

 Touching Base
Volume 7, Issue 5 November/December 2014
Bimonthly U.S. Department of Education Newsletter for the Military Community

__

“During Military Family Month, we recognize every spouse, parent, sibling, child, and loved one who stands with our service members, and we reaffirm our solemn vow to serve these families as well as they serve us.,”
 - President Barack Obama, Presidential Proclamation, Washington D.C., Oct. 31, 2014
Features
[image: image2.png]THE WHITE HOUSE

Presidential Proclamation Military Family Month, 2014

President Barack Obama proclaimed November 2014 as Military Month. The proclamation reads,
For more than two centuries, members of our Armed Forces have defended our country with unyielding courage. In our Nation's times of need, these brave patriots step forward to answer America's call, leaving behind everything they know and love. And as they help secure our freedom and democracy, their families sacrifice alongside them. During Military Family Month, we recognize every spouse, parent, sibling, child, and loved one who stands with our service members, and we reaffirm our solemn vow to serve these families as well as they serve us. …
Now, therefore, I, Barack Obama, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim November 2014 as Military Family Month. I call on all Americans to honor military families through private actions and public service for the tremendous contributions they make in support of our service members and our Nation.
To read the entire proclamation, go to http://www.whitehouse.gov/the-press-office/2014/10/31/presidential-proclamation-military-family-month-2014.
The President and First Lady Salute Military Personnel and Their Families

On Nov. 6, President Obama and First Lady Michelle Obama hosted a musical tribute to American patriots, service members, veterans and their families. As part of the “In Performance at the White House” series and the Joining Forces initiative, the President and First Lady invited music legends, Cabinet secretaries, and several hundred members of the U.S. military, military veterans, and their families to the White House for a celebration of the men and women who serve the United States. The program was taped inside a large tent on the South Lawn of the White House.

[image: image3.jpg]

On that same day in the East Room of the White House workshops for high school students from military communities in the greater Washington Area were held. Forty-six Quantico Middle High School students and staff visited the White House to participate in a special GRAMMY Museum educational workshop, “Stars and Stripes Forever: A History of Music and the Military”. The workshop was presented by the GRAMMY Museum in cooperation with The White House, WETA and the Kent Ehrilich Productions. Guests included rapper/actor Common and singer Willie Nelson. The Grammy Museum workshop is part of an ongoing series of educational programs hosted by the White House. The program is supplemented with additional education materials for ongoing engagement. To see the video of the musical tribute, go to http://www.whitehouse.gov/photos-and-video/video/2014/11/06/president-and-first-lady-host-salute-troops-performance-white-hous and of the workshop, visit http://www.whitehouse.gov/photos-and-video/video/2014/11/06/first-lady-speaks-white-house-salute-troops-workshop.

Michelle Obama Celebrates Military Women

The Women Veterans Career Development Forum was held on the eve of Veterans Day, Nov. 10 for more than two hundred active-duty, retired-military, veteran, and reservist women transitioning to civilian life and careers. The Forum follows a White House roundtable discussion led by the First Lady which was featured in the November 2014 Redbook issue’s cover story. The program was held at the Women in Military Service for America Memorial at Arlington National Cemetery. It was hosted by the Business and Professional Women's Foundation and Redbook magazine.

The daylong career forum also honored business women and employers helping veterans, and provided workshops and panels on resume building, personal branding, education, finances, interviewing and work attire.

First Lady Michelle Obama announced new commitments from online networks LinkedIn and Coursera in partnering with the government to help service members, veterans and wives of veterans. Military families can import their LinkedIn profiles to the Veterans Employment Center, the government website that helps them find jobs. They can also take advantage of a free upgrade to a premium profile for one year on LinkedIn. Coursera, an online education platform, is offering one free verified certificate for an online course. To read more about the event, go to http://www.whitehouse.gov/blog/administration/The-First-Lady.

Mrs. Obama Hosts White House Screening

In the afternoon of Nov. 11 First Lady Michelle Obama saluted military veterans and their children by showing a Disney's "Doc McStuffins" program. The episode covered how children deal with a parent who is deployed and the effects on families. It aired on Veteran's Day. For more information about Doc McStuffins go to http://disneyjunior.com/doc-mcstuffins and to read more about the White House event go to http://www.defense.gov/news/newsarticle.aspx?id=123614 and http://www.whitehouse.gov/the-press-office/2014/11/10/remarks-first-lady-doc-mcstuffins-screening-military-children-honor-vete.

ED’s Veterans Day

Every November ED acknowledges and honors their service members. On Nov. 12, Secretary Duncan welcomed staff to the Veterans Day commemorative event, with the theme: “Veterans: Committed to Serving the Nation with Honor and Pride.” Brigadier General Velma L. Richardson, one of only five African-American women who have earned the rank of Brigadier General in the United States Army, was the featured speaker. Brigadier General Richardson spoke about “Veterans: Committed to Serving the Nation with Honor and Pride.”

During the program ED honored those on staff who have served within the military's ranks. A group of homeschool students representing Joint Base Anacostia-Bolling Home Educators performed a medley of songs from each branch of the service. Photos of the event can be found at https://www.flickr.com/photos/departmentofed/sets/72157649255384792/.
Spotlight

All 50 states and the District of Columbia now adopt the Interstate Compact

With the signing of Senate Bill 6887 by Governor Andrew Cuomo, New York became the 50th state to adopt “The Interstate Compact on Educational Opportunity for Military Children” into law. A video message was given by Second Lady of the United States, Dr. Jill Biden during the recent Interstate Compact Commission Annual Meeting in November in Nashville, Tennessee. Dr. Biden thanked the Commission for their efforts in ensuring the passage of this legislation in now all 50 states and the District of Columbia which provides for the uniform treatment of military children transferring between school districts and states. It was developed by The Council of State Governments’ National Center for Interstate Compacts, the U.S. Department of Defense, national associations, federal and state officials, and the department of education of each state, school administrators and military families.
Military children often are faced with educational challenges, as they transfer from one assignment to the next and many of them will attend six to nine different school systems in their lives from kindergarten to 12th grade. The Compact seeks to make transition easier for the children of military families so that they are afforded the same opportunities for educational success as other children and are not penalized or delayed in achieving their educational goals.

For more information on the Interstate Compact on Educational Opportunity for Military Children or the Military Interstate Children’s Compact Commission visit the MIC3 website at www.mic3.net.
Announcements

Blue Ribbon Schools

Two DoDEA schools, Aukamm Elementary School (Germany), and Matthew C. Perry Elementary School (Japan), were recognized this year as U.S. Department of Education Blue Ribbon Schools. The National Blue Ribbon Schools Program recognizes public and private elementary, middle, and high schools based on their overall academic excellence or their progress in closing achievement gaps among student subgroups. Every year the U. S. Department of Education seeks out and celebrates great American schools that demonstrate that all students can achieve to high levels.

Featured Resources

Society for Research in Child Development (SRCD) Released new Policy Report on Military and Veteran Families and Children

Society for Research in Child Development (SRCD) recently released a Social Policy Report titled: Military and Veteran Families and Children: Policies and Programs for Health Maintenance and Positive Development. This Social Policy Report summarizes what is currently known about our nation’s military children and families and presents ideas and proposals pertinent to the formulation of new programs and the policies that would create and sustain these initiatives.
SRCD emphasized the need for future rigorous developmental research about military children and families that could more definitively inform future programs and policies. These policies and programs should build on the resilience of military children and families in order to best maintain and enhance their health and positive development. The goal of their recommendations is to have better policy and program preparedness so that the next time the U.S. is engaged in a conflict, service providers can more quickly and efficiently provide the specific support and treatment that military families and children need and merit.

The full report can be access on the SRCD website at http://www.srcd.org/sites/default/files/documents/spr283_final.pdf
__
Contacts: Cynthia Hearn Dorfman, advisor; Carrie Jasper, writer and editor; and Kathy Facon, Jennifer Dailey-Perkins, Natalia Thaniel, Maureen Dowling, Gary Jones, and Brian Thompson, contributors. The photo was taken by Sean Murphey of the DoDEA Staff.
To subscribe, unsubscribe or comment on this newsletter, please contact MilitaryContacts@ed.gov.

Touching Base can be found online at: http://www2.ed.gov/news/newsletters/touchingbase/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.
1

