
	 CLARK COUNTY SCHOOL DISTRICT
	 EFFECTIVE PARENT-SCHOOL COMMUNICATION

Have A Question?  Contact Us At (702) 799-CCSD (2273) / For Emergencies Contact CCSD Police Services At (702) 799-5411.

Rev. 10/2018	 GAC 2366.14

PARTNER WITH YOUR SCHOOL

The level of collaboration between families and educators is an important predictor of student 
academic achievement. Parents and family members who establish strong, positive relationships 
with school staff have more opportunities to learn about the education system and become better 
education advocates.

Successful school-family partnerships are built on mutual respect, trust, equality, and a joint  
vision for student achievement. There are a number of ways you can be an active partner with 
your child’s school:

•	 Start the relationship right—let school staff know you will work cooperatively with them.

•	 Utilize Campus Portal regularly for grades, attendance, and assignment updates.

•	� Ask your child regularly how he or she thinks things are going at school. If things are not going 
well, ask his/her opinion for improvement.

•	� Look for chances to help your child communicate his/her thoughts and feelings to teachers  
and others.

•	� Make sure the school has current information about you, your family, emergency contacts,  
and relevant medical information for your child.

•	 Attend meetings, parent teacher conferences and school events.

•	 Check in with teachers regularly, not just when there’s a problem.

•	� Know as much as you can about public education. Learn how the school system works and stay 
informed about current education issues.

•	 Let the school know you will follow up on important issues concerning your child.

•	 Keep track of how your child is doing in the classroom. Follow up on reported problems.

•	 Respond promptly to all communications from school.

WHO DO I CONTACT IF I 
HAVE A CONCERN ABOUT 
MY CHILD’S SCHOOL?

If there is a concern, contact 
the school to request an 
opportunity to address your 
concerns and have a dialogue 
about the issue. Concerns  
that are not resolved at the 
school level may be addressed 
by calling (702) 799-CCSD, 
where you will be directed to 
the appropriate department.

There is also a public concern 
process per CCSD Policy 
1213 that provides a formal 
investigation of the stated 
issue and provides the 
person filing the concern 
with a written response 
of that investigation. For 
more information call the 
Community Engagement Unit 
at (702) 799-5830 or visit  
ccsd.net/publicconcern.


	 DISTRITO ESCOLAR DEL CONDADO DE CLARK 
	 COMUNICACIÓN EFICAZ ENTRE PADRES-ESCUELA

¿Tiene alguna pregunta?   Contáctenos Al (702) 799-CCSD (2273) / Para Emergencias Contacte a Servicios de  Policía del  CCSD al (702) 799-5411.

Rev. 10/2018	 GAC 2366.15

COLABORE CON SU ESCUELA

El nivel de colaboración entre la  familia y los educadores es un importante indicador del logro 
académico del estudiante. Los padres y miembros de la familia que establecen relaciones positivas 
sólidas con el personal escolar, tienen más oportunidades de aprender acerca del sistema 
educativo y convertirse en mejores representantes educativos.

La colaboración exitosa entre la escuela-familia se construye con el mutuo respeto, confianza, 
igualdad y visión conjunta para el logro del estudiante. Existen numerosas maneras de involucrarse 
activamente con la escuela de su hijo:

•	 Empiece bien la relación—deje saber al personal escolar que trabajará cooperativamente con ellos.

•	� Utilice el Campus Portal con regularidad para ver las calificaciones, asistencia y actualización  
de asignaciones.

•	� Pregunte a su hijo con regularidad como piensa que van las cosas en su escuela. Si las cosas no  
van bien, pregúntele qué opinión tiene para mejorarlas.

•	� Busque oportunidades para ayudar a que su hijo comunique sus pensamientos y sentimientos  
tanto a maestros como a los demás.

•	� Asegúrese que la escuela tenga la información actual de usted, su familia, contactos de emergencia 
e información médica relevante de su hijo.

•	 Asista a las reuniones, conferencias entre padres y maestros, y a los eventos escolares.

•	 Con regularidad verifique con los maestros, no solo cuando exista un problema.

•	� Infórmese tanto como puede acerca de la educación pública. Aprenda como trabaja el sistema 
escolar y manténgase informado acerca de los problemas educativos recientes.

•	 Deje saber a la escuela que dará seguimiento a los problemas importantes concernientes a su hijo.

•	� Vigile como le está yendo a su hijo en el salón de clase. Dele seguimiento a los problemas notificados.

•	 Responda con prontitud a toda comunicación por parte de la escuela.

¿A QUIÉN PUEDO LLAMAR SI 
TENGO UNA PREOCUPACIÓN 
ACERCA DE LA ESCUELA DE  
MI HIJO?

Si tiene una preocupación, 
llame a la escuela para pedir 
una oportunidad de tratar las 
preocupaciones y tener un 
diálogo acerca del problema.  
Las preocupaciones que no  
se puedan solucionar a nivel 
escolar, se pueden tratar 
llamando al (702) 799-CCSD,  
dónde le dirigirán al 
departamento adecuado.

También existe un proceso de 
preocupaciones públicas por  
la Política de CCSD 1213 que 
provee una investigación 
formal del problema descrito y 
proporciona a la persona que 
presenta la preocupación con 
una respuesta por escrito de 
esa investigación. Para más 
información llame a la Unidad 
de Participación Comunitaria al 
(702) 799-5830 o visite ccsd.net/
publicconcern.


