[image: image1.png]

 District Name: ________________________

 Team Members: _______________________

Communication Ideas for Your LEA
• Empower your tech-savvy students to demo the student portal at a staff meeting

• Set aside learning time at staff meetings to check out PowerSource Mastery in Minutes
• Demo Home Base at school board and PTA/PTO meetings, school open houses

• Schedule a special district Parent Night to explain the power of the parent portal

• Engage your Professional Learning Communities in uploading lesson plans in Home Base

• Hold an "Internet cafe" night in your school so that families without Internet access at home can use computers in your school and try out the parent portal

• Include quick tips about using the new Home Base tools in employee and parent newsletters.

• Give PTA/PTO leaders early access to the new Home Base parent portal so that they can become ambassadors for using the new collaborative tools

• Demo Home Base for your area news media

Brainstorm other communication ideas/activities for your LEA:

[image: image2.png]PEARSON ALWAYS LEARNING

[image: image1.png][image: image2.png]