp. 207-224) and Warner's marketing plan steps (pp. 10-12 and p. 101) will provide helpful ideas for your plan. Also consider using Telling Your Story: A Toolkit For Marketing Urban Education (especially pages 4, 7, 25-26). School Public Relations Marketing Plans will be presented on the evenings of May 25 and June 1.

The final product will include:

a) a 30 minute presentation on the plan to the class. Assume that you are presenting to your district school board or other appropriate body. (Rehearse your presentation so that it does not exceed 30 minutes.) The presentation should provide important highlights and insightful ideas that emerge from your reflections and research, using the “a to f” sequence noted above. Have a good grasp of the material so you do not have to read “word for word” from your marketing plan notes. Appropriate visual aids for the presentation, and handouts of your PowerPoint or overheads (for classmates) must be used to emphasize essential points. Again, the presentation should stress the “highlights” of your plan for the class geared toward your specific audience. Details will be covered in your six-page report. 20%

b) Marketing Report on different aspects of the plan. The reports should include an introduction (briefly reviewing the topic and organizational plan for the report), main body (following the “a to f” sequence of your presentation), and final reflections noting insights/new perspectives/ “ahas”, possible difficulties, and conclusions you gained from the process. Note the different sections of the report with appropriate headings and subheadings (which function as a logical organizing outline, and hierarchy of heading importance). Each report should be six pages, double-spaced, with a reasonable font size. Include at least five new references in your written text (in addition to the course textbooks). If you use quotes, use them sparingly and, of course, reference each quote. Use APA style 6th Edition, in your narrative and on your Works Cited page. A separate title page (with specific title for your plan) and Works Cited page will also be included with the report. All individual reports are due on June 1. 20 %
 4. Final Examination on Wednesday, June 8, 2011 20%

Suggested Resources for the School-Community Relations Course

The National School Public Relations Association is a leading resource in the field. I would suggest bookmarking their website and the Education World website for the course. Educational Leadership, Phi Delta Kappan (each year “The Kappan” presents their poll of the public’s views on schools), Education Week, Educational Administration Quarterly and journals from AERA, NASSP, and NAESP, are excellent sources for articles on school-community relations. The NEA, AFT, PTA (National Congress of Parents and Teachers) and, as noted above, the National School Boards Association, are also fine resources. The Parent Institute also publishes a helpful monthly newsletter.

Check with your principal and district “public relations” specialist to gain access to their resources and bookmark the OSPI website.

Almost all of the above organizations, and many state administrative organizations, have excellent web sites. Again, see pages 35-36 of Promoting Your School, by Warner, and especially Telling Your Story: A Toolkit For Marketing Urban Education, pps. 30-34 for detailed addresses and excellent web sites. Additionally, the reference sections and suggested reading sections of both the Warner text, and the Hughes and Hooper text, offer excellent sources for additional information.
Other Selected References for School Community Relations

Alvy, Harvey, and Robbins, Pam (2010). Learning from Lincoln: leadership practices for school success. Alexandria, Virginia: ASCD. (Also, see the blog on the book on the ASCD EDge Website http://edge.ascd.org/_The-Japanese-Tragedy-A-Heartbreaking-Teachable-Moment/blog/3394248/127586.html Facebook Fan Page on book: http://facebook.com/LearningfromLincoln)

Alvy H. & Robbins, P. (May, 2005). Growing into leadership. Educational Leadership. Vol. 62, Number 8.

Bagin, D, Gallagher, D., Moore, H. (2008). The school and community relations (9th edition). Boston, Mass: Pearson.

Bennis, W., & Nanus, B. (1985). Leaders…the strategies for taking charge. New York: Harper and Row.

Breaking ranks II: changing an American institution (2004). Reston, VA: The National Association of Secondary School Principals.
Carr, Nora (2004). Telling your story: A toolkit for marketing urban education. http:www.education-world.com/a_admin

Castillo, Y., & Winchester, M. (2001, April). After school in a colonia. Educational Leadership, 58 (7), 67-70.

Deal, T., & Peterson, K. (2009). Shaping school culture: The heart of leadership. San Francisco: Jossey-Bass.

DuFour, Rick & Eaker, Robert. (1998). Professional learning communities at work. Bloomington, Indiana: National Ed. Services.

DuFour, R., Eaker, R. & DuFour B. (2005). On common ground. Bloomington, Indiana: NES.

Dyer, K., Osher, D. & Warger, C. (1998). Early warning, timely response: A guide to safe schools. Washington, D. C.: U. S. Department of Education. Retrieved April 28, 2002 from the World Wide Web. Available: http://cecp.air.org/guide/guidetext.html.

Evans, R. (1996). The human side of school change. San Francisco, CA: Jossey-Bass.

Fullan, M. (2007). The new meaning of educational change. New York: Teachers College Press.

George, B. (2007). True north. San Francisco: Jossey-Bass.

Goleman, D. (1995). Emotional intelligence. New York: Bantam Books.

Kafele, B. (2009). Motivating black males to achieve in school and life. Alexandria, VA: ASCD.

Kendall, F. (2006). Understanding white privilege. New York: Routledge.
Kozol, J. (2005). The shame of the nation. New York: Crown.

Kozol, J. (1991). Savage inequalities: children in America's schools. New York: Crown.

Learner, M., Volpe, J. & Lindel, B. (2003). A practical guide for crisis response in our schools, acute traumatic stress management, empowering educators during traumatic events, (5th Edition). New York: The American Academy of Experts in Traumatic Stress.

Marzano, R. (2003). What works in schools. Alexandria, VA: ASCD.

McEwan, E. (1998). How to deal with parents who are angry, troubled, afraid, or just plain crazy. Thousand Oaks, California: Corwin Press.

McLaughlin, M. (April, 2001). Community counts. Educational Leadership, 58(7), 14-18.

Meek, A. (1999). Communicating with the public: A guide for school leaders. Alexandria, VA: ASCD.

Miller, B. (2001, April). The promise of after-school programs. Educational Leadership, 58(7), 6-12.

Mondale, S. & Patton, S. (2001). School: The story of American public education. Boston: Beacon Press. (developed with PBS series on schools)

National Association of Elementary School Principals. (2002). Leading learning communities: Standards for what principals should know and be able to do. Alexandria, VA: NAESP.

National School Public Relations Association. (1996). The complete crisis communication management manual for schools (in) Practical PR for principals: A handbook to help you build support for your school. Arlington, VA: National School Public Relations Association.

Price, H. (2008). Mobilizing the community to help students succeed. Alexandria, VA: ASCD.

Ravitch. D. (2010). The death and life of the great American school system. New York: Basic Books.

Ravitch, D. (2000). Left Back: a century of failed school reforms. New York: Simon and Schuster.

Robbins, P. & Alvy, H (2004). The new principal’s fieldbook: Strategies for success. Arlington, VA: ASCD.

Robbins, P. & Alvy, H. (2009). The principal’s companion (3rd edition). Thousand Oaks, CA: Corwin Press. (Chapters 2, 3, 4, 6, 11, 13, 15, 16, 17, 18 and 22)
Rothstein-Fisch, C., & Trumbull, E. (2008). Managing diverse classrooms. Alexandria, VA: ASCD.
Sarason, S. (1982). The culture of the school and the problem of change (2nd edition). Boston: Allyn & Bacon.

Schlechty, P. (2001). Shaking up the schoolhouse: How to support and sustain educational innovation. San Francisco: Jossey-Bass. (Part I & Part III)

Senge, P. (1990). The fifth discipline. London: Century Books.

Shoop, R., and Dunklee (2002, December). Risk management. Principal Leadership, 3 (4), 28-32.
Zhao. Y. (2009). Catching up or leading the way. Alexandria. VA: ASCD.

9

