Volume VIII, Issue 7
[image: image1.jpg]o
BTN Sﬂllll lll GIIIIII'I" GGG

August 2015

FEATURE
Educators Gather at the White House to Rethink School Discipline

U.S. Department of Education Announced New Tools to Help Schools Rethink Discipline

On July 23, the U.S. Departments of Education and Justice hosted teams of superintendents, principals, and teachers from across the country for “Rethink Discipline,” a day-long White House conference on creating positive school climates and implementing effective discipline practices. The conference sought to advance the national conversation about reducing the overuse of unnecessary out of school suspensions and expulsions and replacing these practices with positive alternatives that keep students in school and engaged in learning.
According to data from the Civil Rights Data Collection (CRDC), the number of students losing critical learning time due to out of school suspensions and expulsions is staggering. Over 3 million students are suspended or expelled every year.

To help educators and communities understand the extent of this practice, the Department of Education released new maps at the event based on the CRDC data illustrating out-of-school suspensions across the country.

For more information about the Administration’s work on school climate and discipline and the conference, go to http://www2.ed.gov/policy/gen/guid/school-discipline/index.html.

U.S. Department of Education Joins Key Partners to Release Parent Checklist to Help Children Thrive at School

As America’s 54 million students prepare to return to school this fall, the U.S. Department of Education, America Achieves, National Council of La Raza (NCLR), National PTA and the United Negro College Fund (UNCF) released a parent checklist July 17 with questions and resources that parents and caregivers can use to help ensure their children are getting the education they deserve. The checklist suggests key questions, tips for educational success and resources for more information.

The checklist follows a “set of rights” the Department recently released outlining what families should be able to expect for their children's education. The checklist and the “set of rights” build on the Education Department’s work to reach out to parents—from tools to help families and students select the best colleges for their needsto support of Parent Training and Information Centers and Resource Centers. For more information and resources for parents visit the Department’s Family and Community Engagement page at http://www.ed.gov/family-and-community-engagement.

Combined Federal Programs Summer Meeting

The Office of Special Education and Rehabilitative Services (OSERS) and the Office of Elementary and Secondary Education (OESE) held a joint summer meeting in Washington, D. C., on July 29-31. The meeting with the theme, All in: Achieving Results Together was for Title I, Title II, Title III, School Turnaround (SIG) and IDEA coordinators and state directors. The conference opened with a panel discussion, Equity for all Students. Moderated by John King, Delegated Deputy Secretary, the panelists, Secretary Arne Duncan, Anne Whelan, Acting Senior Advisor Delegated the Duties of Assistant Secretary of OESE, Michael Yudin, Assistant Secretary of OSERS, Marcus Cheeks, Mississippi Director of Federal Programs, and Debbie Gay, Georgia State Director of Special Education Services and Support, provided the attendees with strong take aways: share best practices, look for equity in terms of results, breakdown silos at state and district levels, look for civil rights-where is racism holding back agencies, and look for school climate and leadership effectiveness.

There were over 600 participants, and it was an all-digital convening. Coordinated by the National Title I Association, this was an excellent opportunity to work collaboratively with other federal programs. Full details about the meeting are available on the Collaborative Federal Programs Meeting webpages http://www.titlei.org/federaleducationprogram/main.
EFFECTIVE PRACTICE
21st Century Community Learning Centers (CCLC)

The U.S. Department of Education’s Office of Elementary and Secondary Education provides nation-wide family engagement support to State Education Agencies (SEAs) and their 21st Century Community Learning Centers (CCLC) through the implementation of the Family Engagement Resource Providers (FERP) Project. The Manhattan Strategy Group, program administers of the FERP Project, oversee FERPs in 10 regions, including Puerto Rico, U.S. Virgin Islands, and other U.S. territories in the Pacific Ocean.

Family engagement experts develop relationships and collaborate with SEAs and 21st CCLC grantees to provide high-quality technical assistance. FERPS offer effective ways to engage families and strengthen partnerships between families, 21st CCLC OST (out-of-school time) programs, schools, and communities. These partnerships ultimately support the academic enrichment of students who attend 21st CCLC programs. For more information about FERP contact Sally M. Wade, FERP Project Director, at swade@manhattanstrategy.com or 202-904-2880.
ANNOUNCEMENTS
[image: image3.jpg]

CONTINUE THE NATIONAL LITERACY ACTION

#READWHEREYOUARE

The White House and the U.S. Department of Education launched a day of action to raise awareness about the importance of reading where you are over the remaining days and weeks of summer before school starts.

Reading over the summer makes a difference during the school year. When students are able to keep reading, they can keep learning, catch up, stay sharp and are more prepared when the new school year begins.

These last few weeks of summer are the perfect time to help all young people, from the earliest readers, to high school students, to strive to read more - wherever they are. Read at home, on the bus, at a park, at camp, in the woods, on the beach, at the barbershop, on the train, and of course at the library!

Keeping young minds sharp and ready for back to school can happen anywhere.

To learn more about #ReadWhereYouAre, visit www.ed.gov/readwhereyouare.

[image: image4.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

The U. S. Department of Education’s Veterans and Military Families’ web page will soon feature a new look and be found under a new link. For more information, please contact Maureen Dowling of the Military Affairs Team at maureen.dowling@ed.gov.
[image: image5.png]

Talk, Read, and Sing Together Every Day!

Tip Sheets for Families, Caregivers and Early Learning Educators
Research has found that providing children from birth to five with consistent, language-rich experiences –talking, reading, and singing – can have important benefits on their brain development and future school success.

The U.S. Departments of Education and Health and Human Services, in partnership with Too Small to Fail, have created the "Talk, Read, and Sing Together Every Day" tip sheets. These resources can help enrich a child's early language experiences by providing research-based tips for talking, reading, and singing with young children every day beginning from birth.
All tip sheets are available in English and Spanish, and can be downloaded for free.
To learn more and see the list of resources, click here.
ParentCamp
The U. S. Department of Education plans to host its first ParentCamp in October 2015.

ParentCamp has topics created by parents for parents. Parents are encouraged to have discussions and hands-on sessions.
ParentCamp is built on the principles of connecting and participating while learning.
ParentCamp strives to bring parents together to talk about the things that matter most to them. Educators are welcomed to come as well. More details about the Parent Camp will follow in the months ahead. Please go to the website http://www.ed.gov/family-and-community-engagement for more information.

RESOURCES
[image: image6.png]“USA.gov

Tools for Students

With the start of another school year just around the corner, Family, School, and Community Engagement will feature a new item just for children - Kids.gov. Each month a specific feature of the web site shall be highlighted. 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 August the 3 Branches of Government shall be highlighted. Click here to learn about the three branches of government. Teachers click here for a lesson plan on the topic. To order specific publications from this site click here.
[image: image7.jpg]

Take Your Kids to a Park

To help engage and create the next generation of park visitors, several federal agencies have partnered to make sure every child across the country has the opportunity to experience America's public lands and waters in person throughout the 2015-2016 school year. Access an Every Kid in a Park pass to get free access to national parks, national forests, national wildlife refuges, and more.

Education Matters

The Center for Faith-based and Neighborhood Partnerships has a monthly bulletin called Education Matters. Education Matters highlights 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.
[image: image8.png]READINESS AND EMERGENCY
MANAGEMENT FOR SCHOOLS

TECHNICAL ASSISTARCE CENTER

ProTECT
WITIGATE

Looping EOP Planning into Summer and Fall Professional Development Activities

Planning staff professional development opportunities for summer and early fall? Consider the REMS TA Center's FREE Trainings by Request (TBRs) for developing or enhancing your school's Emergency Operations Plan (EOP). REMS TA Center offers a variety of trainings for delivery on-site at your school, school district, or institution of higher education (IHE). The REMS TA Center will provide training materials, as well as one or more expert trainers and REMS TA Center staff support for the event hosted at your site. All of these services are provided at no cost to the school, school district, or IHE.

REMS TA Center’s Train-the-Educator (TtE) and Train-the-Trainer (TtT) TBR formats provide opportunities to refresh your skills, increase staff preparedness, and train future trainers who will serve on your school's emergency planning team. REMS TA Center’s staff is available to provide on-site training on several topics. For a list and to learn more visit Trainings by Request web page.

[image: image9.png]USDA. Uniea staes Dspartment o Agricuiure

== Food and Nutrion Service

Plan Now to Make Summer a Healthy Time in Your Community

At the beginning of March — National Nutrition Month — our partner agency, the U.S. Department of Agriculture, announced an ambitious goal of serving 200 million meals to children and teens in low-income communities this summer through their Food and Nutrition Service program.
[image: image10.png]

Be Engaged, Get Involved!

There are many ways for Parents and Families of Head Start children to become involved and stay engaged in your children’s education and future. Read more here.
TIP OF THE MONTH
[image: image11.jpg]WOMEN' EQUALTY DAY

Women's Equality Day

Women's Equality Day commemorates the 19th Amendment to the Constitution, granting women the right to vote. Created by a Joint Resolution of Congress in 1971, August 26 of each year was designated as Women's Equality Day. This day was selected to commemorate the passage of the 19th Amendment to the Constitution on August 26, 1920. This amendment granted women the right to vote. This was the culmination of decades of effort by women suffragettes and other groups. Their efforts dated back to first women’s rights convention in 1848 at Seneca Falls, New York.

Celebrate this day in a number of ways:

· Celebrate the accomplishments made in gaining the right to vote, and towards equality for women.
· Continue to be involved in pursuing full and equal rights for women in all areas and in all issues.

· Exercise the right to vote.
· Stay informed about issues and candidates.
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: Anna Leach. Laurie Calvert, and Steven Hicks
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: image12]
