Volume VIII, Issue 10
[image: image1.jpg]o
BTN Sﬂllll lll GIIIIII'I" GGG

November 2015

FEATURE
U.S. Education Secretary Arne Duncan to Step Down at End of Year
U.S. Education Secretary Arne Duncan plans to step down from his Cabinet position by the end of the year. President Obama announced John B. King, Jr., who currently serves as the Senior Advisor Delegated Duties of Deputy Secretary of Education, will replace Duncan. King is a Brooklyn native who often credits teachers with guiding him toward a successful path after he was orphaned at age 12. A former charter school leader in Boston and New York, he joined the Education Department in January 2015. To learn more, go to https://connected.ed.gov/Pages/Arne-Announces-He-is-Stepping-Down;-John-King-to-Lead-ED.aspx
[image: image2.jpg]

John B. King, Jr. Keynote at NBDCI
On October 19, Senior Advisor Delegated Duties of Deputy Secretary of Education, John B. King, Jr. spoke at the National Black Child Development Institute's (NBCDI) 45th Annual Conference in Washington, DC.
For more than 40 years, NBCDI has been at the forefront of engaging leaders, policymakers, professionals, and parents around critical and timely issues that directly impact Black children and their families. NBCDI is a trusted partner in delivering culturally relevant resources that respond to the unique strengths and needs of Black children around issues including early childhood education, health, child welfare, literacy, and family engagement. NBCDI is committed to the mission to “improve and advance the quality of life for Black children and their families through education and advocacy.”
For more information about NBCDI and the conference, go to http://www.nbcdi.org/who-we-are/who-we-are.

SIGNIFICANT NEWS
New! #RethinkDiscipline in Early Childhood Settings

On October 15, Assistant Secretary Michael Yudin convened a panel of national experts to participate in an online discussion about the use of suspensions and expulsions in early childhood settings and local efforts to end the use of exclusionary discipline for young children. Assistant Secretary Yudin was joined by Walter Gilliam, Director of the Edward Zigler Center in Child Development and Social Policy, Beth Mascitti-Miller, Chief Officer of Early Childhood Education, Chicago Public Schools, Myra Jones-Taylor, Commissioner of Early Childhood, State of Connecticut, and Alison Pepper, Consultant for faith-based and secular early childhood education programs. To view the panel discussion go to watch the discussion on: Google Hangout and YouTube.

Every Student, Every Day: Obama Administration Launches First-ever National, Cross-Sector Initiative to Eliminate Chronic Absenteeism in Our Nation's Schools

In response to the President's call to action to improve the lives of all young people through the My Brother's Keeper Initiative (MBK), the Obama Administration launched Every Student, Every Day: A National Initiative to Address and Eliminate Chronic Absenteeism. U.S. Departments of Education (ED), Health and Human Services (HHS), Housing and Urban Development (HUD), and Justice (DOJ), are working with the White House to combat chronic absenteeism in our nation’s schools. The Administration is calling on states and local communities across the country to join in taking immediate action to address and eliminate chronic absenteeism by at least 10 percent each year, beginning in the current school year (2015-16). A Community Toolkit is available to help in these efforts. Read more here.

[image: image3.jpg]

ParentCamp USA
The U. S. Department of Education hosted its first ParentCamp USA on October 26, 2015.

[image: image4.jpg]

Over 200 parents, educators and students came together to talk about the things that matter most to them. For information about ParentCamps and future ParentCamps being held in your region go to the website, http://www.parentcamp.org/. To

view the day’s events at ED, go to http://www.parentcamp.org/. To read guest blogger and military spouse, Becky Harris’ review, go to http://blog.ed.gov/2015/11/parentcamp-usa-through-my-mom-of-2-military-connected-kids-lens/
ANNOUNCEMENTS

Every Student, Every Day:

A Virtual Summit on Addressing and Eliminating Chronic Absence

The U.S. Department of Education, Attendance Works, Everybody Graduates Center and United Way Worldwide invite you to attend Every Student, Every Day: A Virtual Summit on Addressing and Eliminating Chronic Absence on Nov. 12, featuring two of the nation's premiere experts on absenteeism: Johns Hopkins researcher, Bob Balfanz and Attendance Works Director, Hedy Chang. The summit is hosted by the United Way Worldwide. To learn more about the summit on Nov. 12, click here. To register, click here.
Home Visits Linked to Increases in Student Attendance and Higher Reading Scores
On Dec 4, the U.S. Department of Education will hold a presentation highlighting research findings on the impact home visits had on chronic absenteeism and reading comprehension in the D.C. Public Schools. More information to come following this event.
[image: image5.png]6 what We Do | Military Affairs | Office of Innovation & Improvement - Windows Internet Explorer

€96 [@ oo test navnorth comjoot-ne-dojmitarys =1 911X @ whatwe o ey arta. x|

Fle Edt View Favortes Took Help

Related Posts

Meeting the Challenges of Military-
Connected Children

Military-Connected Student Wins National
Art Contest

Military Children Share Their Experiences
Through the Arts at the Department of
Education

Support for Military Families

OII on Twitter

eq . . 5 Stafford, Terri X
Military Affairs RSl
¥ X tobethere! 1
f v = = Sarah Young 9h —
Q @YoungUTScience

Mission and Activities "STEM includes Computer Science”

@ED _OIl @SRI Education @ Teacher I
EEERCEEEE

e05p10
= " BE s

Veterans and Military Families’ Web Page Moved
On October 15, the U. S. Department of Education’s Veterans and Military Families’ web page moved to the Office of Innovation and Improvement’s website. The new location is http://innovation.ed.gov/what-we-do/military/. For more information, please contact Maureen Dowling of the Military Affairs Team at maureen.dowling@ed.gov.

EFFECTIVE PRACTICE
Of the 50 states, Colorado ranks fifth in education. One reason cited is the state’s priority on implementing high-quality family engagement practices to support positive student outcomes in schools across the state.
[image: image6.png]Proclamation

WHEREAS, studies show that students benefit from active involvement, well-informed and
engaged parents and families in their education and life; and,

WHEREAS, students achieve higher levels of academic success, demonstrate better attendance
and homework completion, and are less likely to drop out of school when parents and families
actively participate in their children’s education; and,

WHEREAS, the city of Aurora is home to many students with culturally diverse backgrounds
with over a 100 different languages spoken in Aurora’s public schools; and,

WHEREAS, students from all cultural backgrounds tend to perform better academically when
their parents, families, and teachers work together to bridge the gap between the culture at home
and in the classroom; and,

WHEREAS, the state of Colorado created a State Advisory Council for Parent Involvement in
Education to review best practices and recommend to policy makers and educators strategies to
increase parent involvement in public education, thereby helping to improve the quality of public
education and raise the level of student’s academic achievement throughout Colorado.

NOW, THEREFORE, I, Stephen D. Hogan, Mayor of the city of Aurora, do hereby proclaim
the month of October as:

FAMILY AND SCHOOL PARTNERSHIP IN EDUCATION MONTH

in the city of Aurora, and encourage parents and families to become actively involved in
Aurora’s schools and public education system.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the seal of the city of
Aurora, Colorado to be affixed this 1*' day of October 2015.

If it is October in Colorado, it must be Family and School Partnership in Education Month.

This is the fourth year the governor of Colorado, John Hickenlooper, has signed a proclamation in English and Spanish recognizing the need for parents, families, and schools to collaborate effectively for childrens’ success. On Oct 1, 2015, the Colorado State Advisory Council for Parent Involvement in Education (SACPIE) and the Colorado Department of Education (CDE) held a Family and School Partnership in Education Month kick-off event. Dr. Elliot Asp, Colorado Interim Commissioner of Education, gave the opening remarks. Cities, school districts and schools across Colorado are celebrating this proclamation and sharing their newly released Promising Partnership Practices for working with families to increase student learning. As part ofthis initiative, the CDE hosted a Twitter chat #EdColoChat on Oct 21 for all Colorado educators, parents, and community members to share and discuss partnership initiatives.
[image: image7.png]Family Engagement Month Proclamation

WHEREAS:Toe Depriment o ducaas ision' o serveAraons's dcaion
o e ey e b e o £ el s
WHEREAS:Our v that fnle.schooks 20 o s egaged . ewy
WHEREAS: Ao L1 il sdens sl il e of grduation
e cpporuits e
WHEREAS The Depares o Eduato s with e s schal mprese
coleg snd carer resines i
WHEREAS Ao adscstion sl it e o g
wbucsionsramework o A chlren o rsehol o Nighschas:
WHEREAS Reseh et
[—————
e omcnonk sl s e
B T —y
e e oo o s rocen
+ Familes hoenage hl chidn o oe i scttssnd moslar
Memerk bl e i ssdenic cpecions
. Communite ha colsborste o sresghen ey sgagres s g
postiv adent o
NOW, THEREFORE L Disa D e Supeitdestof Pl srucion.

doharypocutn Norenbr 013 s Family Engagement Mondh | cammend
e ol a1 ety e ok g e sherement
[T

November is Family Engagement Month in Arizona

On Nov. 2, 2015, Arizona Superintendent of Public Instruction Diane Douglas declared November as Family Engagement Month, marking the start of increased efforts to build and strengthen partnerships between families, schools, and communities.

Family Engagement Month highlights the importance of a welcoming and safe school environment; ongoing communication between home and school; support for at-home learning; families and school staff working together to establish goals for students’ education; and community collaboration to strengthen student learning and well-being. Family Engagement Month brings additional awareness to the benefits of active family participation in a child’s education. To learn more about Arizona’s declaration and planned events go to http://www.azed.gov/parents/familyengagement/.

RESOURCES
[image: image8.png]“USA.gov

Tools for Students

Kids.gov is the U.S. government's official web portal for kids, where children may learn and play in a safe place. For the month of November Family, School, and Community Engagement honors members of the military. Click here to learn about the difference between Veterans Day and Memorial Day. Also learn about Arctic Climate Change. To find other interesting activities for the month of November click here. To order specific publications from Kids.gov, click here.
Education Matters
[image: image9.jpg]

The Center for Faith-based and Neighborhood Partnerships has a monthly bulletin called Education Matters highlighting key information and issues around education. The information shared contributes to creating a culture of education excellence in various communities. It can be accessed at: http://www.ed.gov/edblogs/fbnp/resources/ under the ‘Resource’ tab. For any questions or follow-up, contact the Center for Faith-based and Neighborhood Partnerships directly at 202- 453-6340.
TIPS OF THE MONTH
[image: image10.jpg]N@vemﬂéiz

Special Days in November
November is Native American Indian Heritage Month.
On October 30, 2008 President Bush issued Proclamation 8313 designating November 2008 as “National American Indian Heritage Month.” Congress passed House Joint Resolution 62 designating the day after Thanksgiving Day, Friday, November 28, as “Native American Heritage Day”.

To learn more go to http://www.bia.gov/DocumentLibrary/HeritageMonth/
November 11 Veterans Day
Veterans Day is an official United States federal holiday that is observed annually on November 11 to honor people who have served in the U.S. armed forces.
Tip
Celebrate a veteran. Learn about men and women in the military.
· Invite a veteran to your school to talk about his life in the military.
· Watch a film or read a book about the military.
November 26 Thanksgiving Day
Thanksgiving Day is a national holiday celebrated in the United States as a day of giving thanks for the blessing of the harvest and of the preceding year. It is celebrated on the fourth Thursday of November in the United States.

Tip
Read about the first Thanksgiving celebrated in America.
Families can offer thanks for the blessings bestowed upon America.

November 28, Native American Heritage Day
Tip

Visit a Native American museum.

Read about the first Americans.

Family Engagement Outreach Team

The Office of Communications and Outreach contacts work with state and local education agencies to empower parents with the information to help them be full partners in the education and academic progress of their children.

Jacquelyn Pitta

Region II

(NJ, NY, PR, VI)

Financial Square

32 Old Slip, 25th Floor

New York, NY 10005

646-428-3906

Jacquelyn.Pitta@ed.gov

Taylor Ramsey

Region II

(NJ, NY, PR, VI)

Financial Square

32 Old Slip, 25th Floor

New York, NY 10005

646-428-3899

taylor.ramsey@ed.gov
Elizabeth Williamson

Region III

(DC, DE, MD, PA, VA, WV)

100 Penn Square East

Suite 513

Philadelphia, PA 19107

215-656-6015

Elizabeth.williamson@ed.gov
Jonava Johnson

Region IV

(AL, FL, GA, KY, MS, NC, SC, TN)

61 Forsyth St. S.W.,

Suite 18T15

Atlanta, GA 30303
404-974-9450 Jonava.Johnson@ed.gov
Shirley Jones

Region V

(IL, IN, MI, MN, OH, WI)

500 W. Madison St.

Suite 1427

Chicago, IL 60661

312-730-1706

Shirley.Jones@ed.gov

Elaine Venard

Region VII

(IA, KS, MO, NE)

8930 Ward Parkway, Suite 2043

Kansas City, MO 64114-3302

816-268-0404

Elaine.Venard@ed.gov

Diana Huffman

Region VIII

(CO, MT, ND, SD, UT, WY)

1244 Speer Blvd. Suite 615

Denver, CO 80204-3582

303-844-3544

Diana.Huffman@ed.gov

Helen Littlejohn

Region VIII

(CO, MT, ND, SD, UT, WY)

1244 Speer Blvd. Suite 615

Denver, CO 80204-3582

303-844-3546

Helen.Littlejohn@ed.gov

Linda Pauley

Region X

(WA, OR, ID, AK)

915 Second Ave., Room 3362

Seattle, WA 98174

206-607-1655

Linda.Pauley@ed.gov
Carrie Jasper

Headquarters

400 Maryland Avenue S.W.

Room 5E310

Washington D.C. 20202

202-401-1524

Carrie.jasper@ed.gov

Contributors: Arlene Hernandez, Anna Leach, Diana Huffman, Darcy Hutchins, and Becky Raabe
Advisors: Vicki Myers and Libby Doggett

Family, School, and Community Engagement is edited by Carrie Jasper and designed by Barbara Julius of the U.S. Department of Education.
To subscribe, unsubscribe or comment on this newsletter, please contact Parent@ed.gov.

Family, School and Community Engagement can be found online at http://www2.ed.gov/news/newsletters/engagingfamilies/index.html.
__

Note: This document contains information about and from public and private entities and organizations for the reader’s information. Inclusion does not constitute an endorsement by the U.S. Department of Education of any entity or organization or the products or services offered or views expressed. This publication also contains hyperlinks and URLs created and maintained by outside organizations. They are provided for the reader’s convenience; however, the Department is not responsible for the accuracy of this information.[image: image11]
