September 2017 - Volume X, Issue 9
[image: image19.png]SRENT TEACHER HOME vrg,,.

R G s
NATIONAL CATHER,,

oCTO®! , Ca
arourem 3 e anows
nTeE CaASaRpors 2 A To PO caroL

M"‘""mum.m"’w

[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
News from ED
HURRICANE HARVEY

In response to the devastating impacts of Hurricane Harvey, the Department activated its emergency response contact center. Education stakeholders seeking informational resources, as well as those seeking relief from agency-based administrative requirements, may contact the Department at 1-844-348-4082 or HarveyRelief@ed.gov.

Meanwhile, the Department is posting relevant information on a new Hurricane Harvey web page.

The Department’s primary role in natural disasters is to assist local school districts and institutions of higher education in recovery efforts. In addition to internal briefings, the agency is participating in interagency briefings being led by the Department of Homeland Security and Federal Emergency Management Agency (FEMA) in order to understand the extent of the damage to educational infrastructure and the needs of educational stakeholders in the wake of Harvey.

Beyond its many federal partners, the Department has reached out to the Texas Education Agency, the Louisiana Department of Education, and institutions of higher education in the impacted areas and is coordinating recovery activities through these entities. The full extent of Harvey’s impact will not be known for some time, but the agency will stay in close contact with its state and local partners.

Last week, the Department began contacting more than 200 colleges and universities located in areas likely impacted by Harvey and will provide administrative flexibilities related to federal student aid rules. The agency has also directed federal student loan servicers to provide impacted borrowers flexibility in managing their loan payments during this time (information for students, borrowers, and schools).

[image: image1.emf]Associated Press Interview with Secretary DeVos
In an August 9 interview with The Associated Press, Secretary Betsy DeVos spoke about a wide range of issues, which included the federal role in education, school choice, affirmative action, Historically Black Colleges and Universities, public schools, and teachers. The full transcript of her remarks is available here.
Expand Apprenticeship Programs
On August 11, President Trump, Secretary DeVos, and Secretary of Labor Alexander Acosta discussed additional steps to expand apprenticeship programs, especially for women and minorities within STEM (Science, Technology, Engineering, and Math) fields (president’s remarks and press briefing).
Every Student Succeeds Act Update

The secretary announced the approval of several consolidated state plans under the Every Student Succeeds Act (ESSA). Delaware (August 1 release); Nevada, New Jersey, and New Mexico (August 9 release); and Connecticut and Louisiana (August 15 release) were among the 16 states and the District of Columbia to submit their state plans by the early deadline of April 3. On August 30, the secretary announced the approval of the District of Columbia, Illinois, Oregon and Tennessee consolidated state plans under ESSA. On August 31, the secretary announced the approval of Maine and Vermont's consolidated state plans under ESSA. “Throughout this approval process, it has been exciting to see how each state has chosen to serve its students through the flexibility afforded to them under the ESSA,” the secretary noted. “[These plans] . . . provide a solid framework for educating students in ways that meet each individual state’s needs.” State plans from the remaining 34 states and Puerto Rico are due by the final deadline of September 18.

The Department also provided initial feedback to more states — Arizona, Colorado, Michigan, and North Dakota. All states that submitted their plans this spring have now received initial feedback. States received notes from external, independent peer reviewers, as well as specific information from Department staff, about changes needed to ensure they are meeting statute requirements. Providing feedback is an opportunity for the agency to work with states and offer technical assistance to help improve student outcomes.

Meanwhile, the Department issued new rules for applying standards of research evidence for school improvement and other activities under ESSA.

Allowing states more flexibility in how they deliver education to students is at the core of ESSA. Each state crafted a plan that it feels will best offer educational opportunities to meet the needs of the state and its students.
[image: image15.png]US. DITARTMENT OF EDUCATION

FEDERAL STUDENT AID

Special Education News
Individuals with Disabilities Education Act’s New Website
Visit Individuals with Disabilities Education Act's (IDEA) new website. The new site incorporates input from parents, educators, and experts with improved site navigation and design, expanded search options, audience-specific information, and expanded content with streamlined resources (flyer). Please provide feedback on the IDEA site through the OSERS Blog
ED in the Community
BACK TO SCHOOL
On August 30, a day after vising schools in Tallahassee, Secretary DeVos met with a broad spectrum of education leaders in Florida. The meeting was divided into two equal sessions: “Saving, Sustaining, and Strengthening Public Education and Schools of Choice” and “Saving, Sustaining, and Strengthening Higher Education and Historically Black Colleges and Universities (HBCUs).” In each session, they discussed policies, procedures, challenges, and concerns. “As we confront the many challenges facing our education system today, it is paramount we hear from those on the front lines: local leaders who confront these issues head on each and every day,” the secretary emphasized. “Today’s discussions were great examples of how local leaders -- whether they are administrators, educators, elected officials, or religious leaders -- can come together to share best practices and work to find innovative solutions that help our students and communities succeed.”

Then, on August 31, U.S. Representative Bradley Byrne hosted Secretary DeVos in southwest Alabama. During her time in Mobile, the secretary visited ACCEL Day and Evening Academy, the state’s first tuition-free public charter school; the AIDT Maritime Training Center, which helps train workers for shipbuilding jobs; and Council Traditional School, an elementary school in the county school system.
Secretary in Michigan
Within the span of a week, the secretary participated in a number of events in her home state of Michigan. The highlights included addressing the Michigan Community College Association Summer Conference (remarks); visiting Van Andel Education Institute in Grand Rapids, where she observed a fifth- and sixth-grade student STEM program and met with teachers; visiting Grand Rapids Community College, where she toured the culinary kitchen, machine laboratory, and apprenticeship facilities; and meeting with superintendents from across the state for a roundtable discussion. Topics during this discussion included recruiting, honoring, and retaining effective teachers; removing regulatory burdens that limit flexibility for local educators and pull school leaders out of the classroom; and implementing personalized learning solutions to better meet the needs of students (readout). The secretary also met with more than 50 Michigan county commissioners at the White House for a State Day.

College- and Career-Ready

[image: image16.png]

Forever GI Bill

August 16, President Trump signed into law the Harry W. Colmery Veterans Educational Assistance Act of 2017, also known as the Forever GI Bill. Among other provisions, the bill (1) eliminates the time limit to use benefits (until now, veterans had 15 years after they were discharged to use their benefits); (2) expands access to a wider group of service members (including National Guard and Reserve members and any member who receives a Purple Heart — regardless of how long they have served); (3) restores benefits for veterans whose colleges shut down in the middle of the semester (helping veterans affected by abrupt closures of schools in recent years); (4) gives additional boost to students in STEM (Science, Technology, Engineering and Mathematics) programs (by offering extra funding to veterans enrolled in these programs); and (5) eases the process for veterans trying to access their benefits (with resources dedicated to technology and training aimed at making the program run smoothly). Since 2009, more than 350,000 veterans have earned postsecondary certificates and degrees under the GI Bill.

Secretary DeVos and Secretary of Veterans Affairs David Shulkin released the following joint statement lauding the legislation:

"This important legislation will give countless veterans and their families greater access to the education and workforce training they deserve. It will provide them the opportunity to invest in their futures with fewer restrictions and time limitations. We thank House Committee on Veterans' Affairs Chairman Phil Roe and Senate Committee on Veterans' Affairs Chairman Johnny Isakson for getting this bill passed so our nation's veterans can access lifelong learning that will help them succeed in our 21st Century economy."
Public Comment on Regulations and Guidance

The Department extended until September 20 the opportunity for the public to submit written comments concerning regulations and policy guidance that they recommend the agency review, modify, or repeal.
On June 22, 2017, in accordance with Executive Order 13777, “Enforcing the Regulatory Reform Agenda,” ED published in the Federal Register a request for input on regulations that may be appropriate for repeal, replacement, or modification (82 FR 28431). That request established a 60-day comment period beginning on June 22, 2017, and closing on Aug. 21, 2017. The deadline is now extended an additional 30 days to ensure that all interested parties are provided ample time and opportunity to submit comments.
From the Family Ambassador
[image: image3.jpg]

September Is Attendance Awareness

Chronic absence from school — missing 10 percent of school days, or about 18 days in many school districts — can have an impact on a child’s school performance. Whether excused or unexcused absences, missed days mean missed learning. As early as kindergarten, attendance matters. In their first years of school, children begin to learn foundational skills, as well as good habits for their school career. In the early grades, poor attendance can affect the acquisition of children’s critical reading skills and their ability to staying on grade-level proficiency.

Parents have a critical role in making sure that children get to school regularly and on time. Here are a few considerations regarding your child’s school attendance:

· Schedule doctor, dental, and other appointments after school or on school holidays, when possible.

· Plan family vacations for scheduled school holidays.

· Have a plan for your child to get to school if their normal method doesn’t work out. For instance, if they miss the school bus or your car doesn’t start, seek out other options.

Schools and parent organizations can also help to emphasize the importance of school attendance. The message should include information about the impact of missed school days on student learning.

In July, Family Ambassador Frances Frost visited a school with parent organizers, parents, and administrators in East Oakland, California, during the IEL (Institute for Educational Leadership) Family Engagement Conference. During the conference, Bay Area PLAN (Parent Leadership Action Network) and Parent Partners of REACH Academy in Oakland, California, talked about their efforts to educate parents about the school system and how to advocate for their children. School attendance was one topic of conversation with parents. Explanations parents provided for their children’s absences included not understanding the importance of attendance, a lack of alternative transportation, not having safe walking routes to school, and a fear of violence in the neighborhood. Together, the conference organizers and parents generated a “walking school bus” solution to the transportation challenge — a collaborative approach now used in many neighborhoods in which family members commit to walking children to school, in a group. This system promotes school attendance and builds a sense of community. By working with parents to understand the reasons behind children’s absence, schools and families can work together for children’s success.

See AttendanceWorks.org for more information and tips on school attendance for parents of young children and teens, schools, and community organizations.

News From Schools, Communities, and Families
Parent Involvement Recognition Awards

ED’s Family, School, and Community Engagement newsletter wants to feature parents and/or guardians who are actively engaged in their child’s school. To be featured, a parent must have been state-recognized for 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.
[image: image4.png]

Stowers Parents and Partners in Education Volunteers Recognized
Stowers Elementary School (Fort Benning, Georgia) parents and Partners in Education (PIE) volunteers were honored and recognized last May in a special way — with a tea party-themed evening of elegance and relaxation. Principal Debbie Parks mingled among tables, presenting each volunteer with a certificate of appreciation.

Stowers is fortunate to have so many volunteers throughout the year who unselfishly give their time to support student learning. During the past year volunteers have read to and tutored students, assisted with projects, made copies, filed library books, and helped in classrooms.

The volunteer program began as a support for teachers and special events at the school. School officials surveyed parents to learn what skills they possess and how often and how long they could volunteer. The teachers also were surveyed, and volunteers were then placed where needed based on the teachers’ feedback. Parents are trained through the PTO and monthly meetings. For more information on honoring parents, contact Debbie Parks, principal, Stowers Elementary School, at debbie.parks@am.dodea.edu, or call 706-544-2312.

[image: image17.png]jcation [“

National Blue Ribbon Schools
The newsletter will continue to highlight Blue Ribbon Schools that engage parents to help every child achieve academic success.
[image: image5.png]

Orion Elementary School

Consistently high levels of collaboration and commitment among staff, students, and families make Orion Elementary School (OES), Anchorage, Alaska, a great place to learn and achieve. Because Orion is on Joint Base Elmendorf-Richardson, a U.S. military facility, families frequently move in and out of the area. Therefore educational success begins with everyone’s willingness to commit to the school from day one, and the staff making an extra effort to welcome all students. Families encourage children to engage in academics and extracurricular experiences. Parents demonstrate support by volunteering, ensuring children are prepared and attend school daily, and communicating regularly with school staff. This combination of commitment and collaboration among staff, students, and families allows OES to fulfill its mission — to ensure every child receives excellent instruction, every day, in every class, in a safe and civil environment that inspires learning.

A number of strategies have succeeded in encouraging families and the community to support student success and school improvement — particularly in establishing and maintaining two-way communication. A website that regularly shares school happenings on its Facebook page, and a bimonthly newsletter that keeps families informed about school and community, are used to communicate with families. OES also builds relationships with families, one parent at a time, with strategies that include conversations during drop-off and pick-up times, quarterly “Coffee with the Principal” events, phone calls, emails, and notes home. Together with the PTA, OES offers opportunities to develop and build relationships between families and school staff, including Book Bingo, family movie nights, STEM night, monthly PTA meetings, and Skate Night with the Alaska Aces. For more information about how the school engages families, please contact Brendon Cheathon at cheathon_brenda@asdk12.org, or call 907-742-0250https://orion.asdk12.org/, or vist the website at .

Family Engagement Events and Opportunities

ED’s 2017 Family Forum
Join us at the U.S. Department of Education on Oct. 23, 2017 for ED’s 2017 Family Forum.

Parents, educators, students, faith-based and community representatives will come together to talk about the things that matter most to them. The event is free and open to the community. For more information, visit http://www.ed.gov/family-and-community-engagement.

Parent Teacher Home Visits Conference
Parent Teacher Home Visits (PTHV) provides a strategy to engage families, educators, and students in building relationships that promote student learning and help overcome barriers that can hinder effective partnerships. The organization’s annual conference, where best practices and resources with diverse educators and advocates from around the U.S. will be shared, is being held Oct. 26–27, 2017, in Sacramento, California. Topics for this year’s break-out sessions include assessment, building cultural capacity, attendance, immigration, and school climate. These subjects will all be presented in the context of PTHV’s empowerment model of family engagement, which was developed by parents and teachers and is described on the organization’s website. Registration starts September 1 at www.pthvp.org. If you have questions, or would like to discuss bringing your team, call Gina Martinez-Keddy at (916) 448-5290gina@pthvp.org or email .
.
[image: image6.png]Parent Teacher
Home Visits

Announcements and Resource for Families and Communities

Commemorate Constitution Day and Citizenship Day

Congress designated September 17 as Constitution and Citizenship Day in a joint resolution on Feb. 29, 1952 (36 U.S.C. 106) in remembrance of the signing of the Constitution and in recognition of the Americans who strive to uphold the duties and responsibilities of citizenship. Since the resolution’s advent, educational institutions that receive federal funds during the fiscal year are required to hold an annual educational program about the U.S. Constitution for their students.

Resources are listed below, which families and classrooms can use to plan a Constitution Day event.
· For information and ideas on how to observe Constitution Day, the Department has developed a resource page, which can be found at http://www2.ed.gov/policy/fund/guid/constitutionday.html
· The National Archives Teaching with Documents page provides Constitution Day activities and new materials for teachers and families at the following sites:
http://www.archives.gov/education/lessons/constitution-day/; http://www.archives.gov/calendar/constitution-day/;
http://www.archives.gov/education/lessons/constitution-workshop/
· The Library of Congress American Memory site provides numerous resources on the Constitution. Visit the following sites: http://memory.loc.gov/ammem/amlaw/lawhome.html;
http://memory.loc.gov/ammem/collections/continental/intro01.html; and http://thomas.loc.gov/teachers/constitution.html
· The National Endowment for the Humanities provides content on the Constitution through the EDSITEMENT website: http://edsitement.neh.gov/constitution-day
· The U.S. Senate has posted material from the legislative branch:
http://www.senate.gov/artandhistory/history/common/generic/ConstitutionDay.htm
[image: image7.png]READINESS AND EMERGENCY
MANAGEMENT FOR SCHOOLS

TECHNICAL ASSISTARCE CENTER

ProTECT
WITIGATE

Readiness and Emergency Management for Schools (REMS) Technical Assistance Center Hosts a Webinar
On August 25, the Readiness and Emergency Management for Schools (REMS) Technical Assistance Center, on behalf of the Department’s Office of Safe and Healthy Students, hosted a webinar on how K–12 schools and districts can better plan to recover from emergency events and be ready for hazards and threats that may impact their school community. Presenters described key considerations for recovery, detailed the process for including recovery activities in planning efforts, and shared critical lessons learned from previous events. Throughout the webinar, presenters focused on the four recovery components: academics; physical and structural; business functions; and social, emotional, and behavioral. Visit the REMS website to hear the webinar.
[image: image8.jpg]U.S. DEPARTMENT OF EDUCATION

GreenRibbonSchools

Green Strides Tour
The U.S. Department of Education Green Ribbon Schools recognition program has conducted a Green Strides Tour each year since 2013, allowing schools, districts, and postsecondary institutions to celebrate and share their work with community leaders and policymakers. This year, on September 19–20, the tour will spotlight honorees in Georgia and will focus on the importance of outdoor learning. All are welcome to join the tour and see how innovative outdoor learning — from school gardens and field studies to citizen science and forest schools — provide new opportunities to expand traditional learning into the outside world.

[image: image9.png]

14th Teacher Leadership Summit

Teach to Lead will host the 14th Teacher Leadership Summit in Austin, Texas, from September 22–24, 2017.
The Austin Teacher Leadership Summit will bring teacher leaders and other stakeholders together to collaborate, solve problems, and develop action plans to benefit students and schools. Teams must contain at least one practicing classroom teacher, and idea submissions can address any perceived area of need in schools.
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, Debbie Parks, Celeste Rodriguez, Gillian Cohen-Boyer, Carrie Rose , Elaine Smith, and Anthony Fowler
Adviser: Monique Chism
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: image10][image: image11][image: image12][image: image13][image: image14]
Family, School and Community Engagement—September 2017
Page | 2

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

[image: image18.jpg]

