May 2019 — Volume XII, Issue 5
[image: image1.png]‘\I Family, School, &
Community Engagement

NEWS FROM THE U.S. DEPARTMENT OF EDUCATION

News From ED
[image: image2.jpg]

Rethinking Correctional and Reentry Education: A Second Chance at Learning Event

On April 22, the U.S. Department of Education (Department) held a special convening titled “Rethinking Correctional and Reentry Education: A Second Chance at Learning.” The goal of the event was to promote the exchange of innovative ideas among state and local leaders and to highlight federal resources that support these activities.

The morning plenary session contained updates from the Department and presentations from leaders of innovative state and local programs for incarcerated individuals. In the afternoon, breakout sessions were held that covered a variety of topics. The plenary session was livestreamed. To view, click here or visit the Department’s Facebook page. Portions of the convening will also be viewable on Twitter.
State Education Leadership Conference

[image: image3.jpg]

On April 10, the Department hosted a State Education Leadership Conference for key Georgia education officials (readout). This was the first in a series of planned meetings to give state and local leaders the opportunity to engage with senior Department officials on a wide range of education-related topics. Participants discussed issues important to Georgians, including the Secretary’s Education Freedom Scholarship proposal, efforts to improve school safety, Every Student Succeeds Act implementation, Higher Education Act reauthorization, and Perkins transition plans, among other shared topics of interest.

For some quick facts about Georgia’s education system, check out the infographic created for the event.

U.S. Education Secretary DeVos Speaks at Butler Tech’s Manufacturing Recognition Day

On April 12, U.S. Education Secretary Betsy DeVos delivered remarks at Butler Tech’s (several locations throughout Ohio) Manufacturing Recognition & Signing Day ceremony. The day recognized and celebrated students who will soon be graduating and entering the workforce. Secretary DeVos lauded Butler Tech’s success in rethinking education through its partnerships with local employers that provide students with apprenticeships in manufacturing, biomedical science, graphic design, and mechatronics, among many other careers.

DeVos told the students, “These apprenticeship opportunities offer real-world, hands-on experiences. … You realized that learning only at a desk didn’t work for you. … Every student in America needs that kind of freedom. What Butler Tech offers isn’t yet widely embraced, but it should be!”

Following the ceremony, DeVos toured a manufacturing classroom and heard directly from students who have benefited from the valuable learning opportunities at Butler Tech.
[image: image4.emf]
U.S. Department of Education Delivers on Key School Safety Report Recommendation

Resource Guide Will Help School Leaders and Teachers Foster Positive Learning Environments
Acting on the recommendations of the Federal Commission on School Safety, Secretary DeVos on April 10 announced the release of the Parent and Educator Guide to School Climate Resources. This guide, produced jointly by the Department’s Office of Elementary and Secondary Education and Office for Special Education and Rehabilitative Services, provides best practices and includes resources school leaders and teachers can use as they work to achieve a positive school climate, lower disciplinary issues, and enhance school safety. Additionally, the Parent and Educator Guide to School Climate Resources provides information to teachers and school leaders on how they can receive support from the Department’s two technical assistance centers dedicated to promoting safe and supportive schools: the National Center on Safe Supportive Learning Environments (https://safesupportivelearning.ed.gov) and the Technical Assistance Center on Positive Behavioral Interventions and Sup​ports (www.pbis.org).
Secretary DeVos Praises Tennessee's Work to Expand Education Freedom, Encourages Stakeholder Involvement
On April 1, Secretary DeVos joined Tennessee Governor Bill Lee in Nashville, Tennessee, for a roundtable discussion on education freedom. They hosted more than 30 families, educators, stakeholders, and elected officials at the Tennessee State Capitol to discuss the recently announced Education Freedom Scholarships proposal, answer questions on the plan, and engage on how these scholarships could help enhance school choice efforts in the state.
[image: image5.jpg]

During the meeting, DeVos praised Tennessee's current work to expand education options for families and encouraged the stakeholders in attendance to continue their involvement in rethinking education in their communities. Read more about the visit.
College- and Career- Ready
[image: image6.png]US. DITARTMENT OF EDUCATION

FEDERAL STUDENT AID

Financial Aid Offers

In recognition of National Financial Capability Month, the Department’s Office of Federal Student Aid (FSA) issued guidance on what colleges and universities should avoid when issuing financial aid offers. This is intended to improve the clarity, transparency, and understandability of financial aid offers for students and families. When students and families understand financial aid offers, they make informed decisions that help increase college enrollment, persistence, completion, and successful repayment of student loans.

For students and parents, the Department’s Homeroom Blog offers “5 Things to Know When Evaluating a Financial Aid Offer.”

Another Homeroom Blog tackles “Student Loan Forgiveness (and Other Ways the Government Can Help You Repay Your Loans).”

Upcoming Webinars

Information about upcoming webinars for students, parents, and borrowers are posted on StudentAid.gov/events. Upcoming training opportunities and webinars for college-access professionals are posted at FinancialAidToolkit.ed.gov/training.
Announcements and Resources

U.S. ED Invitation: Rethinking Financial Literacy Education
On behalf of Secretary Betsy DeVos and the U.S. Department of Education (the Department), you are cordially invited to participate in a special convening in honor of National Financial Capability Month entitled, “Rethinking Financial Literacy Education: Foundations for Lifelong Financial Capability.”

This convening is an opportunity to spotlight and share promising state- and local-led financial education initiatives and network with public and private sector experts to discuss strategies and resources that can enhance and expand essential programming. . We invite you to join us as we explore effective practices and delve into discussions about cross-cutting issues.

The convening will be held Monday, May 13, 2019, from 9:00 a.m. to 1:00 p.m. Eastern Time at the Department’s Lyndon Baines Johnson building at 400 Maryland Avenue, S.W., Washington, D.C.

Please RSVP to Haley.Gustafson@ed.gov. For more information and questions about the event, contact Cody Reynolds, Liaison for Intergovernmental Affairs in the U.S. Department of Education’s Office of Communications and Outreach, at Cody.Reynolds@ed.gov or call 202-453-5737.
Teacher Leadership Summit
Teach to Lead’s 18th Whole Child, Whole Teacher Summit will take place Sept. 19​–21, in Salt Lake City, Utah. The summit will bring together teacher leaders and other stakeholders to address the comprehensive needs of children and teachers. It will highlight the transition from a focus on narrowly defined academic achievement to one that promotes the long-term development and success of all children, as well as the well-being of all teachers. Any teacher leader with an actionable project topic idea is encouraged to apply here no later than 11:59 p.m. ET on May 17. Applicants will be notified of accepted ideas during the week of June 10.

[image: image7.jpg]

National Teacher Day
National Teacher Day, May 7, provides an opportunity to recognize and show appreciation for the enormous impact that this nation's teachers have made and continue to make on its youth.

In 1953, an Arkansas teacher wrote to Eleanor Roosevelt about the need to recognize and honor the nation's teachers. Roosevelt persuaded Congress to proclaim a day in May as National Teacher Day. National Teacher Day is celebrated on Tuesday of National Teacher Week; this week is observed the first full school week of May each year.

[image: image8.jpg]

Secretary DeVos Addressed Teachers at the White House during the National Teacher of the Year Ceremony

On April 29, Secretary DeVos welcomed state teachers of the year and the National Teacher of the year, Rodney Robinson, a social studies teacher in Richmond, Virginia.
“I'm always so pleased to be with teachers, especially all of you here today—the best of the best! Congratulations and thank you for all that you do for your students. Teachers do a lot. Some of which is visible, but much of which goes unseen.”
“We see you when you encourage a student who is discouraged or needs a little extra help. We see you when you welcome a meeting with parents who are concerned about their child. We see you when you lay out new challenges to a student who is thriving, and when you stay late to offer extra help to another student who is struggling. We see you when you try a new tactic to engage students in a lesson and, upon success, when you share it with your peers.”
“I think of something this year's National Teacher of the Year, Rodney Robinson recently said. "All kids deserve a great education. But not every kid is on the same level. So, as a teacher, you need to make sure that each kid gets what he or she needs to achieve at a high level."

“Your students are fortunate to have a teacher like you, Rodney. They, and all students, need more of all the great teachers here. Thank you for your dedication to the success of your students. They're better for it, and our nation is better for it.”
“Rodney, on behalf of the President of the United States, I'd now like to recognize you as this year's National Teacher of the Year.”
[image: image9.jpg]B
DARENT-@ E

Free Parent Webinars

The Military Child Education Coalition provides free webinars to parents. Recent titles include “Helping Military Children Navigate Change,” “Transitioning Schools with a Child with Exceptional Needs,” and “Sesame Street for Military Families.” Visit For the Sake of the Child for more information. Registration is required either to participate in an upcoming webinar or to receive a link to view the webinar after it has been held.

Socially Disadvantaged Groups Grant

The Notice for the U.S. Department of Agriculture’s (USDA’s) FY 2019 Socially Disadvantaged Groups Grant was published in the Federal Register on April 8, 2019. The USDA encourages applications that will support recommendations made in the Task Force on Agriculture and Rural Prosperity Report to help improve life in rural America. Applicants are encouraged to consider projects that provide measurable results in helping rural communities build robust and sustainable economies through strategic investments in infrastructure, partnerships, and innovation.
Key strategies include the following:

• Achieving e-Connectivity for rural America

• Developing the Rural Economy

• Harnessing Technological Innovation

• Supporting a Rural Workforce

• Improving Quality of Life
Completed applications must be submitted no later than midnight Eastern Time, June 3, 2019. For more information, go to http://www.grants.gov.

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, Diana Huffman, Judy Glennon, Susana R. Caldero, and Lesley Craig
Advisers: Karen Stratman and Macy Mount
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: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17]
Family, School, & Community Engagement—May 2019
Page | 2

NEWS FROM THE U.S. DEPARTMENT OF EDUCATION

