Family, School and Community Engagement
November 2016 - Volume IX, Issue 11

[image: image9.png]“USA.gov

U.S. Department of Education

Newsletter Encouraging Family, School and Community Engagement

Non-Regulatory Guidance to Help Implement Key Provisions of the Every Student Succeeds Act (ESSA)
U.S. Department of Education Releases Guidance Encouraging Well-Rounded Education

With the passage of ESSA, states, districts and schools can refocus on the characteristics of a comprehensive, well-rounded education—and do so in ways that ensure access and equity for all students. On Oct 21, the U.S. Department of Education released non-regulatory guidance to help states, districts and schools provide students with a more well-rounded education under Title IV, Part A, Student Support and Academic Enrichment Grants (SSAE). The new grant program in the Every Student Succeeds Act (ESSA) focuses on safe and healthy students, and how technology can be integrated into schools to improve teaching and learning. Additionally, these grants emphasize access to a well-rounded education that includes a wide variety of disciplines – such as music, the arts, social studies, environmental education, computer science and civics. The guidance provides examples of allowable uses of funds, discusses the role of state education agencies, details fiscal responsibilities, and identifies local application requirements.

Through this guidance, the Department provides resources, tools and examples of innovative strategies to support the effective implementation of the SSAE grant program. This guidance discusses leveraging other state and local resources in combination with the SSAE grant funds to achieve the goals of SSAE programs and activities so that all children will have access to a well-rounded education. For the full guidance released, click here.

U.S. Department of Education Releases Guidance on Supporting Early Learning through the Every Student Succeeds Act

For the first time, the ESSA includes provisions to promote coordination in early learning among local communities; align preschool with early elementary school; and build the capacity of teachers, leaders and others serving young children to provide the highest-quality early learning opportunities. Early learning is woven throughout the ESSA, as a means of addressing educational equity, supporting students’ school success, and bringing greater alignment along the entire education continuum. The ESSA authorizes Preschool Development Grants, building upon the existing Preschool Development Grant program which currently supports early learning in 18 states.

On Oct. 20, the Department released guidance to help young children from birth through third-grade get the strong start they need to achieve success in school and in life. The ESSA has provisions to promote coordination in early learning among local communities, align preschool with early elementary school, and build the capacity of teachers, leaders, and others serving young children to provide the highest-quality early learning opportunities to support positive student outcomes. The guidance is intended to remind state and local decision-makers about the importance of investing in early learning, spotlight the opportunities available under the new law to strengthen early education, and provide examples of how states and communities can support young children’s success in school.

College & Career Ready

Department of Education Highlights from the Obama Administration
On October 17, President Obama spoke about the administration’s record on education during the past eight years. To highlight the progress that has been made over the last eight years to improve education across the country, President Obama visited and delivered a speech at Benjamin Banneker Academic High School in Washington, D.C. The President also announced that the nation's high school grad rate has reached a new, record high of 83.2 percent. The White House also released new data showing the important progress that schools across the country are making to better prepare students for college and careers after they graduate. Here is a blog post with graphics and student reflection, along with the fact sheet and state-by-state data tables 1 and 2, that provide disaggregated data by student subgroup. View the President as he speaks to students at Banneker Academic High School.
 News from and about ED’s Family Ambassador

Parent Teacher Home Visit Project Annual Conference
ED’s Family Ambassador, Frances Frost, spoke at the Parent Teacher Home Visit Project’s Annual Conference on October 21 in Washington, D.C. She spoke of the Department’s efforts to promote family engagement and her role in being a ‘voice at the table.’ For more information about the conference go to www.pthvp.org or contact Carrie Rose, Executive Director, at: carrie@pthvp.org or call 916-752-3206.

News from Schools, Communities, and Families
For the next nine months principals who engage families in their schools and communities will be highlighted.

Graham Park Middle School
Working Together is the Only Way

"Taking the time to ensure everyone that is invested in that student is at the table is truly making a change...."
M. Ramadane

Parent involvement is one of the key ingredients to a child’s academic success. At Graham Park Middle School, the school community embraces parents as educational partners. From Saturday morning career and college planning workshops to an early morning Parent Coffee, Graham Park opens their doors to parents and the community. The administrative team, counseling office, teachers, and support staff are committed to building positive relationships with all stakeholders.

The Graham Park faculty and staff reach out to parents on a daily basis. The Counseling Office organizes Parent Coffees to inform parents of opportunities awaiting their children in high school. These events are held on days and at times convenient to the parent(s). The teachers have designated days established for parent conferences and use various educational applications to communicate with parents. The “Remind” application used by teachers allows them to send reminders about upcoming events and assignments to parents and students.

Graham Park Middle School also has a program called Parents as Educational Partners (PEP) which engages parents of English Learners (ELs) by helping “parents evolve from the role of learners to the role of decision makers, becoming advocates in their children's education.”

As a second year principal, Maria Ramadane, established a successful partnership with community-based organizations like the Prince William County/Stafford County National Association of Black Engineers Junior Chapter as well as Omega Psi Phi Fraternity, Inc. in support of their international Fatherhood Initiative which provides young men of color career choices, but ultimately exposes families to a wide range of career choices through hands-on learning so parents and students will be more informed about future career paths. Graham Park Middle School also has STEAM Career Clubs open to both males and females. It requires a parent component so parents can help prepare their children for post-secondary opportunities.

Graham Park embraces the concept of ensuring all stakeholders are at the table when discussing the unique needs of children. Ms. Ramadane’s philosophy is that if the parent is present so too will be the child. From this inclusive atmosphere the desired outcomes include a decrease in absenteeism, an increase on academic achievement measures for all students, and a reduction in discipline referrals. If you wish to hear more about family engagement at Graham Park Middle School, please contact Maria Ramadane at ramadaml@pwcs.edu or call 703-221-2118.
Blue Ribbon Schools

The Department honored 279 public and 50 private schools November in Washington, D.C. for their exemplary work. Each month a Blue Ribbon School that engages their parents to achieve academic success will be highlighted. This month ED highlights Eura Brown Elementary School.
[image: image1]Eura Brown Elementary School is a K-5 school located in an older neighborhood in Gadsden, Alabama. There are 350 students and families that come from diverse and varied backgrounds, the one common thread among all is an intense desire for the children to attain the highest quality of education possible. Parents are encouraged to form a partnership with the school so that they stay involved and students are supported in both settings. The principal and teachers are in constant communication with parents and guardians discussing topics from student responsibility, special interests, or family issues to celebrating achievements in the classroom, the arts, competitions, or leadership. The principal and teachers feel that keeping parents informed is a top priority. Parents and families are encouraged to spend time volunteering in the school, communicating with teachers, and reinforcing lessons at home. A volunteer survey is sent home to all new parents requesting feedback on areas of interest and sharing information on how they can participate. This information is compiled and used by the school as they plan for the year. Training sessions are held so that everyone knows how to help. Students see family members and teachers in the school every day working together on their behalf. To learn more about this school and other Blue Ribbon Schools, go to http://nationalblueribbonschools.ed.gov/.

Family Engagement Events and Opportunities

ParentCamp

The Family and Community Engagement Team of the U. S. Department of Education in partnership with the Maryland State Department of Education, Howard County Public Schools, Fairfax County Public Schools, Prince George’s County Public Schools, ParentCamp.org[image: image4.png]

 and c64Kid Innovations hosted their third parentcamp on October 14.Parents, students, educators, faith-based and community organizations together shared their concerns and ideas to promote academic success of all children in regards to reading and literacy.

ParentCamp: Improving Literacy Outcomes was held at the U.S. Department of Education in Washington, D.C. To view the highlights of this parentcamp, click here.
For more information about the event, contact Vicki Myers at vicki.myers@ed.gov or Carrie Jasper at carrie.jasper@ed.gov.

If your school or organization is planning to have a ParentCamp, please share this information with Carrie Jasper. Email carrie.jasper@ed.gov giving location and date. ED will place it on our Family and Community Engagement web page.
RESOURCES for Families
Operation Prevention Virtual Field Trip: The Science Behind Opioid Addiction
The Drug Enforcement Administration (DEA) and Discovery Education have joined forces to combat a growing epidemic of prescription opioid misuse and heroin use nationwide. Operation Prevention's mission is to educate students about the impacts of opioid use and kick-start lifesaving conversations in the home and classroom. To learn more, and perhaps save a life, go to: http://operationprevention.com.
FAFSA is AVAILABLE October 2016

There are 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 eligible 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.

[image: image5.png]

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 fall behind in reading and less likely to graduate. Even when excused, 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: image6.png]v

#ParentCamp

e

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: image7.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®

 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.
The Office of Communications and Outreach works 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.
For more information, please contact Carrie Jasper at carrie.jasper@ed.gov or call 202-401-1524.

Contributors: Aba Kumi, Arlene Hernandez, Adam Honeysett, Maria Ramadane, Norris Dickard,, and Anna Leach
Advisors: Vicki Myers and Libby Doggett

Family, School, and Community Engagement is written and edited by Francis Frost and 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: image2][image: image3]
Engaging Families
Page | 1
U.S. Department of Education Newsletter for Family, School, and Community Engagement

[image: image8.png]* EVERY * %

KID IN A PARK

&

