[image: image1.png]

Engaging Families

Supporting Students From Cradle to Career

Volume II, Issue IV
Winter 2012‒13
[image: image2.jpg]If\:.

W.J

k\A

U. S. Department of Education Secretary Arne Duncan addresses
audience about draft framework.

A New Framework for Improving Family Engagement

On Dec. 5, 2012, Secretary Arne Duncan, Assistant Deputy Secretary for Innovation and Improvement Jim Shelton, and Karen Mapp, lecturer at the Harvard Graduate School of Education and consultant to the Department, spoke at the Family Engagement Capacity Building Roundtable held at Stanton Elementary School in Southeast Washington, D.C. The audience consisted of practitioners, program directors, philanthropists, researchers, parents and ED staff. A draft framework of new ideas about the possible future direction and focus for family engagement at the Department of Education was presented (http://www.ed.gov/blog/wp-content/uploads/2012/12/Family_Engagement_DRAFT_Framework.pdf). Following a year of study and interviews with Department senior staff, Mapp unveiled the draft Family Engagement Capacity Building Framework. The Department will encourage and study it further in the coming year.
Emphasizing the importance of sustained, integrated, systemic change to engage families, the secretary moderated the panel discussion among Stanton Elementary School’s principal, teachers, and parents. The panel provided anecdotal evidence of how the partnering of teachers and parents can improve the academic performance of children and face of the community. Members of the audience also offered feedback on the framework.

Stanton Elementary School has a model for building positive relationships with families and helping teachers gain family support in and out of the classroom. This model – called the Academic Parent-Teacher Team (APTT) model – is consistent with the draft Family Engagement Capacity Building Framework developed by Mapp. APTT is especially well-suited for fostering parent-teacher partnerships in low-income areas. The model was created by Maria C. Paredes, director of community education in the Creighton School District in Arizona. For more information on APTT, visit http://www.ed.gov/oese-news/innovative-model-parent-teacher-partnerships.

For more information about the roundtable and the secretary’s visit, go to http://www.ed.gov/blog/2012/12/a-new-framework-improving-family-engagement/#comments.

For and About Dads
Editor’s Note: This special section is dedicated to fathers and father figures. Often people think of moms in the role of engaged parent, but in this issue of Engaging Families, we wish to emphasize the importance of dads. To that end, we are providing articles on: research about the impact of dads’ involvement in their children’s lives, the secretary’s comments on the importance of dads’ involvement, an annual father-daughter dance, and resources for dads, including President Obama’s Fatherhood Pledge. I am grateful to Monique Toussaint of the Office of Innovation and Improvement whose suggestion for an issue focused on dads is now a reality and Ken Bedell of the Office of Faith-based and Neighborhood Partnership, who has continued to support the Office of Communications and Outreach in its endeavors to hold dad roundtables, symposiums, and forums. As we move forward in 2013, we plan to hold dad roundtables, symposiums, and forums to encourage dads to be involved and urge schools and school districts to engage dads. I hope you will enjoy this issue and join us for the events planned for your area (listed in this issue).
Involved Dads Have an Impact on Their Children’s Lives

[image: image3.jpg]

Travis, Sr, and Travis, Jr White-Sneed

Travis White-Sneed works in Financial Systems Services
The following are excerpts from the 2006 research report The Importance of Fathers in the Healthy Development of Children, Section I, Part 2.2: “The Impact of Fathers on Cognitive Ability and Educational Achievement.” You can find the report in its entirety via the U.S. Department of Health and Human Services’ Child Welfare Information Gateway at https://www.childwelfare.gov/pubs/usermanuals/fatherhood/chaptertwo.cfm.

Children with involved, caring fathers have better educational outcomes. A number of studies suggest that fathers who are involved, nurturing, and playful with their infants have children with higher IQs, as well as better linguistic and cognitive capacities. Toddlers with involved fathers go on to start school with higher levels of academic readiness. They are more patient and can handle the stresses and frustrations associated with schooling more readily than children with less involved fathers.

The influence of a father's involvement on academic achievement extends into adolescence and young adulthood. Numerous studies find that an active and nurturing style of fathering is associated with better verbal skills, intellectual functioning, and academic achievement among adolescents.

In short, fathers have a powerful and positive impact upon the academic and social development and health of children.
Father-Daughter Dinner Dance

Two ED employees at the 2011 Father-Daughter Dinner Dance

[image: image4.png]

Danny and Kali Rice
Danny Rice works in the Office of Special Education
 Programs
[image: image5.jpg]

Lenox and Karen Coles
Lenox Coles works in Contracting and Acquisition
Management
Memories of an event – a Girl Scouts father-daughter dance held almost 20 years ago – prompted an ED employee to create an evening of unforgettable memories for fathers and daughters in the Montgomery County, Md., area. Alean Miller, an ED employee in Department’s National Center for Education Statistics (NCES), joined with her sorority sisters in the Theta Omega Omega Chapter of Alpha Kappa Alpha Sorority, Incorporated to arrange for the annual father-daughter dinner dance sponsored by Ivy Vine Charities, Incorporated, a 501 (c) (3) nonprofit organization, founded by the sorority. Begun in 2008, the community-wide event has enhanced relationships between fathers and daughters, provided opportunities for daughters to see dads in a different positive light, and presented the perfect opportunity for daughters to see how a lady should be treated. Girls 4-13 years of age are escorted by their father, grandfather, godfather, uncle, older brother, or special male family friend who has a positive impact on her life.
Every girl deserves a special evening out with her father (or father figure) and who better to model for her the respectful treatment that every young lady deserves?
For more information about how to start a father-daughter dinner dance in your area, contact Alean Miller at 202-502-7406.
The Secretary’s Corner

White House Champions of Change

Secretary Arne Duncan spoke to dads from across the country, who were recipients of the White House Champion of Change award, at a June 2012 White House event celebrating fathers. He discussed the importance of dads’ involvement and the difference it can make in the lives of children. Below are some excerpts from his speech.

... I just can’t overstate … how important it is for more dads to step up and be a part of their children’s lives … Young people are literally crying out … Students state that their lives would be totally different if their fathers were involved in their lives … All of you who are making a difference … Thank you for making a difference.
… On the other hand, I think we have a dumbing down of expectations for dads … Giving dads a pass … I want to challenge all of you to do everything you can … If you want strong schools and strong communities, we are not going to get there until we have a heck of a lot of dads actively involved … I watched the film “The Interrupters“ … where hard- core guys were saying they knew their lives would have been different if their dads had been involved ….
… Champions here … Redouble your efforts. Challenge us [the U.S. Department of Education] to be a good partner. … Show me what you’re doing … to raise student achievement, to increase graduation rates, to reduce dropout rates … Help us impact more kids … Thanks for your collective commitment. Thanks for the difference you have made. Thanks for the difference you are going to make.

To hear Secretary Duncan’s full speech at this June 13th White House event, go to http://www.youtube.com/watch?v=TMf0LyS-90U .

The President's Fatherhood Pledge

President Obama is joining dads from across the nation in a fatherhood pledge – a pledge to do everything they can to be there for their children and for young people whose fathers are not around. To sign the pledge, go to http://fatherhood.gov/pledge.
Strong Fathers, Strong Families

One resource that might be helpful in increasing fathers’ involvement at your school is the publication Strong Fathers as Strong Teachers: Supporting and Strengthening a Child’s Education. To access it, go to

http://strongfathers.com/wp-content/uploads/2013/01/2013-PTA-EMC-Booklet.pdf.

Other News and Events

Colorado Conference Unites Parents and Schools

[image: image6.jpg]

Good things in education are accomplished when parents, state and federal agencies, and other organizations work together. Representatives of such groups met on Oct. 5-7, 2012, in Breckenridge, Colo., for the 31st Colorado Statewide Parent Coalition conference, Parents to the Rescue – Bringing Parents and Schools Together.
Throughout the three-day conference, parents and students listened to speakers such as Greg Darnieder, the secretary of education’s senior advisor on college access; past presidents of Colorado Statewide Parent Coalition (CSPC); Crisanta Duran, member of the Colorado House of Representatives; the superintendents of three Colorado school districts; and Arturo Jimenez, member of the Denver Public Schools Board of Education.

Darnieder, who spoke twice during the three-day conference, was encouraged by the widespread interest in increasing the role parents play in their children’s education. “Parent involvement, from early childhood education through college, is necessary for children to get the most from education,” he said. In fact, the conference has grown dramatically over the past three decades. In 1981, the first conference had 26 attendees; in 2012, there were over 400 attendees. The conference also added a Saturday Youth Institute and a childcare program making it easier for the parents to attend breakout sessions. In total, 48 workshops were offered by the Colorado PTA, the U.S. Department of Education’s Office of Civil Rights, the Colorado Department of Education, PEAK Parent Center, and various school districts and local organizations.

Sessions covered such topics as bullying as: Title I, Part A, of the Elementary and Secondary Education Act (ESEA); cross-cultural communication skills; programs for migrant parents under Title III of ESEA; men’s involvement in their children’s lives; Federal Student Aid; Internet safety; educating children with disabilities under federal law (Section 504 and IDEA rights); as well as considerations about the overall welfare of students and their families. The workshops were especially popular among the parent attendees. “This is just the kind of information we need to take back to our school families,” one community liaison said.

Clearly, research has shown that when parents are involved in their children's education, student achievement improves and the achievement gap decreases. Pamela Swanson, superintendent of Adams 50 School District in Colo., observed that the most consistent predictors of children’s academic and social achievements are directly connected to parents’ expectations. She believes information and training can take parents from passive involvement – such as reading their children’s progress reports and attending potlucks – to active engagement –such as participating in goal-setting talks with their children and teachers and volunteering for school advisory committees. Swanson said, “Parents need to have voices and choices in their children’s education.”

Get Your Passports Ready! Self-perception Through Art on Display at Department of Education by Students From Around the World

[image: image7.jpg]

Special guests and student artists following the opening ceremony are (l. to r.) Sambia Shivers-Barclay; Betty Siegel; Caleb; Darryl Ayers, education vice president of the Kennedy Center; James Small; Amy Stone; Cameron and Brendan Friedrich; Kyle Boardman; and Maureen McLaughlin.
On Nov. 14, student artists and their families, diplomats from several foreign embassies, representatives of arts and cultural organizations in the D.C. area, and U.S. Department of Education staff celebrated the opening of “Yo Soy, Je Suis, I Am,” an exhibit of self-portraits by students from around the world.

The art exhibit opening began with a welcome by Maureen McLaughlin, senior advisor to the secretary and director of international affairs at the Department of Education. McLaughlin’s observations set the tone for the event; "Yo Soy, Je Suis, I Am: An Exhibit of Works by Children from Around the World” is a special exhibit to me. Self-portraits allow each of us the opportunity to show who we are, our inner thoughts, dreams, goals and challenges. And I so appreciate the many different ways students have shown us themselves — in a wheelchair, in the future, at night, with friends, with animals, playing sports, and as a rock musician, a superhero, a carpenter, and, of course, an artist."

The program included performances by local students with disabilities. Amy Stone began with a moving vocal performance of “Part of My World” from “The Little Mermaid.” James Small and Kyle Boardman then recited a poem and a monologue, respectively. Cameron and Brendan Friedrich concluded the program with a vocal performance of “It’s a Small World After All,” during which they urged everyone in the audience to sing along on the last chorus. The program concluded with the ceremonial ribbon-cutting, and the guests then proceeded to the exhibit to meet and congratulate the student artists and view the portraits on display. Caleb, age 17, from Virginia, attended to celebrate his contribution to the art exhibit. In his self- portrait, ”Caleb Playing Basketball,” he depicts himself in a sport that he regularly participates in. Enjoying a well-deserved moment of fame, Caleb talked with the guests and explained the significance to him of both his art work and wheelchair basketball. Click here to view additional photos from the “Yo Soy, Je Suis, I Am” opening ceremony and ribbon cutting. This exhibition of works, which was on display through Jan. 4, 2013, was made possible by a partnership between the Department of Education and the Department of VSA and Accessibility at the John F. Kennedy Center for the Performing Arts. To read more about the event, go to http://www.ed.gov/oii-news/get-your-passports-ready-self-perception-through-art-display-department-education-students- .
The Department’s Student Art Exhibit Program provides students and teachers an opportunity to display creative work from the classroom in a highly public place that honors their work as an effective path to learning and knowledge for all. To visit the exhibits or for information about exhibiting, contact Jackye Zimmermann at 202-401-0762 or at jacquelyn.zimmermann@ed.gov.

Empowering Parents to Develop Meaningful Family-School Relationships

Parents from as far away as Nova Scotia flooded the Gaylord Opryland Convention Center in Nashville, Tenn. to attend the 2012 Parent Summit cosponsored by the U.S. Department of Education and the National Alliance of Black School Educators (NABSE) on Nov. 14th. In attendance were over 240 parents, representing not only Tennessee and Canada but also Minnesota, Ohio, Indiana, Illinois, California, Maryland, Kentucky, Virginia, Arkansas, Louisiana, and North Carolina. Each year, the Department and NABSE collaborate on a parent summit that is part of NABSE’s annual conference. In 2012, NABSE’s annual conference attracted nearly 6,000 attendees from across the country.

In partnership with the Department and NABSE, Tennessee’s state agency recruited presenters and invited parents and educators from school districts, community and faith-based organizations.

Workshops conducted at the summit provided parents and educators with information, strategies, and resources to help their children succeed in school. Topics covered at 2012 workshops were:

· The seven learning styles – visual, oral, verbal, physical, logical, social, and solitary – and the effects on a child’s academic progress;

· Tips on how to prepare a healthy lunch; for example, substitute dried fruit for potato chips;

· What is expected of parents from the classroom teacher; for example, send the child to school on time, make sure homework is complete, and monitor television watching;.

· Dialogue between parents and teachers;

· Educating children with disabilities and their rights under the Individuals with Disabilities Education Act; and

· Title I of the Elementary and Secondary Education Act.

In addition to parents attending the summit, there were over 20 superintendents, principals, teachers, school administrative staff, representatives of community and faith-based organizations, and school district personnel. Thus, the summit brought together parents and educators to network and to share and learn about the latest education issues. Three teachers who attended discussed how relevant the summit was to their professional development. One teacher stated that parents and teachers should meet like this more often. “Learning about the same things and being able to discuss them together will help [us] form better relationships with the families,” another concluded. And a third said, “If we take time to listen to each other, we (parent and teacher) can form better partnerships.”

At the close of the summit, one parent – arms loaded with publications – stated that she had been looking forward to this summit for some time and had received a wealth of information that she planned to take back and share with teachers and parents at her child’s school.
Resources
Restraint and Seclusion: A Resource Document

In May 2012, the U.S. Department of Education issued a publication that outlines principles for educators, parents and other stakeholders to consider when developing or revising policies and procedures on the use of restraint and seclusion. The first principle is that every effort should be made to prevent the need for the use of such measures, which can have tragic results, including death. In fact, the Department’s goal in developing this resource document is to help ensure that schools are safe and healthy environments where all students can learn.

“Ultimately, the standard for educators should be the same standard that parents use for their own children,” stated Secretary of Education Arne Duncan. “There is a difference between a brief time out in the corner of a classroom to help a child calm down and locking a child in an isolated room for hours. This really comes down to common sense.”

To access Restraint and Seclusion: Resource Document, go to

http://www2.ed.gov/policy/seclusion/restraints-and-seclusion-resources.pdf.

Handbook on Family and Community Engagement

With funding and support from the U. S. Department of Education’s Office of Elementary and Secondary Education, the Academic Development Institute and the Center on Innovation & Improvement have produced the Handbook on Family and Community Engagement. It is a resource designed to guide state, district, and school Title I personnel in providing high-quality, research-based family and community engagement programs and experiences. To download the publication, go to http://www.families-schools.org/downloads/FACEHandbook.pdf.

Did You Know?

ED Awards $3 Million Grant to Parents Group

The Parents as Teachers National Center has received a $3 million grant from the U.S. Department of Education's Innovative Approaches to Literacy Program. The funding will go to 60 Parents as Teachers affiliates in support of their early childhood literacy programs that serve 2,000 families in select states. These programs will involve young children and their parents in literacy-focused activities designed to increase children's literacy skills. For more information, go to http://www.bizjournals.com/stlouis/news/2012/10/11/parents-as-teachers-receives-3.html
ED Awards $10.9 Million to Fund
Centers for Parents of Students with Disabilities

On Sept 11, 2012, the U.S. Department of Education announced the award of more than $9.8 million in grants to 16 states to operate 25 Parent Training and Information (PTI) Centers for parents of students with disabilities. The Department also awarded $1.1 million to provide funding for 11 Community Parent Resource Centers (CPRCs) in nine states and Puerto Rico. Both the PTI Centers and the CPRCs are funded through the Department’s Office of Special Education and Rehabilitative Services under the Individuals with Disabilities Act.

The Department currently funds at least one PTI Center in every state, providing assistance to parents as they work to ensure their children receive a free appropriate public education as guaranteed by federal law. In addition, the CPRCs, which are in targeted areas throughout the country, provide services to underserved parents of children with disabilities. For more information, visit www.parentcenternetwork.org .

2013 Forums

	Washington D.C.
	Dads Roundtable
	March 9, 2013

	Seattle
	Families Summit
	March 2013

	Washington D.C.
	Dads Forum
	June 2013

	St. Paul, Minn.
	Listen and Learn – Parents and Teachers
	Date TBD

	Southfield, Mich.
	Listen and Learn – Parents and Teachers
	Date TBD

	Aurora, Ill.
	Listen and Learn – Parents and Teachers
	Date TBD

	Chicago
	Listen and Learn – Grandparents
	Date TBD

	Detroit
	Parent Summit
	November 2013

For more information about an event listed, please contact the family engagement specialist for that region or headquarters.

Family Engagement Team

The Office of Communications and Outreach family engagement specialists work with state and local education agencies to empower parents with the information and training they need to be full partners in the education and academic progress of their children. Serving as an information conduit, the team recognizes that parents need to be equipped with the tools necessary to make them informed partners and equal stakeholders in their children’s education.

Regional Members of ED’s Family Engagement Team

Olga Pirela

Region I

(CT, MA, ME, NH, RI, VT)

POCH Building
5 Post Office Square
9th Floor, Room 24

Boston, MA 02110

617-289-0100

Olga.Pirela@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
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

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: Danny Rice, Alean Miller, Lenox Cole, Chareese Ross, Diana Huffman, and Massie Ritsch

Engaging Families is edited by Carrie Jasper and designed by Monique Toussaint of the U.S. Department of Education
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
Diana Huffman, Region 8 public affairs specialist and Family Engagement Liaison Team member, explaining Federal Student Aid at her presentation for parents at the 31st Colorado Statewide Parent Coalition conference. Photo courtesy of Germán González-Flores.

La Prensa de Colorado

1 | Page

