

April 13, 2015

ENSURE A REAUTHORIZED ESEA PROTECTS CHILDREN AND CIVIL RIGHTS

Dear Chairman Alexander and Ranking Member Murray:

On behalf of The Leadership Conference on Civil and Human Rights and the 41 undersigned organizations, we write to express our views regarding the Every Child Achieves Act of 2015. We are committed to a reauthorized Elementary and Secondary Education Act (ESEA) that preserves the critical federal protections of that law and builds on the lessons of the past to ensure greater academic progress for all students. While we applaud your bipartisan effort to significantly improve the discussion draft offered in January, we believe that the bill must be improved by: strengthening accountability for student outcomes; providing additional data on student groups; addressing disparities in resources; and providing a more meaningful federal role. We look forward to working with you to ensure that the critical protections included in this bill continue to be preserved and that the improvements we seek are incorporated in the final bill. Otherwise, we may be unable to support the bill.

Accountability

We applaud maintaining the requirement for college or career aligned state standards, statewide annual assessment, disaggregated student achievement (including the 1 percent cap on using alternate assessments based on alternate achievement standards to assess students with the most significant disabilities), and goals for achievement and high school graduation. These tools provide invaluable information to parents, communities, educators, advocates, and policymakers to help ensure all students an equitable and excellent education. The power of this reporting, however, is greatly curtailed by the absence of meaningful accountability. **States must be required to identify schools where all students or groups of students are not meeting goals and to intervene in ways that raise achievement for students not meeting state standards.**

Data

The bill does not require schools to report disaggregated data in a way that can be cross-tabulated by gender and disability status across major racial and ethnic groups. The bill also does not include additional data necessary to track the progress and treatment of all students, including different groups of Asian American students, students in foster care, pregnant and parenting students, and other vulnerable groups of students. **It is critical that states transparently report on student groups in order to understand how all of our students are doing and what their needs might be.**

Resource Equity

We appreciate that the existing targeting of Title I funds to students, schools, and districts in the greatest need was maintained and that the portability provision was excluded from this bill. We also believe that the new transparency around per-pupil expenditures, school climate and discipline, and access to qualified and effective teachers, principals, and other school

Officers

Chair

Judith L. Lichtman
National Partnership for
Women & Families

Vice Chairs

Jacqueline Pata
National Congress of American Indians
Thomas A. Saenz
Mexican American Legal
Defense and Educational Fund
Hilary Shelton
NAACP

Treasurer

Lee A. Saunders
American Federation of State,
County & Municipal Employees

Board of Directors

Barbara Arnwine
Lawyers' Committee for
Civil Rights Under Law
Cornell William Brooks
NAACP
Lily Eskelsen Garcia
National Education Association
Marcia D. Greenberger
National Women's Law Center
Chad Griffin
Human Rights Campaign
Linda D. Hallman
AAUW
Mary Kay Henry
Service Employees International Union
Sherrilyn Ifill
NAACP Legal Defense and
Educational Fund, Inc.
Jo Ann Jenkins
AARP

Michael B. Keegan

People for the American Way
Elisabeth MacNamara
League of Women Voters of the
United States
Marc Morial
National Urban League

Mee Moua
Asian Americans Advancing Justice |
AAJC

Janet Murguía
National Council of La Raza

Debra Ness
National Partnership for
Women & Families

Mary Rose O'Carroll
American-Arab
Anti-Discrimination Committee

Terry O'Neill
National Organization for Women

Priscilla Ouchida
Japanese American Citizens League

Mark Perrinello

American Association of
People with Disabilities

Rabbi Jonah Pesner
Religious Action Center
Of Reform Judaism

Anthony Romero
American Civil Liberties Union

Shanna Smith
National Fair Housing Alliance

Richard L. Trumka
AFL-CIO

Randi Weingarten
American Federation of Teachers

Dennis Williams
International Union, UAW

Policy and Enforcement

Committee Chair

Michael Lieberman

Anti-Defamation League

President & CEO

Wade J. Henderson

Executive Vice President & COO

Karen McGill Lawson

leaders will help to identify disparities in educational opportunity. However, while the reporting is robust, there is no requirement to act on the basis of that information. **It is critical that states intervene to remedy disparities in access to resources between school districts and that the comparability loophole be closed.**

Federal Role

While there are fewer limitations on the authority of the Secretary of Education than were included in the Chairman's discussion draft, there remains insufficient federal oversight to ensure that the law is faithfully executed as Congress intends. **The Secretary must have sufficient authority to ensure the law is appropriately implemented and the most vulnerable students are protected.**

We appreciate the work of you and your staff and look forward to working with you in committee and on the Senate floor to ensure that the successes of this legislation are maintained and the weaknesses addressed. If you have any questions, please do not hesitate to contact Nancy Zirkin, Leadership Conference Executive Vice President, at zirkin@civilrights.org, or Liz King, Leadership Conference Director of Education Policy at king@civilrights.org.

Sincerely,

The Leadership Conference on Civil and Human Rights
Alliance for Excellent Education
American Association of University Women (AAUW)
American-Arab Anti-Discrimination Committee
Association of University Centers on Disabilities
Children's Defense Fund
Council of Parent Attorneys and Advocates
Democrats for Education Reform
Disability Rights Education & Defense Fund
Easter Seals
Education Law Center-Pennsylvania
Gay, Lesbian & Straight Education Network (GLSEN)
Judge David L. Bazelon Center for Mental Health Law
League of United Latin American Citizens
MALDEF
NAACP
NAACP Legal Defense and Educational Fund, Inc.
National Association of Councils on Developmental Disabilities
National Center for Learning Disabilities
National Center for Special Education in Charter Schools
National Congress of American Indians
National Council of La Raza (NCLR)

National Down Syndrome Congress
National Indian Education Association
National PTA
National Urban League
National Women's Law Center
New Leaders
PolicyLink
Southeast Asia Resource Action Center
Southern Education Foundation
Southern Poverty Law Center
Stand for Children
TASH
Teach For America
Teach Plus
The Education Trust
The Lawyers' Committee for Civil Rights Under Law
The National Disability Rights Network
TNTP
UNCF