

 Touching Base
Volume 8, Issue 2 March/April 2015
Bimonthly U.S. Department of Education Newsletter for the Military Community

__

It’s a great idea for every American, every day, ... (when) you see a service member-- … just go up and say, ‘Thanks, we appreciate it.’"

—President Barack Obama and First Lady Michelle Obama , Joint Interview with Robin Roberts, Old Family Dining Room, White House, Nov 19, 2014

SIGNIFICANT DEPARTMENT MESSAGES
[image: image2.png]The gap between minority and
white students is shrinking

Graduation Rate Growth Over the Past Two Years (%)

“‘

Am.Indian Hispanic Black White Asian/Pl

Source Nton!CeerfoEcucstion Sttt

New Rates for High School Graduation

The nation’s high school graduation rate hit 81 percent in 2012-13, the highest level in the nation’s history. What is more, the gap between white students and black and Hispanic students receiving high school diplomas narrowed over that time. For more information, go to http://www.ed.gov/news/press-releases/us-high-school-graduation-rate-hits-new-record-high. To learn more, go to http://nces.ed.gov/ccd/data_tables.asp.
RECENT EVENTS

[image: image3.png]THE WHITE HOUSE

The First Lady Celebrates the 5th Anniversary of Blue Star Families

Through Joining Forces, First Lady Michelle Obama and Dr. Jill Biden have worked side-by-side with Blue Star Families to honor service members, veterans, and their families. On February 24, 2015, Blue Star Families hosted a ceremony commemorating their 5thAnniversary.The First Lady sent this video to celebrate.
First Lady: Mental Illness Should Carry No Stigma

As part of the White House’s Joining Forces initiative, First Lady Michelle Obama addressed mental-health professionals at the “Give An Hour” Conference at the Newseumon March 4, 2015 in Washington D.C.. “Give an Hour” is a nonprofit organization that develops networks of volunteers to provide free counseling to troops, veterans and their families affected by the nation’s wars and works toward eliminating the stigma attached to seeking help for mental-health issues. Click here to learn more about the conference and support for veterans.
On Military Bases, Common Core by Another Name

The U.S. News article, "On Military Bases, Common Core by Another Name," discusses how DoDEA will phase in Common Core State Standards in its school over the next three to five years. Read the article to learn more. Any questions regarding the article, contact David Butler, Implementation and Integration Manager, at David.Butler@hq.dodea.edu.

UPCOMING EVENTS

[image: image4.jpg]'\ Military Child Education Coalition® 17** National Training Seminar

- Their Story \5a
72 OwrMusmm

JULY 30-31,2015 &
Jd

Washington, DC

DoDEA and ED in Collaborative Session at National Training Institute Seminar

For the 17th Military Child Education Coalition (MCEC) National Training Seminar in Washington D.C. July 30-31, DoDEA and ED will present together in a collaborative effort to support military families and veterans. Over 700 attendees are given the opportunity to engage senior military and education leaders and receive in-depth information on current issues relevant to military-connected children. Click here to learn more about the seminar.

The 2015 DoDEA Grant Competition Is Underway!

The Educational Partnership Program received $30 million to continue its work with military-connected public school districts by awarding approximately 35 grants. Applications are due May 5, 2015. To apply click here to viewRequest for Proposals posted on Grants.gov. Updates about the competition will be posted to DoDEA’s website, www.dodk12grants.org . Any questions may be sent to grants@hq.dodea.edu. For additional information, contact Kathleen Facon, Chief, Educational Partnership and Non-DoD School Program, Department of Defense Education Activity (DoDEA), at kathleen.facon@hq.dodea.edu or 571-372-5834.

Announcing Free Software for Developing School Emergency Operations Plans (EOPs)

[image: image5.png]EOP ASSIST

A Software Application for K-12 Schools and Districts

EOP ASSIST

Qoo

Use this web-accessible
software application to
develop and update
high-quality, customized
school EOPs

To help school administrators and emergency management personnel create or revise their Emergency Operations Plans (EOPs), the Readiness and Emergency Management for Schools (REMS) Technical Assistance (TA) Center recently released a free, web-accessible software application: EOP ASSIST. This user-friendly application walks school and district emergency management personnel through the six-step planning process for creating a customized school EOP recommended in the Guide for Developing High-Quality School Emergency Operations Plans. For more information about EOP ASSIST’s plan development features, district-level management functions, or technical specifications, read the EOP ASSIST Product Description or visit http://rems.ed.gov/eopassist.aspx.

SPOTLIGHT
[image: image6.jpg]

STEM Month at Andersen Middle School (Guam)

Students were challenged to create and fly aeronautical designs out of tissue paper as a part of STEM Month at Andersen Middle School (Guam). To learn more, go to https://www.youtube.com/watch?v=H5nrit5nmp4 and https://www.facebook.com/dodea.edu/posts/10152739753729849
 __
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.
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

