

Dear Parent or Guardian,

You are the first teacher and most important partner in your child's education. As a result, you need high-quality information on the performance of DCPS schools and the District overall. This scorecard provides important facts related to student performance, school facilities, and the academic and extracurricular opportunities available at this school. Taken together, I believe these data can help you make the best, most informed decisions possible related to your child's education.

While the data on this scorecard objectively illustrate the progress of this school, the best way to gauge a school's quality is to get involved. Be sure to review the back page of this document for ideas on engaging with your school community, such as volunteering or attending parent-teacher conferences. You can also compare schools' programs and performance online at www.dcps.dc.gov/profiles.

It's my hope that you use this information to hold principals, school staff and my office accountable for continuing to improve the quality of education available to your family.

Sincerely,

Kaya Henderson
Chancellor

3101 16th St. NW, Washington, DC 20010
Phone: (202) 939-7700 | Fax: (202) 576-9147
Principal: Maria Tukeva | maria.tukeva@dc.gov
Web Site: www.dcps.dc.gov/DCPS/chec
School Hours: 8:45 a.m. – 3:15 p.m.

Columbia Heights Educational Campus is an Early College Campus and Spanish Language Dual Immersion School. As a World Cultures Catalyst School, our mission is to develop

scholars who are bilingual, who are global citizens, and who are prepared to succeed in college. Middle school students take half of their classes in Spanish. High School students can take college classes starting in the 9th grade and all students take a minimum of two Advanced Placement courses. Our Advanced Placement program is recognized as one of the top programs in the country. Our school focuses on rigor, relevance and social justice in the curriculum, and students demonstrate their learning through presenting portfolios of their work every nine weeks.

PROGRAMS (2011-12)

ACADEMIC ENRICHMENT

- Multicultural Career Intern Program
- DC Reads
- Homework Help
- Advanced Placement
- National Honor Society
- Debate Club
- READ 180
- Robotics Club
- Math Club

WELLNESS AND FITNESS

- DC SCORES (soccer and poetry)
- DC Campaign to Prevent Teen Pregnancy
- DC United
- The Washington Nationals
- La Clinica del Pueblo
- US Tennis Association (USTA)
- New Heights
- Camp Horizons

ARTS AND CULTURE

- GEMS-Lincoln
- Band
- Choir
- Catalyst World Cultures
- World Languages: French & Spanish
- National Symphony Orchestra
- DC's Different Drummers
- Dance Institute of Washington
- Poetry Out Loud

SCHOOL IMPROVEMENT STATUS

In Need of Improvement Year 1 — This school has failed to make AYP for two years. The school must develop a School Improvement Plan and offer students Public School Choice.

STUDENT DEMOGRAPHICS (2010-11)

Enrollment: **1,285**

- Black: 29%
- Hispanic/Latino: 67%
- White: 1%
- Asian: 2%
- Pacific/Hawaiian: 1%
- Native/Alaskan: 0%
- Multiple races: 0%

- English language learners: 62%
- Free and reduced-price lunch: 75%
- Special education: 9%
- In-boundary: 37%

Columbia Heights Education Campus

STUDENT PERFORMANCE

Results of annual, standardized assessments don't describe the full school experience, but they do provide the most accurate and reliable signal of student performance. Every DCPS school should demonstrate progress in the core areas of math and reading, as well as cultivate students and faculty focused on improving performance through outstanding teaching and learning.

		0	100	WHAT DOES THIS MEAN?
Meeting or exceeding math standards	<p>2010: 34%</p> <p>2011: 49%</p> <p>District Average: 46%</p>			The percentage of students meeting or exceeding state standards by earning scores of Proficient or Advanced on the District of Columbia's Comprehensive Assessment System (DC CAS or DC CAS Alt).
Meeting or exceeding reading standards	<p>2010: 31%</p> <p>2011: 43%</p> <p>District Average: 44%</p>			
Exceeding math standards	<p>2010: 3%</p> <p>2011: 7%</p> <p>District Average: 12%</p>			The percentage of students performing at the highest level, Advanced, on the District of Columbia's Comprehensive Assessment System (DC CAS or DC CAS Alt).
Exceeding reading standards	<p>2010: 3%</p> <p>2011: 7%</p> <p>District Average: 13%</p>			
Median math performance level	<p>2010: [Dot]</p> <p>2011: [Dot]</p> <p>District Average: [Dot]</p> <p>Levels: Below Basic, Basic, Proficient, Advanced</p>			The median student's performance on the continuum of Advanced, Proficient, Basic and Below Basic performance levels on the District of Columbia's Comprehensive Assessment System (DC CAS or DC CAS Alt). This performance level is for the median (or middle) student, meaning that among other students in the school, half score above and half score below this point. If the median is at the high end of Basic, for example, the school is closer to having all students meeting standards (Proficient) than if the median is at the low end of Basic.
Median reading performance level	<p>2010: [Dot]</p> <p>2011: [Dot]</p> <p>District Average: [Dot]</p> <p>Levels: Below Basic, Basic, Proficient, Advanced</p>			
Graduation rate	<p>2009: 52%</p> <p>2010: 68%</p> <p>District Average: 73%</p>			The graduation rate at this school is based on the total number of graduates for a given year and is divided by this total plus the total number of dropouts over the previous four years.
5-year graduation rate	<p>2010: N/A</p> <p>2011: N/A</p> <p>District Average: N/A</p>			These data will be available in fall 2012. At that time, all graduation rates will be based not on the total number of graduates in a given year, but on the four- and five-year high school outcomes of various 9th grade cohorts.
College enrollment	<p>2009: 40%</p> <p>2010: 45%</p> <p>District Average: 44%</p>			The percentage of students graduating in June or August that are registered at a college or university the fall following their high school graduation.
Advanced Placement performance	<p>2010: 8%</p> <p>2011: 11%</p> <p>District Average: 30%</p>			The percentage of students participating in an Advanced Placement examination and scoring 3, 4 or 5. These scores generally enable students to receive college credit.
Student engagement	<p>2009: 79</p> <p>2011: 78</p> <p>District Average: 80</p>			A score that signals students' level of effort and interest in their classes, as well as students' confidence in their own educational success. The scale is from 0 to 100, and the score is based on the results of a student survey given every two years.
Retention of effective and highly effective teachers	<p>2010: N/A</p> <p>2011: 74%</p> <p>District Average: 83%</p>			The percentage of teachers rated Effective or Highly Effective by DC Public Schools' IMPACT evaluation system who are returning to this school from the previous year.

FAMILY AND COMMUNITY ENGAGEMENT AND SATISFACTION

Families and community members play key roles in helping students and schools thrive. When parents, guardians and family members feel respected and informed about their student's life at school, they are more likely to be involved in helping their child learn.

		0	100	WHAT DOES THIS MEAN?
Community satisfaction	<p>2009: 74</p> <p>2011: 72</p> <p>District Average: 68</p>			A score that represents overall student, parent and staff satisfaction with this school. The scale is from 0 to 100, and the score is based on the results of a stakeholder survey given every two years.
Parent engagement	<p>2009: 82</p> <p>2011: 78</p> <p>District Average: 73</p>			A score that represents how well and how often parents felt this school engaged and communicated with them. The scale is from 0 to 100, and the score is based on the results of a parent survey given every two years.

Columbia Heights Education Campus

STUDENT PROGRESS

Compared to student performance, which signals the share of students achieving at various levels, student progress is a measure of how much students grow from year to year. While some schools may have relatively few students meeting or exceeding state standards, it is important to gauge the extent to which those schools help students catch up.

		0	100	WHAT DOES THIS MEAN?
Student growth in math	2010 2011 District Average			The median student's growth on the District of Columbia's Comprehensive Assessment System (DC CAS). This score describes the percentage of students the median (middle) student outperforms who started with a similar level of prior achievement. For example, a score of 70 means that this school's median student outperformed more than 70 percent of students in the District with the same level of prior achievement.
Student growth in reading	2010 2011 District Average			
9th grade completion	2010 2011 District Average			

SAFE AND EFFECTIVE SCHOOLS

DCPS believes that all schools must provide caring and supportive environments. School environments that are safe and welcoming better enable students and staff to learn and teach.

		0	100	WHAT DOES THIS MEAN?
Student attendance	2010 2011 District Average			The average percentage of students attending school daily. A score that represents student, parent and staff perceptions of safety and order at this school. The scale is from 0 to 100, and the score is based on the results of a stakeholder survey given every two years. The percentage of students who were expelled or suspended for 11 days or more. The number of long-term suspensions or expulsions for the most serious (Tier 5) student misbehaviors in this school per 100 students. The percentage of students who returned to school the following year. This does not include students in the school's highest grade level.
School safety	2009 2011 District Average			
Expulsions and suspensions	2010 2011 District Average			
Serious student misbehavior	2010 2011 District Average			
Student re-enrollment	2010 2011 District Average			

UNIQUE SCHOOL INDICATORS

The school scorecard is meant to provide information that is easy to compare across schools. However, each school is unique in its approach to teaching and learning. This section provides schools the opportunity to highlight their own measures of success.

		0	100	WHAT DOES THIS MEAN?
Foreign language enrollment	2010 2011			The percentage of students enrolled in one or more foreign language courses. The percentage of students who have attended 90% or more school days.
Students with 90% attendance	2010 2011			

Columbia Heights Education Campus

Facilities:

Art room	
Auditorium	
Computer lab	
Gym	
Media center	
Music room	
Outdoor recreation space	
Science lab	

Other:

Parent organization	
School uniform	
Title I	

Feeder School(s):

Bancroft Elementary School
H.D. Cooke Elementary School
Tubman Elementary School

Community Partnerships

Amigos Corporate Advisory Council
Global Kids
British Council
The Kennedy Center
The Meridian Group
One World Youth Project
National Geographic
State Farm
Environmental Protection Agency
PEPCO

Career Pathways:

Early Childhood Development and Education
Engineering (PLTW)
Networking
Cosmetology
Business
Visual Arts
Performing Arts

GETTING TO SCHOOL

 52, 53, 54 (14th Street Line)
70, 71 (Georgia Ave-7th Street Line)
79 (Georgia Ave Extra Line)
H1 (Brookland-Potomac Park Line)
H2, H3, H4 (Crosstown Line)

H8 (Park Road-Brookland Line)
W47 (Wilson High School Line)
DC Circulator (Woodley Park-Adams Morgan-McPherson Square Metro)

 Green/Yellow Line: Columbia Heights station

WHAT YOU CAN DO

Parents and community members play an important role in ensuring that every child, in every classroom across the district, receives the high-quality education he or she deserves.

Volunteer at school. Volunteers are key to helping students succeed. Many schools need volunteers who can work directly with students on reading and math, but volunteers also can provide support in classrooms, the office and the library, as well as help plan and staff events, write grants, and much more. For more information, check with the principal or visit www.dcps.dc.gov/DCPS/volunteer.

Join the school's parent organization. Parent organizations are an important part of every school community. They provide ways to support students through community events, fundraising and other activities. Joining a parent organization helps parents meet other parents who are engaged in their child's education. For more information, contact the school.

Attend parent-teacher conferences. Stay in touch with your child's teachers and ask that they be in touch with you. Ask your child's teachers about

what kind of classroom behavior they expect and how they reward positive behavior. Ask what your child should be learning, how well he or she is doing, and what you can do to help. Parent-teacher conferences will be held at school on Oct. 17, 2011; Feb. 6, 2012; and May 14, 2012.

Work with or run for the school advisory board. This group advises the principal on the comprehensive school plan — including specific programs and activities that strengthen student performance, create safe and effective schools, and involve parents and families. For more information, check with the principal.

Talk to your child about school. Your opinion matters to your child. Ask your child about one thing he or she learned at school, and keep asking every day! For more information, visit www.dcps.dc.gov/DCPS/studentsuccess.

WHERE CAN I FIND INFORMATION ON OTHER SCHOOLS?

If you are interested in seeing the information contained here for every DCPS school, please visit www.dcps.dc.gov/profiles. You will be able to search for DCPS schools based on the information that you care about, and you will also be able to compare schools side by side.

HOW CAN I STAY UP TO DATE ON WHAT'S HAPPENING?

Be sure to let your school know if your contact information changes. Visit www.dcps.dc.gov regularly, and sign up to receive regular e-mail updates from DCPS at www.dcps.dc.gov/DCPS/enews.