March/April 2017 - Volume X Issue 3

U.S. Department of Education

Newsletter Supporting Family, School and Community Engagement

News From ED
[image: image9.png]US. DITARTMENT OF EDUCATION

FEDERAL STUDENT AID

U.S. Department of Education Welcomes Betsy DeVos as the New Secretary
On Feb. 7, Betsy DeVos was confirmed and sworn in as the 11th secretary of education. In her first week, Secretary DeVos addressed the full Department of Education staff; visited a local Washington D.C. charter school; and greeted parents and stakeholder at the Parents, Families and Stakeholders Convening, held at the Department’s headquarters.

In her initial staff address, DeVos thanked and praised the Department's career employees for ensuring a smooth and professional transition. Throughout her first day on the job, she also visited staff at the Union Center Plaza and Potomac Center Plaza buildings and met with staff one-on-one.

A full copy of her prepared remarks to the Department staff can be found here.

U.S. Secretary of Education Betsy DeVos Issues Statement on New Title IX Guidance
Secretary DeVos issued new guidance to schools on the protections against discrimination for students based on gender, including LGBTQ students. In her statement, DeVos said, “We owe all students a commitment to ensure they have access to a learning environment that is free of discrimination, bullying and harassment.” She reiterated the Office for Civil Rights’ commitment to investigating all claims of discrimination, bullying or harassment against vulnerable students. According to DeVos, “I have dedicated my career to advocating for and fighting on behalf of students, and as secretary of education, I consider protecting all students, including LGBTQ students, not only a key priority for the Department but for every school in America.”
The full statement from the secretary is available online (read entire speech), as well as the new guidance, which can be found here.
College and Career Ready

Financial Aid Tips for Parents
[image: image10.jpg]

This year’s Free Application for Federal Student Aid (FAFSA) season (2017–18) began earlier than in previous application cycles. Since Oct. 1, 2016, students have been able to fill out the FAFSA for the 2017–18 school year, while in the past, they had to wait until Jan. 1 to do so. Please be aware that some state FAFSA deadlines are fast approaching. You can look up your state’s FAFSA deadline here. Also, you can read and share a blog post highlighting the three types of FAFSA deadlines here.
Note: The IRS Data Retrieval Tool is unavailable at this time. To fill out a FAFSA, you can manually input your tax information. Remember, if you’re filling out the 2017–18 FAFSA form, your 2015 tax information is required (not 2016).
Here are some additional FAFSA resources:

· 7 Things You Need Before You Fill Out the FAFSA

· 8 Steps to Filling Out the FAFSA
· 12 Common FAFSA Mistakes

· 5 Financial Aid Tips for Parents
· U.S. Department of Education Financial Aid Tool kit
#CollegeNotPrison Campaign

On March 14, the Institute for Higher Education Policy (IHEP) launched #CollegeNotPrison, a social media and public awareness campaign to educate policy makers, campus leaders, and the public about the financial aid barriers justice-involved youths face when pursuing higher education.

The #CollegeNotPrison social media campaign showcases a short, two-minute video featuring Alton Pitre, a senior at Morehouse College majoring in sociology and U.S. Senator Cory Booker (NJ), a staunch advocate for justice reform and college affordability. To learn more about #CollegeNotPrison and the research IHEP has done click here.

News From Schools, Communities and Families
Beginning with this edition, ED’s Family, School and Community Engagement newsletter will be adding a new feature: ED’s family ambassador would like to have parents and guardians who are actively engaged in their child’s school featured each month. In order to be featured, a parent must have been state-recognized for their involvement in their child’s school. If your state or district has a program that acknowledges parents and/or families for their school involvement, please email Carrie Jasper at carrie.jasper@ed.gov.
Maryland Parent Involvement Matters Award Winner
Thomas Gordon Sr. of Charles County, Maryland, was named winner of the Maryland Parent Involvement Matters Award (PIMA) program. Gordon, a volunteer at Indian Head Elementary School in Indian Head, Maryland, developed the Keeping Kids in Coats Program to help clothe economically disadvantaged students in the cold weather months. He also serves as a robotics coach, volunteers in the school’s Positive Behavioral Interventions and Supports Initiative and is a fixture in the school community.

PIMA is the first program of its kind in the nation to shine a spotlight on parents and those with legal responsibility for a child, who have had a positive impact in public schools, and to encourage all parents to get involved in public schools however they can. The program’s slogan is “Choose your seat; get involved.” To learn more about the program and Gordon, visit https://www.youtube.com/watch?v=bRilLFWSGjs&feature=youtu.be.
The newsletter is also highlighting teachers, principals, superintendents, school boards, districts and states for the ways they engage families.
[image: image1.png]

 [image: image2.png]S

RSt

Model to Share Nationwide
Sheryl Ellsworth, state turnaround specialist for the Utah State Board of Education, first witnessed the transformation that family engagement can make in a school as a teacher at Stanton Elementary School in Washington, D.C. There, the catalyst to the school’s turnaround was reaching out to the families and the community through home visits and Academic Parent Teacher Teams (APTT).

In PTHV’s model of home visits, teachers visit students’ families at a scheduled time to begin developing a trusting relationship. The first visit focuses on the family’s hopes, dream, and goals for their child and establishes the teachers and families as partners in reaching those goals.

The Utah principals and staff Ellsworth worked with created a connection with families that led to success for their students. This model was expanded, and now Utah has had over 2,300 home visits, and over 770 teachers have been trained in APTT. With the leadership of the district superintendent, and the buy-in of teachers, parents and students, Utah schools proved the benefits of effective family engagement in improving student outcomes.
For more information, please contact Sheryl Ellsworth, Utah State Board of Education turnaround specialist, at sheryl.ellsworth@schools.utah.gov or at 801-538-7733.
[image: image11.jpg]

National Blue Ribbon Schools
The newsletter will continue to highlight Blue Ribbon Schools that engage parents to help every child achieve academic success.
Jack Barnes Elementary (JBE) is a thriving neighborhood school located in the growing rural community of Queen Creek, Arizona. It attributes many things to its success, one of which is its tremendous parental involvement that creates a sense of community. Together, parents and teachers are equipping students with the skills they need to be college and career ready.

JBE values the involvement of families and the community and understands that they are critical to children’s academic success. School-year activities for parents include a meet-the-teacher evening, curriculum night, reading night and science night. JBE also has a vast number of parent volunteers on a daily basis doing everything from making copies to assisting students and teachers in the classroom. It also has the Art Masterpiece Program, which is entirely based on parent volunteers who lead students through a well-thought-out art appreciation curriculum.

The school’s Parent-Teacher Organization organizes yearly fundraisers for field trips, classroom supplies, music and PE supplies, as well as playground equipment, including swings and a play structure.

Through the efforts of parents, teachers, and administrators, JBE has created a collaborative culture that focuses on student achievement. For more information about the school, call Laura Valenciano at (480) 987-7400 or visit http://www.barnes.qcusd.org/.
Family Engagement Events and Opportunities

Listening to Families and the Community About Family Engagement

[image: image3.jpg]

 [image: image4.jpg]

On Feb. 9, ED hosted a Parents, Families and Stakeholders Convening to discuss family engagement and opportunities to improve student outcomes. Attendees included school district and other community organization representatives from Virginia, Maryland, Washington D.C., and as far away as San Diego, California.

Overall perspectives and experiences were quite diverse; however, a few of the effective practices discussed included

· home visits by linguistically diverse school staff teams to families before school starts;
· school staff meeting with families where they are, in neighborhoods and community centers, rather than at school; and
· training meetings for parents about the overall school structure and how to advocate for their children.

Overall, the convening was an interactive and informative way for ED staff, families and communities to learn more about family engagement and enhance the work they do to ensure a quality education for all children.
ParentCamp

[image: image5.png]Payent
Canap

ParentCamp is a free “un-conference” that brings parents, caregivers, community leaders, educators and children together to have conversations about how best to support students. It is an opportunity for those within school communities—parents, teachers, students and community and faith-based representatives—to expand relationships, strengthen partnerships, share, network and learn.

Upcoming ParentCamp: Iowa City,
Iowa;
April 6, 2017

The Family and Community Engagement Team has posted a tool kit for schools, districts, counties, parishes and states so that parents, students, teachers, principals and school staff can host their own parent camps. Go to https://www.ed.gov/family-and-community-engagement/parentcamp-tool-kit to download the kit.

Considering having a parent camp in your school or community? Go to http://www.parentcamp.org/ or https://www.ed.gov/family-and-community-engagement?src=rn for more information.

If your school or organization is planning to have a parent camp, ED wants to hear about it. Please share this information with Carrie Jasper at carrie.jasper@ed.gov.
Military-Connected Children Art Exhibit
[image: image12.jpg]

[image: image13.jpg]

[image: image14.png]

On March 3, the Military Child Education Coalition (MCEC) opened its student art exhibit at the Department with remarks from Maureen Dowling, director of the Military Affairs Team, and Earl Simms, brigadier general (ret.) and vice chairman/secretary of the MCEC Board of Directors. Sommer Bauman, Nana Gyebi, Madison Lewis and Trace Lewis, 11th- and 12th-graders at Hayfield Secondary School in Alexandria, Virginia, staged a discussion about their experiences moving frequently to new schools. They are members of Student 2 Student (S2S), which brings military and civilian students together to welcome new students at a school, ease their transitions, create a positive environment, and support academic excellence. Bauman, also a vocalist, sang the National Anthem, and Trace Lewis performed his original piano composition, “Jurassic.” Visual art works created by U.S. military-connected students in grades two to 12 from across the continental U.S., Guam, Puerto Rico, Belgium and Germany are in the exhibit, which will be on display at the Department through April 2017. Read the blog to learn more about the opening and the exhibit.
Announcements and Resource for Families and Communities

[image: image6.jpg]

Family and School Partnerships Resource Guide
In an effort to provide schools and their partners with an overview of key research, best practices, and funding sources to improve family engagement, ED’s Place Based Initiative Pilot Team, (Office of Innovation and Improvement) and Performance Partnership Pilot Team (Office of Career Technical, and Adult Education) recently released a new resource guide. The guide, Family and School Partnership, incorporates a variety of strategies for schools to welcome and work with families, and for educators and families to use to collaborate effectively. The document also identifies resources to inform and support local action on building and improving effective family-school partnerships.

A New Look for a New Year: We Will Be Updating This Newsletter
Your input is valuable—The Family and Community Engagement Team will be sending out a brief survey about updating our newsletter. Let us know what you would like to keep and/or change and any suggestions you have. Please respond by March 31, 2017.

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, Adam Honeysett, and Sheryl Ellsworth.
Adviser: Monique Chism
“Family, School, and Community Engagement” is written by Frances Frost and Carrie Jasper and edited by Nicole Carinci.
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: image7][image: image8]
Engaging Families
Page | 1
U.S. Department of Education Newsletter for Family, School, and Community Engagement

