USEP-OHIO E-Update February 7, 2012
Dear Friends of USEP-OHIO, Educators, Advocates, Parents and Professionals,

Listen for Governor Kasich’s State of the State address February 7th broadcast from the Wells Academy in Steubenville, Ohio. We will includes notes and reactions in our next E-Update.
Included in this E-Update:

News about the Governor’s State of the State address and the Primary election deadlines; news from ODE includes an Early Learning Webcast link, Teacher of the Year nomination link, Race to the Top Grants; and news from Washington includes notes from President Obama’s State of the Union comments on Education, plus reactions and reforms mentioned. We repeated the Survey Report on Budget Cuts and their effects on Ohio school districts, and the link to the ODE contacts directory.

Look for new reports from - the National Council on Teacher Quality including Ohio notes; the Education Commission for the States list of 2012 issues crucial to moving education forward; the importance of adding a Creativity Index important to learning; and A New Paradigm for Education, describes tearing down the walls to self-contained classrooms.

The second half of this issue is all Events and Resources. Look for more information and links to upcoming events and resources at the end of this update. It is loaded with links to webinars, information about trainings and dates to save for upcoming conferences.
Cindy McKay, Executive Director, USEP-OHIO, Inc.
Ohio Education News:

The 129th Ohio General Assembly:
The State of the State Address

The Ohio House and Senate will hold a joint session on Tuesday, February 7, 2012 at 1:00 PM in Steubenville, OH to receive Governor John Kasich's 2012 State of the State speech. The speech will be delivered at Wells Academy, 420 N. Fourth St., Steubenville. The Ohio House will also hold session on February 8, 2012. Both the House and Senate will hold committee hearings this week.

Anti-bullying Legislation Becomes Law: Governor Kasich signed HB116 (Barnes) School Anti-bullying Act into law on February 2, 2012. The law requires age-appropriate instruction on and parental notification of public schools' policies prohibiting harassment, intimidation, or bullying.

LSC Announces After-hours Voicemail Service: The Legislative Service Commission (LSC) has expanded its toll-free voicemail service to allow the public to leave messages at any time of day for members of the Ohio House. The number is 1-800-282-0253.

Ballot Issues on the March 6, 2012 Primary Ballot: According to the Secretary of State's website, Ohio voters will consider 465 questions and issues on the March 6, 2012 primary election ballot. The total number of issues for school districts is 112, a very low number compared to previous years. For example, there were a total of 148 issues for schools on the May 2011 primary ballot and 176 on the May 2010 primary ballot. A break-down of the issues on the 2012 primary ballot follows:

· 9 bond issues (7 are school issues)

· 280 tax issues (85 are school issues)

· 124 local liquor options

· 9 combination questions (7 are school bond issues with a tax levy and 2 are school income tax issues with a bond issue)

· 43 miscellaneous questions, including 25 tax changes, 11 are school issues.

More information is available.

House Welcomes New Members: Ohio House Democrats selected Nicholas Celebrezze to represent the 15th House District, replacing Representative Timothy DeGeeter, who resigned. House Speaker William Batchelder announced that the House Republican caucus had selected retired Judge Philip Rose to replace Representative John Carey 87th House District, on an interim basis, until after the March 2012 primary.

Governor Appoints New Education Director: Governor Kasich announced on January 25, 2012 that he was appointing former Reynoldsburg Superintendent Richard Ross as the director of the Governor's Office of 21st Century Education effective February 1, 2012. Dr. Ross replaces Bob Sommers, who announced his resignation.

New Minority Leadership in the Senate: The Senate Democratic Caucus has chosen Senator Eric Kearney as Minority Leader, replacing Senator Capri Cafaro who recently resigned as Senate leader. The Senate Democrats also selected Senator Joe Schiavoni, assistant minority leader; Senator Nina Turner, minority whip; and Senator Edna Brown, assistant minority whip. Senator Tom Sawyer will become the ranking minority member on the Senate Finance Committee. Other committee changes are expected to be announced soon.
129th Ohio General Assembly: The Ohio House and Senate will hold sessions and hearings this week.

House Democrats Announce Priorities
The Ohio House Democratic Caucus, led by House Minority Leader Armond Budish, held a press conference on January 31, 2012 to announce their legislative agenda for 2012. The priorities focus on creating jobs, rebuilding communities, protecting the rights of Ohioans, and improving education workforce training opportunities. The 2012 priorities build on the "Compact with the Middle Class" announced last year.

New legislation will be introduced to support a Local Government Jobs Fund, a Community Foreclosure Protection Fund, a Voter's Bill of Rights, the JobsOhio Accountability Act, the Ohio's Back to Work Program, and more.

According to a summary of the legislative priorities, the Community Jobs Protection Fund will help restore police and fire protection in communities by directing all state revenue above estimates back to local governments that suffered cuts under HB153. The JobsOhio Accountability Act will ensure oversight and accountability of taxpayer dollars going to companies seeking state support. To support job creation efforts, the Small Business Working Capital Program will expand existing tax credits for new markets, film
production, and historic preservation.

The Ohio Voter's Bill of Rights will protect against efforts to make it harder for Ohioans to exercise their constitutional right to vote by asserting that ballots are valid unless proven fraudulent.

To protect consumers, the Protecting Consumer Rights Act will include creating a health insurance exchange and developing new laws that give patients greater protections against rate increases and claim denials.

The Public Education Protection Act will provide greater oversight and transparency of public dollars that go to private, for-profit charter schools, and voucher programs, and will reduce the amount of public money going to failing charter schools.
The summary is available.

This Week at the Ohio Statehouse
Tuesday, February 7, 2012
The Ohio House and Senate will hold a Joint Session on Tuesday, February 7, 2012 at 1:00 PM in Steubenville, Ohio to receive the State of the State address from Governor John Kasich.

Wednesday, February 8, 2012
House Ways and Means Committee, Representative Beck chair The House Ways and Means Committee will meet at 3:30 PM in hearing room 114, to receive testimony on HB210 (Ramos) School Levy Campaign Committee Contributions, which would grant an income tax credit for contributions to school district tax levy campaign committees.

House Education Committee, Representative Stebelton chair. The House Education Committee will meet at 5:00 PM in Hearing Room 313. The committee will receive testimony on the following bills:

· HB397 (Antonio) High School Physical Education; Specifies that school districts and chartered nonpublic schools may excuse from high school physical education students who play rugby in a school club.

· HB381 (Slaby) School District Property Offered to State Universities.

· HB377 (Duffy/Stinziano) Student Members of Trustees/Voting Powers: Grants student members of the boards of trustees of state universities and the Northeast Ohio Medical University voting power and the authority to attend executive sessions.

· HB255 (Gonzales) School Breakfast Programs: Requires school districts and community schools to establish school breakfast programs in academic emergency buildings and makes other changes regarding school breakfast programs.

Deadlines for the March Primary Election in Ohio The following dates and deadlines for the March 6, 2012 Primary Election are included in the 2012 Election Calendar, on the Secretary of State's web site.

Saturday, January 21, 2012: Absentee ballots are available for Uniformed Services and Overseas Absentee Voters (UOCAVA) for the March 6 election.
Tuesday, January 31, 2012: Absentee ballots are available for non-UOCAVA for the March 6 election. Boards of elections must mail to each voter a notice of the 2012 primary election and the voter's precinct and state and federal legislative districts by this date. In-person absentee voting begins.
Monday, February 6, 2012: Deadline for voter registration for the March 6, 2012 election (30 days before the election).
Friday, March 2, 2012: Absentee ballots for the March 6, 2012 election may be voted in person, or applied for in person, at boards of elections until 6:00 PM.
Saturday, March 3, 2012: Applications for absentee ballots to be mailed for March 6, 2012 election must be received by boards of elections by noon (3 days before election).
Tuesday, March 6, 2012: Primary Election Day. Polls are open from 6:30 AM to 7:30 PM. Absentee ballots returned in person or via a method other than U.S. mail must be received by the boards of elections by close of the polls.
Ohio House Republicans Outline Priorities The House Republican Caucus held a press conference on January 17, 2012 to review 2011 accomplishments and unveil their 2012 legislative agenda.

House Speaker William Batchelder said that in 2011 the Ohio General Assembly, with the leadership of the Governor, was able to close an $8 billion deficit without raising taxes, and "....kept vital services intact and protected our state's most vulnerable". Lawmakers approved more than 90 bills in the areas of tax reform and incentives, small businesses, Ohio Third Frontier, the Clean Ohio Council, workforce development, prescription drug abuse, criminal sentencing reform, Congressional redistricting, and more.

Representative Nan Baker said that the Republican caucus will "create a business friendly environment" and get Ohio back to work, while Representative Matt Huffman said that the Ohio House "....will focus on the economy and help the private sector create jobs."
Several lawmakers then reviewed the legislative agenda for the second half of the 129th Ohio General Assembly and the following initiatives:
· Implement the recommendations of the Workforce Study Committee to train workers to meet employers' needs, including aligning K-12, career technical education, and higher education programs to fill the available jobs, and consolidate current agencies and training programs.

· Reform the Bureau of Workers Compensation and Industrial Commission

· Restructure the state network for creating jobs through JobsOhio and a restructured Ohio Department of Development

· Revise Ohio's school funding formula and K-12 reform

· Ensure that the four casinos are built and are safe and fair

· Reform the pension system. Lawmakers are waiting for a report on the long-term status of the pension funds based on an external review.

Representative Amstutz spoke about education reform and said the following: "Strengthening our state's economy and providing good jobs are both tied directly to the workers who need to be ready and able to fill those jobs. With this in mind we will be focusing on education of our youth as foundational to our workforce of the near future. We will be holding hearings and engaged in efforts that focus on school funding and K-12 reforms. We want these to be bipartisan discussions of reforms of public education both as to funding and student achievement. We saw a lowering of state revenues in the previous three school years that was bolstered temporarily by one-time sources, and we are still working out these dynamics. So the question continues to recur, "How can we do more with less?" Our ultimate goal is to establish a sustainable model for achieving and for establishing accountability for Ohio's students. Ohioans have continuously expressed their desires for reforms of public education as to funding and student achievement. And so our job will be to identify and advance along a path of achieving both of these competing goals. This will require our assisting our local schools with realistic ways to meet their cost pressures. We expect, well I will give you a little about the hearings that will be coming up. We expect our hearings and work to extend throughout this year and into 2013. We want this to be a bipartisan process and we will include outside and interested parties in our processes. We expect this work to be accomplished through the House Finance Committee and we intend to have our process run parallel with and ultimately to complement the work underway now by the administration on the same topic."
Hear the press conference.

Democratic Response to Priorities
Ohio House Democratic Leader Armond Budish (D-Beachwood) released the following statement in response to the unveiling of the House Republican Caucus' 2012 legislative priorities:
"Speaker Batchelder and his team put on a show today, but sadly it was all show and no substance. For much of their press conference, they patted themselves on the back for ramming through a radical agenda, which attacked workers' rights, though Senate Bill 5, sought to disenfranchise voters, through House Bill 194, and aimed to strip women of their rights through numerous anti-choice bills.

"No significant plan was even offered to help create good paying jobs for Ohio's struggling families. Instead, they proposed to dismantle public education through bills like House Bill 136 and to expand the unaccountable private JobsOhio program. This does not sound like problem solving but more of the same partisan overreaching agenda. Ohioans need real solutions; they need good paying jobs and real opportunity."

"While calling for fiscal responsibility and smaller government they passed the largest general revenue fund budget in Ohio history- more the $5 billion bigger than the last budget. This pass-the-buck budget slashes funding to education, police and fire, mental health and long-term care by billions of dollars, while Republicans' big business cronies are rewarded with millions in tax cuts and incentives."

"While Republicans' persist with their overreaching partisan agenda, Democrats will continue to fight for middle class Ohioans. We will fight to ensure all Ohioans have equal rights and opportunities so that they can achieve the American Dream. And we will work to guarantee all of Ohio's children have access to a good public education, and all Ohioans have access to job training programs and the opportunity to receive a higher education."

News from Ohio Department of Education
Ohio to Request NCLB Waiver: Last week Superintendent of Public Instruction Stan Heffner, notified school administrators about ODE's intention to submit by February 21, 2012 a request for a waiver from portions of the federal No Child Left Behind law.

The intent of the waiver is to provide schools/districts with greater flexibility to use federal funds and produce results. In return schools will meet more rigorous standards and be more accountable. The proposal will focus on college- and career-ready expectations; quality of instruction; a culture of continuous improvement; enhanced community support; and the following Race to the Top goals:
-Increase the state's on-time graduation rate each year -Reduce the graduation rate gaps -Reduce the gap between Ohio and the best-performing states; and -Increase the number of students who graduate from high school and attend college remediation-free.

The Ohio General Assembly must pass a concurrent resolution in support of the waiver, and the U.S. Department of Education must approve it before it goes into effect.

Race to the Top Mini Grants Awarded: Superintendent Stan Heffner announced last week the recipients of Race to the Top mini grants to develop teacher evaluations based on student growth beyond the tested grades and subjects. Awards were made to the following school districts: Olentangy Local, Marion City, Winton Woods City, Granville Local, Goshen Local Schools, Monroe Local, Washington Courthouse City, Paulding Exempted Village, Finneytown Local, and the Sciotoville Community School, Fairborn Digital Academy, and Sciotoville Elementary Academy. Schools/districts are expected to expand the use of value-added data available by incorporating data on student achievement on the Terra Nova and ACT End of Course assessments.

The Ohio Department of Education's Office of Early Learning and School Readiness (OELS&R) joined with the Ohio Department of Job and Family Services (ODJFS) hosting a presentation about the RttT Early Learning Challenge Grant. OEL&SR Director Stephanie Siddens and ODJFS Deputy Director-Child Care Alicia Leatherman will provide an overview of the grant and the ways that it will benefit the early childhood community. Registration is required. The webcast was recorded and posted on the ODE website. Contact ODE at ELSR@ode.state.oh.us or (614) 995-9974 with additional questions.
Teacher of the Year Nominations: The Ohio Department of Education (ODE) is accepting nominations for the 2012 Ohio Teacher of the Year recognition program from principals and superintendents. The Teacher of the Year program is designed to honor and promote excellence in the teaching profession. Each nominee must be a PK-12 classroom teacher engaged in the direct instruction of students and who plans to continue in an active teaching role. Applications must be completed by April 27, 2012 and must include data as evidence substantiating student learning. The ODE will accept one nominee per district. More information on the program is available.

Ohio will nominate Green Ribbon Schools in March: The ODE announced last week that Ohio is among 35 states participating in the 2011-2012 year of the Green Ribbon Schools recognition program sponsored by the U.S Department of Education. The purpose of the program is to recognize schools across the nation where staff, students, officials and communities have come together to produce energy efficient, sustainable and healthy school environments. Ohio will nominate up to four schools by March 22, 2012, for this national recognition. Schools wishing to participate must submit their completed application by March 1. The online application is available.

Kathe Shelby Leadership Award: The ODE is sponsoring an award in recognition of Kathe Shelby who was director of ODE's Office for Exceptional Children from September 2008 until her untimely death in August 2011. The award will be presented to an outstanding special education leader currently employed in Ohio who has demonstrated exceptional skills in improving the quality of special education programming for Ohio's school children. Nominees should display daily evidence of initiative, influence, and respect toward children with special needs, their parents, special and regular education teachers, related services personnel, and school administrators. The first annual Kathe Shelby Leadership Award will be presented at Ohio's 6th Annual Special Education Leadership Conference on September 26-27, 2012 in Columbus. The application deadline is March 30, 2012. More information is available.
More Districts will Receive Value Added Reports: Gongwer News Service reported last week that Battelle for Kids will be expanding its analysis of student academic growth called "value added" to 60 percent of eligible classrooms. The Ohio Department of Education has contracted with Battelle for Kids to work with school districts to produce reports on student growth. Approximately 30 percent of eligible teachers (those teaching math and reading in grades 4-8) received the value added reports in 2010-11. All eligible teachers will receive the reports by 2014. Value added data is used to determine how much academic growth a student achieves each year. The data is based on the results of state assessments in math and reading in grades 4-8. HB153, the biennial budget bill, requires that all eligible teachers receive these reports by the 2013-2014 school year, and that this information be used as part of the teacher evaluation process. Battelle for Kids is also working with the Ohio Department of Education and school districts that want to expand testing and reporting requirements to other grade levels and subjects. This project is supported by Ohio's Race to the Top Grant.

New Kind of Public School Likely to Open in Cincinnati
An article published in the Cincinnati Enquirer on February 2, 2012 entitled, "SEED school awaiting state approval to set roots here" by Jessica Brown, explains that a new type of public school for at-risk students is likely to open in Cincinnati. The Cincinnati Public Schools and the SEED Foundation, based in Washington, D.C,, have signed an operating agreement to open the first public boarding school for at-risk and disadvantaged students based on legislation approved by the General Assembly last year, House Bill 153 (Amstutz) Biennial Budget. The school will provide a college-preparatory curriculum and social supports for up to 400 students in grades 6-12, and will be staffed by members of the Ohio Federation of Teachers. Students will live at the school during the week, and are allowed to visit home on the weekends. Officials are now looking for a place to build the school. The SEED Foundation currently runs two public boarding schools in Washington, D.C., and Baltimore, and is planning to open another boarding school in Miami-Dade County Florida in 2013.

According to the article, the SEED Foundation has been discussing opening a boarding school with the Cincinnati Public School District since 2010. Ohio will pay about $25,000 a student for boarding costs. Any school district in the state can join the Cincinnati SEED partnership, as long as they're willing to provide the transportation for the students. SEED officials expect most students will be from the Cincinnati Public Schools or nearby districts.
Read the article.
ODE Announces Ohio Schools to Watch: The Ohio Department of Education announced on January 13, 2012 the three middle schools selected as Ohio Schools to Watch this year. The schools are Coventry Middle School (Summit County), Dodge Intermediate School (Summit County), and Kings Junior High School (Warren County). The schools will be officially recognized at the 2012 Ohio Middle Level Association's Conference, on February 16-17, 2012 in Columbus. Ohio Schools to Watch recognizes high-performing, middle-grade schools that meet standards for academic excellence, developmental responsiveness, social equity, and organizational structure.

Common Core Conference: The Bill & Melinda Gates Foundation is hosting a conference about Ohio's adoption and implementation of the Common Core State Standards on Wednesday, February 15, from 9:30 AM to 12:30 PM at the Greater Columbus Convention Center (Rooms B200-201). Ohio's schools will soon move from the current standards in mathematics and English language arts to more rigorous standards developed and embraced by a consortium of Common Core states. This event is presented free of charge, but registration is required by February 8, 2012 at OhioRSVP@edexcellence.net.
ODE Contacts: The Ohio Department of Education (ODE) has issued another updated contact guide for the ODE. The new guide is more comprehensive and organized by areas.

News from Washington
State of the Union Highlights for Education: President Obama presented the State of the Union address to a joint session of Congress on January 24, 2012. The address was entitled, "An America Built to Last", and focused on rebuilding American manufacturing, energy, worker training, American values, the middle class, and the American dream.

The speech included the following recommendations to improve America's education system so that all children have a chance to succeed:

· Improve teacher preparation and quality: "Teachers matter. So instead of bashing them, or defending the status quo, let's offer schools a deal. Give them the resources to keep good teachers on the job, and reward the best ones. And in return, grant schools flexibility: to teach with creativity and passion; to stop teaching to the test; and to replace teachers who just aren't helping kids learn. That's a bargain worth making."

· Keep students in school: "We also know that when students don't walk away from their education, more of them walk the stage to get their diploma. When students are not allowed to drop out, they do better. So tonight, I am proposing that every state -- every state -- requires that all students stay in high school until they graduate or turn 18."

· Keep student loan interest rates low: "At a time when Americans owe more in tuition debt than credit card debt, this Congress needs to stop the interest rates on student loans from doubling in July."

· Make the American Opportunity Tax Credit permanent: "Extend the tuition tax credit we started that saves millions of middle-class families thousands of dollars, and give more young people the chance to earn their way through college by doubling the number of work-study jobs in the next five years."

· Keep college costs down: "States also need to do their part, by making higher education a higher priority in their budgets. And colleges and universities have to do their part by working to keep costs down." "So let me put colleges and universities on notice: If you can't stop tuition from going up, the funding you get from taxpayers will go down."

· Pass the American Dream Act: "Let's also remember that hundreds of thousands of talented, hardworking students in this country face another challenge: the fact that they aren't yet American citizens." "...[S]top expelling responsible young people who want to staff our labs, start new businesses, defend this country."

More Details About the Speech: In a document that the White House made available to accompany the address ("Blueprint for An America Built to Last") more details were provided about some of the proposals included in the speech.

For example, the Obama administration will promote new partnerships between high schools, community colleges, and businesses to train and place skilled workers, and streamline job training and employment services.

Some of the recommendations to reform the teaching profession include making the colleges of education more selective; creating new career ladder programs and enhancing salaries for teachers; establishing more leadership roles for teachers; improving professional development and increasing time for collaboration; creating evaluation systems based on multiple measures "rather than just test scores"; and re-shaping tenure to protect good teachers and promote accountability.

To keep students in high school President Obama's administration would like to see all states increase the compulsory education age to 18. (Twenty states already require students to stay in school until 18.)

To hold down college costs for middle class families, the President proposes to continue to increase the Pell Grant award; make the American Opportunity Tax Credit permanent; shift some Federal aid away from colleges that don't keep net tuition down; stop the interest rate on Stafford loans from doubling on July 1, 2012; and double the number of work-study jobs.

The Blueprint is available.

Reactions to the Speech:

Congressman John Kline (R-MN), chair of the U.S. House Education and the Workforce Committee said in response to the State of the Union address that, "Competition and transparency are basic principles Republicans have long supported to help lower costs in higher education, and institutions have a responsibility to do everything they can to provide a good education at an affordable price. We need responsible solutions that will serve the students of today and tomorrow without increasing the federal role in our nation's education system. The president has proposed a number of interesting ideas that deserve a careful review."

Some of the reactions to the State of the Union address describe the inconsistent policies that President Obama and Secretary Arne Duncan are promoting. (See Education Week Politics K-12 Blog by Michele McNeil and Alyson Klein, January 24, 2012)

For example, the call for teachers to teach "with creativity and passion", and to "stop teaching to the test", conflicts with the Obama administration's efforts that require states to use student academic growth to evaluate teachers and develop performance-based compensation plans in the Race to the Top and Teacher Incentive grants and in the guidelines for the No Child Left Behind waivers. Many educators also believe that the increased focus on student testing has narrowed the curriculum and contributed to a more stressful school environment, which has led to more students dropping out of schools.

President Obama Outlines Reforms for Higher Education: In a speech on January 27, 2012 at the University of Michigan, President Obama outlined a Blueprint for reforming higher education. The Blueprint included recommendations to make college more affordable and, through a proposed new $1 billion Race to the Top incentive, encourage states to revamp the structure of state financing for higher education; maintain adequate levels of funding for colleges and universities; and help students graduate on time.

The President is also proposing a new initiative called the "First in the World" competition, which would invest $55 million in colleges and nonprofits that are establishing or scaling up new programs to boost productivity and redesign courses using technology.
And, to help students reach college, the Obama administration will create a College Scorecard for all degree-granting institutions to help parents and students choose the best college for the best price; require colleges to put together a Financial Aid Shopping Sheet to make it easier for families to compare college financial aid packages; and begin to collect earnings and employment information for colleges and universities, so that students can have an even better sense of the life they'll be able to build once they graduate.

Reports of Interest on Education in Ohio and the U.S.

New Paradigm for Public Schools
Tear down the walls: Arthur Wise writes in an Education Week commentary that adherence to the self-contained classroom is the primary force that reinforces the status quo and prevents significant educational transformation. ("End the Tyranny of the Self-Contained Classroom" by Arthur Wise,
Education Week, February 24, 2012.)

According to the author, the self-contained, four-walled classroom, with a fully qualified teacher responsible for every 25 or so students, perpetuates an education model in which learning takes placed in fixed locations, and education is provided by the "qualified teacher". The self-contained classroom means that "the focus is on teaching students as a group rather than on the learning of each and every student" and "...it is clear that we have reached the limit of student achievement using the old paradigm."

The author recommends the following:
"In most professional settings, teams made up of seasoned professionals, novice professionals, supporting personnel, and technology provide services to clients. As one example of breaking free of the divisive egg-crate model, we could define "classroom" as 150 students served by a team of professionals and others. At the cost of six fully qualified teachers, a team of 17 full-time members, led by a well-compensated, board-certified or otherwise accomplished teacher, could serve the class. Senior teachers would remain accountable for the learning of the 150 students, but many other human and technological resources would be available to help students."
The article is available.

What is a Creativity Index?
An article in Education Week on February 2, 2012 entitled "States Mulling Creativity Indexes for Schools" by Erik W. Robelen, describes how several states are exploring the development of an index that would gauge the extent to which schools provide students opportunities to foster creativity, innovative thinking, and entrepreneurship. Policy makers in these states believe that there is a connection between economic competitiveness and creative and innovative thinking, and believe that schools have a role to play in building the capacity of students to create and innovate. They also believe that the school curriculum needs to be better balanced to provide students with more opportunities, during and after school, to practice creativity oriented skills.

The states that are taking a lead in this effort are Massachusetts, California, and Oklahoma. Massachusetts has established a commission to develop the Creative Challenge Index to rate schools; legislation in the California Senate calls for the development of a voluntary Creative and Innovative Education Index; and in Oklahoma a public-private partnership will develop an innovative index to rate schools.

According to the article, the proposed index in Massachusetts would "rate every public school on teaching, encouraging, and fostering creativity in students" and be based "in part on the creative opportunities in each school," such as arts education, debate clubs, science fairs, film making, and independent research.

Researchers who are studying how to build the creative capacity of individuals have found that creative individuals are willing to take risks and learn from failure, and link together seemingly unrelated factors to solve problems. One of the purposes of the index would be to provide an incentive for schools to create environments and opportunities for students to build their capacity for creativity. The commission in Massachusetts is discussing the possibility of piloting the rating system with a few school districts first, while other states are debating whether or not the index should be applied to all school districts, or just those who volunteer to be rated.
The article is available.

The Education Commission for the States (ESC) Reports 12 Issues to Move Education Forward in 2012
The Education Commission of the States (ECS) released in January 2012 a report entitled "12 for 2012: Issues to Move Education Forward in 2012" edited by Jennifer Dounay Zinth and Kathy Christie. The report is a compilation of information about 12 high-profile policy areas; the major challenges for policy makers and educators in these areas; state progress in these areas; and additional reading and information. The following are the policy areas covered in the report:

· Pre-K and expanding its focus to P-3.

· K-12 finance: Creating and maintaining efficiency and financial accountability without lowering expectations.

· Blended learning, how to launch it and implement it.

· Implementation of the Common Core Standards.

· Developing civic engagement in Pk-12: State action in the absence of federal funding.

· Teacher quality.

· Enhancing the potential of education in rural America.

· Access to what teachers and leaders need to improve student outcomes and the skills to use the information.

· Individualized instruction. Faster, cheaper, smarter.

· Performance funding: Building a model without a blueprint.

· Assessment of remedial education,

· Credentials of value: Some are better than others.

The report is available
Survey Tells the story of Budget Cuts on Ohio School Districts
Policy Matters Ohio released on January 19, 2012 the results of a survey of school district treasurers about recent budget cuts. The results are included in a report entitled "The state budget and Ohio's schools: Big cuts, hard choices, local impacts" by Wendy Patton, Piet van Lier, and Elizabeth Ginther. The survey was conducted in October 2011 and 172 (28 percent) of Ohio's 613 school districts responded.

The report states that House Bill 153 will provide $1.8 billion less in funding for Ohio's elementary and secondary schools for the 2011-12 and 2012-13 school years when compared to the prior two years. The reductions include the expiration of federal Recovery Act funds; the loss of property tax replacement funds related to the 2005 tax reforms; and other state budget cuts.

The survey found that 65 percent of respondents anticipated facing budget shortfalls during the 2011-12 school year; fiscal problems this year extend beyond high-poverty districts; significant numbers of districts of most types face budget gaps higher than five percent of operating costs; 27 percent of school districts expect to be in fiscal caution status next year, 3 percent in fiscal watch, and 4 percent in fiscal emergency; and 45 percent of school districts anticipate fewer students in the 2012-13 school year.

To balance budgets school districts reported that they were cutting teachers and programs; increasing class size; and requiring students to pay to participate in extracurricular activities. To contain costs, more than two thirds of school districts plan to reduce their workforce through attrition; 60 percent would institute pay freezes; 8 percent would use pay cuts; and 46 percent would reduce the cost of benefits.

The survey found that responding school districts had reduced staff by 700 positions in 2011 compared to 331 in 2010. The authors note, "If this rate of personnel reduction occurs across other districts that did not respond to the survey, then up to 2,500 teaching jobs may already have been eliminated in Ohio's schools in the current year."

Students will be affected by the budget cuts in a number of ways: 44 percent of respondents said that they plan to reduce expenditures on materials, supplies, and equipment; 38 percent will increase class size; 15 percent will reduce course offerings; 19 percent will require students to pay to participate in extracurricular activities; and 12 percent plan to reduce instruction in the arts!!

The survey also found that 72.7 percent of school districts are not seeking levies before the November 2012 elections.
The report recommends the following:
"The strategies districts report using to manage the budget shortfalls can erode educational quality and exacerbate the inequality of opportunity. Ohio needs to restore its revenue system and reinvest in Ohio's schools and children.

Long-term investment in education remains the best way to build opportunity for Ohioans. This can be paid for by closing tax loopholes and restoring income tax rates on the wealthiest Ohioans and on corporations doing business in the state. In addition, emerging and growing parts of our economy should be taxed appropriately so that they contribute their fair share to Ohio's infrastructure. These include oil and gas production as well the collection of taxes on internet sales by out-of-state retailers.

It's time to restore investment in our children's education and other services that support Ohio's people, families and communities."
The report is available.
The National Council on Teacher Quality Report Released
The National Council on Teacher Quality released on January 25, 2012 its fifth annual report, "2011 Teacher Policy Yearbook", which reviews state policies that "shape the teaching profession" to help states build comprehensive policy frameworks in support of teacher effectiveness. The report provides a detailed analysis of teacher quality policies for all states and the District of Columbia, based on 36 research-based goals in the following five areas: delivering well-prepared teachers; expanding the teaching pool; identifying effective teachers; retaining effective teachers; and exiting ineffective teachers. These areas cover policies for teacher preparation, licensure, evaluation, career advancement, tenure, compensation, pensions, and dismissal.

According to the report, more changes were enacted in laws and regulations about teachers in 2011 than in any previous year, and almost half of the states now require objective measures of student achievement (value added or growth data) be included in teacher evaluations to make decisions about teacher tenure and dismissal. Eight states require student performance to be central to whether a teacher is awarded tenure and four states require evidence that students are learning before awarding tenure.

The nation earned an overall grade of D+ for all of the teacher quality areas, but 28 states improved their standing since 2009. The report states, "Seven states-Florida, Oklahoma, Rhode Island, Tennessee, Indiana, Michigan and Ohio-earned the highest grades we've ever handed out. States topping the list for the most progress on teacher policy include Indiana, Minnesota, Michigan, Illinois and Rhode Island."

Report for Ohio: Ohio earned an overall C+ for its teacher quality policies. Ohio earned a D+ in delivering well prepared teachers; a B- for expanding the pool of teachers; a C+ for identifying effective teachers; a C- for retaining effective teachers; and a C+ for exiting ineffective teachers.

According to the report, Ohio received its lowest grade, a D+, in delivering well-prepared teachers. The following is a summary of some of Ohio's ratings in this area:

Ohio met the following goals:

· Secondary teachers are sufficiently prepared to teach appropriate grade-level content.

· The state requires a licensing test to verify that all new teachers meet professional knowledge standards.

Ohio did not meet the following goals:

· Teacher preparation programs admit only candidates with good academic records.

· Teacher preparation programs provide elementary teachers with a broad liberal arts education, the necessary foundation for teaching to the Common Core Standards. Ohio did not meet this goal because of the following:

Ohio sets its passing score on elementary content licensure tests below the mean. (Only Massachusetts sets its passing score at the mean.)-Ohio does not require all elementary teachers to have in depth knowledge of core content, including music and the arts. The report also states that, "Although 33 states recognize the importance of arts education in the elementary classroom by requiring preparation in music, only three states require art history coursework."-Ohio does not expect elementary teachers to complete an academic concentration. New elementary teachers have sufficient knowledge of the mathematics content taught in elementary grades. Special education teachers know the subject matter they will be required to teach.

Ohio partially met the following goals:

· New elementary teachers know the science of reading instruction.

· Social Studies teachers know all the subject matter they are licensed to teach.

· Teacher preparation programs provide teacher candidates with a high-quality clinical experience.

Ohio nearly met the following goals:

· Middle school teachers are sufficiently prepared to teach appropriate grade-level content.

· Science teachers know all the subject matter they are licensed to teach.

Ohio met a small part of the goal:

· The state's approval process for teacher preparation programs holds programs accountable for the quality of the teachers they produce.

The full report is available.

Events and Resources
Gov. John Kasich will deliver his State of the State address Feb. 7 at Wells Academy in Steubenville, According to a news release Wells Academy is highest ranked public elementary school in Ohio. The General Assembly will pass a joint resolution allowing it to convene at Wells Academy for day in order to be present. Follow news sources to read or listen.

Bullying Prevention Summit: Changing School and University Culture and Climate
Location: Cuyahoga Community College, East Campus, Highland Hills, Ohio, (near Cleveland)
Sponsored by: Global Issues Resource Center, Cuyahoga Community College, in partnership with Facing History and Ourselves, Virginia Tech, Cleveland State University, University of Akron, Orange High School, Beech Brook, Cuyahoga Arts and Culture, The Ohio Department of Education and The Office of the Ohio Attorney General.

Summit details and registration materials available at: http://www.tri-c.edu/enrichment/communityservices/GRIC/Pages/ProfessionalDevelopmentEvents.aspx
 Offered by: Global Issues Resource Center, Virginia Tech, Cleveland State University, University of Akron, Orange High School, Beech Brook, the Ohio Department of Education and The Office of the Ohio Attorney General

For materials generated or followup to the February Summit, Call Global Issues Resource Center at 216.987.2224 or email Elizabeth.Wuerz@tri-c.edu See registration link above.

Opportunities/events available from Case Western University
The Schubert Center for Child Studies aims to strengthen links between child-related academic study, public policy formation, and professional practice. Based in the College of Arts and Sciences at Case Western Reserve University, the Schubert Center convenes experts from across campus and throughout the Cleveland community to provide an innovative forum for multidisciplinary education, research, and communications focused on child policy.

Follow the links below (control+click) for information on Schubert Center initiatives, activities, and resources such as:

· Our series of Research and Policy Briefs summarizing child-related research at CWRU and highlighting implications for policy and practice

· Monthly lunch-time seminars featuring cutting-edge research by CWRU faculty and corresponding commentary by local professionals

Feb 14, 2012 The Blind Men and the Elephant? Lessons Learned from the Longitudinal Assessment of Manic Symptoms (LAMS) Study
Robert Findling, MD, Professor, Department of Psychiatry

Mar 20, 2012 Parental Job Loss and the Implications for Children
Mark Votruba, PhD, Associate Professor, Weatherhead School of Management

Apr 5, 2012 When Cultures Collide: The Moral Challenge in Cultural Migration
Richard Shweder, PhD, William Claude Reavis Distinguished Service Professor of Human Development
University of Chicago

NOYS National Organization for Youth Safety www.actoutloud.org
New Insurance Provides Concussion Testing for Student Athletes
Wells Fargo is teaming up with the region's four biggest medical providers to bring the coverage to local athletes and make Sacramento a model of brain-injury prevention for the rest of the country. Find out details about the care plan.

The War Over Prescription Painkillers

CDC and the DEA and several other government agencies have been issuing some alarming reports about abuse of prescription painkillers, and what the government says has been a dramatic rise in overdose deaths. Read more.

CARE Trainings -- Register Now - Sponsored by the Multiethnic Advocates for Cultural Competence February 9, 2012 – Columbus, Ohio (Franklin County) 1:00 p.m. to 4:00 p.m.
Columbus Public Health Department - 240 Parsons Avenue, Columbus, Ohio 43215. The cost of the CARE training Level I (3 hour session) is $35 for MACC members and $45 for non-members and CARE Level II (8 hours) is $120 and $150 accordingly. CEU’s are available for RNs/LPNs and LSWs/LISWs; application has been made for CEU’s for Counseling and Ohio Chemical Dependency professionals. Fax the registration brochure to 614-487-9320. For more information about CARE trainings click here. See more dates near end of this E-Update.
One World - Cultural Cues and Clues Resource Guide from USEP-OHIO
You have told us you need tools for communicating effectively with the families of students from many cultures. We have a new page on our website devoted to sharing information and tips that may help to understand and be understood.

Please go to http://www.usep-ohio.com/ResourcesPage.html or click on the following link to go directly to the document. http://www.usep-ohio.com/documents/One_World_Cultural_Cues_and_Clues.doc

The Ohio Music Education Association's Professional Development Conference Feb. 16-18. This year OMEA invites you to "Discover Your Creative Capital" in Columbus! The schedule and registration information are on-line. The Ohio Alliance for Arts Education and Ohio Citizens for the Arts will be engaged in the full conference with specific work in the areas of arts and arts education advocacy and professional development. Take a moment to check out the schedule Sampling of the advocacy sessions:

· The Art of Advocacy, clinicians Bill Blair (Ohio Citizens for the Arts) and Chris Woodside (NAfME), Thursday, February 16th at 1:30 PM

· Know Your Audience 101: A Primer on Advocacy Messaging, clinician Chris Woodside (NAfME), Friday, February 17th at 11:00 AM

· The Informance: Educate and Advocate, clinician Sarah Fischer, Friday, February 17th at 2:45 PM

· Ohio's Value Added Accountability System and Teacher Merit Pay: Effects on Music Educators, clinicians Linda Hartley, Scott Edgar, and Ed Duling, Saturday, February 18th at 9:15 AM

Cathy Buchholz, Chair of OMEA Curriculum & Assessment Committee, and her team will present the 2012 High Quality Professional Development Pre-Conference with four levels of participation: Level 1 (focus on Ohio's Academic Content Standards in Music), Level 2 (focus on Ohio's Academic Content Standard 5: Connections, Relationships and Applications), Level 3 (focus on curriculum Integration), and Level 4 (focus on assessment). The Ohio Alliance for Arts Education is a proud partner in delivering this great series of professional development.
Ohio Association of Family & Consumer Sciences (OAFCS) 2012 Annual Meeting March 23-24, 2012
“Connecting Professionals: Balancing Lives” at the Embassy Suites Dublin 5100 Upper Metro Dublin, OH 43017. For more information see the Ohio Association of Family and Consumer Sciences website www.oafcs.org
Please mail completed registration form with payment to: OAFCS, PO Box 498022, Cincinnati, OH 45249
Questions: Registration, Judy Husk (513) 489-4302 or (513) 885-2027 Email: jhuskcfcs@gmail.com

All other questions: Kelly Schulze (614) 371-0856 Email: kmac10@me.com
Join the 2-1-1 Emergency Volunteer Team in Central Ohio
The 2-1-1 Emergency Volunteer Team answers calls to HandsOn Central Ohio’s 2-1-1 call center in the event of a disaster. During an emergency, citizens of Franklin County are instructed to call 2-1-1 for information; this team will work to supplement our regular 2-1-1 staff and handle the increased call volume.Interested in more? HandsOn Central Ohio also offers bi-monthly disaster preparedness trainings so that community members can stay as prepared as possible. To join one of our volunteer teams, visit: handsoncentralohio.org/vol​unteer. Search Volunteer Reception Center Team or 2-1-1 Emergency Volunteer Team. Or, for more information, call contact Shellie Bensman, disaster preparedness coordinator, at 614-221-6766 or sbensman@handsoncentralohio.org.
More Volunteer opportunities - Interested in being a foster grandparent? As a volunteer in the Foster Grandparent Program you'll receive a stipend, insurance benefits, and, best of all, the satisfaction of helping shape tomorrow's youth. You may volunteer 15 to 40 hours per week-it's up to you. There are no education or experience requirements, and you can choose to work with children from infancy through elementary school. For more information, contact Shryiell Owens, (614) 221-6766 ext 157 or email sowens@handsoncentralohio.org or look for the foster grandparent program in your area.

The National Conference on Volunteering and Service, convened by the Points of Light, will be held in Chicago on June 18 – 20.
Conflict Resolution Education:

Free Classes available from Community Mediation Services in Central Ohio. Contact Joe Ridder at 614 228 7191.

Certificate Program in Conflict Management and Peace Studies Core Courses can be applied towards the Social and Behavioral Science degree requirements for any degree. Introduction to Peace and Conflict Studies (East, West, and Metro Campus) Conflict Management Skills Class (East and West Campus), Implementing Peace Studies and Conflict Management Theories and Practices with Service Learning (Independent Study) Call 216-987-3075 to register at CCC.

 Sustained Dialogue Campus Network - Student-run and Student-lead at East/West and Metro Campus
Interested in helping to help the college create a safe and supportive learning environment for all students? Interested in learning important conflict management skills transferable to all disciplines? Find out more http://www.tri-c.edu/enrichment/communityservices/GRIC/Pages/SustainedDialogue.aspx

Exhibit - Photographic Images: A Local to Global Perspective, Critical issues affecting our planet and its people, West Campus and East Campus Library. Global Issues Resource Center and students involved in the Tri-C Conflict Management and

Peace Studies certificate program share their peacebuilding experiences at a local to global level in Asia, Africa, the Americas, and the Middle East.

Contact: Jennifer Batton, M.A. Director, Global Issues Resource Center and Library, Cuyahoga Community College
Jennifer.Batton@tri-c.edu
Guide Released for Engaging Adolescents in Arts Education: The National Guild for Community Arts Education, with support from the NAMM Foundation, released a guide entitled "Engaging Adolescents: Building Youth Participation in the Arts". The guide was informed by a panel that included experts on youth development and the arts, and describes how to increase teen participation in the arts by infusing youth development practices into out-of-school time arts education programs; how to increase the effectiveness of existing programs; and how to develop new programs to engage adolescents.

The guide includes national models that address the developmental needs of adolescents, and practical advice for developing and sustaining arts programs that not only foster artistic skill development, but help teens build life skills, self-efficacy, and a sense of belonging. It also includes references and web links to literature and other resources useful to arts education organizations seeking to connect with teens.

 For more information please visit http://www.nationalguild.org/new/new.htm
Decade of Action for Road Safety - See this Website for information on road safety worldwide. . From Beijing to Nairobi, to Mexico City to Washington, DC, there were amazing and diverse launches around the globe. See www.decadeofaction.org for some worldwide photos. And here in the U.S. states and territories, we had exciting events in 30 cities! Congratulations on a wonderful start to this worldwide recognition!

Contact: Bella Dinh-Zarr <dinhzarr@dinhzarr.org>
Chapin Hall Webinars available live and banked for later listening – Free. Go to the Urban Institute website http://www.urban.org/ for access to Chapin Hall video conferences on a host of topics including Parenting, Families, Immigrant issues, Extending Foster Care to Age 21, and a lot more.

 Feb. 9, 2012 Child Welfare, Race, and Disparity: New Findings, New Opportunities

Racial disparity in the child welfare system is an increasingly pressing problem for policymakers, practitioners, and advocates. The fact that Black children enter foster care at higher rates than White children and remain in care longer is well established--but not so well understood. Register for the live webcast or listen later.
Education Week – Fall 2011 Issue Building the Digital District . There are numerous topics included charting the way for digital education availability and ways to make it happen in your district. Title I: Examine research on Title I and learn how districts are turning around low-performing schools. MoreFree Live Webinars Models of Blended Learning: What Works for Your District Available "on demand" any time 24 hours after the event. Free registration is now open. Boosting Literacy with Effective Reading Comprehension "on demand" 24 hours after event. Free registration is now open.
National Coalition for Core Arts Standards (NCCAS) was held in Reston, Virginia January 23-24, 2012 to continue the work of framing the next generation of arts standards. The NCCAS will report-out the progress of the writing teams in a question and answer session using Web 2.0 tools. Links to the interactive session will be posted the day of the event on the National Coalition for Core Arts Standards website at http:nccas.wikispaces.com.

Governor's Awards for the Arts in Ohio & Arts Day Luncheon: Register now to attend one of the year's most prestigious arts events, the 41st annual Governor's Awards for the Arts in Ohio & Arts Day. The Arts Day luncheon will take place at noon on Wednesday, May 9, 2012 at the Columbus Athenaeum in downtown Columbus. The luncheon and dessert reception are hosted by the Ohio Arts Council and Ohio Citizens for the Arts Foundation. Single tickets for $50 must be purchased online.

Table sponsorships are available through the Ohio Citizens for the Arts Foundation by calling 614/221-4064 or emailing janelle@ohiocitizensforthearts.org

Registration closes on April 9, 2012.

The 41st Governor's Awards for the Arts in Ohio and Arts Day recognizes outstanding artists, arts educators, and advocates for the arts in Ohio. This year's recipients include:

· Ed Stern & Buzz Ward, Cincinnati Playhouse in the Park (Cincinnati)

· Toledo School for the Arts (Toledo)

· Louise D. Nippert (Cincinnati) -Vectren Energy Delivery of Ohio (Dayton)

· ArtsinStark (Canton)

· Michael Jerome Bashaw (Kettering)

· Barbara S. Robinson (Cleveland).

The 2012 Governor's Awards for the Arts in Ohio & Arts Day Luncheon are presented in partnership with the Ohio Channel. Media sponsors include the Cincinnati Enquirer, Columbus Dispatch, Ohio Cable Telecommunications Association, Ohio Magazine, Time Warner Cable, The Toledo Blade, WCBE-90.5 FM and CD101@102.5 FM.

Dropout Prevention: The Alliance for Excellent Education sponsored a webinar December 12, 2011 "Expanded Learning Opportunities: A More Comprehensive Approach to Preparing High School Students for College and a Career". The webinar highlighted a new Alliance issue brief that examines how schools can create options for students to address barriers that prevent high school students from graduating ready for college and a career. The panelists included Milton Chen, Senior Fellow, Edutopia; Maria Ferguson, Vice President, Alliance for Excellent Education; Jeannie Oakes, Director, Educational Opportunity and Scholarship Programs, Ford Foundation; Brad Stam, Vice President, ConnectEd: The California Center for College and Career; and Elliot Washor, Cofounder and Codirector, Big Picture Learning. If you were unable to watch the webinar live, archived video from all Alliance webinars is available, usually a day or two after the event is scheduled to air. A list of other upcoming Alliance webinars is available.

New Blog Available – Parenting Reflections http://parentingreflections.com/
Contributors include Jean Clarke, Elizabeth Crary, Connie Dawson, Beth Gausman, Helen Neville, Sandy Keiser, Emily Williams.
Consortium Developing Common Assessments: The Ohio State Board of Education recently agreed to join the Partnership for Assessment of Readiness for College and Careers. This is one of the consortia that Education Week features in a webinar entitled "Common Assessments: What You Need to Know"
This webinar provided a briefing on the work of two consortia, the SMARTER Balanced Assessment Consortium and the Partnership for Assessment of Readiness for College and Careers. The consortia are using $360 million in Race to the Top money to design assessment systems for the common standards. The new tests will require essays, projects, and other tasks to gauge deeper, more complex student learning. The groups are also working on a variety of resources for teachers, such as model instructional units and formative assessments. Panelists include Joe Willhoft, executive director, the SMARTER Balanced Assessment Consortium, and Laura M. Slover, senior vice president, Partnership for Assessment of Readiness for College and Careers.
Register for the webinar. All Education Week webinars are archived and accessible.
American Association for Family and Consumer Sciences (AAFCS) presents Webinars like Nutrition-Dehydration, and others; register now for Jan 26 Dehydration and its effects on the body webinar or a new presentation, Why group Work Does Not Work, presented by Catherine Anstrom, PhD, a 90 minute program including Q and A Tuesday, Feb. 21 4PM. Through a case study, literature review, and a qualitative study on university faculty members' perceptions of group work, Dr. Anstrom learned that very few educators are trained in group work. And because teaching has become so over-burdened in the past decade, teachers are reluctant to invest time in learning new strategies for things like group work. AAFCS webinars are $35 for AAFCS members, $50 nonmembers. Register Now! State licenses and group discounts also available..
Ohio Association for the Education of Young Children (OAEYC) Ohio Association for the Education of Young Children Webcasts/Training are presented by Early Care & Education National Experts. Click here for all webcasts & registration details!
Approved Professional Credit includes: ODJFS In-Service, CDA, Ohio Department of Developmental Disabilities Pending Credit Approval: IACET Education and Social Work CEUs.
The webcast trainings may be viewed free of charge by both parents and early childhood professionals. An optional professional credit/certificate of completion (including ODJFS in-service form) is offered for a $25 fee. Your certificate is automatically issued for you to download as soon as you complete the webcast! Go to www.oaeyc.org<http://www.oaeyc.org> for all the details!
SAVE THE DATE - OAEYC Early Childhood Conference April 19-21 at the Greater Columbus Convention Center. Click "Knowledge" to view our national experts! Solve Your Toughest Challenges!
ACTE the Ohio Association for Career and Tech Education Conference Save the Date for our Connections to Education Conference! at the Hyatt Regency in Columbus, July 31 – August 2
For more information on the Connections to Education Conference, click here.
Volunteers Conference Registration Now Open
The National Conference on Volunteering and Service, convened by the Points of Light, will be held in Chicago on June 18 – 20.
NAEYC The National Association for the Education of Young Children, Read Young Children and Use NEXT to Support Early Childhood Professional Development
Young Children websiteThe November issue of Young Children covers current trends and initiatives in the early childhood field—from research to policy to practice. Learn about technology to enhance learning, programs tailored to children's and families’ cultures, the status of state-funded pre-K programs, and more. Read select articles by visiting the . Then further early childhood professional development with NEXT for Young Children, an electronic publication that accompanies each issue of Young Children. NEXT includes discussion questions, research-to-practice connections, and training session activities that build on the content from selected articles. This great resource is free for a limited time. Download it today.
ODE Updates:

Check out references for Family and Consumer Sciences information:

www.oatfacs.org and www.oafcs.org See information for Ohio Family and Consumer Sciences programs and upcoming meetings. Details at www.oatfacs.org or contact maryjo.kohl@ode.state.oh.us
Ohio Association for Teachers of Family and Consumer Sciences (OATFACS) 2012 conference SAVE THE DATE Save the date! August 7-9, Hilton East, Columbus, Ohio! All the other FCS teachers will be there ...don't be left out!
www.oatfacs.org
Mary Jo Kohl Recommends:

Why Group Work Does Not Work Presented by Catherine Anstrom, PhD 90-minute program including Q &ATuesday, February 21, 4 pm ET $35 AAFCS members ($50 nonmembers) Register Now!
Webinar offers everything needed to experiment with this new approach. Feel more competent and confident in your handling of groups. Students will leave with an essential skill, and enjoy the experience.

Nutrition and Hydration for Physical Performance: Guidelines for Teens and Adults - You weren’t able to attend on January 26? No problem. This event will be archived on the AAFCS website for the same low registration rates. Click here to register for the archive. The benefits of proper hydration and nutrition for physical activities are many: faster recovery, decreased fatigue, heightened endurance, and keeping blood sugar at appropriate levels. In addition, the overall feeling of psychological preparedness will help with motivation.

Have you checked out the "Our Ohio" Teacher's Lounge? Our Ohio Teacher's Lounge at http://ourohio.org/Ohio Teachers Lounge is a great place to find links and resources for all ages. Go to this link for more information. Forward this email to a friend. See resources like these

Activity Kit
The American Farm Bureau Foundation for Agriculture presents this kit for ages Pre-K to Kindergarten. The package of CDs consists of three activities that include Farm Animal and Sounds, Farm Animal Parade, and Proper Animal Names. A short video on the lesson and printable pictures are also included. The package is on sale right now for $1.75 per kit (was $2.50) with a volume discount available. The book Busy Barnyard by John Schindel is available at Amazon.
Ohio FCCLA
Advisers, it is time to fill in applications for State and National Programs for Ohio and National Programs Applications for National FCCLA. I strongly suggest that you do everything in a word document and paste into the National Program Applications because it is filled in only online. Go to http://www.fcclainc.org/content/program-award-applications/ . To receive awards from Ohio FCCLA Endowment and Ohio FCCLA you must fill in the Ohio forms also. The form is only four pages including one page of photos and one page Planning Process. The applications are due March 1. In order to receive the money grants that go to first, second, and third place chapters you must have given money this year to the Endowment. Ohio FCCLA hopes to have record number of applications this year. Everyone is recognized. 1st Place- $75 2nd Place- $50 3rd Place- $25The following areas will receive grants- National Programs- Financial Fitness, Career Connection, Families First, Community Service, STOP the Violence, Student Body, FACTS (The FACTS submissions may also be admissable for Discover Parenting – USEP-OHIO, Inc.);

FCS Advisers-Please apply to be member of the Board of Directors. Region 1, 3, 5, 7, and 9 are elected this year plus Region 8 which has been needs to be filled. Applications are due March 15.

STAR Events and Skill Events Regional Competitions take place in February and 1st week of March. STAR Events from National FCCLA plus the deadline to register for Online STAR Events is February 1. See below. Go to www.fcclainc.org and click on Programs, go to Competitive Events and then STAR Events and STAR Events Descriptions. The new events and registration are at the bottom of page. The information is attached for Regional Competitions this year as well as Registration Form in Word Interactive format. The Registration Form will be posted on the Websites- www.ohiofccla.com , www.ohiofccla.org and www.ohiofcclaadviser.com . If you have any questions, please contact me at pofarago@aol.com

FCCLA is pleased to announce the next chapter in the Adviser Essentials Webinar Series - Focus on Programs. The fee per webinar is $25.00 and PDUs will be provided.
Ohio FCCLA Adviser Consultants. Do your students want to be involved with FCCLA while in college? Ohio FCCLA announces Post Secondary FCCLA. Students in universities and culinary schools may now become post secondary members. National dues are $15 and state dues are $10. Please read the attached information. Ohio will be able to send 3 Post Secondary Culinary Teams, 3 Early Childhood, 3 Teach and Train and 3 Advocacy to National Post Secondary Competition. Postsecondary Section of the national FCCLA website – www.fcclainc.org. For moreinformation, contact starevents@fcclainc.org. Event guidelines will be published in the Pilot.
Trainings:
National Eating Disorders Awareness Week (February 26-March 3)

Eating disorders such as anorexia, bulimia and binge eating disorder are serious and potentially
life-threatening illnesses which are often misunderstood, misdiagnosed and hidden from public scrutiny. Take a look at available resources.
CARE Trainings -- Register Now - Sponsored by the Multiethnic Advocates for Cultural Competence; Thursday, February 9, 2012 – Columbus, Ohio (Franklin County) 1:00 p.m. to 4:00 p.m.
Columbus Public Health Department - 240 Parsons Avenue, Columbus, Ohio 43215. The CARE training session(s) will help you to increase your knowledge and understanding about the impact of cultural practices and beliefs on the patient/client - provider relationship, and provide opportunities for developing strategies to strengthen your cross-cultural skills. The training is targeted to behavioral/health care and human services professionals as well as, others who are interested in learning more about how to better serve the needs of our community's diverse populations. The cost of the CARE training Level I (3 hour session) is $35 for MACC members and $45 for non-members and CARE Level II (8 hours) is $120 and $150 accordingly. CEU’s are available for RNs/LPNs and LSWs/LISWs; application has been made for CEU’s for Counseling and Ohio Chemical Dependency professionals.

Fax the registration brochure to 614-487-9320. For more information about CARE trainings click here.
CARE Ohio Level I Trainings – “Building Cross-Cultural Competence in Health Care” Thursday, February 9, 2012 – Columbus, Ohio (Franklin County)1:00 p.m. to 4:00 p.m.Columbus Public Health Department – 240 Parsons Avenue, Columbus, Ohio 43215
Thursday, April 26, 2012 – Cleveland, Ohio (Cuyahoga County)9:00 a.m. to Noon or 1:00 p.m. to 4:00 p.m.
Cuyahoga County ADAMHS Board - 2012 W.25th Street, Cleveland, Ohio 44113
Thursday, July 19, 2012 – Toledo, Ohio (Lucas County)1:00 p.m. to 4:00 p.m.
Northwest Psychiatric Hospital - 930 S. Detroit Ave, Toledo, Ohio 43614
Tuesday, August 23, 2012 – Columbus, Ohio (Franklin County)9:00 a.m. to Noon or 1:00 p.m. to 4:00 p.m.Cuyahoga County ADAMHS Board - 2012 W.25th Street, Cleveland, Ohio 44113
CARE Ohio Level II Trainings - “CARE Continues” Thursday /Friday October 18-19, 2012 – Columbus, Ohio (Franklin County)
HandsOn Central Ohio in Columbus knows that a strong nonprofit sector is key to a healthy community. We offer a variety of trainings and consultation services to assist nonprofit organizations increase their effectiveness and enhance their capacity to deliver high-quality services. Our trainings address topics of interest to nonprofits at an economical tuition rate that fits nonprofit budgets. For a detailed training description, dates of trainings, fees and to register, visit http://www.handsoncentralohio.org/public/training/trainings.php.
Columbus Mediation Services Trainings CMS provides PERSONAL CONFLICT RESOLUTION and MEDIATION TRAINING workshops ranging from 6 to 40 hours in length to educators, legal, mental health and business professionals as well as youth, parents, schools, employees, and neighborhood groups. (Continuing education credit is available for most professionals. See Fee Schedule.)
Eradicate Hiv Over 3,000 participants, including 30 world leaders, senior officials, representatives of international organizations, religious organizations, civil society and people living with HIV, came together in New York, recently to attend the High level meeting on HIV/AIDS held at the United Nations (UN) Headquarters.

State agencies offer webinar series to combat bullying and improve school climate ODE has joined several other state agencies to form the Ohio Anti-Harassment, Anti-Intimidation and Anti-Bullying (Anti-HIB) Initiative. They are sponsoring a series of one-hour webinars during the current school year.
 School professionals, parents and community-support personnel are encouraged to participate in each session, which will be presented by experts from each sponsoring agency on topics including: policy implementation and supports; cyber safety; legal ramifications; school-wide interventions; teen dating violence prevention; and girl aggression. In addition to ODE, speakers will represent the Attorney General, eTech Ohio, the Ohio Domestic Violence Network and the departments of Alcohol and Drug Addiction Services Health, and Mental Health.

 Each webinar is open to the first 100 participants, with registration open 30 minutes before each program. In addition, the webinars will be recorded and posted the same day on this Web page for viewing at a later time. Please direct any questions to Jill Jackson at jill.jackson@ode.state.oh.us or (614) 466-9540.

USEP-OHIO thanks Director Donna Collins ohioartseducation@gmail.com, Ohio Alliance for Arts Education (www.OAAE.net). and Joan Platz for content re advocacy. Contact us at usepohio@usepohio.com . Visit our website www.USEP-OHIO.com with questions, comments, Parent Tips for parents, grandparents and teachers and much more!

Send us your events and the information you wish others to receive regarding your organization or program. Remember to enroll others in our address list to receive Parent Tips or Updates like this at usepohio@usepohio.com or to Cindy McKay cljfmckay@msn.com
 END February 7, 2012 USEP-OHIO E-Update
PAGE
17

[image: image1.jpg]

[image: image2.jpg]

