July 2018 — Volume XI, Issue 7
[image: image22.jpg]KEEP LEARNING
all symmer /oﬂg/

[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
Plan for Reunifying Children and Families

The departments of Health and Human Services, Homeland Security, and Justice are working rapidly to reunify children and their parents who are class action members under the orders by District Judge Dana Sabraw of the U.S. District Court for the Southern District of California.

Detailed information that can be used to inform the public about the interdepartmental reunification plan presented to the court is available by reading the full plan here - PDF.

The plan does not represent new policy. Learn more.

[image: image3.jpg]

Federal Commission on School Safety: Secretary of Homeland Security Kirstjen Nielsen, Secretary of Health and Human Services
Alex Azar, Secretary of Education, and Attorney General Jeff Sessions hearing testimonies from subject matter experts.
School Safety Commission Activities

In June, the Federal Commission on School Safety (FCSS) held its latest formal meeting, as well as two listening sessions, in Washington, D.C. and Lexington, Kentucky. The commission is led by Secretary of Education Betsy DeVos, whom President Donald J. Trump appointed to the position in March 2018.

The commission is charged with quickly providing meaningful and actionable recommendations to keep students safe at school. In addition to DeVos, its members include Attorney General Jeff Sessions, Secretary of Health and Human Services Alex Azar, and Secretary of Homeland Security Kirstjen Nielsen.

At the meeting entitled “The Ecology of Schools: Fostering a Culture of Human Flourishing and Developing Character,” the Commission heard from six experts who presented research and findings regarding the effects that entertainment, media, cyberbullying and social media have on violence and student safety.

During the public listening session in Washington, D.C., stakeholders, experts, and the public came together to share and gather information on how schools, districts, institutions of higher education and other local and state government agencies can improve school safety.

At the listening session in Kentucky, members of the public and representatives of state and local government agencies were given the opportunity to speak to representatives of the Commission about their views on how to improve school safety.

To learn more about all of the commission’s meetings and listening sessions, please visit the FCSS website: https://www.ed.gov/school-safety.

[image: image4.png]

Secretary of Education Betsy DeVos Touts Plan to Merge U. S. Departments of Education and Labor, School Choice
In commentary for Education Week, DeVos praises President Trump’s “bold plan” to unify federal education and workforce efforts. DeVos writes that during her recent trip to Switzerland, the Netherlands, and the United Kingdom, she observed similar approaches. Read more…
[image: image5.jpg]

White House STEM (Science, Technology, Engineering, and Mathematics) Summit

The White House Office of Science and Technology Policy worked with the Education Development Center (EDC) to coordinate the first of-its-kind State-Federal STEM Education Summit, held in Washington, D.C. on June 25–26.
[image: image6.jpg]

Break-out group discussions by state reps on national strategic plan for STEM

The summit brought together more than 200 STEM leaders, who helped develop a new federal five-year STEM education strategic plan in compliance with the America COMPETES Act of 2010. Participants came from all 50 states, U.S. territories, and tribes; they included officials from governors’ offices, K–20 educators, workforce and industry representatives, state policy experts, and nongovernmental organization executives.

Working alongside EDC in planning and carrying out the summit were the National Science Foundation, the U.S. departments of Education and Labor, and the Smithsonian Institution. To see who attended the summit, go to https://twitter.com/StemEdCoalition, and to learn about EDC’s role in the summit, go to https://www.edc.org/edc-support-white-house-stem-summit.

[image: image7.jpg]

Representatives from four government agencies speaking at the STEM summit, including the Smithsonian Institution,

the National Science Foundation, the National Aeronautics and Space Administration,
and the Department of Education

 [image: image8.jpg]

 [image: image9.jpg]

 Kenneth Marcus Frank Brogan(left)

New Appointments

Secretary DeVos welcomes Kenneth Marcus as assistant secretary of education for civil rights, and Frank Brogan as assistant secretary of elementary and secondary education.

[image: image10.png]

 [image: image11.jpg]

Scott Stump James Blew
On July 18, U.S. Secretary of Education Betsy DeVos welcomed Scott Stump, who will serve as assistant secretary for the Office of Career, Technical and Adult Education and James Blew as assistant secretary for the Office of Planning, Evaluation and Policy Development.

College- and Career-Ready

[image: image12.png]FederalStudent Aid | rrow srovsoner

An OFFICE of the U.S. DEPARTMENT of EDUCATION

Federal Student Aid

Use the summer to catch up on Federal Student Aid (FSA) information by viewing the office’s online webinars and other materials. See the recordings online at StudentAid.gov/resources#webinars and a broad range of other FSA info at FinancialAidTookit.ed.gov/resources. FSA’s next set of webinars will be announced in late summer 2018.

Students and parents, please go to StudentAid.gov/resources, FSA's informational website, where you can view electronic versions of publications, fact sheets, online tools, and other resources to help you prepare and pay for college or career school.
Announcements and Resources for Families and Communities

Department of Education Accepting Applications for Statewide Family Engagement Centers

The Department of Education is now accepting applications for the Statewide Family Engagement Centers (SFEC) program for the fiscal year 2018; the deadline for Notice of Intent to Apply is July 13, 2018, and the deadline for Transmittal of Applications is July 30, 2018. Details on application requirements and criteria can be found in the Federal Register notice dated June 28, 2018.

Congress authorized funding for the SFEC program through the Consolidated Appropriations Act of 2018. With this funding, an estimated 10 awards of between $500,000 and $1 million will be provided to statewide organizations (or consortia of such organizations) in partnership with at least one state education agency to build capacity for, and advance, high-impact family engagement.
Department of Health and Human Services Calls for Comment on Evidence-Based Programs, Services for Family First Prevention Services Act
On Friday, June 22, the Department of Health and Human Services (HHS) issued its first request for comments on how to define and list services and practices that will qualify under the Family First Prevention Services Act. The comments are due by July 22. Under the Act, HHS is required to establish and maintain a public clearinghouse of practices for mental health and substance abuse prevention and treatment programs and in-home parent skill-based programs that meet the evidence-based standards of "promising," "supported," and "well-supported" practices.

Peer Reviewers Needed
The U.S. Department of Education needs peer reviewers to read and evaluate applications for the Full-Service Community Schools (FSCS) grant program. Reviewers should come from various backgrounds and professions, including state or local education officials, pre-K through grade-12 coordinators and principals, college or university educators, researchers, and community development practitioners, to read and evaluate applications submitted. For more information, click here.
[image: image1.emf]
How to Prevent a Summer Slide

Across America, school doors are closed for the summer, but as students look forward to their summer vacation, one major question looms for their parents and educators: How can we prevent summer learning loss? Also known as “summer slide” or “summer melt,” summer learning loss is when students return to school in the fall with achievement levels lower than when they left for their summer break. For information about this problem and ideas for preventing it, click here.

[image: image21.png]

Keeping High School Graduates on Track for College Over the Summer

High school graduates may face another form of summer melt — one that can derail their future plans. Up to one-third of the graduates who say in June that they plan to attend college in the fall never get there.

Click here to learn what student support teams can do to make sure that graduating seniors arrive on campus in September. The students themselves can also do plenty to stay on track during the summer break. These simple tips can help recent grads make the transition to college:
· Open every piece of snail mail you get from a college, and read all of it.
· Continue to check your email account — this is how many colleges stay in touch.
· Look for the checklist. Colleges send a checklist with everything a student needs to do over the summer and when they need to do it. Read it. Post it.

· Confused about the process? Ask for help. If you don’t know what to do, call the
college.

For more information, click here.
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: Adam Honeysett, Patrick O’Connor, Kim Watkins-Foote, Jane Hodgdon, and Fred Stennis
Advisers: Karen Stratman and Gillum Ferguson
Family, School and Community Engagement is written by 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: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20]
Family, School and Community Engagement—July 2018
Page | 2

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

