Volume VIII, Issue 8
[image: image10.png]


September 2015

FEATURES
Back to School Message from Secretary Duncan 

Start Now, to Start the School Year Right
Working together, parents and children can help make sure the new school year is filled with progress, achievement and the wonder of learning. Here are some things you can do now, and in the weeks ahead:

· Start adjusting early. 

· Brush up on skills and complete any summer assignments.
· Make a back-to-school to-do list, and start checking off tasks.

· Plan a learning adventure.

· Help to beautify your school.

· Make space for study and creativity.

· Get connected and stay in touch.

· Set some clear, achievable goals for the year.

· Talk about what to expect and focus on skills for life.

Let’s make it a year worth celebrating for every child.
2015 Back-to-School Bus Tour!

Students across the country are heading back to school, which means it’s also time for ED’s annual Back-to-School Bus Tour! This is the sixth back-to-school bus tour for Secretary Duncan.

The Secretary and senior ED officials will visit states in the Midwest September 14-18. Throughout the tour,

Secretary Duncan will showcase the investments the Department has made in each state and discuss initiatives aimed at improving student outcomes.

The states and tour updates can be found at www.ed.gov. 

ANNOUNCEMENTS
ParentCamp
The U. S. Department of Education will host its first ParentCamp October 26, 2015. The ParentCamp will be held at the U.S. Department of Education,  400 Maryland Avenue S.W. in Washington, D.C. Parents, students and educators will be brought together to talk about the things that matter most to them. For more details about ParentCamp and to register, go to http://parentcampusa.weebly.com/. 
Family Engagement
Consistent with the belief that parents are children’s first and most important teachers, National Black Child Development Institute (NBCDI) relies on a definition of family engagement that views it as a “systemic and sustained commitment that occurs across time, spans many settings, and requires shared responsibility from all parties.” To learn more read about Family Engagement.
Second Chance Pell Pilot 

In an effort to create a fairer criminal justice system, ED announced a new program that would allow some incarcerated individuals to receive Pell grants to pursue post-secondary education. 
Make FAFSA Filing Easier

	The Gates Foundation has proposed a method for simplifying the FAFSA that may ease the burden for students and families trying to access federal aid for college (Barrett and Love, EdCentral). The article mentions ED's FAFSA4caster that will help students and families understand their options for paying for college.


Essay Youth Challenge: The Medal of Honor Recipient.
The CHALLENGE concept was inspired by our recognition of the need to educate our nation’s youth on the true meaning of a hero. Originally, the request for essays written by youth supported the charter of the Medal of Honor Society, established in 1958: “to foster patriotism and inspire and stimulate our youth to become worthy citizens of our country.”  CHALLENGE presents an essay contest that requires the research, writing and reporting of the details for the event(s) for Medal of Honor Recipients. The CHALLENGE believes that students will appreciate the opportunity to write on a hero of their own choice and grow as writers in the process. 

Essay Youth Challenge students will research and learn about the true American Hero: The Medal of Honor Recipient. Each youth will prepare an essay with their research results in either written form or a short movie presentation. The short movie presentation may include the use of the IPAD or other video format, but must be performed by the author of the essay. The presenter may also use props and dress to help deliver their presentation. The CHALLENGE closes November 10, 2015. For more information, visit http://www.mohbowl.com/challenge/. 

[image: image2.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 over the remaining days and weeks of summer..

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 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: image3.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: image1.jpg]o
BTN Sﬂllll lll GIIIIII'I" GGG


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.
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 the nation-wide FERP Project, contact Sally M. Wade, FERP Project Director, at swade@manhattanstrategy.com or 202-904-2880.
(It has come to Family, School and Community Engagement’s attention that inquiries about the FERP should be placed to the one now listed in the column.  Our apologies!) 
[image: image4.png]


The Lobo “Cool” Bus

Yarbrough School District serves around 100 PK-12 students who are spread out over approximately 400 square miles of extremely rural territory in the Oklahoma Panhandle. A high percentage of students served are on free and reduced lunch and are either ELL, bilingual, migrant, Hispanic, or German-Mennonite.

Reading loss typically occurred over summer months, but school officials to combat this loss had the idea of taking summer school to the children. The school maintenance man, shop teacher, and students transformed an 8’ x 26’ bus space into a hi-tech, mobile learning center called The Lobo Cool Bus. The bus is equipped with four distinct activity centers: STEM activity workstation, interactive SMARTBoard E-70 lesson center, Collaborative Learning Center, and a library section. The Lobo “Cool” Bus makes eight stops throughout the district, four one-hour stops a day with an evening stop added once a week to catch two families that cannot participate during the day. 

To see the transformation of the bus, click here.  For more information about the nation-wide FERP Project, contact Sally M. Wade, FERP Project Director, at swade@manhattanstrategy.com or 202-904-2880; about the Oklahoma Department of Education’s 21st CCLC program, contact Sonia Johnson, at  Sonia.Johnson@sde.ok.gov; for Yarbrough School District Lobo “Cool” Bus, contact Jim Wiggins, at jwiggin@yarbrough.k12.ok.us. 

FERPS Make a Difference with State Education Agencies

With collaborative efforts underway between state and FERP staff, checklists, best practices, and monitoring requirements are being developed that will be aligned with the Maryland State Department of Education’s impending Family Engagement Framework. The goal is to create a structure for educators that will promote family-friendly schools in Maryland, including 21st CCLC programs, where everyone has the tools to support student academic achievement and success. The staff has included a chapter on family engagement in their book, The ABCs of Afterschool: Your Guide to 21st Century Community Learning Centers (CCLC) in Maryland.  

For more information about the nation-wide FERP project, contact Sally M. Wade, FERP Project Director, at swade@manhattanstrategy.com or 202-904-2880; about the Maryland State Department of Education’s 21st CCLC program, contact Vanessa Diggs, Director of Youth Development Branch, at vanessa.diggs@maryland.gov  or 410-767-0653; for FERP Mid-Atlantic Region, contact Karen Parker Thompson, at kparkerthompson.ferp@manhattanstrategy.com or 703- 461-7544.
RESOURCES
[image: image5.png]A safe place to learn and play


Tools for Students

Kids.gov is the U.S. government's official web portal for children. For the month of September, children and parents can get ready to return to school, prepare healthy lunches, and learn how to write book reports. Access more Back to School Tips. Watch videos on exercise and healthy summer meals. Order specific publications from the USA.gov site.
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. A

 HYPERLINK "http://links.govdelivery.com/track?type=click&enid=ZWFzPTEmbWFpbGluZ2lkPTIwMTUwNjI1LjQ2NDU4ODQxJm1lc3NhZ2VpZD1NREItUFJELUJVTC0yMDE1MDYyNS40NjQ1ODg0MSZkYXRhYmFzZWlkPTEwMDEmc2VyaWFsPTE3MzY4NTQ3JmVtYWlsaWQ9Y2FycmllLmphc3BlckBlZC5nb3YmdXNlcmlkPWNhcnJpZS5qYXNwZXJAZWQuZ292JmZsPSZleHRyYT1NdWx0aXZhcmlhdGVJZD0mJiY=&&&132&&&http://www.doi.gov//everykid/index.cfm" ccess 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 that 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: image6.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: image7.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: image8.jpg]Happy Labor Day

* 7&7 umnu m. Ammnn Worker

‘ﬁ'
M


Labor Day 

An official holiday was established in September 1887 to acknowledge the contributions workers had made to the strength, prosperity, and well-being of the United States. Labor Day   celebrates the achievements of American workers. 
To commemorate the day:

· Recognize in a special way the U.S. labor force. – buy them a cup of coffee or share a lunch.
· Relax and rest if you are a part of the U.S. labor force. 

· Have a parade to highlight the achievements of the U.S. labor force.

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, Arlene Hernandez, Sally Wade, Karen Parker Thompson, Melissa Apostolides, 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: image9]
