

District of Columbia IDEA Part B Local Education Agency Report for Federal Fiscal Year 2010 (July 1, 2010 – June 30, 2011)

Contents

| .0 Legislative Authority | 1 |
|--|----|
| .0 Local Education Agency (LEA) Definition | 1 |
| .0 Overview of Indicators | 2 |
| .0 Data for Indicator by LEA | 4 |
| Indicator 1 | 4 |
| Indicator 2 | 6 |
| Indicator 3a | 8 |
| Indicator 3b | 10 |
| Indicator 3c | 13 |
| Indicator 4 | 16 |
| Indicator 5 | 18 |
| Indicator 6 | 20 |
| Indicator 7 | 20 |
| Indicator 8 | 21 |
| Indicator 9 | 23 |
| Indicator 10 | 25 |
| Indicator 11 | 27 |
| Indicator 12 | 29 |
| Indicator 13 | 31 |
| Indicator 14 | 33 |
| Indicator 15 | 33 |


1.0 Legislative Authority

The Individuals with Disabilities Education Act of 2004 (IDEA 2004) requires states to publicly report Local Education Agency (LEA) performance against targets established in the State Performance Plan (SPP) no later than 120 days after the State's submission of its Annual Performance Report (APR). The SPP is a six year plan that describes the state's efforts to implement the requirements of IDEA and improve results for children with IEPs. It articulates how the District of Columbia will improve its performance on prescribed Indicators. The state must report, in its Annual Performance Report (APR), on its progress toward meeting the measurable and rigorous targets detailed in its SPP. The District of Columbia SPP and APR are available at the Office of the State Superintendent of Education (OSSE) website: http://osse.dc.gov/. The FFY 2010 APR is posted under Special Education, General information at this time.

2.0 Local Education Agency (LEA) Definition

For purposes of IDEA reporting for special education indicators, District of Columbia Public Schools (DCPS) data includes District charters (with the exception of Indicator 3a). These District charters are public charter schools who elected to use DCPS as their LEA for the purpose of special education. There were a total of forty three (43) LEAs for this report.

The District charters in 2010-11 were:

- Booker T. Washington Public Charter School,
- Carlos Rosario International Public Charter School,
- Cesar Chavez Public Charter School, ,
- Early Childhood Academy Public Charter School,
- Hospitality Public Charter High School,
- Ideal Academy Public Charter School,
- KIPP DC: Public Charter School,
- Next Step/El Proximo Paso Public Charter School,
- Paul Junior High Public Charter School,
- Roots Public Charter School,
- St. Coletta Special Education Public Charter School,
- Thurgood Marshall Academy Public Charter School,
- William E. Doar, Jr. Public Charter School, and
- Youth Build LAYC Public Charter School.

Please note that for Indicators 1, 2, and 4, the LEA list reflects LEAs in existence during the 2009-2010 school year. This distinction is due to the fact that, pursuant to OSEP guidelines, the data used to calculate performance is data from the prior school year.


3.0 Overview of Indicators

IDEA requires annual public reporting on performance indicators by LEA. This section provides an overview of performance addressed in this report:

- 1. Percent of youth with Individualized Education Programs (IEPs) graduating from high school with a regular diploma.
- 2. Percent of youth with IEPs dropping out of high school.
- 3. Participation and performance of children with disabilities on statewide assessments:¹
 - A. Percent of districts that have a disability subgroup that meets the State's minimum "n" size meeting the State's Adequate Yearly Progress (AYP) targets for the disability subgroup.
 - B. Participation rate for children with IEPs.
 - C. Proficiency rate for children with IEPs against grade level, modified and alternate academic achievement standards.
- 4. Rates of suspension and expulsion²:
 - A. Percent of districts that have a significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEP; and.
 - B. Percent of districts that have: (a) a significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs; and (b) policies, procedures or practices that contribute to the significant discrepancy and do not comply with requirements relating to the development and implementation of IEPs, the use of positive behavioral interventions and supports, and procedural safeguards.
- 5. Percent of children with IEPs aged 6 through 21 served:
 - A. Inside the regular class 80% or more of the day;
 - B. Inside the regular class less than 40% of the day; or
 - C. In separate schools, residential facilities, or homebound/hospital placements.
- 6. Percent of children aged 3 through 5 with IEPs attending a³:
 - A. Regular early childhood program and receiving the majority of special education and related services in the regular early childhood program; and
 - B. Separate special education class, separate school or residential facility.
- 7. Percent of preschool children aged 3 through 5 with IEPs who demonstrate improved:
 - A. Positive social-emotional skills (including social relationships);

¹ The minimum number of students ("n" size) for an LEA to be included in this indicator is 25, based on the *District of Columbia Office of the State Superintendent Accountability Plan*

² A qualifying subgroup is defined as an LEA serving a minimum of 40 children with IEPs.

³ States were not required to report data on this indicator in the FFY 2010 APR.


- B. Acquisition and use of knowledge and skills (including early language/communication and early literacy); and
- C. Use of appropriate behaviors to meet their needs.
- 8. Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities.
- 9. Percent of districts with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification.
- 10. Percent of districts with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification.
- 11. Percent of children who were evaluated within 60 days of receiving parental consent for initial evaluation or, if the State establishes a timeframe within which the evaluation must be conducted, within that timeframe.⁴
- 12. Percent of children referred by Part C prior to age 3, who are found eligible for Part B, and who have an IEP developed and implemented by their third birthday.
- 13. Percent of youth with IEPs aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student's transition services needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.
- 14. Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school, and were:
 - A. Enrolled in higher education within one year of leaving high school.
 - B. Enrolled in higher education or competitively employed within one year of leaving high school.
 - C. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school.
- 15. General supervision system (including monitoring, complaints, hearings, etc.) identifies and corrects noncompliance as soon as possible but in no case later than one year from identification.

⁴ In the District of Columbia, the state established timeframe is 120 days from written referral to eligibility determination.


4.0 Data for Indicator by LEA

Indicator 1

Measurement: Percent of youth with Individualized Education Programs (IEPs) graduating from high school with a regular diploma.

Notes:

This data is provided annually by the OSSE's Office of Elementary and Secondary Education. The symbol (*) indicates that LEA-level data is not available because either the LEA does not serve students with IEPs in this age range or students served do not meet the definition required for federal reporting (e.g. students did not attend the LEA for a full academic year (FAY)).

| Indicator 1 | Percent of youth with IEPs graduating from high school with a regular diploma |
|--|---|
| FFY 2010 State Target | 85% |
| Academy for Learning Through the Arts PCS | * |
| Achievement Preparatory Academy PCS | * |
| AppleTree Early Learning PCS | * |
| Arts & Technology Academy PCS | * |
| Bridges PCS | * |
| Capital City PCS | * |
| Center City PCS | * |
| City Collegiate PCS | * |
| Community Academy PCS | * |
| D.C. Bilingual PCS | * |
| D.C. Preparatory Academy PCS | * |
| District of Columbia Public Schools (DCPS) and District Charters | 49.44% |
| E.L. Haynes PCS | * |
| Eagle Academy PCS | * |
| Education Strengthens Families PCS | * |
| Elsie Whitlow Stokes Community Freedom PCS | * |
| Excel Academy PCS | * |
| Friendship PCS | * |
| Hope Community PCS | * |
| Howard Road Academy PCS | * |
| Howard University Middle School of Mathematics & Science PCS | * |
| IDEA: Integrated Design and Electronic Academy PCS | * |
| Imagine Southeast PCS | * |
| LAMB: Latin American Montessori Bilingual PCS | * |
| Mary McLeod Bethune PCS | * |
| Maya Angelou at New Beginnings (formerly Oak Hill) | * |


| Indicator 1 | Percent of youth with IEPs graduating from high school with a regular diploma |
|---|---|
| FFY 2010 State Target | 85% |
| Maya Angelou PCS | * |
| Meridian PCS | * |
| National Collegiate Preparatory PCS | * |
| Nia Community PCS | * |
| Options PCS | * |
| Perry Street Preparatory PCS (formerly Hyde Leadership PCS) | * |
| Potomac Lighthouse PCS | * |
| SEED PCS | * |
| SAIL: School for Arts in Learning PCS | * |
| Septima Clark PCS | * |
| Thea Bowman Preparatory Academy PCS | * |
| Tree of Life Community PCS | * |
| Two Rivers PCS | * |
| Washington Latin PCS | * |
| Washington Math, Science and Technology PCS | * |
| Washington Yu Ying PCS | * |
| Young America Works PCS | * |


Measurement: Percent of youth with IEPs dropping out of high school.

Notes:

This data is provided annually by the OSSE's Office of Elementary and Secondary Education. The symbol (*) indicates that LEA-level data is not available because either it does not serve students with IEPs in this age range or students served do not meet the definition required for federal reporting (e.g. students did not attend the LEA for a full academic year (FAY)).

| Indicator 2 | Percent of youth with IEPs dropping out of high school |
|--|--|
| FFY 2010 State Target | 6.40% |
| Academy for Learning Through the Arts PCS | * |
| Achievement Preparatory Academy PCS | * |
| AppleTree Early Learning PCS | * |
| Arts & Technology Academy PCS | * |
| Bridges PCS | * |
| Capital City PCS | * |
| Center City PCS | * |
| City Collegiate PCS | * |
| Community Academy PCS | 7.14% |
| D.C. Bilingual PCS | * |
| D.C. Preparatory Academy PCS | * |
| District of Columbia Public Schools (DCPS) and District Charters | 0.14% |
| E.L. Haynes PCS | * |
| Eagle Academy PCS | * |
| Education Strengthens Families PCS | * |
| Elise Whitlow Stokes Community Freedom PCS | * |
| Excel Academy PCS | * |
| Friendship PCS | 1.73% |
| Hope Community PCS | * |
| Howard Road Academy PCS | 14.29% |
| Howard University Middle School of Mathematics & Science PCS | * |
| IDEA: Integrated Design and Electronic Academy PCS | 4.00% |
| Imagine Southeast PCS | * |
| LAMB: Latin American Montessori Bilingual PCS | * |
| Mary McLeod Bethune PCS | * |
| Maya Angelou at New Beginnings (formerly Oak Hill) | * |
| Maya Angelou PCS | * |
| Meridian PCS | * |
| National Collegiate Preparatory PCS | * |


| Indicator 2 | Percent of youth with IEPs dropping out of high school |
|---|--|
| FFY 2010 State Target | 6.40% |
| Nia Community PCS | * |
| Options PCS | 0.46% |
| Perry Street Preparatory PCS (formerly Hyde Leadership PCS) | * |
| Potomac Lighthouse PCS | * |
| SEED PCS | 2.63% |
| SAIL: School for Arts in Learning PCS | * |
| Septima Clark PCS | * |
| Thea Bowman Preparatory Academy PCS | * |
| Tree of Life Community PCS | * |
| Two Rivers PCS | * |
| Washington Latin PCS | * |
| Washington Math, Science and Technology PCS | * |
| Washington Yu Ying PCS | * |
| Young America Works PCS | * |


Indicator 3a

Measurement: Participation and performance of children with disabilities on statewide assessments:⁵

A. Percent of districts that have a disability subgroup that meets the State's minimum "n" size meeting the State's Adequate Yearly Progress (AYP) targets for the disability subgroup.

Notes:

This data is provided annually by OSSE's Elementary and Secondary Education. Note that District charters are reported separately for this indicator. The symbol (+) indicates that the LEA did not meet the N size of 25 students.

| Indicator 3a | Did the LEA meet AYP (N=25) |
|---|-----------------------------------|
| FFY 2010 State Target | 50% |
| Achievement Preparatory Academy PCS | + |
| AppleTree Early Learning PCS | + |
| Arts & Technology Academy PCS | + |
| Bridges PCS | + |
| Booker T. Washington PCS | + |
| Capital City PCS | No |
| Center City PCS | No |
| Cesar Chavez PCS | No |
| Children's Studio School Of The Arts And Humanities PCS | + |
| Community Academy PCS | No |
| D.C. Bilingual PCS | + |
| D.C. Preparatory PCS | No |
| District of Columbia Public Schools (DCPS) (no District Charters) | No |
| Early Childhood Academy PCS | + |
| E.L. Haynes PCS | No |
| Eagle Academy PCS | + |
| Education Strengthens Families PCS | + |
| Elsie Whitlow Stokes Community Freedom PCS | No |
| Excel Academy PCS | + |
| Friendship PCS | No |
| Hospitality PCS | + |
| Hope Community PCS | No |

⁵ The minimum number of students ("n" size) for an LEA to be included in this indicator is 25, based on the *District of Columbia Office of the State Superintendent Accountability Plan*


| Indicator 3a | Did the LEA meet AYP (N=25) |
|--|-----------------------------------|
| FFY 2010 State Target | 50% |
| Howard Road Academy PCS | No |
| Howard University Middle School of Mathematics & Science PCS | + |
| IDEA: Integrated Design and Electronic Academy PCS | + |
| Ideal Academy PCS | + |
| Imagine Southeast PCS | + |
| KIPP DC: PCS | No |
| LAMB: Latin America Youth Montessori Bilingual PCS | + |
| Mary McLeod Bethune PCS | + |
| Maya Angelou at New Beginnings (formerly Oak Hill) | + |
| Maya Angelou PCS | No |
| Meridian PCS | No |
| National Collegiate Preparatory PCS | + |
| Next Step / El Proximo Paso PCS | + |
| Nia Community PCS | + |
| Options PCS | No |
| Paul Junior High PCS | No |
| Perry Street Preparatory PCS (formerly Hyde Leadership PCS) | No |
| Potomac Lighthouse PCS | + |
| Roots PCS | + |
| SAIL: School for Arts in Learning PCS | No |
| SEED PCS | + |
| Septima Clark PCS | + |
| St. Coletta Special Education PCS | Yes |
| Thea Bowman Preparatory Academy PCS | + |
| Thurgood Marshall Academy PCS | + |
| Tree of Life PCS | + |
| Two Rivers PCS | No |
| Washington Latin PCS | + |
| Washington Math, Science and Technology PCS | + |
| Washington Yu Ying PCS | + |
| William E. Doar, Jr. PCS | + |
| YouthBuild LAYC PCS | + |


Indicator 3b

Measurement: Participation and performance of children with disabilities on statewide assessments:⁶

B. Participation rate for children with IEPs.

Notes:

This data is provided annually by OSSE's Elementary and Secondary Education. The data for elementary and secondary students are combined for both categories of Reading and Mathematics. Note that District charters are reported separately for this indicator. The symbol (*) indicates that the LEA does not have information for the Indicator due to one or more of the following reasons:

- 1) The LEA did not serve students in this category
- 2) The LEA did not have students with IEPs within the applicable age range
- 3) The LEA did not serve students within the testing grades
- 4) The LEA did not meet the N size of 25 students

| Indicator 3b | Participation Rate | | |
|---|--------------------|---------|--|
| | Reading | Math | |
| FFY 2010 State Target | 95.00% | 95.00% | |
| Achievement Preparatory Academy PCS | * | * | |
| AppleTree Early Learning PCS | * | * | |
| Arts & Technology Academy PCS | * | * | |
| Bridges PCS | * | * | |
| Booker T. Washington PCS | * | * | |
| Capital City PCS | 100.00% | 100.00% | |
| Center City PCS | 98.97% | 98.97% | |
| Cesar Chavez PCS | 98.75% | 98.75% | |
| Children's Studio School Of The Arts And Humanities PCS | * | * | |
| Community Academy PCS | 100.00% | 100.00% | |
| D.C. Bilingual PCS | * | * | |
| D.C. Preparatory PCS | 100.00% | 100.00% | |
| District of Columbia Public Schools (DCPS) | 91.92% | 91.76% | |
| E.L. Haynes PCS | 98.08% | 98.08% | |

⁶ The minimum number of students ("n" size) for an LEA to be included in this indicator is 25, based on the *District of Columbia Office of the State Superintendent Accountability Plan*


| Indicator 3b | Participation Rate | |
|--|--------------------|---------|
| | Reading | Math |
| FFY 2010 State Target | 95.00% | 95.00% |
| Early Childhood Academy PCS | * | * |
| Eagle Academy PCS | * | * |
| Education Strengthens Families PCS | * | * |
| Elsie Whitlow Stokes Community Freedom PCS | 100.00% | 100.00% |
| Excel Academy PCS | * | * |
| Friendship PCS | 99.10% | 99.10% |
| Hospitality PCS | * | * |
| Hope Community PCS | 96.88% | 96.88% |
| Howard Road Academy PCS | 100.00% | 100.00% |
| Howard University Middle School of Mathematics & Science PCS | * | * |
| IDEA: Integrated Design and Electronic Academy PCS | * | * |
| Ideal Academy PCS | * | * |
| Imagine Southeast PCS | * | * |
| KIPP DC: PCS | 98.52% | 98.52% |
| LAMB: Latin America Youth Montessori Bilingual PCS | * | * |
| Mary McLeod Bethune PCS | * | * |
| Maya Angelou at New Beginnings (formerly Oak Hill) | * | * |
| Maya Angelou PCS | 92.96% | 92.96% |
| Meridian PCS | 100.00% | 100.00% |
| National Collegiate Preparatory PCS | * | * |
| Next Step / El Proximo Paso PCS | * | * |
| Nia Community PCS | * | * |
| Options PCS | 88.68% | 89.62% |
| Paul Junior High PCS | 100.00% | 100% |
| Perry Street Preparatory PCS (formerly Hyde Leadership PCS) | 100.00% | 100% |
| Potomac Lighthouse PCS | * | * |
| Roots PCS | * | * |
| SAIL: School for Arts in Learning PCS | 97.01% | 97.01% |
| SEED PCS | * | * |
| Septima Clark PCS | * | * |


| Indicator 3b | Participa | Participation Rate | | |
|---|-----------|--------------------|--|--|
| | Reading | Math | | |
| FFY 2010 State Target | 95.00% | 95.00% | | |
| St. Coletta Special Education PCS | 94.05% | 94.05% | | |
| Thea Bowman Preparatory Academy PCS | * | * | | |
| Thurgood Marshall Academy PCS | * | * | | |
| Tree of Life PCS | * | * | | |
| Two Rivers PCS | 100.00% | 100.00% | | |
| Washington Latin PCS | * | * | | |
| Washington Math, Science and Technology PCS | * | * | | |
| Washington Yu Ying PCS | * | * | | |
| William E. Doar Jr. PCS | 100.00% | 96.88% | | |
| YouthBuild LAYC PCS | * | * | | |


Indicator 3c

Measurement: Participation and performance of children with disabilities on statewide assessments:⁷

C. Proficiency rate for children with IEPs against grade level modified and alternate academic achievement standards.

Notes:

This data is provided annually by OSSE's Elementary and Secondary Education. Note that District charters are reported separately for this indicator. The symbol (*) indicates that the LEA does not have information for the Indicator due to one or more of the following reasons:

- 1) The LEA did not serve students in this category
- 2) The LEA did not have students with IEPs within the applicable age range
- 3) The LEA did not serve students within the testing grades
- 4) The LEA did not meet the N size of 25 students

-

⁷ The minimum number of students ("n" size) for an LEA to be included in this indicator is 25, based on the *District of Columbia Office of the State Superintendent Accountability Plan*

| Indicator 3c | Proficiency Rate for Reading and Math | | | |
|--|---------------------------------------|----------------------------------|------------------------------------|---------------------------------|
| | Reading Elementary Percentage | Math Elementary Percentage | Reading Secondary Percentage | Math Secondary Percentage |
| FFY 2010 State Target | 73.69% | 73.69% | 73.69% | 73.69% |
| Achievement Preparatory Academy PCS | * | * | * | * |
| AppleTree Early Learning PCS | * | * | * | * |
| Arts & Technology Academy PCS | * | * | * | * |
| Bridges PCS | * | * | * | * |
| Booker T. Washington PCS | * | * | * | * |
| Capital City PCS | 40.00% | 30.16% | 26.32% | 30.16% |
| Center City PCS | 14.67% | 18.56% | 13.64% | 18.56% |
| Cesar Chavez PCS | 0.00% | 25.81% | 12.73% | 22.50% |
| Children's Studio School Of The Arts And Humanities PCS | * | * | * | * |
| Community Academy PCS | 6.41% | 7.41% | 25.00% | 2.22% |
| D.C. Bilingual PCS | * | * | * | * |
| D.C. Preparatory PCS | 25.71% | 61.70% | 66.67% | 68.29% |
| District of Columbia Public Schools (DCPS) (no | | | | |
| District Charters) | 13.86% | 16.08% | 13.28% | 13.88% |
| Elsie Whitlow Stokes Community Freedom PCS | 20.00% | 33.33% | * | * |
| E.L. Haynes PCS | 38.46% | 55.77% | 46.15% | 55.77% |
| Eagle Academy PCS | * | * | * | * |
| Education Strengthens Families PCS | * | * | * | * |
| Early Childhood Academy PCS | * | * | * | * |
| Excel Academy PCS | * | * | * | * |
| Friendship PCS | 9.91% | 17.17% | 6.67% | 14.95% |
| Hope Community PCS | 24.49% | 15.63% | 25.00% | 20.00% |
| Hospitality PCS | * | * | * | * |
| Howard Road Academy PCS | 0.00% | 2.94% | 18.18% | 9.09% |
| Howard University Middle School of | 3.0070 | | | 2.0070 |
| Mathematics & Science PCS | * | * | * | * |
| IDEA: Integrated Design and Electronic Academy PCS | * | * | * | * |
| Ideal Academy PCS | * | * | * | * |
| Imagine Southeast PCS | * | * | * | * |


| Indicator 3c | Proficiency Rate for Reading and Math | | | |
|--|---------------------------------------|----------------------------------|------------------------------------|---------------------------------|
| | Reading Elementary Percentage | Math Elementary Percentage | Reading Secondary Percentage | Math Secondary Percentage |
| FFY 2010 State Target | 73.69% | 73.69% | 73.69% | 73.69% |
| KIPP DC: PCS | 7.14% | 51.97% | 37.70% | 51.85% |
| LAMB: Latin America Youth Montessori Bilingual PCS | * | * | * | * |
| Mary McLeod Bethune PCS | * | * | * | * |
| Maya Angelou at New Beginnings (formerly Oak Hill) | * | * | * | * |
| Maya Angelou PCS | 9.09% | 26.83% | 6.74% | 17.14% |
| Meridian PCS | 7.69% | 14.81% | 33.33% | 14.81% |
| National Collegiate Preparatory PCS | * | * | * | * |
| Next Step / El Proximo Paso PCS | * | * | * | * |
| Nia Community Academy PCS PCS | * | * | * | * |
| Options PCS | 9.09% | 10.38% | 9.47% | 10.38% |
| Paul Junior High PCS | 0.00% | 43.75% | 32.00% | 43.75% |
| Perry Street Preparatory formerly Hyde Leadership PCS | 10.00% | 15.38% | 21.05% | 15.38% |
| Potomac Lighthouse PCS | * | * | * | * |
| Roots PCS | | | | |
| SEED PCS | * | * | * | * |
| SAIL: School for Arts in Learning PCS | 10.00% | 17.91% | 18.52% | 17.91% |
| Septima Clark PCS | * | * | * | * |
| St. Coletta Special Education PCS | 86.84% | 84.81% | 92.68% | 84.81% |
| Thea Bowman Preparatory Academy PCS | * | * | * | * |
| Thurgood Marshal Academy PCS | * | * | * | * |
| Tree of Life PCS | * | * | * | * |
| Two Rivers PCS | 29.17% | 22.92% | 12.50% | 12.50% |
| Washington Latin PCS | * | * | * | * |
| Washington Math, Science and Technology PCS | * | * | * | * |
| Washington Yu Ying PCS | * | * | * | * |
| William E. Doar, Jr. PCS | 16.67% | 12.50% | 20.00% | 8.33% |
| YouthBuild LAYC PCS | | | | |


Measurement: Rates of suspension and expulsion⁸:

- A. Percent of districts that have a significant discrepancy in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs; and
- B. Percent of districts that have: (a) a significant discrepancy, by race or ethnicity, in the rate of suspensions and expulsions of greater than 10 days in a school year for children with IEPs; and (b) policies, procedures or practices that contribute to the significant discrepancy and do not comply with requirements relating to the development and implementation of IEPs, the use of positive behavioral interventions and supports, and procedural safeguards.

Notes:

The symbol (+) indicates that the LEA does not meet the minimum N size of 40 children with IEPs.

| Indicator 4 | A. Significant discrepancy by rate of suspensions and expulsions (N Size = 40) | B. Significant Discrepancy by Race and Ethnicity (N Size = 40) |
|--|--|--|
| FFY 2010 State Target | 0% | 0% |
| Academy for Learning Through the Arts PCS | + | + |
| Achievement Preparatory Academy PCS | + | + |
| AppleTree Early Learning PCS | + | + |
| Arts & Technology Academy PCS | + | + |
| Bridges PCS | + | + |
| Capital City PCS | Yes | Yes |
| Center City PCS | Yes | No |
| City Collegiate PCS | + | + |
| Community Academy PCS | Yes | Yes |
| D.C. Bilingual PCS | + | + |
| D.C. Preparatory Academy PCS | No | No |
| District of Columbia Public Schools (DCPS) and | | |
| District Charters | Yes | Yes |
| E.L. Haynes PCS | Yes | Yes |
| Eagle Academy PCS | No | No |
| Education Strengthens Families PCS | + | + |
| Elsie Whitlow Stokes Community Freedom PCS | + | + |

⁸ A qualifying subgroup is defined as an LEA serving a minimum of 40 children with IEPs

_


| Indicator 4 | A. Significant discrepancy by rate of suspensions and expulsions (N Size = 40) | B. Significant Discrepancy by Race and Ethnicity (N Size = 40) |
|---|--|--|
| FFY 2010 State Target | 0% | 0% |
| Excel Academy PCS | + | + |
| Friendship PCS | Yes | No |
| Hope Community PCS | Yes | No |
| Howard Road Academy PCS | No | No |
| Howard University Middle School of Mathematics & | | |
| Science PCS | + | + |
| IDEA: Integrated Design & Electronic Academy PCS | Yes | Yes |
| Imagine Southeast PCS | + | + |
| LAMB: Latin American Montessori Bilingual PCS | + | + |
| Mary McLeod Bethune PCS | + | + |
| Maya Angelou PCS | Yes | Yes |
| Maya Angelou at New Beginnings | | |
| (formerly Oak Hill) | + | + |
| Meridian PCS | No | No |
| National Collegiate Academy PCS | + | + |
| Nia Community PCS | + | + |
| Options PCS | No | No |
| Perry Street Preparatory PCS (formerly Hyde Leadership PCS) | | |
| Potomac Lighthouse PCS | + | + |
| SEED PCS | No | No |
| SAIL: School for Arts in Learning PCS | No | No |
| Septima Clark PCS | + | + |
| Thea Bowman Preparatory Academy PCS | + | + |
| Tree of Life Community PCS | + | + |
| Two Rivers PCS | No | No |
| Washington Latin PCS | + | + |
| Washington Mathematics, Science, and Technology | | |
| PCS | + | + |
| Washington Yu Ying PCS | + | + |
| Young America Works PCS | + | + |


Measurement: Percent of children with IEPs aged 6 through 21 served:

- A. Inside the regular class 80% or more of the day;
- B. Inside the regular class less than 40% of the day; or
- C. In separate schools, residential facilities, or homebound/hospital placements.

Notes:

The symbol (*) indicates that the LEA does not have information for this indicator because they did not serve students in this category.

| Indicator 5 | A. Inside the regular class 80% or more of the day | B. Inside the regular class less than 40% of the day | C. In separate schools, residential facilities, or homebound/hospital placements |
|--|---|---|--|
| FFY 2010 State Target | 15.50% | 12.50% | 25.00% |
| Academy for Learning Through the Arts PCS | * | * | * |
| Achievement Preparatory Academy PCS | 40.00% | * | * |
| AppleTree Early Learning PCS | * | * | * |
| Arts & Technology Academy PCS | 82.93% | 2.44% | 2.44% |
| Bridges PCS | * | * | * |
| Capital City PCS | 89.01% | 1.10% | 1.10% |
| Center City PCS | 87.60% | 0.83% | 3.31% |
| City Collegiate PCS | * | * | * |
| Community Academy PCS | 23.44% | 11.72% | 5.47% |
| D.C. Bilingual PCS | 54.05% | 37.84% | * |
| D.C. Preparatory Academy PCS | 59.26% | * | 3.70% |
| District of Columbia Public Schools (DCPS) and | | | |
| District Charters ⁹ | 38.14% | 11.69% | 31.68% |
| E.L. Haynes PCS | 82.86% | * | * |
| Eagle Academy PCS | 42.50% | 17.50% | * |
| Education Strengthens Families PCS | * | * | * |
| Elsie Whitlow Stokes Community Freedom PCS | 96.43% | * | * |
| Excel Academy PCS | 100.00% | * | * |
| Friendship PCS | 67.54% | 10.82% | 2.34% |
| Hope Community PCS | 72.92% | 4.17% | * |

_

⁹ This data includes students served in nonpublic programs and students in surrounding counties eligible to be receiving services under IDEA. Surrounding county students are included in DCPS count in its role as the geographic LEA.


| Indicator 5 | A. Inside the regular class 80% or more of the day | B. Inside the regular class less than 40% of the day | C. In separate schools, residential facilities, or homebound/hospital placements |
|--|---|---|--|
| FFY 2010 State Target | 15.50% | 12.50% | 25.00% |
| Howard Road Academy PCS | 52.54% | 6.78% | 3.39% |
| Howard University Middle School of | | | |
| Mathematics & Science PCS | 90.00% | * | 10.00% |
| IDEA: Integrated Design & Electronic Academy | | | |
| PCS | 51.79% | 12.50% | 3.57% |
| Imagine Southeast PCS | 59.26% | * | * |
| LAMB-Latin American Montessori Bilingual PCS | 90.48% | * | * |
| Mary McLeod Bethune PCS | 90.00% | * | * |
| Maya Angelou PCS | 54.35% | 3.62% | 2.90% |
| Maya Angelou at New Beginnings | | | |
| (formerly Oak Hill) | 4.65% | 6.98% | * |
| Meridian PCS | 54.93% | 1.41% | 2.82% |
| National Collegiate Academy PCS | 54.55% | 13.64% | * |
| Nia Community PCS | 100.00% | * | * |
| Options PCS | * | * | 99.61% |
| Perry Street Preparatory PCS (formerly Hyde | | | |
| Leadership Academy PCS) | 98.53% | * | * |
| Potomac Lighthouse PCS | 38.10% | * | 4.76% |
| SAIL: School for Arts in Learning PCS | 97.37% | * | 2.63% |
| SEED PCS | 77.27% | * | 2.27% |
| Septima Clark PCS | 91.67% | * | * |
| Thea Bowman Preparatory Academy PCS | 72.22% | * | * |
| Tree of Life Community PCS | 79.17% | 4.17% | * |
| Two Rivers PCS | 87.50% | 3.13% | 3.13% |
| Washington Latin PCS | 96.43% | * | 3.57% |
| Washington Mathematics, Science, and | | | |
| Technology PCS | 31.11% | * | * |
| Washington Yu Ying PCS | 95.00% | * | * |


Measurement: Percent of children aged 3 through 5 with IEPs attending a:

- A. Regular early childhood program and receiving the majority of special education and related services in the regular early childhood program; and
- B. Separate special education class, separate school or residential facility.

Notes:

States were not required to report data on this indicator in the FFY 2010 APR.

Indicator 7

Measurement: Percent of preschool children aged 3 through 5 with IEPs who demonstrate improved:

- A. Positive social-emotional skills (including social relationships);
- B. Acquisition and use of knowledge and skills (including early language/communication and early literacy); and
- C. Use of appropriate behaviors to meet their needs.

Notes:

OSSE has collected data in order to establish a baseline in FFY 2010. Progress will be reported in the FFY 2011 APR.


Measurement: Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities.

| Indicator 8 | Percent of parental involvement |
|--|---------------------------------|
| FFY 2010 State Target | 72.2% |
| Achievement Preparatory Academy PCS | 0% |
| AppleTree Early Learning PCS | 100% |
| Arts & Technology Academy PCS | 100% |
| Bridges PCS | 100% |
| Capital City PCS | 0% |
| Center City PCS | 75% |
| Community Academy PCS | 100% |
| D.C. Bilingual PCS | 0% |
| D.C. Preparatory Academy PCS | 0% |
| District of Columbia Public Schools (DCPS) and District Charters | 49% |
| E.L. Haynes PCS | 100% |
| Eagle Academy PCS | 89% |
| Education Strengthens Families PCS | 0% |
| Elise Whitlow Stokes Community Freedom PCS | 88% |
| Excel Academy PCS | 0% |
| Friendship PCS | 90% |
| Hope Community PCS | 75% |
| Howard Road Academy PCS | 60% |
| Howard University Middle School of Mathematics & Science PCS | 0% |
| IDEA: Integrated Design and Electronic Academy PCS | 0% |
| Imagine Southeast PCS | 57% |
| LAMB: Latin American Montessori Bilingual PCS | 100% |
| Mary Mcleod Bethune PCS | 0% |
| Maya Angelou at New Beginnings (formerly Oak Hill) | 100% |
| Maya Angelou PCS | 100% |
| Meridian PCS | 89% |
| National Collegiate Preparatory PCS | 50% |
| Nia Community PCS | 0% |
| Options PCS | 100% |
| Perry Street Preparatory PCS (formerly Hyde Leadership PCS) | 50% |
| Potomac Lighthouse PCS | 100% |
| SAIL: School for Arts in Learning PCS | 0% |
| SEED PCS | 100% |
| Septima Clark PCS | 100% |


| Indicator 8 | Percent of parental involvement |
|---|---------------------------------|
| FFY 2010 State Target | 72.2% |
| Thea Bowman Preparatory Academy PCS | 0% |
| Tree of Life Community PCS | 0% |
| Two Rivers PCS | 0% |
| Washington Latin PCS | 75% |
| Washington Math, Science and Technology PCS | 100% |
| Washington Yu Ying PCS | 71% |


Measurement: Percent of districts with disproportionate representation of racial and ethnic groups in special education and related services that is the result of inappropriate identification.

Notes:

The symbol (+) indicates that the LEA does not meet the minimum N size of 40 children with IEPs.

| Indicator 9 | Disproportionate Representation in Special Education (N Size = 40) |
|--|---|
| FFY 2010 State Target | 0.00% |
| Achievement Preparatory Academy PCS | + |
| Arts & Technology Academy PCS | No |
| Capital City PCS | No |
| Center City PCS | No |
| Community Academy PCS | No |
| D.C. Bilingual PCS | + |
| D.C. Preparatory Academy PCS | No |
| District of Columbia Public Schools (DCPS) and District Charters | No |
| E.L. Haynes PCS | No |
| Eagle Academy PCS | No |
| Elsie Whitlow Stokes PCS | + |
| Excel Academy PCS | + |
| Friendship PCS | No |
| Hope Community PCS | No |
| Howard Road Academy PCS | No |
| Howard University Middle School of Mathematics & Science PCS | + |
| Hyde Leadership Academy PCS | No |
| IDEA: Integrated Design & Electronic Academy PCS | No |
| Imagine Southeast PCS | + |
| LAMB: Latin American Montessori Bilingual PCS | + |
| Mary McLeod Bethune PCS | + |
| Maya Angelou PCS | No |
| Maya Angelou at New Beginnings (formerly Oak Hill) | + |
| Meridian PCS | No |
| National Collegiate Academy PCS | + |
| Nia Community PCS | + |
| | |

| Indicator 9 | Disproportionate Representation in Special Education (N Size = 40) |
|--|---|
| FFY 2010 State Target | 0.00% |
| Options PCS | No |
| Perry Street Preparatory PCS (formerly Hyde Leadership | |
| Academy PCS) | No |
| Potomac Lighthouse PCS | + |
| SAIL: School for Arts in Learning PCS | No |
| SEED PCS | No |
| Septima Clark | + |
| Thea Bowman Preparatory Academy PCS | + |
| Tree of Life Community PCS | + |
| Two Rivers PCS | No |
| Washington Latin PCS | |
| Washington Mathematics, Science, and Technology PCS | No |
| Washington Yu Ying | + |


Measurement: Percent of districts with disproportionate representation of racial and ethnic groups in specific disability categories that is the result of inappropriate identification.

Notes:

The symbol (+) indicates that the LEA does not meet the minimum N size of 40 children with IEPs.

| Indicator 10 | Disproportionate Representation by Specific Disability (N Size = 40) |
|--|---|
| FFY 2010 State Target | 0.00% |
| Achievement Preparatory Academy PCS | + |
| Arts & Technology Academy PCS | No |
| Capital City PCS ¹⁰ | No |
| Center City PCS | No |
| Community Academy PCS | Yes |
| D.C. Bilingual PCS | + |
| D.C. Preparatory Academy PCS | No |
| District of Columbia Public Schools (DCPS) and District Charters | No |
| E.L. Haynes PCS | No |
| Eagle Academy PCS | No |
| Elsie Whitlow Stokes PCS | + |
| Excel Academy PCS | + |
| Friendship PCS | No |
| Hope Community PCS | No |
| Howard Road Academy PCS | No |
| Howard University Middle School of Mathematics & Science PCS | + |
| IDEA: Integrated Design & Electronic Academy PCS | No |
| Imagine Southeast PCS | + |
| LAMB: Latin American Montessori Bilingual PCS | + |
| Mary McLeod Bethune PCS | + |
| Maya Angelou PCS | Yes |
| Maya Angelou at New Beginnings (formerly Oak Hill) | + |
| Meridian PCS | No |

_

¹⁰ Capital City's data showed disproportionate representation for Indicator 10. OSSE was unable to determine whether this disproportionate representation was based on inappropriate identification because the LEA did not provide a complete response to the disproportionate representation self-assessment.

| Indicator 10 | Disproportionate Representation by Specific Disability (N Size = 40) |
|---|---|
| FFY 2010 State Target | 0.00% |
| National Collegiate Academy PCS | + |
| Nia Community PCS | + |
| Options PCS | No |
| Perry Street Preparatory PCS (formerly Hyde Leadership Academy PCS) | No |
| Potomac Lighthouse PCS | + |
| School for Arts in Learning (SAIL) PCS | No |
| SEED PCS | No |
| Septima Clark PCS | + |
| Thea Bowman Preparatory Academy PCS | + |
| Tree of Life Community PCS | + |
| Two Rivers PCS | No |
| Washington Latin PCS | + |
| Washington Mathematics, Science, and Technology PCS | No |
| Washington Yu Ying PCS | + |


Measurement: Percent of children who were evaluated within 120 days of receiving parental consent for initial evaluation or, if the State establishes a timeframe within which the evaluation must be conducted, within that timeframe.¹¹

Notes:

- 1) The LEA did not serve students in this category
- 2) The LEA did not have students with IEPs within the applicable age range

| Indicator 11 | % of Children Evaluated Within State Established Timeline |
|--|--|
| FFY 2010 State Target | 100.00% |
| Academy for Learning Through the Arts PCS | * |
| Achievement Preparatory Academy PCS | * |
| AppleTree Early Learning PCS | 85.71% |
| Arts & Technology Academy PCS | 76.19% |
| Bridges PCS | * |
| Capital City PCS | 62.50% |
| Center City PCS | 84.06% |
| City Collegiate PCS | * |
| Community Academy PCS | 88.71% |
| D.C. Bilingual PCS | 50.00% |
| D.C. Preparatory Academy PCS | 94.87% |
| District of Columbia Public Schools (DCPS) and District | |
| Charters | 68.12% |
| E.L. Haynes PCS | 96.00% |
| Eagle Academy PCS | 93.94% |
| Education Strengthens Families PCS | * |
| Elsie Whitlow Stokes Community Freedom PCS | 93.33% |
| Excel Academy PCS | 0.00% |
| Friendship PCS | 91.94% |
| Hope Community PCS | 86.84% |
| Howard Road Academy PCS | 53.85% |
| Howard University Middle School of Mathematics & Science PCS | * |
| Perry Street Prep formerly Hyde Leadership PCS | 88.24% |
| IDEA: Integrated Design and Electronic Academy (PCS | 50.00% |

¹¹ In the District of Columbia, the State established timeframe is 120 days from written referral to eligibility determination.


| Indicator 11 | % of Children Evaluated Within State Established Timeline |
|--|--|
| FFY 2010 State Target | 100.00% |
| Imagine Southeast PCS | 70.00% |
| LAMB: Latin American Montessori Bilingual PCS | 83.33% |
| Mary Mcleod Bethune PCS | 100.00% |
| Maya Angelou at New Beginnings (formerly Oak Hill) | * |
| Maya Angelou PCS | 43.75% |
| Meridian PCS | 96.30% |
| National Collegiate Academy PCS | 75.00% |
| Nia Community PCS | 86.67% |
| Options PCS | 100.00% |
| Perry Street Preparatory PCS (formerly Hyde Leadership | |
| PCS) | 88.24% |
| Potomac Lighthouse PCS | 80.00% |
| SEED PCS | * |
| SAIL: School for Arts in Learning PCS | 100.00% |
| Septima Clark PCS | 75.00% |
| Tree of Life Community PCS | 0.00% |
| Two Rivers PCS | 89.66% |
| Washington Latin PCS | * |
| Washington Math, Science and Technology PCS | * |
| Washington Yu Ying PCS | * |

Measurement: Percent of children referred by Part C prior to age 3, who are found eligible for Part B, and who have an IEP developed and implemented by their third birthday.

Notes:

- 1) Did not serve students in this category
- 2) Did not have students with IEPs within the applicable age range

| Indicator 12 | % of Children Referred by Part C Prior to Age 3 who are found eligible for Part B and have an IEP Implemented by Third Birthday |
|---|--|
| FFY 2010 State Target | 100.00% |
| Academy for Learning Through the Arts PCS | * |
| Achievement Preparatory Academy PCS | * |
| AppleTree Early Learning PCS | * |
| Arts & Technology Academy PCS | * |
| Bridges PCS | 100.00% |
| Capital City PCS | * |
| Center City PCS | * |
| City Collegiate PCS | * |
| Community Academy PCS | * |
| D.C. Bilingual PCS | * |
| D.C. Preparatory Academy PCS | * |
| District of Columbia Public Schools (DCPS) and District | |
| Charters | 65.4% |
| E.L. Haynes PCS | * |
| Eagle Academy PCS | * |
| Education Strengthens Families PCS | 0.00% |
| Elise Whitlow Stokes Community Freedom PCS | * |
| Excel Academy PCS | * |
| Friendship PCS | * |
| Hope Community PCS | * |
| Howard Road Academy PCS | * |
| Howard University Middle School of Mathematics & | |
| Science PCS | * |
| IDEA: Integrated Design and Electronic Academy PCS | * |
| Imagine Southeast PCS | * |
| LAMB: Latin American Montessori Bilingual PCS | * |

| Indicator 12 | % of Children Referred by Part C Prior to Age 3 who are found eligible for Part B and have an IEP Implemented by Third Birthday |
|---|--|
| FFY 2010 State Target | 100.00% |
| Mary Mcleod Bethune PCS | * |
| Maya Angelou at New Beginnings (formerly Oak Hill) | * |
| Maya Angelou PCS | * |
| Meridian PCS | * |
| National Collegiate Preparatory PCS | * |
| Nia Community PCS | * |
| Options PCS | * |
| Perry Street Preparatory PCS formerly Hyde Leadership PCS | * |
| Potomac Lighthouse PCS | * |
| SEED PCS | * |
| SAIL: School for Arts in Learning PCS | * |
| Septima Clark PCS | * |
| Thea Bowman Preparatory Academy PCS | * |
| Tree of Life Community PCS | * |
| Two Rivers PCS | * |
| Washington Latin PCS | * |
| Washington Math, Science and Technology PCS | * |
| Washington Yu Ying PCS | * |


Measurement: Percent of youth with IEPs aged 16 and above with an IEP that includes appropriate measurable postsecondary goals that are annually updated and based upon an age appropriate transition assessment, transition services, including courses of study, that will reasonably enable the student to meet those postsecondary goals, and annual IEP goals related to the student's transition service's needs. There also must be evidence that the student was invited to the IEP Team meeting where transition services are to be discussed and evidence that, if appropriate, a representative of any participating agency was invited to the IEP Team meeting with the prior consent of the parent or student who has reached the age of majority.

Notes:

- 1) The LEA did not serve students in this category
- 2) The LEA did not have students with IEPs within the applicable age range

| Indicator 13 | % of Youth over 16 with an IEP that Includes Appropriate Postsecondary Goals |
|---|--|
| FFY 2010 State Target | 100.00% |
| Academy for Learning Through the Arts PCS | * |
| Achievement Preparatory Academy PCS | * |
| AppleTree Early Learning PCS | * |
| Arts & Technology Academy PCS | * |
| Bridges PCS | * |
| Capital City PCS | 0.00% |
| Center City PCS | * |
| City Collegiate PCS | * |
| Community Academy PCS | * |
| D.C. Bilingual PCS | * |
| D.C. Preparatory Academy PCS | * |
| District of Columbia Public Schools (DCPS) and District | |
| Charters | 13.70% |
| E.L. Haynes PCS | * |
| Eagle Academy PCS | * |
| Education Strengthens Families PCS | * |
| Elise Whitlow Stokes Community Freedom PCS | * |
| Excel Academy PCS | * |
| Friendship PCS | 12.5% |
| Hope Community PCS | * |
| Howard Road Academy PCS | * |


| Indicator 13 | % of Youth over 16 with an IEP that Includes Appropriate Postsecondary Goals |
|--|--|
| FFY 2010 State Target | 100.00% |
| Howard University Middle School of Mathematics & | |
| Science PCS | * |
| IDEA: Integrated Design and Electronic Academy PCS | 40.00% |
| Imagine Southeast PCS | * |
| LAMB: Latin American Montessori Bilingual PCS | * |
| Mary Mcleod Bethune PCS | * |
| Maya Angelou at New Beginnings (formerly Oak Hill) | 0.00% |
| Maya Angelou PCS | 0.00% |
| Meridian PCS | * |
| National Collegiate Preparatory PCS | 0.00% |
| Nia Community PCS | * |
| Options PCS | 0.00% |
| Perry Street Preparatory PCS (formerly Hyde Leadership | |
| PCS) | 0.00% |
| Potomac Lighthouse PCS | * |
| SEED PCS | 100.00% |
| SAIL: School for Arts in Learning PCS | * |
| Septima Clark PCS | * |
| Thea Bowman Preparatory Academy PCS | * |
| Tree of Life Community PCS | * |
| Two Rivers PCS | * |
| Washington Latin PCS | 0.00% |
| Washington Math, Science and Technology PCS | 50.00% |
| Washington Yu Ying PCS | * |

Measurement: Percent of youth who are no longer in secondary school, had IEPs in effect at the time they left school, and were:

- A. Enrolled in higher education within one year of leaving high school.
- B. Enrolled in higher education or competitively employed within one year of leaving high school.
- C. Enrolled in higher education or in some other postsecondary education or training program; or competitively employed or in some other employment within one year of leaving high school.

Notes:

While OSSE collected data and reported for Indicator 14 as required for the purposes of the APR, the data was not disaggregated by LEA.

Indicator 15

Measurement: General supervision system (including monitoring, complaints, hearings, etc.) identifies and corrects noncompliance as soon as possible but in no case later than one year from identification.

Notes:

- 1) The LEA did not serve students in this category
- 2) The LEA did not have students with IEPs within the applicable age range

| Indicator 15 | General Supervision Processes Correcting Non- compliance Within One Year of Identification |
|---|--|
| FFY 2009 State Target | 100.00% |
| Academy for Learning Through the Arts PCS | 0% |
| Achievement Preparatory Academy PCS | * |
| AppleTree Early Learning PCS | * |
| Arts & Technology Academy PCS | 75% |
| Bridges PCS | * |
| Capital City PCS | 73% |
| Center City PCS | 75% |
| City Collegiate PCS | * |
| Community Academy PCS | 75% |
| D.C. Bilingual PCS | * |


| Indicator 15 | General Supervision Processes Correcting Non- compliance Within One Year of Identification |
|--|--|
| FFY 2009 State Target | 100.00% |
| D.C. Preparatory Academy PCS | 80% |
| District of Columbia Public Schools (DCPS) and District Charters | 80% |
| E.L. Haynes PCS | 100% |
| Eagle Academy PCS | 50% |
| Education Strengthens Families PCS | * |
| Elise Whitlow Stokes Community Freedom PCS | * |
| Excel Academy PCS | * |
| Friendship PCS | 87% |
| Hope Community PCS | 67% |
| Howard Road Academy PCS | 67% |
| Howard University Middle School of Mathematics & Science PCS | * |
| IDEA: Integrated Design and Electronic Academy PCS | 88% |
| Imagine Southeast PCS | 100% |
| LAMB: Latin American Montessori Bilingual PCS | * |
| Mary Mcleod Bethune PCS | 82% |
| Maya Angelou at New Beginnings (formerly Oak Hill) | 86% |
| Maya Angelou PCS | 67% |
| Meridian PCS | 100% |
| National Collegiate Preparatory PCS | 50% |
| Nia Community PCS | * |
| Options PCS | 88% |
| Perry Street Preparatory PCS (formerly Hyde Leadership PCS) | 63% |
| Potomac Lighthouse PCS | 50% |
| SEED PCS | 100% |
| SAIL: School for Arts in Learning PCS | 88% |
| Septima Clark PCS | * |
| Thea Bowman Preparatory Academy PCS | 50% |
| Tree of Life Community PCS | 50% |
| Two Rivers PCS | 67% |
| Washington Latin PCS | 100% |
| Washington Math, Science and Technology PCS | 75% |
| Washington Yu Ying PCS | * |
| Young America Works PCS | 60% |