Family, School and Community Engagement
October 2016 - Volume IX, Issue 10
[image: image11.png]“USA.gov

U.S. Department of Education

Newsletter for Family, School and Community Engagement

U. S. Secretary of Education John B. King Jr. Announces New Family Ambassador to Support Parent and Family Engagement in Education Policy
[image: image2.jpg]

On Sept 27, U.S. Secretary of Education John B. King Jr. announced the U.S. Department of Education’s first Family Ambassador, Frances Frost, to increase parent and family engagement in education policy. The Family Ambassador position is made possible by a grant from the Kellogg Foundation and an agreement with The Campagna Center of Alexandria, Virginia, to support family engagement in education.

Read more in the press release. More information on the Family Ambassador position and Frances Frost will be available soon on the Family and Community Engagement page.
Opportunity from Pre-K to 12
Obama Administration Announces New Resources to Help Ensure Opportunity for Native Students

The U.S. Department of Education announced on Sept 27 new resources aimed at closing the achievement gap so that all native students – whether in tribal or traditional public schools – have the opportunity to succeed.

The announcement builds on work by the Obama Administration to improve the lives of American Indian and Alaska Native children and is a key element of his Generation Indigenous “Gen I” Initiative to help Native American youth. There are more than 450,000 native students in America’s public schools.

The Obama Administration announced:

· Approval of the first phase of the Navajo Nation’s alternative accountability system, which provides the tribe with the authority to implement uniform standards, aligned assessments, an alternative measurements of student success across its schools in multiple states; and

· A Dear Colleague Letter to states and districts on tribal consultations; and

· Two new rounds of federal grants totaling nearly $25 million to support native youth and educators.

Read the press release to learn more.
Opportunity Across America Bus Tour
[image: image1.jpg]o
BTN Sﬂllll lll GIIIIII'I" GGG

Did you catch the #OpportunityTour as the bus rolled across the country? The final Back to School bus tour of this administration had Secretary King and senior Department of Education officials visiting students and schools in 11 cities and six states. The tour highlighted the successes of this administration. Check out the video from the tour, celebrating the local successes and the progress of impactful education programs, policies, and the people supporting them. For a succinct summary of educational successes, watch the “8 Ways Education has Improved Under the Obama Administration” video.

Family Engagement from Research to Practice
The U.S. Department of Education (ED) and the National Association for Family, School and Community Engagement (NAFSCE) held a policy briefing titled “Family Engagement from Research to Practice: The Impact of Family Engagement on African American Student Achievement” September 21, 2016 at the U.S. Department of Education. The research reaffirms the importance of family engagement as a significant factor in a child’s success in school. The meta-analysis of 42 studies concluded that both younger and older African-American children whose families are effectively engaged in their education have increased academic achievement. Dr. William Jeynes, Professor of Education at California State University, Long Beach, is the author of the research study, published in the Journal of Black Studies in April 2016.
Following the presentation of the research, panelists discussed the national, state, and local perspectives on African-American family engagement. Panelists included:

· Lauren Mims, White House Initiative on Educational Excellence for African Americans

· Frank Gettridge, Program Officer, W.K. Kellogg Foundation

· Carol Brunson Day, President, National Association for the Education of Young Children (NAEYC)

· Susan Shaffer, President, Mid-Atlantic Equity Consortium and Chair of NAFSCE

· Vito Borrello, Executive Director of NAFSCE

· Josephine Bias Robinson, Chief of the Office of Family and Public Engagement, DC Public Schools

· Gini Pupo-Walker, Senior Director of Education Policy and Strategic Growth, Conexion Americas

· Joseph T. Jones Jr., Founder, Center on Urban Families

Attendees brainstormed ideas on strategies to engage families of color and collaborate with community organizations and schools.

Watch the webcast video.
Back to School Letter
Secretary King addressed the nation’s teachers and principals in a September 16 Back to School letter, thanking them for their comment to students and wishing them the best of luck this school year. Take a look at Secretary King’s letter to schools highlighting encouragement to get involved with the new ESSA law implementation, guidance about children in foster care or experiencing homelessness, protecting students from discrimination based on religion and more important information.
College & Career Ready

FAFSA is AVAILABLE on October 1 2016

How will you pay for college or career school? Consider applying for financial aid. Financial aid is money to help pay for college or career school. Funds from your state, college or non-profit or private organizations are options – so is the federal government. Through Federal Student Aid, grants, loans and work-study jobs are available to help fund education.

In September 2015, President Obama announced significant changes to the Free Application for Federal Student Aid (FAFSA®) process. Starting in the 2017-18 application cycle, families should be aware of the following changes:

· FAFSA® will be available earlier. Students will be available to file a 2017-18 FAFSA application on October 1, 2016.

· Students will use earlier income information for their FAFSA® application. For 2017-18, students (and parents, as appropriate) will report 2015 income information on their application.

See the Federal Student Aid site for more information about applying for financial aid.

College Scorecard
The U.S. Department of Education recently released its first annual update of the redesigned College Scorecard—available at CollegeScorecard.ed.gov—to ensure that students and families have the most up-to-date, comprehensive, and reliable information available on colleges, all in an easy-to-understand format. The site allows visitors to sort and filter their search results to easily compare schools and decide which college makes the most sense when considering the typical costs, average student loan amount, students’ ability to repay their loans, and their future earnings.

Check out CollegeScorecard.ed.gov to make informed college choices.
#BetterMakeRoom -
[image: image5.jpg]

 First Lady Michelle Obama is making every effort to help students advance from college application to graduation. As a first-generation alumna of Princeton University, Mrs. Obama knows what it’s like to navigate the path to and through college without enough support. Inspired by her own experience, the First Lady wanted to give students the resources to thrive in their education and in the world, which is why she launched the Better Make Room initiative. Read more…The First Lady’s New Tool for Students: Up Next.
Ask the Teacher (News from Schools)
Family Institute Launched

Prince Georges County Public School (PGCPS, Maryland launched its Family Institute in September 2016. The Family Institute is designed to strengthen the capacity of families and other guardians through learning sessions in support of the academic achievement of students. The PGCPS Family Institute will be a new way for the district to approach providing a network of support for our community. All learning sessions will be free and will offer a wide variety of workshop topics that not only address how parents/families can support their students in school, but also how they can enrich their own lives. For more information please contact Sheila Jackson at sjackson@pgcps.org or call 301-618-7356.
Blue Ribbon Schools

[image: image6.png]

U. S. Secretary of Education John King announced 329 schools as the 2016 National Blue Ribbon Schools. The award is based on a school’s overall academic excellence or marked progress in closing achievement gaps among student subgroups. National Blue Ribbon Schools demonstrate that all students can achieve to high levels. In his video message, Secretary King praised the 2016 schools.

The Department will honor 279 public and 50 private schools at a recognition ceremony in November in Washington, D.C.

To view the Secretary’s speech and honorees, go to https://www.youtube.com/watch?v=heb5Mtr51BM.For more information about Blue Ribbon Schools go to http://nationalblueribbonschools.ed.gov/.
Family Engagement Events & Opportunities
ParentCamp
[image: image7.png]v

#ParentCamp

e

The U. S. Department of Education will host ParentCamp: Improving Literacy Outcomes on October 14, 2016. Parents, students, educators, and community organizations will be brought together to share their concerns and ideas for the academic success of all children in regards to reading and literacy.

ParentCamp is free, registration is required. It will be held at the U.S. Department of Education, 400 Maryland Avenue, S.W. in Washington, D.C. For information and to register: http://www.ed.gov/family-and-community-engagement/bulletin-board/parentcamp-improving-literacy-outcomes
If your organization is planning to have a ParentCamp, please share with Carrie Jasper, email carrie.jasper@ed.gov, giving location and date.
Parent Teacher Home Visit Project Annual Conference
The Parent Teacher Home Visit Project Annual Conference will be held in Washington, DC October 20-22 at the Washington Court Hotel.

Break-out sessions will include topics such as building cultural capacity, out of school time, attendance, and school climate, all in the context of the empowerment model of family engagement.

Registration began August 1 at www.pthvp.org. For more information, please contact Carrie Rose, Executive Director, at carrie@pthvp.org or call 916-752-3206.

RESOURCES for Families
[image: image8.jpg]Absences
per month

Months |
of school

Less likely
to graduate

As early as elementary school, students who miss just two days per month
are more likely to fall behind and less likely to graduate high school.

Find help at: AbsencesAddUp.org

M| vex | M
il L — SIOTT FOUNDATION®

Every Student, Every Day: A National Initiative to Address and Eliminate Chronic Absenteeism

A student who misses just two days of school each month — 18 days total in the year — is considered to be chronically absent. In the United States, more than 6 million children are chronically absent from school each year. Students who are chronically absent are more likely to be behind in reading level and less likely to graduate. Even when excused or understandable, absences add up and can greatly impact a child’s education.

To combat chronic absenteeism, the U.S. Department of Education, the Charles Stewart Mott Foundation, and the Ad Council have partnered to provide information and resources to schools, organizations, and families. Check the website, AbsencesAddUp.org, for information and resources to help ensure children attend school each day.
Every Kid In the Park Prepares for A Second Year!
[image: image9.png]

As part of President Obama’s commitment to protect our nation’s unique outdoor spaces and ensure that every American has the opportunity to visit and enjoy them, the Every Kid in a Park initiative allows fourth graders and their families to obtain a pass for free entry to more than 2,000 national parks, national forests, or other federal land or water sites nationwide. Parents, teachers, and community organizations can lead fun, educational outings for kids! More information to help plan trips is available at the Every Kid in a Park website.
Tools for Students

[image: image10.png]* EVERY * %

KID IN A PARK

&

This month Kids.gov highlights the election process, for Grades K-8

Becoming President: How Votes Are Counted

https://kids.usa.gov/watch-videos/government/votes-counted/index.shtml
How to Become President of the United States https://kids.usa.gov/watchvideos/government/presidential-election/index.shtml
*
Contributors: Aba Kumi, Arlene Hernandez, Adam Honeysett, and Anna Leach
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: image3][image: image4]
Engaging Families
Page | 1
U.S. Department of Education Newsletter for Family, School, and Community Engagement

