Harris, Alma and Janet Goodall. 2008. Do parents know they matter? Engaging all parents in learning. Educational Research 50: 277–289.
This article summarizes a study examining how parental involvement in their child’s education affected student achievement. The authors conclude that there is a difference between parents being involved in school activities and being engaged in their child’s learning process. The former has no effect on a student’s performance whereas the latter has a significant effect on improving student’s achievement.

A key conclusion of the paper can be summarized in the following:

“Most of all, schools need to make the shift to encouraging parental engagement in learning in the home through providing levels of guidance and support which enable such engagement to take place.”

Our product is in line with this philosophy; it allows parents to be involved by providing a support structure their child can use at home.
