

Sample Parent Letter

[USE SCHOOL LETTERHEAD]

[DATE]

TO: Parents/Guardians of Students in [SCHOOL DISTRICT NAME]
FROM: [SUPERINTENDENT’SNAME]

SUBJECT: District In Need of Improvement (DINI) Status

The No Child Left Behind Act of 2001 (NCLB) requires all states to create their own high academic standards for what a child should know and be able to do in language arts literacy and mathematics. Each school must achieve the state’s proficiency standards each year until all students meet these standards in 2014. The measure of the annual targets is called Adequate Yearly Progress (AYP). If a school does not meet its AYP targets for two consecutive years in the same content area, it is designated as a “school in need of improvement.”

In addition to measuring each school, NCLB also requires the New Jersey Department of Education (NJDOE) to annually review the performance of each school district. For school year 2008-2009, the [SCHOOL DISTRICT NAME] was identified by the NJDOE as a “district in need of improvement.” A district is identified for improvement if it meets the following criterion:

· Does not make AYP in all grade spans within the district―elementary (grades 3-5), middle school (grades 6-8), and high school (grade 11)―for two consecutive years in either content area. ([LIST YEARS])
As a Title I district in need of improvement, [SCHOOL DISTRICT NAME] must do the following:

· Consult with parents and school staff when developing (or revising) a District Improvement Plan. This plan explains how the district will use Title I and other funds to improve its schools in need of improvement.

· Reserve at least 10 percent of its annual Title I allocation to provide high-quality professional development for teachers and administrators to improve classroom teaching.

· Continue to provide technical assistance to schools identified as Title I schools in need of improvement and/or Title I corrective action schools or schools planning for restructuring.
(OPTIONAL PARAGRAPHS if district has schools in corrective action or planning for restructuring.)

[Part of the technical assistance provided for schools in corrective action is a comprehensive school review by a team of outside education experts. This team evaluates all areas of a school’s operations and makes recommendations for improvement. The review called Collaborative Assessment and Planning for Achievement (CAPA) has been conducted in the following schools: (LIST YOUR SCHOOLS). CAPA reviews are/will be scheduled for the following schools: (LIST YOUR SCHOOLS). The district will incorporate the recommendations of the CAPA team into its improvement plan.]

[The district has the following schools planning for restructuring because they have not made AYP for five consecutive years. (LIST SCHOOLS) The district must prepare a restructuring plan that includes alternative governance arrangements for these schools.]
[The district has the following schools implementing their restructuring plans because they have not made AYP for six or more consecutive years. The plans include the alternative governance arrangement described. (LIST SCHOOLS AND APPLIED GOVERNANCE ALTERNATIVES)]
(OPTIONAL PARAGRAPH if district is in need of improvement Year 2.)

[SCHOOL DISTRICT NAME has been identified as a District in Need of Improvement for the second consecutive year. If the district is identified for improvement next year, the state must take corrective action.]

To be removed from district improvement status, the district must meet the grade span achievement standards, that is, make AYP in at least one grade span for two consecutive years.

Parents are an integral part of ensuring the academic success of their children. Here are some suggestions to help you work with your school and the district to support improvements:

· Learn more about NCLB requirements and Title I by accessing the NJDOE Web site at www.nj.gov/education/title1. Become aware of strategies to improve student academic achievement. The United States Department of Education (USDE) Web site offers many helpful publications for parents at www.ed.gov/index.jhtml.
· Talk with district staff about the District Improvement Plan to help students meet the state standards in language arts literacy and mathematics.

· If you are a parent of a student who attends a Title I school in need of improvement, ask about the school choice option to transfer your child to a high-performing public school in the district. The USDE guidance on school choice is available at: www.ed.gov/policy/elsec/guid/schoolchoiceguid.doc.
· If you are a parent of an eligible student who attends a Title I school in need of improvement, ask about supplemental educational services (SES) that may be available for your child. SES are extra academic services provided to eligible students outside of the regular school day. The USDE guidance on SES is available at: www.ed.gov/policy/elsec/guid/suppsvcsguid.doc.
· Visit your child’s school and volunteer.

You are encouraged to contact your school principal at [PHONE NUMBER] or local district superintendent’s office at [PHONE NUMBER] for further information on any of these requirements and to find out how you can become involved in school improvement efforts.

Helping children become academically proficient is everyone’s responsibility. The [SCHOOL DISTRICT NAME] will be developing and implementing its improvement plan to bring the district out of improvement status. We look forward to working with parents and the community to help increase the academic achievement of our students.
(OPTIONAL PARAGRAPH if district is in need of improvement Year 3, 4, or 5.)

[SCHOOL DISTRICT NAME] has been identified as a District in Need of Improvement for the third, fourth, or fifth consecutive year. Under NCLB, the state must take at least one of the following corrective actions, consistent with state law:
1. Defer programmatic funds or reduce administrative funds.

2. Implement a new curriculum, including related professional development for staff that is based on scientifically based research that is more likely to increase student achievement.
3. Reassign and/or reallocate district personnel relevant to the failure to make adequate yearly progress.
4. Appoint a Highly Skilled Professional to assist the superintendent and school board with the administration of affairs.

To determine the appropriate intervention for districts in need of improvement Year 3 and above, the NJDOE uses the New Jersey Quality Single Accountability Continuum (NJQSAC) process. A team of NJDOE staff uses the NJQSAC District Performance Review (DPR) instrument to assess the needs and capacity of the district along the five DPR areas: Operations Management, Instruction and Program, Governance, Fiscal Management, and Personnel.

T:\Single Accountability System\2008-2009\DINI\parent letter template 2008.doc

1

