[image: image1.png]

TOUCHING BASE
 Volume 11, Issue 6 June 2018
Monthly U.S. Department of Education Newsletter for the Military Community
SPOTLIGHTS
[image: image11.png]

Mitchell (Mick) Zais
Mick Zais Confirmed as Deputy Secretary of Education

On May 17, Mitchell (Mick) Zais of South Carolina was confirmed as deputy secretary of education. Secretary DeVos welcomed Zais to the Department, saying, “In his nearly four decades of public service, Dr. Zais has fought for our country abroad and for students at home. He brings a remarkable breadth of experience to the Department and will strengthen the work we do every day to improve education for students across the country.”

Raised by two public school teachers, Dr. Zais served 31 years in the U.S. Army, three of which as a professor at West Point, and retired with the rank of Brigadier General. He then served as the president of Newberry College in South Carolina for 10 years, followed by 4 years as South Carolina’s Superintendent of Education from 2011-2015. Read more…
[image: image2.jpg]

Jonnen Messer
Ramstein Intermediate Student Represents European PTA and DoDEA in
National Spelling Bee

Ramstein Intermediate School (Germany) fifth-grader Jonnen Messer represented the European PTA and Department of Defense Education Activity (DoDEA) during the week of May 27, in Washington, D.C., at the Scripps National Spelling Bee. This year’s 529 finalists advanced through classroom, school, and local spelling bees, making them the very best spellers of the more than 11 million students who participated in the program this year. A complete list of spellers can be found on the National Spelling Bee site. Read more...
[image: image3.jpg]» 2018 DoDEA
) State Finalist!

Alexander Daniels
Seoul American Middle School Student Is 2018 National Geographic Bee Finalist

During the week of May 20, Seoul American Middle School seventh-grader Alexander Daniels represented the DoDEA as a finalist in the 2018 National Geographic Bee in Washington, D.C. More than 4 million students from thousands of schools participated in the bee using materials prepared by the National Geographic Society. The contest is designed to encourage teachers to include geography in their classrooms in order to spark student interest in the subject and increase public awareness about geography. The competition began in 1989 in response to concern about the lack of geographic knowledge among young people in the United States. Read more…
[image: image4.png]

Results of 16th Annual eCYBERMISSION STEM Competition: DoDEA American Team Named National Finalist

Six DoDEA schools were selected as 2017–18 state-level winners and honorable mentions in eCYBERMISSION, a STEM competition for students in grades six through nine, sponsored by the U.S. Army Educational Outreach Program. The eighth-grade team, Aguarico, from Aguadilla, Puerto Rico, placed first in the state and regional competitions for the U.S. territories. The team is now national-competition eligible and will travel to Washington, D.C., to compete at the National Judging and Educational Event from June 17–22. To view the list of teams click here. For more information about the eCYBERMISSION competition, click here.
[image: image5.jpg]

Anna Sansone
DoDEA Announces 2019 Teacher of the Year

Vicenza Middle School (Italy) seventh-grade science teacher Anna Sansone has been selected as the 2019 DoDEA Teacher of the Year. Sansone has 12 years of teaching experience, eight of which have been with DoDEA. Prior to teaching at Vicenza Middle School, she taught science and social studies and served as an educational technologist at Ernest J. King High School in Sasebo, Japan. Sansone also previously taught math and science at the Incirlik Unit School in Incirlik, Turkey. Read more…
2018 Awardee DoDEA Green Ribbon Schools
Green Ribbon Schools is an ED awards program that recognizes the most innovative schools in the nation based on three achievement areas: reduce environmental impact and costs; improve the health and wellness of schools, students, and staff; and provide effective environmental and sustainability education. Spangdahlem Middle School (Germany) was named a 2018 Green Ribbon School because it met all three criteria. In partnership with the 52nd Fighter Wing, Spangdahlem Middle School (SMS) has implemented and sustained many processes that reduce environmental impact and costs. Learn more
DEPARTMENT MESSAGES

[image: image6.jpg]

Secretary DeVos' School Visit to Manhattan High School for Girls

Secretary DeVos Visits Orthodox Jewish Schools in New York

U.S. Secretary of Education Betsy DeVos traveled to New York for a two-stop school tour on May 15. The Secretary visited Manhattan High School for Girls, an Orthodox Jewish school, to observe classrooms and participate in a roundtable discussion with school leaders, teachers, and community members. She later visited Yeshiva Darchei Torah Boys School where she enjoyed a school tour, held a roundtable with teachers and staff, and had a meet and greet with students.
[image: image7.png]a(«ﬁ\ \w

O&

mbcnz

Secretary Betsy DeVos
Secretary DeVos: “The Family Will Always Be the First School”

Speaking to the Alfred E. Smith Memorial Foundation, Secretary DeVos acknowledged the Catholic Church’s contribution to American education, praised Alfred E. Smith’s dedication to fighting for the vulnerable and addressed the need for more options for parents. In her remarks she stated, “He (Al Smith) encouraged us to take care of our families first. Then take care of our neighbor, and then our community. …That’s why, when it comes to education, the family is – and always will be -- the ‘first school.’ Parents hold the inalienable right to decide what learning environment best meets their children’s individual needs.” Check out the Secretary’s tweets on the speech here.
[image: image8.png]

Focusing on STEM Education in New Hampshire

U.S. Secretary of Education Betsy DeVos traveled to New Hampshire on May 14 for a two-part school visit focused on science, technology, engineering and math (STEM) education. She first toured Southern New Hampshire University’s (SNHU) new College of Engineering, Technology and Aeronautics in Hooksett, and participated in a roundtable with administrators and SNHU’s president, Dr. Paul J. LeBlanc. Later in the day, the Secretary toured the Founders Academy Public Charter School in Manchester. Click here for more info on the schools.
Federal Commission on School Safety Visits Maryland School to Discuss School Climate Practices
[image: image9.png]all==] % /M
€0 connectED Home - dee 41 X 1o x|
C [@ secure | hitps://conn [bt youtube.comfv O =] & || 2] B Federal Commission on Scho... % TN
sose o Socis [Sigpesssie T EH_ Vew Favntes Took e
5 B Webpage has exored [1., secretary of Educaton...) Firstlady] Auto By Repar & Panting... =0 Education Department Ree...) et o the ieb 5] Charel Guide »
DB YouTube +t 00
cthavideo
Asopley ©
- Secretary DeVos Remarks on
R Thle X Enorcement
TheImportance of School
Atendance
Get erots About Schoal
Sefey
Betsy Devos full press
conference afte chool st
Federal Commission on School Safety Field Visit
g U5 Depsrimentof Edcaton T
omrte movies for vilence
=3 1962 views forvio
+ o More - »
‘Streamed live on May 31, 2018 m Friday Associate Meeting 2018 v
Fepresrttves fom th FeeslCommission o Schol Safety el o Hebon Harn Eementry Schoe i Marland o Thrsday May 31 -

o] 73 1 5 €0 |6 & W] o

The Federal Commission on School Safety

On May 31, the Federal Commission on School Safety (FCSS) held its first field visit. Secretary of Education Betsy DeVos and members of the Commission traveled to Hebron-Harmon Elementary School in Hanover, Maryland (Anne Arundel County Public Schools) to learn about Positive Behavioral Intervention and Supports (PBIS). PBIS is a framework for assisting school personnel in organizing evidence-based behavioral interventions to help improve academics and social behavior outcomes for students.

While on site, Commission representatives heard from nationally renowned PBIS expert Dr. George Sugai, as well as Anne Arundel County Public School administrators, teachers and students about the district’s PBIS program.

"Every day, the Federal Commission on School Safety is working to identify proven ways to prevent violence and keep our students safe at school,” the Secretary said in a statement. “Our work remains urgent. Our nation must come together and address the underlying issues that lead to such tragic and senseless loss of life."

This was the first of several field visits where the Commission will learn from practitioners in the field who are actively taking steps to improve school safety and climate. You can check out video of the event here. For more information, please visit the FCSS website.

Have ideas on how to make schools safer? Send them to safety@ed.gov.

ANNOUNCEMENTS
President’s Task Force Unveils Plan to Expand Apprenticeships

[image: image10.png]

The Task Force on Apprenticeship Expansion

For the first time since 2000, there are more job openings than unemployed Americans. One way to provide students with the skills they need to find meaningful employment is through apprenticeship programs. Apprenticeships provide workers with a career path featuring paid on-the-job training, skills development, and mentoring. They also provide employers with a steady source of highly trained and productive employees.

But these programs are currently underutilized. That’s why President Trump brought together business, labor, and education leaders to look at ways to expand apprenticeship programs and provide these opportunities to more Americans. You can learn more about the task force and their recommendations here.

__

Contacts: Carrie Jasper, writer and editor; and Kathy Facon, Jennifer Dailey-Perkins, Maureen Dowling, Gary Jones, Brian Thompson, Charm Smith, and Adam Honeysett, contributors.
Advisers: Karen Stratman and Lisa Ramirez
Photos of students and teacher courtesy of DoDEA.
To subscribe, unsubscribe, or comment on this newsletter, please email MilitaryContacts@ed.gov.

Touching Base can be found online at http://www2.ed.gov/news/newsletters/touchingbase/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.
	1
	Touching Base – June 2018
Department of Education Newsletter for Military Families

