	[image: header]
April 2020 Touching Base: Tips on Keeping Your Military Children Involved & Engaged While at Home

Coronavirus (COVID-19) Resources Available

[image:]

Over the last several weeks, the White House, the Department of Education, and other federal agencies have released a significant amount of guidance to support schools, educators, and families regarding COVID-19 (Coronavirus). For updated information, please visit Coronavirus.gov, CDC.gov/coronavirus, and USA.gov/coronavirus and see the President’s Coronavirus Guidelines for America – 30 Days to Slow the Spread of COVID-19.

For education-related information, the Department has established a dedicated Coronavirus webpage (ed.gov/coronavirus), which includes information for families and communities that is continually being added to and updated, including:
· At-home activities for students and parents to continue learning while not in school;
· CARES Act Information: Emergency Relief for Higher Education Students;
· Coronavirus Information for Students, Borrowers, and Parents from Federal Student Aid (FSA) (Updated);
· Broad flexibilities provided to states to bypass ESSA mandated testing for the 2019-2020 school year due to COVID-19 national emergency, including the waiver application for states;
· A fact sheet (Español) addressing serving children with disabilities during COVID-19 national emergency;
· Informational resources, a presentation, and a webinar recording on virtual learning and the Family Educational Rights and Privacy Act (FERPA).
The Department’s Coronavirus webpage also contains resources for institutions of higher education and for K-12.
· Secretary DeVos makes available over $13 billion in emergency coronavirus relief to support continued education for K-12 students.
· CTE programs can donate unused personal protective equipment and medical supplies to support coronavirus response.
· The Department is issuing Emergency Education Block Grants for Governors to ensure education continues for students of all ages.
· The Secretary delivers Grant Funding to Support Continued Education at America's Colleges, Universities.
· The Centers for Disease Control provides Guidance for Schools and Child Care Programs as well as Environmental Cleaning and Disinfection Recommendations for U.S. Community Facilities with Suspected/Confirmed Coronavirus Disease.
· OESE posted an Invitation to Waiver of Fiscal Requirements Due to COVID-19 for the 29=019-2020 School Year.
· The Office of Postsecondary Education has issued updated Guidance for interruptions of study related to Coronavirus, including FAQ.
The Department will continue to update its website, ed.gov/coronavirus. Please direct education related questions to COVID-19@ed.gov.

	

	
Coronavirus Public Health Emergency Underscores Need for Department of Education’s Proposed Distance Learning Rules

On April 1, Secretary of Education Betsy DeVos proposed new rules that would govern distance learning for higher education students. Work began more than a year ago on the proposed Distance Education and Innovation regulation, but the coronavirus (COVID-19) national emergency underscores the need for reform and for all education institutions to have a robust capacity to teach remotely. Among the reforms included in the proposal are provisions to emphasize demonstrated learning over seat time, remove confusion over whether a course is eligible for Title IV aid by defining “regular and substantive” interaction between students and instructors, clarify and simplify the requirements for direct assessment programs, and encourage employer participation in developing educational programs.

	[image:]

	Secretary DeVos Announces $3 Billion in Emergency Education Block Grants for Governors

Secretary DeVos announced on April 14 that nearly $3 billion will quickly be made available to governors to ensure education continues for students of all ages impacted by the COVID-19 national emergency. The Governor’s Emergency Education Relief Fund, authorized by the Coronavirus Aid, Relief, and Economic Security (CARES) Act, is an extraordinarily flexible “emergency block grant” designed to enable governors to decide how best to meet the needs of students, schools, postsecondary institutions, and other education-related organizations.

“Governors have the opportunity to truly rethink and transform the approach to education during this national emergency and ensure learning continues,” said Secretary DeVos. “At a time when so many school boards and superintendents have shut down learning for the balance of the school year, I want to encourage each and every governor to focus on continuity of education for all students.
	

	Secretary DeVos Delivers Remarks at White House Coronavirus Taskforce Press Briefing

On Friday, March 27, Secretary DeVos addressed the White House Task Force press briefing to update the nation on the steps the Department is taking on behalf of students, parents, and teachers and to thank the President and Vice President for their leadership during this national emergency. The Department is in constant contact with governors and education leaders at the state, local, and building levels, and is “using every tool possible to extend flexibility to states and communities.” Recognizing that not all students and communities have the same technology resources and access to the internet, the Secretary lauded leaders who are employing innovative and creative solutions to help students continue learning. “Distance learning is happening,” she stated. “States like New Hampshire and Florida have implemented phased and tiered approaches to meet the needs of students in their states…. In remote Colorado mountain towns without internet connectivity, teachers are putting weekly learning packets together and they’re holding office hours by phone to help their students when they’re stuck. South Carolina is deploying 3,000 buses with mobile Wi-Fi hotspots to help kids in remote areas access learning that way.

“Ultimately, we know everyone is grappling with the challenge of keeping students safe and healthy while also building capacity for remote learning,” the Secretary continued. “It’s an important moment to realize that learning can—and does—happen anywhere and everywhere.

“These are tough times, but ‘We the People’ are tougher.”
	[image:]

	Secretary DeVos Rapidly Delivers More Than $6 Billion in Emergency Cash Grants for College Students Impacted by Coronavirus Outbreak

“What's best for students is at the center of every decision we make,” Secretary DeVos said as she announced that more than $6 billion in Emergency Cash Grants will be distributed immediately to colleges and universities to provide direct emergency grants to college students whose lives and educations have been disrupted by the COVID-19 outbreak. The CARES Act, was signed into law by President Donald J. Trump.

Institutions will receive allocations and guidance for the institutional share of the Higher Education Emergency Relief Fund in the coming weeks. Institutions will be able to use these funds to cover costs associated with significant changes to the delivery of instruction due to COVID-19. The Department has provided additional information on institution-level funding for students and the Secretary has issued a letter to college and university presidents regarding this funding allocation.
	

	
Delivering on President Trump’s Promise, Secretary DeVos Suspends Federal Student Loan Payments, Waives Interest During National Emergency

The Secretary has announced that Federal Student Aid (FSA) is executing on the President’s promise to provide student loan relief to tens of millions of borrowers during the national emergency due to COVID-19. All borrowers with federally held student loans will automatically have their interest rates set to 0% for a period of at least 60 days. In addition, each of these borrowers will have the option to suspend their payments for at least two months to allow them greater flexibility during the national emergency. This will allow borrowers to temporarily stop their payments without worrying about accruing interest.
	

	FSA to Stop Wage Garnishment, Collections Actions for Student Loan Borrowers

To provide additional financial assistance during the COVID-19 national emergency, the Department will halt collection actions and wage garnishments to borrowers for a period of at least 60 days from March 13, 2020. As a result, the U.S. Treasury will not withhold money from defaulted borrowers’ federal income tax refunds, Social Security payments, and other federal payments. At the same time, the Secretary directed the Department to refund approximately $1.8 billion to more than 830,000 borrowers. Additionally, private collection agencies have been instructed to halt all proactive collection activities, including making phone calls to borrowers and issuing collection letters and billing statements. Visit StudentAid.gov/coronavirus for more information.
	

	
Helping Students Adversely Affected by School Closures, Secretary DeVos Announces Broad Flexibilities for States to Cancel Testing During National Emergency

Secretary DeVos has announced that states can bypass standardized testing of students impacted by school closures due to the COVID-19 pandemic for the 2019-2020 school year. Upon a proper request, the Department will grant a waiver to any state that is unable to assess its students due to the ongoing national emergency, providing relief from federally mandated testing requirements for this school year.

“Students need to be focused on staying healthy and continuing to learn. Teachers need to be able to focus on remote learning and other adaptations,” the Secretary commented. Neither students nor teachers need to be focused on high-stakes tests during this difficult time. Students are simply too unlikely to be able to perform their best in this environment. Our actions today provide turnkey flexibilities for state and local leaders to focus on the immediate needs of their students and educators without worrying about federal repercussions.”
	

	Secretary DeVos Announces New Federal Deadline Flexibility for Career and Technical Education

Secretary DeVos has announced new flexibilities for career and technical education (CTE) leaders who are required to submit their local CTE plan for FY 2020-2023 under the Strengthening Career and Technical Education Act for the 21st Century Act (“Perkins V”). “The 12 million students in career and technical education programs today are tomorrow’s first responders, nurses, and medical assistants—those who are right now on the front lines of the fight against the coronavirus,” said Secretary DeVos. “They are also those who will help rebuild and grow our economy.”
	[image:]

	
	

	
Month of the Military Child
April is designated as the Month of the Military Child, in recognition of the role military children play in the armed forces community. "Purple Up" by wearing purple, the color used to represent all military services, to show your support.

	[image:]

	Keeping Your Military Children Involved & Engaged While at Home

Balancing work and family is challenging enough in today’s active society, but doing so in the midst of the COVID-19 pandemic can be overwhelming. Erin Higgins, a Department of Education staff member at the National Center for Education Research, shares her experiences working from home, addressing her child’s learning needs, and other responsibilities in a blog post. She includes a list of activities to keep children happy, healthy, and engaged—from monitoring screen time via apps, to sorting, matching, and identifying colors by helping with the laundry.

	
[image:]

	Podcasts: Listening for Entertainment and Learning

Parents and families across the country are looking for ways to stay active and engaged during COVID-19 stay-at-home orders. Podcasts are one way to use technology for learning purposes. One survey revealed 80 percent of children listen to a single podcast episode more than once. According to Fatherly, podcasts can entertain or inform and are not as likely to cause overstimulation as screens. Podcasts can provide story time when adults are working, or families can listen together. Educational and informative podcasts for all age groups and interests are available from a number of sources.

	[image:]

	
	

Contacts: Darlene Mayo and Gary Jones
Contributors: Adam Honeysett
Advisors: Karen Stratman, Kim Watkins-Foote and Michael Chamberlain
OCO Editorial Team
To subscribe, unsubscribe or comment on this newsletter, please contact MilitaryContacts@ed.gov.
To read Touching Base Newsletter online.
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.
image2.png

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image1.jpeg
Touching Base

‘The Monthly Education Newsletter for the Military

