March 2018 — Volume XI, Issue 3
[image: image19.png]

[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
Secretary DeVos Hosts First Meeting of Federal School Safety Commission
Secretary of Education Betsy DeVos hosted the first meeting of the administration’s Federal Commission on School Safety last week, joined by Attorney General Jeff Sessions, Secretary of Health and Human Services Alex Azar, and Secretary of Homeland Security Kirstjen Nielsen.
[image: image3.jpg]

Watch the recap video here.

The Commission will continue to engage stakeholders and will hold field hearings in the coming weeks to solicit solutions and best practices from the public.
Have your own ideas on how we can improve school safety? Send them to safety@ed.gov.
White House Launches Websites for Opioid Policy Rollout

More Americans died from opioid overdoses than from car crashes in 2016. President Donald J. Trump is confronting this crisis by promoting safer prescribing and reducing the flow of illicit drugs. In coordination with President Trump’s opioid policy rollout, the White House has launched two websites, one to fight against stigma and the other to inform the public about the administration’s efforts to combat the crisis.

CrisisNextDoor.gov – This website is a story collection organized so that citizens can submit their stories to demonstrate the broad swaths of lives touched by the epidemic and thus reduce the stigma of the opioid crisis.

Opioids.gov – The site outlines the core causes of this epidemic and the actions of the Trump administration related to overprescribing, stopping the flow of illicit opioids, and increasing access to treatment – all pillars of the president’s opioid plan.

Secretary’s Grant Priorities Released

[image: image4]
The Department has released the secretary’s final supplemental priorities for competitive grant programs. The secretary may choose to use one or more of the priorities in competitions for new grant awards this year and in future years. These priorities align with the vision set forth by the secretary to support the expansion of high-quality educational opportunities available to students. Read more…
Every Student Succeeds Act Updates

[image: image5.jpg]

ESSA UPDATE

Addressing the nation’s chief state school officers last week, Secretary DeVos delivered “tough love” regarding progress under the Every Student Succeeds Act (ESSA). Her remarks came after her review and approval of a majority of states’ ESSA plans. The law requires a federal review to ensure compliance but gives wide latitude to the states to determine how best to ensure educational success. The secretary challenged the chiefs to embrace the flexibility afforded them and innovate on behalf of their students.

Following are excerpts from her remarks, and a video is available here.

College- and Career-Ready

[image: image6.png]y oy

Trends in High School Dropout and Completion Rates

The National Center for Education Statistics released Trends in High School Dropout and Completion Rates in the U.S.: 2014, drawing on a wide array of surveys and administrative data sets to present statistics on high school dropout and completion rates at the national and state levels. High school completion rates increased from 83.6 percent in 1974 to 92.4 percent in 2014, while, over the same time period, the completion rate gaps between white students and black and Hispanic students narrowed — although gaps remain.
From the Family Ambassador
Family Engagement Summit: Powered by Teach to Lead
[image: image7.jpg]

 Eleven project teams and critical friends
On the weekend of March 9, the Department hosted Family Engagement Summit: Powered by Teach to Lead, in Baltimore, Maryland.

Eleven project teams consisting of teachers, administrators, community representatives and parents from school districts across the country attended. Teams from Baltimore, Houston, Philadelphia and Washington, D.C. attended, as did ones from Albuquerque, New Mexico; Arlington, Virginia; and Springdale, Arkansas. Each team was assigned a “critical friend” (a professional educator, ED staff, or teacher from ED who served as a mentor), who worked with members on developing action plans to address an area of student achievement that can be improved by leveraging family engagement. Team projects at the Baltimore summit focused on varying areas, including improving student outcomes in attendance, behavior, and literacy; engaging parents in general, and fathers in particular, in education; childhood development and discipline; effective use of parent advisory boards; and parent understanding and use of state report cards.

The summit was based on the Teach to Lead model, which works to support teachers as valued experts in instruction and their students’ needs.

News From Schools, Communities and Families
[image: image8.png]SeHppl
CAUNSELQR

Counselor Ratios Make the Headlines
One of the outcomes of the recent school shooting in Florida is a renewed discussion of the role school counselors can play in creating a school climate that supports the mental health of students before a crisis. As one article points out points out, ratios for many members of school mental health teams — including school psychologists and school nurses — are much higher than the recommended ratios, while the national average ratio for school counselors is nearly twice the recommended ratio of 250 students per counselor.

Announcements and Resources for Families and Communities
ED's 2018 ParentCamp

.

	[image: image1.emf] [image: image9.png]Pa¥ent
Cadap

ParentCamp: Informed Families Thrive — Preventing the Summer Slide
Parents, students, educators and faith-based and community representatives are invited to talk and share experiences, concerns and solutions in order to make informed decisions about their children’s education in a series of workshop sessions facilitated by ED staff and invited guests. The sessions will focus on resources, information and tips parents and families can use to prevent summer slide. Topics will include student use of technology and library programs during the summer months.

Day/Date/Time:
Monday, April 23, 2018, 8:30 a.m. – 1:40 p.m.

Location:
United States Department of Education
Lyndon B. Johnson Building
400 Maryland Avenue, S.W.
Washington, D.C.

Registration will end on Friday, April 6, 2018 at close of business. The event is free and open to the community. However, eating is limited and attendees must register. You must bring a government-issued photo ID in order to enter the Department as an expected guest for this event. For more information and to register, visit http://www.ed.gov/family-and-community-engagement.
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: Sheba Pace, Adam Honeysett, Patrick O’Connor, Kristen Kushiyama, and Judy Glennon.
Photos of Family Summit courtesy of Frances Frost
Advisers: Karen Stratman and 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 for readers about and from public and private entities and organizations. 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][image: image15][image: image16][image: image17]
Family, School and Community Engagement—March 2018
Page | 1

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

[image: image18.png]

