

NO CHILD LEFT BEHIND: WHAT PARENTS NEED TO KNOW

Flexibility

safe Schools

Funding

Pccountablility

Parental Involvement

U.S. Department of Education

Margaret Spellings Secretary

Office of Communications and Outreach

Kevin Sullivan
Assistant Secretary

August 2005

This publication is in the public domain. Authorization to reproduce it in whole or in part is granted. While permission to reprint this publication is not necessary, the citation should be: U.S. Department of Education, Office of Communications and Outreach, *No Child Left Behind: What Parents Need to Know*, Washington, D.C., 2005.

To order copies of this report,

write to: ED Pubs, Education Publications Center, U.S. Department of Education, P.O. Box 1398, Jessup, Md., 20794-1398;

or fax your request to: (301) 470-1244;

or **e-mail** your request to: edpubs@inet.ed.gov;

or **call** in your request toll-free: 1-877-433-7827 (1-877-4-ED-PUBS). If 877 service is not yet available in your area, call 1-800-872-5327 (1-800-USA-LEARN). Those who use a telecommunications device for the deaf (TDD) or a teletypewriter (TTY) should call 1-877-576-7734.

or **order online** at www.edpubs.org.

This report is also available on the Department's Web site at: www.ed.gov/nclb/overview/intro/parents/index.html.

On request, this publication is available in alternate formats, such as Braille, large print or computer diskette. For more information, please contact the Department's Alternate Format Center at (202) 260-0852 or (202) 260-0818.

All photos by Paul Wood, except for photos on Page 1 by Robert Adams, Page 7 by Sean Linehan and inside back cover by Leslie Williams.

THE IMPORTANCE OF NO CHILD LEFT BEHIND

No Child Left Behind is about a commitment to all children, and of course, it's one that we absolutely must honor if we're going to continue to thrive as the great nation that we are.

—Secretary of Education Margaret Spellings

s the parent of a school-aged child, you've no doubt heard about *No Child Left Behind (NCLB)* and would like to understand what it means—especially the benefits it offers to you and your child.

NCLB is a law that was passed by Congress, with strong support from both political parties. When President Bush signed *NCLB* into law in 2002, he called it "the cornerstone" of his administration. It is a somewhat complex law about federal support for education from kindergarten through 12th-grade (K-12).

But the law's purposes are simple: to ensure that all children in the United States receive a high-quality education and to close the achievement gap that exists between children who typically perform well in school and those who do not—many of whom are from minority racial and ethnic groups, have disabilities, live in poverty, or do not have English as their first language.

To achieve its broad purposes, *NCLB* works according to four common-sense principles:

- holding schools accountable for results;
- giving states and districts flexibility in how they spend federal money;
- using scientific research to guide classroom practice; and
- involving parents by giving them information and choices about their childs education.

In 1965, Congress passed the *Elementary and Secondary Education Act* (*ESEA*), which provided, for the first time, significant federal funding for K-12 education. The original law has been renewed several times, most recently by *NCLB*.

The first part (or title) of *ESEA* is "Improving the Academic Achievement of the Disadvantaged," often called "Title I." You may be wondering why this is important to your understanding of *NCLB*. It is important because **schools that educate the disadvantaged children of this nation receive Title I money, which is most of the federal K-12 education funds** (\$12.3 billion in 2004-05). They receive this money through their states and districts, and more than half of all public schools (55 percent) fall in this category, often called "**Title I schools**."

For states to get any Title I money, they must ensure that *all* of their public schools and school districts meet certain requirements set forth in *NCLB*. For Title I schools, *NCLB* requires additional measures to ensure that America's neediest students are no longer left behind. All of these requirements are designed to put into practice the four common-sense principles above and provide benefits for your child that—taken together—will guarantee the excellent education he or she deserves and needs.

BENEFITS OF NCLB FOR YOU AND YOUR CHILDREN

There is wisdom in the words, "What gets measured gets done."

-Secretary of Education Margaret Spellings

Accountability: *No Child Left Behind* requires strong accountability that, for the first time, holds every public school accountable for results, including results for those groups of children who typically don't perform well—many of whom are from racial or ethnic minorities, live in poverty, have disabilities or do not have English as their first language. The measure of accountability is Adequate Yearly Progress.

Adequate Yearly Progress (AYP) is defined by the states. They set certain goals for student achievement and measure progress by how well all students perform on state-developed tests. To make AYP, schools—as well as the groups of students mentioned above—must meet, or make significant progress towards, the state-set levels of achievement on these tests.

Testing to Measure Knowledge gives states the information they need to determine whether their schools and districts are making AYP. In addition, you'll get a confidential report on your own child's test results that can help you, your child and your child's

Local Report Cards are prepared every year by school districts that receive Title I funds. They include information on how students performed on state tests—not only in the districts as a whole, but also in individual schools. Districts must make the report cards easy to understand and available to parents (see sample on page 9). If you are not in a Title I district, your school district may still prepare a local report card; many do. In any event, your state will prepare a report card on student achievement in the state.

Flexibility: *No Child Left Behind* gives states and school districts more control and more flexibility to use resources where they are needed most. Principals and administrators can move funds from one program to another to use money wisely and to meet student needs.

Funding: *No Child Left Behind* has meant more federal money for schools. The president has proposed \$25.3 billion for *ESEA* funding in 2006, up from \$17.4 billion in 2001. And while states and local communities still provide most of the funding for K-12 education, the federal share has risen to 8.3 percent, up from 5.7 percent in 1990-91. The other main federal K-12 education program is the *Individuals with Disabilities Education Act*, and its funding has also increased in recent years.

Help for Children at Underperforming Title I Schools: *No Child Left Behind* offers options to students in Title I schools that are "in need of improvement," meaning they have not made AYP goals for two consecutive years or longer. Options depend on how long a school has not made AYP. These include public school choice and extra help with learning.

Public School Choice may let you transfer your child to another public school, which could be a public charter school, if your child attends a Title I school that has not made AYP for two years or longer. In addition, your school district may pay for the transportation of your child. Contact your child's school district to find out if your child is eligible for this opportunity.

Extra Help With Learning—or Supplemental Educational Services—could be free tutoring, homework help or other extra help outside the regular school day—before or after school, on weekends or in the summer. Your child may qualify if he or she is eligible for free or reduced-price lunch and is enrolled in a Title I school that has not made AYP for three years or longer. Contact your child's school district to find out if your child qualifies.

Help for Underperforming Title I Schools: *No Child Left Behind* lays out an action plan and timetable for steps to be taken by a district and school to help get an underperforming school on track. First, the district identifies the kind of help needed depending on how long the school has been underperforming. In providing help, the district could see that

school administrators get technical assistance as they develop and carry out a school improvement plan. Or help could mean professional development for teachers—or, possibly, a new curriculum. The point is to assist schools in their efforts to improve student achievement.

High-Quality Teachers: *No Child Left Behind* provides funding to help teachers learn to be better teachers through training and other professional development. The law also requires states to develop plans to make sure that all teachers of core academic

subjects are highly qualified by the end of the 2005-06 school year. It defines a "highly qualified" teacher as one with a bachelor's degree, full state certification, and demonstrated competence for each subject taught. Finally, if your child is in a Title I school, *NCLB* requires the district to let you know of your "right to know"—and how to get—information on the qualifications of your child's teachers.

Parental Involvement: No Child Left Behind empowers you to ask important questions and make informed decisions about your child's education by ensuring that schools are held accountable and you get the up-to-date information you need. The law also requires states, districts and schools to develop ways to get parents more involved in their child's education and in improving their child's school. For example, both Title I districts and schools must have written policies on parental involvement and provide this information to you.

Safe Schools: *No Child Left Behind* recognizes that children need safe schools in order to succeed. Support for safe schools is a key part of the law, which includes a variety of programs to help schools provide safe and healthy learning environments where violence, gangs and drugs are not

6

present and school staff are prepared to respond to crisis situations. Although the rate of theft and violent crimes against students ages 12-18 has gone down in recent years, many parents and children are still concerned. If your child has been the victim of a violent crime at school or goes to a school identified by your state as "persistently dangerous," under *NCLB* he or she must be given the option to transfer to a safe school within the school district.

Sound Scientific Research as the Basis for Instructional Decisions: *No Child Left Behind* focuses on teaching methods that have been proven by research to work.

Strong Reading Instruction: *No Child Left Behind* provides more than \$1 billion a year to help children learn to read through the Reading First program, which is dedicated to ensuring that all children learn to read on grade level by the third grade. The program provides money to states and many school districts to support high-quality reading programs based on the best scientific research. Contact your child's school district to find out if its reading program is based on such research.

More on Local Report Cards

For the first time ever, this law holds schools accountable for reaching out to families and showing them what's happening inside the schoolhouse walls.

—Secretary of Education Margaret Spellings

The law requires that you, as a parent, be informed of test results so that you can make good decisions about your child's education. Test results are reported in different ways. First, you'll receive a confidential report on how your own child performed on statewide tests. Then, you may see achievement data on your child's school in your school district's report card. Finally your state will report statewide student achievement information. These report cards will give you the big picture, without glossing over important facts about how children from different groups are doing—those with disabilities or from minority racial/ethnic groups, or whose families are poor.

Sample of Local Report Card Form¹

	Reading/Language Arts						Mathematics					
Student Group	Percent Tested			Percent Proficient & Advanced			Percent Tested			Percent Proficient & Advanced		
	Goal: 100% ²			Goal: X% ³			Goal: 100% ²			Goal: X% ³		
	School	District	State	School	District	State	School	District	State	School	District	State
All Students												
African American												
American Indian/ Native Alaskan							-1	1				
Asian/Pacific Islander												
Hispanic					7/							
White					2.7							
Students with Disabilities4												
Limited English Proficient												
Economically Disadvantaged												

Source: U.S. Department of Education. 2003. Report Cards, Title I, Part A, Non-Regulatory Guidance, http://www.ed.gov/programs/titleiparta/reportcardsguidance.doc (accessed Aug. 12, 2005).

¹All data should be based on students enrolled for a full academic year.

² While the goal for percent of students tested is 100 percent, a state, district or school will meet AYP requirements for participation if 95 percent or greater of all students and all subgroups of students are assessed.

 $^{^{3}}$ X = Goal determined by the state.

⁴ Includes results from all students with disabilities as defined under the *Individuals with Disabilities Education Act*, including results from alternate assessments. Does not include results from students covered under section 504 of the *Rehabilitation Act* of 1973.

SOME TIPS TO HELP YOUR CHILD SUCCEED IN SCHOOL

No Child Left Behind is about school success and building the habits of lifelong learning for success in life. As children's first and most important teachers, parents and families help with both of these goals by being actively involved in their children's learning.

The ideas below for parents to be involved in their children's learning are adapted from *Helping Your Child Succeed in School*,* one of a number of Department publications for parents that feature the latest research on and most effective practices in areas such as reading, homework and staying drug-free.

Encourage Your Child to Read: It's the single most important thing you can do to help your child succeed in school. Read aloud to your baby right from the start. Babies love to hear your voice, look at pictures and touch the pages. As your child grows older, make reading together part of your daily routine.

Talk With Your Child: Take advantage of everyday opportunities to talk with your child, for example, as you walk or ride in a car together, have dinner or shop. Children who don't hear a lot of talk and who aren't encouraged to talk themselves often have problems learning to read, which can lead to other problems in school.

Monitor Homework: Have a special place for your child to study, set a regular time and check in once in a while to see if your child needs help.

Monitor TV Viewing and Video Game Playing: Set limits on the amount of time your child spends watching TV and playing video games. Spend time watching TV with your child and talking about what you are watching together.

Encourage Your Child to Use the Library: Go to your local library together, get a library card for your child, introduce your child to the children's librarian, and check out books for both of you.

Help Your Child Learn to Use the Internet Properly and Effectively: Spend time online with your child. If you don't have a computer at home, check to see if your local library has computers that you and your child can use.

Encourage Your Child to Be Responsible and to Work Independently: Help your child choose activities that build his or her knowledge, responsibility and independence, and monitor what your child does after school, in the evenings and on weekends.

Encourage Active Listening: Listen to your child's ideas and respond. This type of give-and-take at home is likely to help your child participate and be interested at school.

*To find the complete text of *Helping Your Child Succeed in School*, please visit www.ed.gov/parents/academic/help/succeed/index.html. To see additional publications and resources for parents, check our Web site at www.ed.gov/parents/landing.jhtml?src.pn.

FOR MORE INFORMATION

To learn more about *No Child Left Behind* and how it affects your child and your school, contact:

- Your local school district. Your school principal, other staff in your school or your district Title I director will be able to help you. The district phone number is usually listed in the blue pages of the local telephone directory; or
- Your nearest Parent Information and Resource Center, which can be found at www.pirc-info.net/pircs.asp; or
- The U.S. Department of Education, toll-free at 1-800-USA-LEARN or online at www.ed.gov.

The good news is that No Child Left Behind forces us as a nation to focus on what really matters— the education of all of our children.

—Secretary of Education Margaret Spellings

Our mission is to ensure equal access to education and to promote educational excellence throughout the nation.

www.ed.gov