	[image: MAESELogo_695x338_color]
	
	

[bookmark: rptName]Stoughton Public Schools

COORDINATED PROGRAM REVIEW
REPORT OF FINDINGS

[bookmark: onsiteVisitDate]Dates of Onsite Visit: January 9-13, 2017
[bookmark: reportDraftDate]Date of Draft Report: April 18, 2017
Date of Final Report: June 2, 2017
Action Plan Due: June 30, 2017

Department of Elementary and Secondary Education Onsite Team Members:
[bookmark: teamMembers]Deborah Conover, Office of Public School Monitoring (PSM) Chair
Michael Barrett, PSM
Doryce Smith, PSM
Melanie Manares, Office of English Language Acquisition
and Academic Achievement (OELAAA) Chair
Paul Aguiar, OELAAA

	
	
	Mitchell D. Chester, Ed.D.
Commissioner of Elementary and Secondary Education

	
	
	

47

Template Version 112316
		
Massachusetts Department of Elementary and Secondary Education – Office of Public School Monitoring
[bookmark: reportNameFooterSec1][bookmark: reportDateFooterSec1]Stoughton Public Schools Coordinated Program Review Report – 06/02/2017
Page 2 of 20
MASSACHUSETTS DEPARTMENT OF ELEMENTARY AND SECONDARY EDUCATION
COORDINATED PROGRAM REVIEW REPORT

[bookmark: rptName2]Stoughton Public Schools

SCOPE OF COORDINATED PROGRAM REVIEWS	3
COORDINATED PROGRAM REVIEW ELEMENTS	4
REPORT INTRODUCTION	7
DEFINITION OF COMPLIANCE RATINGS	9
LEGAL STANDARDS, COMPLIANCE RATINGS AND FINDINGS:	10
SPECIAL EDUCATION	11
CIVIL RIGHTS AND OTHER RELATED GENERAL EDUCATION REQUIREMENTS	14
ENGLISH LEARNER EDUCATION	16

MASSACHUSETTS DEPARTMENT OF ELEMENTARY AND SECONDARY EDUCATION
COORDINATED PROGRAM REVIEW REPORT
[bookmark: rptName3]Stoughton Public Schools

SCOPE OF COORDINATED PROGRAM REVIEWS
[bookmark: _Toc256000000][bookmark: _Toc409081743]
As one part of its accountability system, the Department of Elementary and Secondary Education oversees local compliance with education requirements through the Coordinated Program Review (CPR). All reviews cover selected requirements in the following areas:

Special Education (SE)
· selected requirements from the federal Individuals with Disabilities Education Act (IDEA-2004); the federal regulations promulgated under that Act at 34 CFR Part 300; M.G.L. c. 71B, and the Massachusetts Board of Education’s Special Education regulations (603 CMR 28.00), as amended effective March 1, 2007. The 2016 - 2017 Web-based Monitoring System (WBMS) districts conducted self-assessments across all criteria.

Civil Rights Methods of Administration and Other General Education Requirements (CR)
· selected federal civil rights requirements, including requirements under Title VI of the Civil Rights Act of 1964; the Equal Educational Opportunities Act of 1974; Title IX of the Education Amendments of 1972; Section 504 of the Rehabilitation Act of 1973, and Title II of the Americans with Disabilities Act of 1990, together with selected state requirements under M.G.L. c. 76, Section 5 as amended by Chapter 199 of the Acts of 2011 and M.G.L. c. 269 §§ 17 through 19.
· selected requirements from the Massachusetts Board of Education’s Physical Restraint regulations (603 CMR 46.00).
· selected requirements from the Massachusetts Board of Education’s Student Learning Time regulations (603 CMR 27.00).
· various requirements under other federal and state laws.
· The 2016 - 2017 Web-based Monitoring System (WBMS) districts conducted self-assessments across all criteria.

English Learner Education (ELE) in Public Schools
· selected requirements from M.G.L. c. 71A, the state law that governs the provision of education to limited English proficient students, and 603 CMR 14.00, as well as the No Child Left Behind Act of 2001 and Title VI of the Civil Rights Act of 1964. During the 2016 - 2017 school year, all districts that enroll limited English proficient students will be reviewed using a combination of updated standards and a self-assessment instrument overseen by the Department’s Office of English Language Acquisition and Academic Achievement (OELAAA), including a request for information regarding ELE programs and staff qualifications.

Some reviews also cover selected requirements in:

College, Career and Technical Education (OCCTE)
· college, career and technical education programs under the federal Carl D. Perkins Vocational and Technical Education Act of 1998 and M.G.L. c. 74.

Districts providing Title I services participate in Title I program monitoring during the same year they are scheduled for a Coordinated Program Review. Details regarding the Title I program monitoring process are available at: http://www.doe.mass.edu/titlei/monitoring.

COORDINATED PROGRAM REVIEW ELEMENTS
[bookmark: _Toc256000001][bookmark: _Toc409081744]

Team:	Depending upon the size of a school district and the number of programs to be reviewed, a team of one to eight Department staff members conducts onsite activities over two to five days in a school district or charter school.

Timing:	Each school district and charter school in the Commonwealth is scheduled to receive a Coordinated Program Review every six years and a mid-cycle special education follow-up visit three years after the Coordinated Program Review; approximately 66 school districts and charter schools are scheduled for Coordinated Program Reviews in 2016 - 2017, of which all districts participated in the Web-based Monitoring System (WBMS). The Department’s
 2016 - 2017 schedule of Coordinated Program Reviews is posted on the Department’s web site at <<http://www.doe.mass.edu/pqa/review/cpr/schedule.html>>. The statewide six-year Program Review cycle, including the Department’s Mid-cycle follow-up monitoring schedule, is posted at <<http://www.doe.mass.edu/pqa/review/cpr/6yrcycle.html>>.

Criteria:	The Program Review criteria for each WBMS review begins with the district/school conducting a self-assessment across all 56 current special education criteria and 26 civil rights criteria. The Office of Public School Monitoring through its Desk Review procedures examines the district/school’s self-assessment submission and determines which criteria will be followed–up on through onsite verification activities. For more details, please see the section on The Web-based Approach to Special Education and Civil Rights Monitoring at the beginning of the School District Information Package for Special Education and Civil Rights.

The requirements selected for review in all of the regulated programs are those that are most closely aligned with the goals of the Massachusetts Education Reform Act of 1993 to promote student achievement and high standards for all students.

WBMS Methods: Methods used in reviewing special education and civil rights programs include:

Self-Assessment Phase:
· District/school review of special education, civil rights and English learner education documentation for required elements including document uploads. Upon completion of this portion of the district/school’s self-assessment, it is submitted to the Department for review.
· District/school review of a sample of special education student records selected across grade levels, disability categories and level of need. Additional requirements for the appropriate selection of the student record sample can be found in Appendix II: Student Record Review Procedures of the School District Information Package for Special Education.
Upon completion of these two portions of the district/school’s self-assessment, it is submitted to the Department for review.

On-site Verification Phase: Includes activities selected from the following;
· Interviews of administrative, instructional, and support staff consistent with those criteria selected for onsite verification.
· Interviews of parent advisory council (PAC) representatives and other telephone interviews, as requested, by other parents or members of the general public.
· Review of student records for special education: The Department may select a sample of student records from those the district reviewed as part of its self-assessment, as well as records chosen by the Department from the special education student roster. The onsite team will conduct this review, using standard Department procedures, to determine whether procedural and programmatic requirements have been implemented.
· Surveys of parents of students with disabilities: Parents of students with disabilities whose files are selected for the record review, as well as the parents of an equal number of other students with disabilities, are sent a survey that solicits information regarding their experiences with the district’s implementation of special education programs, related services, and procedural requirements.
· Observation of classrooms and other facilities: The onsite team visits a sample of classrooms and other school facilities used in the delivery of programs and services to determine general levels of compliance with program requirements.
· Review of additional documents for special education or civil rights.

Methods for all other programs in the Coordinated Program Review:

· Review of documentation about the operation of the charter school or district's programs.

· Interviews of administrative, instructional, and support staff across all grade levels.

· Telephone interviews as requested by other parents or members of the general public.

· Review of student records for English learner education and college, career and technical education: The Department selects a representative sample of student records for the onsite team to review, using standard Department procedures, to determine whether procedural and programmatic requirements have been implemented.

· Surveys of parents of English learners whose files are selected for the record review are sent a survey of their experiences with the district's implementation of the English learner education program and related procedural requirements.

· Observation of classrooms and other facilities: The onsite team visits a sample of classrooms and other school facilities used in the delivery of programs and services to determine general levels of compliance with program requirements.

Report:	Preparation:
At the end of the onsite visit, the onsite team will hold an informal exit meeting to summarize its comments for the superintendent or charter school leader and anyone else he or she chooses. Within approximately 45 business days of the onsite visit, the onsite chairperson will forward to the superintendent or charter school leader (and collaborative director where applicable) a Draft Report containing comments from the Program Review. The Draft Report comments for special education, civil rights and English learner education are provided to the district/school on-line through the Web-based Monitoring System (WBMS). These comments will, once the district has had a chance to respond, form the basis for any findings by the Department. The district (and collaborative) will then have 10 business days to review the report for accuracy before the publication of a Final Report with ratings and findings (see below). The Final Report will be issued within approximately 60 business days of the conclusion of the onsite visit and posted on the Department’s website at <http://www.doe.mass.edu/pqa/review/cpr/reports/>.

Content of Final Report:
Ratings. In the Final Report, the onsite team gives a rating for each compliance criterion it has reviewed; those ratings are “Commendable,” “Implemented,” “Implementation in Progress,” “Partially Implemented,” “Not Implemented,” and “Not Applicable.” “Implementation in Progress,” used for criteria containing new or updated legal requirements, means that the district has implemented any old requirements contained in the criterion and is training staff or beginning to implement the new requirements in such a way that the onsite team anticipates that the new requirements will be implemented by the end of the school year.

Findings. The onsite team includes a finding in the Final Report for each criterion that it rates “Commendable,” “Partially Implemented,” “Not Implemented,” or “Implementation in Progress,” explaining the basis for the rating. It may also include findings for other related criteria.

Response:	Where criteria are found “Partially Implemented” or “Not Implemented,” the district or charter school must propose corrective action to bring those areas into compliance with the relevant statutes and regulations. This corrective action plan (CAP) will be due to the Department within 20 business days after the issuance of the Final Report and is subject to the Department’s review and approval. Department staff will offer districts and charter schools technical assistance on the content and requirements for developing an approvable CAP.

Department staff will also provide ongoing technical assistance as the school or district is implementing the approved corrective action plan. School districts and charter schools must demonstrate effective resolution of noncompliance identified by the Department as soon as possible but in no case later than one year from the issuance of the Department’s Final Program Review Report.

INTRODUCTION TO THE FINAL REPORT
[bookmark: _Toc256000002][bookmark: _Toc224034452][bookmark: _Toc409081745]

[bookmark: rptName4][bookmark: mondayDate]A five-member Massachusetts Department of Elementary and Secondary Education team visited Stoughton Public Schools during the week of January 9, 2017 to evaluate the implementation of selected criteria in the program areas of special education, civil rights and other related general education requirements, and English learner education. The team appreciated the opportunity to interview staff and parents, to observe classroom facilities and to review the programs underway in the district.

The Department is submitting the following Coordinated Program Review Report containing findings made pursuant to this onsite visit. In preparing this report, the team reviewed extensive written documentation regarding the operation of the district's programs, together with information gathered by means of the following Department program review methods:

· Interviews of 11 administrative staff.
· Interviews of 57 teaching and support services staff across all levels.
· Interviews of two parent advisory council (PAC) representatives.
· Interview of one English learner education parent.
· Interviews as requested by persons from the general public.
· [bookmark: countStudentRec]Student record reviews: Samples of 41 special education student records and 27 English learner education student records.
· Surveys of parents of students with disabilities: 54 parents of students with disabilities were sent surveys that solicited information about their experiences with the district’s implementation of special education programs, related services and procedural requirements. Twelve of these parent surveys were returned to the Department of Elementary and Secondary Education for review.
· Surveys of parents of ELE students: 25 parents of ELE students were sent surveys that solicited information about their experiences with the district’s implementation of English learner education programs, services, and procedural requirements. Eight of these parent surveys were returned to the Department of Elementary and Secondary Education for review.
· Observation of classrooms and other facilities. A sample of 21 instructional classrooms and other school facilities used in the delivery of programs and services was visited to examine general levels of compliance with program requirements.

The report includes findings in the program areas reviewed organized under nine components. These components are:

Component I: Assessment of Students
Component II: Student Identification and Program Placement
Component III: Parent and Community Involvement
Component IV: Curriculum and Instruction
Component V: Student Support Services
Component VI: Faculty, Staff and Administration
Component VII: Facilities
Component VIII: Program Evaluation
Component IX: Recordkeeping and Fund Use

	[bookmark: blockFinalOther]The district conducted a self-assessment and the Department reviewed all of the criteria in the specific program areas. The Coordinated Program Review Report includes those criteria that were found by the team to be implemented in a “Commendable” manner, as well as criteria receiving a rating of "Partially Implemented," "Not Implemented," or “Implementation in Progress.” (Refer to the “Definition of Compliance Ratings” section of the report.) Program Review Reports no longer include criteria receiving a rating of “Implemented” or “Not Applicable.” This change will allow the district and the Department to focus their efforts on those areas requiring corrective action. For those criteria receiving a rating of “Partially Implemented” or “Not Implemented,” the district or charter school must propose to the Department corrective actions to bring those areas into compliance with the controlling statute or regulation. For any criteria receiving a rating of “Implementation in Progress,” the district must indicate the steps the district will continue to take in order to fulfill the regulatory requirements. Districts are expected to incorporate the corrective actions into their district and school improvement plans, including their professional development plans.

	[bookmark: _Toc495981573]

DEFINITION OF COMPLIANCE RATINGS
[bookmark: _Toc256000003][bookmark: _Toc409081746]

	

	Commendable
	Any requirement or aspect of a requirement implemented in an exemplary manner significantly beyond the requirements of law or regulation.

	

	Implemented
	The requirement is substantially met in all important aspects.

	

	Implementation in Progress
	This rating is used for criteria containing new or updated legal requirements and means that the district has implemented any old requirements contained in the criterion and is training staff or beginning to implement the new requirements in such a way that the onsite team anticipates that the new requirements will be implemented by the end of the school year.

	

	Partially Implemented
	The requirement, in one or several important aspects, is not entirely met.

	

	Not Implemented
	The requirement is totally or substantially not met.

	

	Not Applicable
	The requirement does not apply to the school district or charter school.

[bookmark: rptName6]
Stoughton Public Schools

SUMMARY OF COMPLIANCE CRITERIA RATINGS

	
	
Special Education
	
Civil Rights and Other General Education Requirements
	
English Learner Education

	IMPLEMENTED
	[bookmark: seImplCnt]SE 1, SE 2, SE 3,
SE 3A, SE 4, SE 5, SE 6, SE 7, SE 8,
SE 9, SE 9A, SE 10, SE 12, SE 13, SE 14, SE 15, SE 16, SE 17, SE 18A, SE 18B,
SE 19, SE 20, SE 21, SE 22, SE 24, SE 25, SE 25A, SE 25B,
SE 26, SE 27, SE 29, SE 32, SE 33, SE 34, SE 35, SE 36, SE 37, SE 38, SE 39A,
SE 39B, SE 40,
SE 41, SE 42, SE 43,
SE 44, SE 45, SE 46, SE 47, SE 48, SE 49, SE 50, SE 51, SE 52,
SE 52A, SE 53,
SE 54, SE 55, SE 56, SE 59
	[bookmark: crImplCnt]CR 3, CR 6, CR 7, CR 7A, CR 7B,
CR 7C, CR 8, CR 9, CR 10, CR 10A,
CR 10C, CR 11A,
CR 12A, CR 13,
CR 14, CR 15, CR 16, CR 17A, CR 18,
CR 18A, CR 20,
CR 21, CR 22, CR 23, CR 24, CR 25,
CR 26A
	[bookmark: eleImplCnt]ELE 1, ELE 2, ELE 3, ELE 4, ELE 5, ELE 7, ELE 8, ELE 9, ELE 11, ELE 12, ELE 13,
ELE 14, ELE 15,
ELE 16, ELE 17

	PARTIALLY
IMPLEMENTED
	[bookmark: seCritPartial]SE 11
	[bookmark: crCritPartial]CR 10B
	[bookmark: eleCritPartial]ELE 6, ELE 10, ELE 18

	NOT IMPLEMENTED
	[bookmark: seCritNotImpl]
	[bookmark: crCritNotImpl]
	[bookmark: eleCritNotImpl]

	OTHER CRITERIA
REQUIRING
RESPONSE
	[bookmark: seCritOtherResponse]
	[bookmark: crCritOtherResponse]
	[bookmark: eleCritOtherResponse]

Template Version 112316

Massachusetts Department of Elementary and Secondary Education – Office of Public School Monitoring
[bookmark: reportNameFooterSec2][bookmark: reportDateFooterSec2]Stoughton Public Schools Coordinated Program Review Report – 06/02/2017
Page 10 of 10
	

[bookmark: orgName2]
[bookmark: HeaderPage_SE]

	

SPECIAL EDUCATION

LEGAL STANDARDS,
COMPLIANCE RATINGS AND
[bookmark: SEMANTIC_SE]FINDINGS
[bookmark: _Toc256000004][bookmark: _Toc409081747]
[bookmark: _Toc256000005][bookmark: _Toc409081748]

	
CRITERION
NUMBER
	     

	

	Legal Standard

	
SE 11
	School district response to parental request for independent educational evaluation
[bookmark: CRIT_SE_11]If a parent disagrees with an initial evaluation or re-evaluation completed by the school district, and the parent requests an independent educational evaluation, the district implements the following requirements:
1. All independent educational evaluations funded by the district are conducted by qualified persons who are registered, certified, licensed or otherwise approved and who abide by the rates set by the state agency responsible for setting such rates. Unique circumstances of the student are to be justified when an individual assessment rate is higher than that normally allowed.
2. The school district has procedures to offer parents the option of participating in an income eligibility program for free or reduced cost independent educational evaluations that are equivalent to the types of assessments done by the school district.
3. The district extends the right to a publicly funded independent educational evaluation (only if cost shared or funded for state wards or for students receiving free or reduced cost lunch) for sixteen (16) months from the date of the evaluation with which the parent disagrees.
4. If the parent is requesting an independent education evaluation in an area not assessed by the school district, the student does not meet income eligibility standards or the family chooses not to provide financial documentation to the school district establishing family income level, the school district shall respond in accordance with the requirements of federal law. Within five school days, the district shall either agree to pay for the independent education evaluation or, proceed to the Bureau of Special Education Appeals (BSEA) to show that its evaluation was comprehensive and appropriate. If the Bureau of Special Education Appeals finds that the school district’s evaluation was comprehensive and appropriate, then the school district shall not be obligated to pay for the independent educational evaluation requested by the parent.
5. Whenever possible, the independent educational evaluation is completed and a written report sent no later than thirty (30) days after the date the parent requests the independent educational evaluation. If publicly funded, the report is sent to the parents and to the school district. The independent evaluator’s report summarizes, in writing, procedures, assessments, results, and diagnostic impressions as well as educationally relevant recommendations for meeting identified needs of the student. The independent evaluator recommends appropriate types of placements but does not recommend specific classrooms or schools.
6. Within ten (10) school days from the time the school district receives the report of the independent educational evaluation, the Team reconvenes and considers the independent educational evaluation (which may be publicly or privately funded) and whether a new or amended IEP is appropriate.

	
	State Requirements
	Federal Requirements

	
	603 CMR 28.04(5)
	34 CFR 300.502

	
	Rating:
	[bookmark: RATING_SE_11] Partially Implemented
	District Response Required:
	[bookmark: DISTRESP_SE_11]Yes

	[bookmark: LABEL_SE_11]Department of Elementary and Secondary Education Findings:

	[bookmark: FINDING_SE_11]Document review indicated that when a parent requests an independent educational evaluation (IEE) in an area not assessed by the school district, the district does not respond in accordance with the requirements of federal law. Specifically, the school district does not either agree to pay for the IEE or proceed to the Bureau of Special Education Appeals (BSEA) to show that its evaluation was comprehensive and appropriate.

	[bookmark: HeaderPage_CR]

	

CIVIL RIGHTS
METHODS OF ADMINISTRATION (CR)
AND
[bookmark: _Toc256000006][bookmark: _Toc409081749]OTHER RELATED GENERAL EDUCATION REQUIREMENTS

LEGAL STANDARDS,
COMPLIANCE RATINGS AND
[bookmark: SEMANTIC_CR]FINDINGS

	
CRITERION
NUMBER
	     

	

	Legal Standard

	CR 10B
	Bullying Intervention and Prevention
1. [bookmark: CRIT_CR_10B]Public schools (including charter schools and collaboratives) must update school handbooks to conform to their updated amended Bullying Prevention and Intervention Plan (Plan). The school handbook (and local updated Plan) must be consistent with the amendments to the Massachusetts anti-bullying law, which became effective July 1, 2013. The amendments extend protections to students who are bullied by a member of the school staff. As defined in G.L. c. 71, 37O, as amended, a member of the school staff includes, but is not limited to, an “educator, administrator, school nurse, cafeteria worker, custodian, bus driver, athletic coach, advisor to an extracurricular activity or paraprofessional.” The school handbook must make clear that a member of the school staff may be named the “aggressor” or “perpetrator” in a bullying report.
2. School and district employee handbooks must also contain relevant sections of the amended Plan relating to the duties of faculty and staff and relevant provisions addressing the bullying of students by a school staff member.
3. Each year all school districts and schools must give parents and guardians annual written notice of the student-related sections of the local Plan.
4. Each year all school districts and schools must provide all staff with annual written notice of the Plan.
5. All schools and school districts must implement, for all school staff, professional development that includes developmentally appropriate strategies to prevent bullying incidents; developmentally appropriate strategies for immediate, effective interventions to stop bullying incidents; information regarding the complex interaction and power differential that can take place between and among a perpetrator, victim and witnesses to the bullying; research findings on bullying, including information about specific categories of students who have been shown to be particularly at risk for bullying in the school environment; information on the incidence and nature of cyber-bullying; and internet safety issues as they relate to cyber-bullying.

	
	M.G.L. c. 71, s. 37H, as amended by Chapter 92 of the Acts of 2010. M.G.L. c. 71, s. 37O(e)(1) & (2). M.G.L. c. 71, s. 370(d), as amended.

	
	Rating:
	[bookmark: RATING_CR_10B] Partially Implemented
	District Response Required:
	[bookmark: DISTRESP_CR_10B]Yes

	[bookmark: LABEL_CR_10B]Department of Elementary and Secondary Education Findings:

	[bookmark: FINDING_CR_10B]A review of student handbooks, staff handbooks, and school district policies indicated that staff members are not consistently included in the district's definition of "aggressor" as it pertains to bullying.

	[bookmark: HeaderPage_ELE]

	

[bookmark: _Toc256000007][bookmark: _Toc150154602][bookmark: _Toc409081750]ENGLISH LEARNER EDUCATION

LEGAL STANDARDS,
COMPLIANCE RATINGS AND
[bookmark: SEMANTIC_ELE]FINDINGS

	
CRITERION
NUMBER
	ENGLISH LEARNER EDUCATION
II. STUDENT IDENTIFICATION AND PROGRAM PLACEMENT

	

	Legal Standard

	ELE 6
	Program Exit and Readiness
1. [bookmark: CRIT_ELE_6]Each school district shall establish criteria, in accordance with Department of Elementary and Secondary Education guidelines, to identify students who may no longer be English learners.
2. The district does not reclassify an English Learner (EL) as Former English Learner (FEL) until he or she is deemed English proficient and can participate meaningfully in all aspects of the district’s general education program without the use of adapted or simplified English materials.
3. Districts do not limit or cap the amount of time in which an EL can remain in a language support program. An EL only exits from such a program after he or she is determined to be proficient in English.

Authority: Title VI; EEOA; G.L. c. 71A, § 4; 603 CMR 14.02

	
	Rating:
	[bookmark: RATING_ELE_6] Partially Implemented
	District Response Required:
	[bookmark: DISTRESP_ELE_6]Yes

	[bookmark: LABEL_ELE_6]Department of Elementary and Secondary Education Findings:

	[bookmark: FINDING_ELE_6]Document review and interviews indicated that the district, at times, has reclassified students as Former ELs before they have met the minimum exit criteria. The district’s reclassification practices are not in compliance with 603 CMR 14.02(1) that requires districts to establish procedures in accordance with the Department’s guidelines. Please see the “Guidance on Identification, Assessment, Placement, and Reclassification of English Language Learners” at http://www.doe.mass.edu/ell/guidance/default.html.

	
CRITERION
NUMBER
	ENGLISH LEARNER EDUCATION
IV. CURRICULUM AND INSTRUCTION

	

	Legal Standard

	ELE 10
	Parental Notification
1. [bookmark: CRIT_ELE_10]Upon identification of a student as EL, and annually thereafter, a notice is mailed to the parents or guardians written where practicable in the primary/home language as well as in English, that informs parents of:
(a) the reasons for identification of the student as EL;
(b) the child's level of English proficiency;
(c) program placement and/or the method of instruction used in the program;
(d) how the program will meet the educational strengths and needs of the student;
(e) how the program will specifically help the child learn English;
(f) the specific exit requirements;
(g) the parents' right to apply for a waiver (see ELE 4), or to decline to enroll their child in the program (see ELE 8)
2. The district shall send report cards and progress reports including, but not limited to, progress in becoming proficient in using English language and other school communications to the parents or legal guardians of students in the English learners programs in the same manner and the frequency as report cards and progress reports to the other students enrolled in the district. The reports are, to the maximum extent practicable, written in a language understandable to the parent/guardian.

Authority: NCLB, Title III, Part C, Sec. 3302(a), (c); G.L. c. 71A, § 7; 603 CMR 14.02

	
	Rating:
	[bookmark: RATING_ELE_10] Partially Implemented
	District Response Required:
	[bookmark: DISTRESP_ELE_10]Yes

	[bookmark: LABEL_ELE_10]Department of Elementary and Secondary Education Findings:

	[bookmark: FINDING_ELE_10]A review of the district's parent notification letter sent to the parents of ELs indicated that not all required information is included.

	
CRITERION
NUMBER
	ENGLISH LEARNER EDUCATION
IX. RECORD KEEPING

	

	Legal Standard

	ELE 18
	Records of ELL Students
[bookmark: CRIT_ELE_18]ELL student records include:
a) home language survey;
b) results of identification and proficiency tests and evaluations;
c) ACCESS for ELLs report;
d) MCAS/PARCC report;
e) information about students' previous school experiences if available;
f) copies of parent notification letters;
g) progress reports, in the native language, if necessary;
h) report cards, in the native language, if necessary;
i) evidence of follow-up monitoring, if applicable;
j) documentation of a parent’s consent to “opt-out” of ESL instruction, if applicable;
k) waiver documentation, if applicable;
l) individualized learning plan (optional).

Authority: Title VI; EEOA; G.L. c. 69, § 1I; c. 71A, §§ 5, 7; 603 CMR 14.02, 14.04

	
	Rating:
	[bookmark: RATING_ELE_18] Partially Implemented
	District Response Required:
	[bookmark: DISTRESP_ELE_18]Yes

	[bookmark: LABEL_ELE_18]Department of Elementary and Secondary Education Findings:

	[bookmark: FINDING_ELE_18]A review of EL student records indicated that Home Language Surveys (HLS) are not consistently present. Furthermore, document review indicated the following issues with the HLS: the form does not ask if the parent requires translation of documents into a language other than English; and does not ask if the parent requires the assistance of an interpreter.

Template Version 112316
Massachusetts Department of Elementary and Secondary Education – Office of Public School Monitoring
[bookmark: reportNameFooterSec3][bookmark: reportDateFooterSec3]Stoughton Public Schools Coordinated Program Review Report – 06/02/2017
Page 20 of 20

	
This Coordinated Program Review Final Report is also available at:
http://www.doe.mass.edu/pqa/review/cpr/reports/.
Profile information supplied by each charter school and school district, including information for individual schools within districts, is available at
http://profiles.doe.mass.edu/.

	WBMS Final Report 2017

	File Name:
	Stoughton Public Schools Coordinated Program Review Final Report 2017

	Last Revised on:
	June 1, 2017

	Prepared by:
	DC/MM/AG

image1.png

oleObject1.bin
[image: image1.png]

image2.jpeg
MASSACHUSETTS DEPARTMENT OF
ELEMENTARY AND SECONDARY

EDUCATION

