
December 2017—Volume X, Issue 12
[image: image21.jpg]

[image: image2.jpg]Family, School and Commuvxi.bj Engagement

U.S. Department of Education

Newsletter Supporting Family, School, and Community Engagement
A Voice for Parents
[image: image3.png]%%%W\I%:‘M Vg% %
gpy o %)

News From ED
[image: image1.emf]
Secretary DeVos Visits Puerto Rico and the Virgin Islands
On Nov. 8, Secretary DeVos traveled to Puerto Rico and the U.S. Virgin Islands to see recovery and rebuilding efforts first-hand and to discuss with local officials their plans to help students resume learning (secretary’s readout). The Department has awarded a $2 million Project School Emergency Response to Violence (SERV) grant to the Texas Education Agency and U.S. Virgin Islands Department of Education, and plans to award an additional $2 million to the Florida and Puerto Rico departments of Education (press release). Project SERV funds can be used by local education agencies and institutions of higher education to help them recover from violent or traumatic events in which their learning environment has been disrupted. The Project SERV grants will complement federal, state, and local recovery efforts. The Department’s Office of Safe and Healthy Students has awarded $49.7 million to 148 grantees since Project SERV began in 2001.

New Appointments
President Trump announced his intent to nominate Douglas Webster to be chief financial officer at the U.S. Department of Education. Webster is currently director of risk management at the U.S. Agency for International Development. He previously served for 21 years in the U.S. Air Force, before spending 24 years in federal financial management, including serving as chief financial officer for the U.S. Department of Labor.
Additionally, the President announced his intent to nominate Kenneth Marcus to be assistant secretary for civil rights at the Department. Marcus is currently president and general counsel of the Louis D. Brandeis Center for Human Rights Under Law. He previously served as staff director of the U.S. Commission on Civil Rights and was delegated the authority of assistant secretary for civil rights under President George W. Bush.

ESSA UPDATE

Secretary DeVos announced that all consolidated state plans under the Every Student Succeeds Act (ESSA), submitted by 34 states and Puerto Rico by the fall deadline, were complete and ready for peer review. The plans now proceed to the staff and peer review process, through which experts and stakeholders will examine them to ensure they comply with ESSA’s statutory provisions. Sixteen states and the District of Columbia submitted their plans by the spring deadline.
Education stakeholders, including families, educators, and community members, can view their state’s plans on their state department of education’s website.
[image: image4.png]

Special Education News
Office of Special Education Programs Funds New Centers Focused on Early Childhood
Office of Special Education and Rehabilitative Services’ Office of Special Education Programs announced on Oct. 24 three new investments in early childhood in the form of technical assistance centers. The following centers are not only used by states but also will offer a wealth of resources to practitioners and families:

· The Early Childhood Systems Technical Assistance Center (ECTA), University of North Carolina at Chapel Hill

· The Early Childhood Personnel Center (ECPC), University of Connecticut Health Center
· Pyramid Model, University of South Florida

For more information about each center, click here.
ED in the Community
Secretary DeVos Addresses Future Farmers of America

On Oct. 27, Secretary DeVos addressed thousands of students gathered for the Future Farmers of America (FFA) National Convention in Indianapolis. After her remarks, the secretary participated in a roundtable discussion with students and visited FFA’s massive exposition, featuring hundreds of booths.

College- and Career-Ready

[image: image19.png]US. DITARTMENT OF EDUCATION

FEDERAL STUDENT AID

Student Aid Deadlines
Pay attention to the student aid deadlines! There are federal and state deadlines, and your child’s college may also have a deadline. Go to the Federal Student Aid website to view deadlines.
From the Family Ambassador
Title I Parent Ambassadors—Empowering Families in Guilford County, North Carolina

The Department’s family ambassador, Frances Frost, toured Frazier Elementary School, Doris Henderson Newcomers School, and Western Guilford Middle School, within Guilford County Public Schools (GCPS) in North Carolina, to meet the schools’ Title I parent ambassadors. The Title I parent ambassador (TIPA) is a parent who represents a Title I school in the GCPS school system. The TIPA representative serves on various committees and workgroups as a liaison between parents and school officials to provide the parents’ perspective. The TIPA’s outreach efforts have included working with immigrant and homeless families, and parents of children with special needs; and hosting breakfast meetings for mothers, Donuts for Dads, and lunch for grandparents at the schools. Read more about the Title I parent ambassadors and the Guilford Parent Academy online.
News From Schools, Communities, and Families
Parent Involvement Recognition Awards

ED’s Family, School, and Community Engagement newsletter features parents and/or guardians who are actively engaged in their child’s school and have been recognized by their state for their involvement. If your state or district has such a recognition program, please email Carrie Jasper at carrie.jasper@ed.gov.
[image: image5.png]

Lincoln Prairie School—Focused on the Child and Family

Lincoln Prairie School (Hoffman Estates, Illinois)
Almost 20 years ago, parents, educators, administrators, school board members, and the business community came together to start a school focused on the whole child and the family. Lincoln Prairie School was founded in 1999, and its principal, Amanda Stochl, (named Illinois PTA Principal of the Year) has kept the focus on relationships, parental involvement and high expectations ever since. Stochl believes that parents and families should be made to feel comfortable in the school. To ensure this, the principal, educators, and administrative staff engage parents at monthly meetings; parents reach out to other parents for a goal of 100 percent parent participation; and parents who volunteer in the school are recognized and acknowledged weekly and annually. For more information contact Amanda Stochl at amandastochl@sd54.k12.il.us, or at 847-357-5955.
[image: image20.png]

National Blue Ribbon Schools
During the week of Nov 10, Secretary DeVos addressed nearly 900 teachers, principals, administrators, and guests who gathered for the National Blue Ribbon Schools Award Ceremony in Washington, D.C. The award affirms the hard work of students, educators, families, and communities in creating safe and welcoming schools, where all students master challenging content. School profiles and applications are posted here.
Secretary DeVos announced eight principals from the 2017 National Blue Ribbon Schools as this year’s recipients of the Terrel H. Bell Award for Outstanding School Leadership.
Announcements and Resources for Families and Communities

[image: image6.emf] [image: image7.emf]
 Before After
Parents’ Idea Corner

Surprise your children with an educational area that’s just for them by transforming an area in the house or a corner of their room. Use the walls, floors, windows, windowsills, shades, closets, or a small space to make a study area by adding shelves, hooks, a small table, bins to hold school supplies, and tiny works of art and/or simple decorations. Place a beanbag chair or a small desk and chair in the space chosen. Most importantly, make the space personal and set up the area to appeal to your child.
Thanks to Yolanda Eddins for these ideas.
[image: image8.emf] [image: image9.emf]
 Before After

New Center Brings Opportunities to Families in the Montbello Neighborhood in Denver
The Mile High United Way Center for Family Opportunity (CFO), operated by Denver Public Schools (DPS), has launched its second location at McGlone Academy in the Montbello neighborhood of Far Northeast Denver, Colorado. Due to the generous support and partnership of Mile High United Way, the Denver Office of Economic Development, and the DPS Foundation, the CFO is a reality. The CFO offers a convenient, school-based location that provides free services to families and community members, ages 16 and older, to help them find a job, improve their financial planning skills, and access mental health counseling and support for their child's learning. It also encourages college and career readiness by providing GED classes. For more information about the center, click here.

[image: image10.jpg]I Track Milestones
& I Share a Summary

n et Tios 8 Activtio

& JipSiore

Centers for Disease Control and Prevention Launches the Milestone Tracker Mobile App!

On Oct. 25, the Centers for Disease Control and Prevention (CDC) announced the launch of its newest resource: the Milestone Tracker mobile app. This parent-friendly app makes it easy for parents and other care providers to track, support, and celebrate young children’s developmental milestones in play, learning, speech, action, and movement, and to share this important information.
The Milestone Tracker app features

· parent-friendly, interactive milestone checklists for ages 2 months through 5 years;
· photos and videos that illustrate milestones;
· personalized milestone summaries that can be easily shared with the child’s healthcare provider and others;
· tips and activities for supporting early development, including what to do if there’s a concern; and

· reminders for appointments and recommended developmental screening.
The app is a feature of the CDC initiative “Learn the Signs. Act Early.”
To learn more about the app visit www.cdc.gov/MilestoneTracker, or contact Karnesha Slaughter at KSlaughter2@cdc.gov, or call 404-498-1461.
Study of Teacher Home Visits

Concentric Research has been awarded $250,000 by the U.S. Department of Education’s Institute of Education Sciences to do a two-year, rigorous randomized control trial (RCT) study of teacher home visits and the HomeWorks! program model. Data will be collected from 10 St. Louis Public Schools elementary schools, and next year, evaluators will analyze the results for publication. To date, no findings from RCTs measuring the effectiveness of teacher home visit programs on academic outcomes for students have been published.

Parent and Family Engagement Key to Increased Test Scores
Four years ago, Amestoy Elementary (South Bay, California) principal, Hugh Ryan, made a strategic decision to invest in parents. Principal Ryan set high goals for parent participation and enlisted teachers in that effort and in making sure parents felt valued. With district funds, he opened a parent center, benefitting both parents and students. As a result, two years later, students increased their math scores on state tests by more than 75 percent, and English language arts scores rose nearly 50 percent. Reclassification of English learners also doubled in one year. Principal Ryan called parent involvement “intrinsic” to the higher test scores.
For more information about the school and its progress in family engagement, read the full article at LA School Report.
U.S. Department of State’s Bureau of Educational and Cultural Affairs Scholarships to Study Abroad
The U.S. Department of State’s Bureau of Educational and Cultural Affairs offers scholarships to high school students, ages 15–18, to study abroad for one academic year. International exchange programs give students the opportunity to establish long-lasting ties with people around the globe, promote mutual understanding, learn a new language, and develop global leadership skills. Previous language study is not required.
Information on these programs, which are currently accepting applications, is listed below.
CONGRESS-BUNDESTAG YOUTH EXCHANGE PROGRAM
Accepting application for 2018–19 school year now through Dec. 11, 2017
Scholarships available: 250
Learn German
Visit http://www.usagermanyscholarship.org/ to learn more.

KENNEDY-LUGAR YOUTH EXCHANGE AND STUDY ABROAD
Accepting applications for 2018–19 school year now through Dec. 5, 2017
Scholarships available: 65
Go to Africa, Asia, the Balkans, or the Middle East
Visit http://www.yes-abroad.org/ to learn more.

Happy National Farm to School Month!

The Farm to School Grant helps communities increase access to local food in schools. Information on the grant is available at the following links:
 Applications
 Applicant Resource Page
 Request for Applications on Grants.gov
 Frequently Asked Questions
 Grant RFA Webinar (webinar slides)
 FY 2018 Request for Applications (RFA) (Spanish)
Deadline to apply: Dec. 8, 2017.
For more information, contact Mieka Sanderson at farmtoschool@fns.usda.gov, or Anna Arrowsmith, grants officer, at anna.arrowsmith@fns.usda.gov or at 703-305-2998.
The Office of Communications and Outreach works with state and local education agencies to empower parents with 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, Adam Honeysett, Kristen Kushiyama, Karen S. Kalish, Diana Huffman, Susana R. Calderon, Karnesha Slaughter Elaine Venard, Yolanda Eddins, Christopher Schwab, Rebecca Miller, Mieka Sanderson, and Anna Arrowsmith,

Adviser: Lisa Ramirez
Family, School, and Community Engagement is written by Frances Frost and Carrie Jasper.
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][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18]
Family, School and Community Engagement—December 2017
Page | 1

U.S. Department of Education Newsletter Supporting Family, School and Community Engagement

