PIMSIP EVALUATION STRATEGIC CONVERSATION SCAFFOLD 
Background 
The methodology of this evaluation is based on the following assumptions 
Principles/Assumptions 
 
1) Reflection /Critical conversation
Develop shared meaning through conversation      make explicit the interpretations, biases, assumptions and concerns upon which judgments are made  
2) Collaboration  
Participants in an action research project are co-researchers. - Each person’s ideas are equally significant   
3) Reporting  
  A report is the beginning point for ongoing discussion among collaborators, rather than a final conclusion of fact. 
4) Theory, Practice, Transformation 
For action researchers, theory informs practice, practice refines theory, in a continuous transformation.   

This scaffold has been trialed with two year 12 students and a small group of Year 11 boys .and minor adjustments made to conversation process 
WHAT I  HAVE DONE 
A. Take notes as we talked 
B. Summarised these to the headings 
C. Emailed them to you for feedback 
WHAT  WE NEED YOU TO DO 
1. Read the summary 
2. Add any ideas you have thought about since the conversation / I have missed recording 
3. Change anything you believe is  incorrect 
4. Email back your approval/changes Bill.Brown@thesmithfamily.com.au

WHAT WILL HAPPEN NEXT 
i. Each conversation is summarized by the external evaluator   then coded  to  program intended outcomes to identify  THE KEY ISSUES 
ii. A DRAFT REPORT will be provided to the  evaluation  team to inform decisions about program operation in 2012. 


SUMMARY RECORD OF CONVERSATION 15
Support services  ……………..Stakeholder Group 
Tuesday 22 November   2011  ……………Time / Date Place
1	WHY are you participating in  the PIMSIP program ?
We did have issues in 2009 Truancy and behavior for PI students were issues 
For me and my kids  I think of my parents who didn’t reinforce our culture “ learning and living the Samoan way is a struggle” . Keeping  the Samoan way doesn’t work.  I’m trying to teach them how to live in Australia  I would also love my kids to know their own culture and  fit in to the rules of the school. I like my sons to have Australian friends as well. In classes where there are few PI he doesn’t get into trouble  In other classes the PI students feed off each other 

As a community member with son’s at the school I  had the opportunity  to be a mentor and support for PI students Recommended by PCYC  to link with the school 

I have stopped  walking around shopping centres  More useful  going into classes  
Increased hours  so I can be at school 5 days a week

2	WHAT  activities are delivered by PIMSIP? 
Students just talking and joking There might have been messages here and there  
3	WHO contributes to PIMSIP delivery ?
I don’t think the HOD’s  knew what the PIMSIP program was about 

4	WHO benefits from PIMSIP? 
5	WHAT results have been achieved 
PIMSIP this year a waste of time  My sons were part  of the program for  a few weeks  They have not gained anything. Not understood why  Ct is here 
The students were engaged and relaxed  for a period off school work   
The intention is there ( cultural identity /who they are )but the skills missing  I asked my sons What did you learn today ? They still don’t know 
No improvement in behavior outside the program  No transfer of skills 

6	HOW do we use our learning about Pacific Islander and Maori  Student  Intervention Programs to inform 2012 planning 
Keep what works ,
· See students more often – See students every day .
· I have rapport and credibility  I can relate to the PI students 

Do differently 
· I’d like to see teaching change 
· A bit of humour  Let the student feel relaxed a bit more 
· A bit of hands on doing  I would like to see teachers hand the chalk to the students at times 
· [bookmark: _GoBack]Teachers are too sweet or too soft  Need to be direct and tell them to stop bad behavior . I realize PI students respect males more than females 
· More family involvement for identified at risk kids   Home visits  for parents who lack skills and give kids a hiding 
· 2 forums a year  involving Police and Child Services  to address our PI students  Explain why we suspend for something that seems so minor to the parents
Stop 
· Some people a bit racist  That needs to stop 
