122. Hamilton, C., Losee, C., Otero, L., Rotunda, R., Morote, E-S. , & Inserra, A. (2011) Socioeconomic Status And Its Effect On Communication As A Parental Practice In A Suburban Middle School. One Voice International Conference and Forum, NY, 2011

SOCIOECONOMIC STATUS AND ITS EFFECT ON COMMUNICATION AS A PARENTAL PRACTICE IN A SUBURBAN MIDDLE SCHOOL
Cecelia Hamilton, Christian Losee, Lisa Otero, Robert Rotunda, Elsa-Sofia Morote, Albert Inserra

Abstract: The purpose of this study was to investigate how poverty and non poverty levels are related to parent attitudes towards parental involvement, specifically in school-to-home and home-to-school communication. The study was conducted in Long Island, New York. Surveys were used to gather data from 189 parents of 8th grade students. Free and reduced lunch status was used to measure poverty level. Descriptive statistics was used on the dimension of parental communication with the school and parental involvement and how it differs with poverty and non poverty levels. T-tests showed significant differences between socioeconomic status and both types of communication. The results of the study indicate that with the exception of parent teacher conferences, parents in poverty tend to have higher levels of disparities in communication with the school and their related activities.

Introduction
In the economy today, obtaining an education (secondary and beyond) is a viable component of what it means to be successful in the United States. One example and major component is parental involvement. However, parental involvement comes in several forms. According to Heymann & Earle (2000):
developing and using skills to support effective learning; engaging in home-to-school communication about student progress; volunteering at school; assisting their children with homework; becoming involved in school governance issues and decisions; and coordinating and integrating community services that will enhance the learning experience….Numerous studies have shown that, regardless of how it is defined, parental involvement is important to children’s success at school. (p. 836)
Epstein’s (1986) definition of parent involvement refers to the frequency of participation by parents in 12 types of learning activities that teachers request parents to conduct or monitor at home that support a child’s instructional program at school. There are many pressing factors that aid parents and schools in achieving the same goal. The Epstein Parental Involvement Types consisted of six activities under the following headings: Parenting, Communicating, Volunteering, Learning at Home, Decision Making, and Collaborating with the Community.
Although it is believed that teachers and parents share common goals in the education of their children, they often go about obtaining that goal in different ways. The responsibilities of the socialization of the child should be shared by both. According to Epstein (1986), communications from the school to the home is sometimes considered “parent involvement” but is usually “parent information”. All schools send information home to inform parents of school events, report card grades, schedules, etc. yet, most of the activity flows one way.
For the purpose of this article, the authors will focus on communicating with the school and how it relates to the perception of parents and families categorized as poverty and non poverty. The dimension of communicating refers to design effective forms of school-to-home and home-to-school communications about school programs and their children’s progress.

Literature Review
Clear communication is essential for successful facilitative parent-teacher relationships.
Researchers emphasized for years that successful communication is the cornerstone of parenting and teaching. Howe and Simmons (2005) stated that communication needs to occur regularly and frequently between the teachers and parents about the child in their care. Jeynes (2003) found that parent involvement (e.g., communicating with the school, checking homework, encouraging outside reading and participating in school activities) benefited African-Americans and Hispanic/Latinos more than it did Asian Americans. Furthermore, parental involvement had the greatest impact in the absence of other cultural factors that promote academic achievement.
Epstein (2005) posited that in many cases schools blame parents for poor communication with the school. The design of Type Two school–parent communicating should be simplistic, clear and informational. Communication from school to home should be simple language, jargon-free English and the language spoken in the home. Because many parents may be unable to attend workshops or other activities due to employment responsibilities, they may need on-going communication by audio recordings, videotapes, summaries or newsletters, computerized phone messages, and cable TV shows to remain abreast of events, safety concerns and educational progress. Parent communication with the school is crucial to children academic growth; but, however, educators identify socioeconomics as a hindrance to parent communication.
Epstein (2005) contended that data from parents in the most economically depressed communities does not support the idea that poor families do not have the same goals as middle class families. Furthermore, it was determined that if schools took on parental involvement as a serious part of the organization and ensure that all parents have opportunities for involvement, then social class and parents’ level of education decrease or disappear as important factors.
In the United States, education has been viewed as a tool to escape poverty and social inequality (Allen & Hood, 2000). However, researchers reported that students experience achievement gaps because of socioeconomic status and race/ethnicity. In addition, research showed that family income level may be associated with parents’ involvement in their child’s school (Lee and Bowen, 2006). These researchers found that poor students from English-speaking households were less likely to have parents who reported receiving newsletters, memos, or notices addressed to all parents than students from non poor English-speaking households. Parental involvement with poverty or non-poverty parents is interconnected to their child’s academic success. The theory that non-poverty parents will have better communication with the schools versus poverty parents – the research findings suggest that if parental involvement is a strong entity in the school and is encouraged by school staff then poverty and non-poverty may not be an influence.

Methodology
The research question emphasized in this study is: When the students are divided into poverty and non poverty, do levels of communication with the schools differ between the parents for the parents of these groups of students? Information pertaining to school demographics and parent and teacher attitudes and activities regarding parental involvement and surveys were also included. Data for this study was obtained from a parent survey developed by Rotunda (2005), to measure attitudes regarding parental involvement in school as categorized in the Epstein Parent Involvement Types. The study was conducted in a suburban middle school located in Long Island, New York. The subjects of this study were parents of the 8th grade students in middle school. The middle school comprised of approximately 500 students per grade for a total of 1,486 students in the sixth, seventh, and eighth grades in the 2003-2004 school year. In the 2002-2003 school year, the demographics of the school district were as follows: 69.2 percent of its students were White (not Hispanic), 13.7 percent Hispanic, 11.7 percent Black (not Hispanic), and 5.5 percent American Indian, Alaskan, Asian or Pacific Islander. For the same population, 22.7 percent of the students were eligible for free or reduced lunch. For the purpose of this article, poverty level refers to the eligibility of the family to receive free or reduced lunch meals from the Federal School Meals Program.
We will use a t-test to analyze differences between socioeconomic status and two different types of communication; school-to-home and home-to-school. We will use frequency analysis to analyze the differences between parents in poverty and socioeconomic status.

Results
Table 1- t-test of parental perception and parental involvement with socioeconomic status.
	
	
	

	
	SES
	N
	Mean
	Std. Deviation
	t
	df
	P

	School to home
	1
	153
	21.7190
	2.10406
	2.15
	180
	0.03

	
	2
	29
	20.7586
	2.68135
	
	
	

	Home to School
	1
	159
	14.2893
	2.37163
	2.95
	186
	0.004

	
	2
	29
	12.8276
	2.85443
	
	
	

A factor analysis from the original study showed that there were two variables. An independent samples t-test was conducted to compare the School to Home Communication dimension score for non-poverty (group 1) and poverty (group 2). There was a significant difference in scores for group 1 (M=21.79, SD=2.10) and group 2 (M=20.76, SD=2.68; t =-2.15, p=.03) for the School to Home Communication dimension.
An independent samples t-test was conducted to compare the Home to School Communication dimension score for non-poverty (group 1) and poverty (group 2). There was a significant difference in scores for group 1 (M=21.79, SD=2.37) and group 2 (M=12.83, SD=2.85; t =-2.95, p=.004) for the Home to School Communication dimension.

There were 10 questions asked to both poverty and non poverty parents regarding opinions about parent/school communication, both parent perception and parent involvement.
There was no significant difference between poverty and non poverty parents reporting that teachers should inform parents the problems and failures of the students, reporting that teachers should inform parents when students do well or improve and teachers should inform parents how report card grades are earned. Both groups report that they approved in the communication.
There is a slight difference in the percentage of poverty parents that feel that parents should be able to talk to the teachers about their child’s achievement in person at school, where 6.7% of parents of poverty disagreed that parents should be able to talk to teachers about student achievement. Although this is a small percentage, it is still surprising that a parent would not be in agreement with an in-person meeting. This was a low number, 6.7%, but there was no disagreement from the non poverty group. They were firmly in agreement, 100%, about parent’s being able to talk to the teachers in person.
There was a large difference in the agreement with the statement that a parent should communicate with a teacher through the use of the phone or email. Sixteen point seven percent of parents in poverty indicated that they disagree that parents should communicate with teachers via the phone or email. Eighty-three point three percent of parents in poverty were in agreement that communication in this was good contrasted with 98.8% of parents in non poverty.
There was a very large discrepancy in the area of communication at open house or back to school night between poverty and no poverty parents. Poverty parents stated that 36.7% disagreed that parents should attend open house or back to school night. Within the no poverty parents, only 14.5% felt in disagreement in attending these school events. This is a 22.2% difference in the willingness to communicate with school on important informational nights from poverty to non poverty parents. Also, 85.5% of non poverty parents were in agreement that parents should attend open house or back-to-school night.
According to the data in Table 2, question 10, regarding computer monitoring, revealed 10.3% of parents in poverty disagree that they should monitor computer usage as opposed to .6% of Non-Poverty parents. Ninety nine percent of parents from non poverty homes agree that parents should be monitoring computer usage. This is a very large discrepancy, possibly due to the accessibility of computers in the homes that are in poverty. Parents in poverty might not see the immediate need to supervise a child on the computer if there is no computer in the home.

Table 2- Beliefs of poverty and non poverty parents about communication with the school. (Np=30, Nnp=~159)
	1
	Teachers should inform parents of problems or failures.
	
	poverty
	0
	100

	
	
	
	non-poverty
	0
	100

	2
	Teachers should inform parents when students do well or improve.
	
	poverty
	0
	100

	
	
	
	non-poverty
	0.6
	99.4

	3
	Teachers should inform parents how report card grade are earned.
	
	poverty
	0
	100

	
	
	
	non-poverty
	0.6
	99.4

	4
	Parents should be able to talk to teachers about student achievement in person at school.
	
	poverty
	6.7
	93.3

	
	
	
	non-poverty
	0
	100

	
	
	
	
	
	

	5
	Parents should be able to talk to teachers about their child's achievement on the phone or by email.
	
	poverty
	16.7
	83.3

	
	
	
	non-poverty
	1.2
	98.8

	
	
	
	
	
	

	6
	Parents should attend open house or back-to-school night.
	
	poverty
	36.7
	63.7

	
	
	
	non-poverty
	14.5
	85.5

	7
	Parents should attend parent teacher conferences
	
	poverty
	3.4
	96.5

	
	
	
	non-poverty
	12.6
	87.5

	8
	Parents should attend a middle school sports event, play concert or other student performance.
	
	poverty
	36.7
	63.3

	
	
	
	non-poverty
	10.1
	89.9

	
	
	
	
	
	

	9
	Use school newsletter to be informed about school activities, dates, and events.
	
	poverty
	23.3
	76.6

	
	
	
	non-poverty
	13.2
	86.8

	
	
	
	
	
	

	
10
	Parents should supervise their child's use of the computer.
	
	poverty
	10.3
	89.7

	
	
	
	non-poverty
	0.6
	99.3

	
	
	
	
	
	

	
	
	
	
	
	

Twelve point six percent of non poverty parents were in disagreement that parents should attend parent teacher conferences. Only 3.4% of poverty parents felt in disagreement with attending parent teacher conferences. This is a very interesting statistic, especially after the results regarding open house and back-to-school night. This information raised many questions and it is recommended that further research goes into this area.
There was a major discrepancy in the area of communication regarding attending school events where 10.1% of non poverty parents felt in disagreement that they should attend a sport event, play, concert or other student performance. This is in stark contrast to the 36.7% of poverty parents that were in disagreement. Thirteen percent actually were in the category of strongly disagree in this question. This was a 26.6% difference in the agreement for communication between poverty and non poverty parents. Only 3.1% of non poverty parents felt to strongly disagree with communication in this way with schools.
Twenty-three point three percent of parents in poverty do not use school newsletters to get information about school activities, dates, and events. This is a 10% difference to the 13.2% of non poverty parents that agree to use it as an effective way to communicate. The information within the newsletters is usually very factual and informative about the upcoming events at the school.

Discussion
This study determined whether there was an impact in school-parent communication and how it related to categorized families in poverty and non-poverty. Both types of communication showed a strong relationship between socio-economic status and parent-teacher communications. Despite the significant difference between non-poverty and poverty parents and school communication, there was a discrepancy between parent perceptions on parental monitoring of computer usage. Speculations that lack of accessibility of computers may be an attribution for the outcome. Both, high and low socio-economic status parents agreed that teachers should communicate positive or negative information regarding students’ behavior and academic growth. Surprisingly, parents in poverty did not believe that parents should have in-person communication with teachers regarding student achievement. Most parents agreed that teachers should communicate via telephone or email. Parents in poverty showed a large discrepancy with the non-poverty parents in the area of communication at open house or back to school night.

Implications for Parents and Teachers
What do these research findings mean to the practice of school-parent communication with parents in high and low socio-economic status? As Epstein (2005) and Allan & Hood (2000) pointed out, school-parent communication is essential to children’s academic achievement and that education is a tool to escape poverty. Additionally, Ogbu (1974) noted that parents’ lack of knowledge does not mean lack of interest. Results may explain that parents in poverty are not knowledgeable on how school-parent communication is essential to students’ academic achievement and self-efficacy. School and parent partnership bridges home-learning activities as well as school activities.
But the parent perception questions do not conclude whether parents’ understand the value of social capital and how reciprocity in social relationship and informational resources promote a greater understanding of improving achievement gap and learning success. The notion is that regardless of socioeconomic status with parent, communication to the school and building positive relations with other parents assist students to develop higher academic success. Administrators and teachers should provide tips on how to bridge parent-teacher communication; schools can also provide parent workshops, post on school websites informational tips, and utilize phone connections such as Connect Education or Blackboard direct parent contacts.

References

Bourdieu, P. (1986). In J. Richardson (Ed.), Forms of capital. Handbook of theory and

research for the sociology of education New York: Greenwood Press. 241-258.
Coleman, J. S. (1966). Equality of Educational Opportunity (OE – 3800). Washington, DC:

National Center for Educational Statistics.
Epstein, J. L. (1986). Parent’s reaction to teacher practice and parental involvement. The

Elementary School Journal, 277-294.
Heymann, S., & Earle, A. (2000). Low-Income parents: How do working conditions affect

 their opportunity to help school-age children at risk? American Educational Research

Journal, 833 – 848.

Howe F. & Simmons B. J. (2005). Nurturing the parent-teacher alliance. Phi Delta Kappa,

 Educational Module, 533.

Jeynes, W. H. (2003). A meta-analysis– the effects of parental involvement on minority

children’s academic achievement. Education and Urban Society, 35, 202-218.

Lee, J. S. & Bowen, N. K., (2006) Parent involvement, cultural capital, and the achievement gap

among elementary school children. American Educational Research Journal. 43, 2, 193-

218.

Ogbu, J. U. (2003a). Black American students in an affluent suburb: A study of academic

disengagement. Mahwah, NJ: Lawrence Eribaum Associates, Inc.

Ogbu, J. U. (2003b). Origins of human competence: A cultural perspective. Child

Development 32, 413-429.

Rotunda, R. S. (2005). Parent and teacher attitudes and practices concerning parental
 involvement and their relationship to student achievement and poverty in a suburban
 middle school. Dowling College Dissertation.
 Yancey, G. (2003). Who is white? Latinos, Asians, and the new black/nonblack divide.

Boulder, CO: Lynne Rienner Publishers.

