This parent template letter is targeted for parents with students attending newly identified Priority Schools. This template does NOT include requirements for parent communication as it relates to Title I parent involvement , Section 1118, in general.

NOTE TO SCHOOL: DO NOT PRINT BRACKETED, ITALICIZED AREAS OF NOTATION WHERE SCHOOL-SPECIFIC INFORMATION NEEDS TO BE INSERTED.)

LEA/School letterhead

Date

During the 2014-15 school year, the United States Department of Education (USED) invited North Carolina’s State educational agency (SEA) to request continuing flexibility on behalf of itself, its local educational agencies, and schools, in order to better focus on improving student learning and increasing the quality of instruction. This spring, the North Carolina Elementary and Secondary Education Act (ESEA) Flexibility Request was approved by USED.

The intent of this opportunity is to improve educational outcomes for all students, close achievement gaps, increase equity, and improve the quality of instruction by providing educators and State and local leaders with flexibility regarding specific requirements of the No Child Left Behind Act of 2001 (NCLB) in exchange for rigorous and comprehensive State-developed plans. Additionally, states are required to identify three specific categories of schools (Priority, Focus, and Reward) under methodologies approved within the Flexibility Request.
I am writing to let you know that [School] has been identified as a Priority School by the North Carolina Department of Public Instruction. Priority Schools are identified as a result of the achievement level of the “all students” group in terms of proficiency (reading/math) over a number of years or, for secondary schools, having a graduation rate less than 60% over a number of years.

Priority Schools are required to implement interventions aligned with the following ESEA “Turnaround Principles”:

· Strong leadership
· Effective teachers and improved instruction
· Expanded learning time

· Strengthened instructional program
· Use of data
· School safety and discipline
· Family and community engagement
We continue to strive for improvements in student achievement [and percentage of our students graduating]. The vision for [School] is [quote school motto or whatever best captures a positive vision of the school’s future success or culture change].
We have set the following goals for [School] this year:
· [List reading and math goals.]

· [List goals for increased student attendance (elementary schools) and graduation rate (high schools).]

· [List any other major goals on leading indicators such as increased number of students taking college readiness courses.]

Our students need to experience higher achievement levels, but it will require hard work on the part of staff, students and families. Here are some strategies [School] will be implementing:
· [List specifics regarding strategies for more instructional time for all students, increased attendance and graduation rate, increased teacher effectiveness, and therapeutic, experiential, work-based, or enrichment approaches for student learning.
Parent involvement is at the heart of our school improvement efforts. Here are some ways you can help:
· Make sure that both you and your student are aware of academic expectations set for your student this school year. A list of learning objectives in student-friendly language is available from your student’s teacher(s).

· Call [List school contact person and phone number.] if you have questions or concerns about your student or to set up an appointment to meet with a school staff member who will be working with your student.

· Make sure that your student is prepared and attends school each day.
· Monitor your student’s homework.
· Monitor and limit the amount of time your student spends watching television and playing video games.
· Monitor the progress your student is making and attend meetings with your student’s teacher(s).
· Volunteer.

· Join the [Parent Teacher Association or Organization].

Sounds like a lot, doesn’t it? Preparing our students so that they can succeed against 21st century demands isn’t easy. But it is essential. Here are some resources available to help:
· [List school and/or community resources with contact numbers.]
· Graduation requirements: www.ncpublicschools.org/gradrequirements/

· K-12 standards in academic subjects: www.ncpublicschools.org/acre/standards/

· State student achievement test results: www.ncpublicschools.org/accountability/

· N.C. School Report Cards: www.ncreportcards.org/
· School report card
We’re excited about this school year and are working to make it a success for your student. Already, we have:

· [List any quick wins, school fix-ups, or new changes already in progress.]
If you have questions about the content of this letter, please contact [name] at [email address] or [phone number].
Sincerely,
SIGNATURE

[Principal’s name]

