Volume IX, Issue 3
[image: image1.jpg]o
BTN Sﬂllll lll GIIIIII'I" GGG


March 2016

FEATURE
Stronger Together: Our Budget, Your Future

On February 9, President Obama’s fiscal year 2017 budget was unveiled, reflecting the Administration’s ongoing efforts to ensure equity and excellence in education, expand opportunity, and ensure all children can achieve their full potential through a high-quality, well-rounded education that prepares them to thrive in college, careers, and life.

The President’s budget request for education supports implementation of the recently passed Every Student Succeeds Act (ESSA), and aligns with critical priorities of Acting Secretary of Education John King and the Department.

The budget builds on ED’s continued efforts to invest in education – from high-quality early learning to making college more affordable and accessible – and improving outcomes for all students. 

The President’s budget focuses on:

· increasing equity and excellence in education, from preschool through college;
· providing support for teachers and school leaders; 

· promoting access, affordability, and completion in higher education; and
· increasing socioeconomic diversity in schools.
This budget reflects the President’s strong belief that education is a vital investment in America’s economic competitiveness, in its communities, and in its people. Learn more about the 2017 budget.
[image: image2.jpg]TR
N


Obama's Teen Job at Ice Cream Shop Inspires New Jobs Initiative

A $5.5 billion White House proposal called the Summer Opportunity Project hopes to "significantly increase the percentage of youth in evidence-based summer opportunity programs, decrease the percentage of youth experiencing violence over the summer, and -- more broadly -- make sure that young Americans have the support they need to get their first job." In a LinkedIn post, President Barack Obama credits his first job for getting him on the path to where he is today. 
ED Calls for Equity for Students of Color with Disabilities

In order to address data that show children of color with disabilities are more likely to be educated in settings outside of the general classroom and removed from the classroom for discipline reasons, which is a violation of the federal IDEA law, ED issued a proposed new rule to address the disparities that exist. Acting Secretary King said, “this effort is not about reducing the number of children who are identified as having a disability. It's a matter of making sure the right services are getting to the right children in the right way … (it’s) something we can and must fix. And we can do it with this proposed rule.” Comments can be made to the Federal Register notice until May 16.

COMBATING CHRONIC ABSENTEEISM

On February 19, the White House and the Department announced two campaigns to address and eliminate chronic student absenteeism: the My Brother’s Keeper (MBK) Success Mentors Initiative -- with 10 initial participating cities -- and a multi-million dollar Ad Council campaign to engage parents on this issue.  Chronic absenteeism is a nationwide challenge with devastating consequences for five to seven million students, and, in low-income communities, the impact is more prevalent.  These efforts are a part of the Every Student, Every Day campaign and are in response to the MBK Task Force’s recommendation that federal agencies launch a cross-sector national absenteeism initiative to improve the outcomes for young people, including those in underserved communities.  To learn more about what is being done and how to help combat chronic absenteeism see video on how one mentee has been inspired by her mentor, read the blog post and visit a new web site with resources for parents, educators, and community leaders.

BLUE RIBBON SCHOOLS
[image: image3.png]


Nationally recognized schools realize the importance of family and community engagement. Each month a Blue Ribbon School will be highlighted for their work in engaging and partnering with parents for the academic success of all children. 

2015National Blue Ribbon School - Drachman Montessori Magnet School 

The Drachman school community considers families as partners in their children’s education.

Working together, school staff, families and the greater community plan, construct, and evaluate how they can help students to achieve their greatest potential. The partnership promotes the importance of daily attendance, good grades, and a positive feeling about being at school. 

The Drachman school community also provides an atmosphere that prepares the children to go on to middle, high school and college. Their policy outlines ways to establisha strong partnership to help students succeed as they build a cohesivecollaboration:

—offering meetings for families to give input about the Title I budget; 

—offering a variety of meeting times making information available to all parents; 

—usingstudent-teacher-parent compacts to describe the responsibilities of each for high student academic achievement; and 

—offering parents ways to be involved in the Drachman community. To learn more, click here (p. 14 and 15) or connect hereor contactDr. Jesús Celaya, Drachman Montessori Magnet School, Tucson Unified SchoolDistrict at Jesus.Celaya@tusd1.org or call 520- 225-1500. 

EFFECTIVE  PRACTICES

Friday CAFÉ
The idea for Friday CAFÉ came from people working in the field of family engagement in Connecticut (CT) schools and communities. There was no professional organization in the state or network for peer-to-peer learning and resource sharing.

The CT State Department of Education (CSDE) held focus groups with school and district staff responsible for family and community engagement to learn about their work and the challenges they face. The consensus was clear – working in this field can be isolating. Staff wanted to network and learn from others in the field thus, the development of the Friday CAFÉ (Community and Family Engagement).  Friday CAFÉ takes place one Friday morning a month.
Membership is broad, including not only people who work directly with families - parent liaison, partnership coordinator, home-school facilitator, or family resource specialist - but also educators and administrators who supervise them and want deeper understanding of the benefits of greater family and community engagement. 
To learn more go to http://fridaycafe.org/about-friday-cafe/
Reaching Out to English Language Learners

Webster University has formed partnerships with multiple community agencies and Kansas City Public Schools to offer comprehensive family and community engagement education.  Webster’s Culturally Responsive Instruction for English Language Learners, a U.S. Department of Education-funded project, provides helpful course curriculum and an ESL certification to teachers in the school district to enhance their knowledge, skills, application, and instruction for working with diverse children and families. Through this project Webster plans to build a community of readers with the KC Public Library as a major partner in this effort. Recognizing the diversity of the community, the University and KC Public Library branches provide tours, events (for school, family and community), activities, and assistance with homework, as well as scheduled time to complete library card applications. KC Public Library provides books, resources, presentations, and more to families, students, and educators in the school district!  For more information about the project contact Phyllis Harris, Pathfinders Professional Development, LLC at pharris@webster.edu or call 816-695-7480.    Anna Francesca Garcia, Kansas City Public Library’s Education Librarian can be contacted at annagarcia@kclibrary.org or call 816.701.3701 or Julie Robinson, Refugee and Immigrant Services Outreach Manager at JulieRobinson@kclibrary.org or call 816.701.3587 or 816.206.8231.  
EVENTS

COMPUTER SCIENCE FOR ALL
Under the new Computer Science for All initiative, the President requested $4 billion for states and $100 million for school districts in his 2017 budget proposal to increase access to computer science in P-12 schools. From existing funds National Science Foundation and the Corporation for National and Community Service plan to invest more than $135 million to support and train computer science teachers; and calling on more governors, mayors, education leaders, business CEOs, philanthropists, creative media, and technology professionals to get involved in the efforts (fact sheet).

The White House welcomed “Champions of Change” in computer science for discussions on increasing access to computer science and improving upon existing standards (blog post).

ANNOUNCEMENTS

[image: image4.png]\mwmhhm‘m%

#ParentCamp

o o o A


ParentCamp USA

ParentCamp USA is an ”unconference” which allows parents, educators, and students to come together to talk about the things that matter most to them. The camps are free and open to the community.  
Schedule of future ParentCamps:
Grand Prairie, TX
      Feb 25

Washington, D.C.
      April 18
Glen Ellyn, IL

      April 30

Washington, D.C.
      May 18
Pittsburgh, PA                  June 19       

For information about these ParentCamps and others go to: http://www.parentcamp.org/.

STEM Webinar - Scholarships, Internships and Careers 

On Tuesday, March 22, 2016 from 1:30 PM to 3:30 PM (EST) there will be a webinar for high school seniors and juniors, university students, educators, administrators and parents to learn about scholarships, internships and science career opportunities in the federal government from top Department of Defense leaders. The webinar is hosted by Defense Threat Reduction Agency and will include live Q&A time. To learn more about the webinar and to register, go to https://www.signup4.net/public/ap.aspx?EID=DTRA35E&OID=50.

RESOURCES

 [image: image5.png]“USA.gov


Tools for Students

This month Kids.gov features interviews with two engineers, a communications engineer and an aerospace engineer from NASA and a discussion about living on the moon. Follow the links to view the videos:  

Communications Engineer:

https://kids.usa.gov/watch-videos/science/communications-engineer/index.shtml
Aerospace Engineer: 

https://kids.usa.gov/watch-videos/science/aerospace-engineer/index.shtml and

https://www.youtube.com/playlist?list=PL5SUN-qc7GC74QVHa-CzQaOyy5Z1_R-BU, and

can people live on the moon

https://kids.usa.gov/watch-videos/science/people-on-moon/index.shtml
 

With the elections approaching Kids.gov invites children to take a look at the U.S. Government’s legislative process. 

What's the difference between presidential executive orders and executive actions? Click the link to find out. https://kids.usa.gov/government/presidential-orders-actions/index.shtml
 

View a new infographic for How a Bill Becomes a Law:

https://kids.usa.gov/government/how-a-bill-becomes-a-law/index.shtml.  There is also a PDF/Printable version:

https://gsa-cmp-fileupload.s3.amazonaws.com/Bill-Law-Accessible.pdf
For teachers and home schoolers, link to the Lesson Plan:

https://kids.usa.gov/teachers/lesson-plans/government/how-a-bill-becomes-law/index.shtml.
Every Kid In the Park Prepares for A Second Year!
As part of President Obama’s commitment to protect our nation’s unique outdoor spaces and ensure that every American has the opportunity to visit and enjoy them, the Every Kid in a Park initiative allows fourth graders nationwide to obtain a pass for free entry for them and their families to more than 2,000 federally managed lands and waters nationwide for an entire year starting September 1, 2015.  The second year of this annual program will begin on September 1, 2016.  Parents, teachers, and community organizations can lead fun, educational outings for kids currently in the 4th grade to any national park, national forest, or other federal land or water site across the country.  More information to help plan trips is available at the Every Kid in a Park website, and Scholastic has developed activities.  

Every Kid in the Park is quite active on Twitter, so please also amplify there, if you are able: @EveryKidInAPark . And on Facebook: goo.gl/07EQl5 
Education Matters
[image: image6.jpg]


The Center for Faith-based and Neighborhood Partnerships has a monthly bulletin called Education Matters  highlighting key information and issues around education. The information shared contributes to creating a culture of education excellence in various communities.  It can be accessed at: http://www.ed.gov/edblogs/fbnp/resources/ under the ‘Resource’ tab. For any questions or follow-up, contact the Center for Faith-based and Neighborhood Partnerships directly at 202- 453-6340.
TIP OF THE MONTH
March is Women’s History Month

   [image: image7.jpg]o

S ‘fgadms 3Way
m»,mmm


Between 1988 and 1994, Congress passed additional resolutions requesting and authorizing the President to proclaim March of each year as Women’s History Month. 
Join in paying tribute to women whose commitment have proved invaluable to society. 
Tip:

Read about the committed women who made invaluable changes, visit http://womenshistorymonth.gov/. 
Family Engagement Outreach Team

The Office of Communications and Outreach contacts work 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. 

Jacquelyn Pitta

Region II

(NJ, NY, PR, VI)

Financial Square

32 Old Slip, 25th Floor

New York, NY 10005

646-428-3906

Jacquelyn.Pitta@ed.gov 

Taylor Ramsey

Region II

(NJ, NY, PR, VI)

Financial Square

32 Old Slip, 25th Floor

New York, NY 10005

646-428-3899

taylor.ramsey@ed.gov
Elizabeth Williamson

Region III

(DC, DE, MD, PA, VA, WV)

100 Penn Square East

Suite 513

Philadelphia, PA 19107

215-656-6015

Elizabeth.williamson@ed.gov
Jonava Johnson 

Region IV 

(AL, FL, GA, KY, MS, NC, SC, TN) 

61 Forsyth St. S.W., 

Suite 18T15 

Atlanta, GA 30303
404-974-9450 Jonava.Johnson@ed.gov
Shirley Jones

Region V 

(IL, IN, MI, MN, OH, WI) 

500 W. Madison St. 

Suite 1427 

Chicago, IL 60661 

312-730-1706 

Shirley.Jones@ed.gov 

Elaine Venard

Region VII

(IA, KS, MO, NE)

8930 Ward Parkway, Suite 2043

Kansas City, MO 64114-3302

816-268-0404

Elaine.Venard@ed.gov 

Diana Huffman 

Region VIII 

(CO, MT, ND, SD, UT, WY) 

1244 Speer Blvd. Suite 615 

Denver, CO 80204-3582 

303-844-3544 

Diana.Huffman@ed.gov 

Helen Littlejohn

Region VIII 

(CO, MT, ND, SD, UT, WY) 

1244 Speer Blvd. Suite 615 

Denver, CO 80204-3582 

303-844-3546 

Helen.Littlejohn@ed.gov 

Linda Pauley 

Region X 

(WA, OR, ID, AK) 

915 Second Ave., Room 3362 

Seattle, WA 98174 

206-607-1655 

Linda.Pauley@ed.gov
Carrie Jasper

Headquarters

400 Maryland Avenue S.W.

Room 5E310

Washington D.C. 20202

202-401-1524

Carrie.jasper@ed.gov 

_________________________________________________________________
Contributors: Dr. Phyllis Harris, Elaine Venard, Aba Kumi, Judy Carson, Arlene Hernandez, and Anna Leach
Advisors: Vicki Myers and Libby Doggett

Family, School, and Community Engagement is edited by Carrie Jasper and designed by Barbara Julius of the U.S. Department of Education.
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: image8][image: image9]
