

January 9, 2017

Honorable Elizabeth Warren, United States Senator for Massachusetts
2400 JFK Federal Building
15 New Sudbury Street
Boston, MA 02203

Dear Senator Warren,

As the Association representing the 70 Massachusetts commonwealth charter public schools, we are writing to express our concerns over the nomination of Elisabeth DeVos as U.S. Secretary of Education. We do not express these reservations lightly, but we believe it is important to raise certain issues that should be addressed by the nominee.

Both President-elect Trump and Ms. DeVos are strong supporters of public charter schools, and we are hopeful they will continue the bipartisan efforts of the Clinton, Bush and Obama Administrations to promote the continued expansion of high quality charters while pursuing reforms that will strengthen traditional public schools.

But we are concerned about media reports of Ms. DeVos' support for school vouchers and her critical role in creating a charter system in her home state of Michigan that has been widely criticized for lax oversight and poor academic performance, and appears to be dominated by for-profit interests.

<http://www.freep.com/story/news/local/michigan/2014/06/22/michigan-spends-1b-on-charter-schools-but-fails-to-hold/77155074/>

As the senior Senator from Massachusetts and a member of the U.S. Senate Committee on Health, Education, Labor & Pensions (HELP), which will hold hearings on the nomination, you will be in a position to ensure the nominee commits to holding the national charter school movement to the highest levels of accountability and oversight that are the hallmark of the Massachusetts charter system.

By all independent accounts, Massachusetts has the best charter school system in the country. We are providing high quality public school choices for parents across our state. Our urban schools are serving the highest need children in Massachusetts, and are producing results that have researchers double-checking their math. These gains held across all demographic groups, including African American, Latino, and children living in poverty.

<https://www.bostonglobe.com/metro/2015/03/18/gains-boston-charter-schools-outpace-those-district-peers-according-six-year-study/hCpVGMMeEQvNODUvB6bXhcK/story.html>)

The cornerstone of the Massachusetts charter public school system is accountability. The process of obtaining and keeping a charter is deliberately difficult. The state Board of Elementary and Secondary Education is the sole authorizer and historically has approved only one out of every five applications. Once approved, each charter school must submit to annual financial audits by independent auditors and annual performance reviews by the state Department of Elementary and Secondary Education. Every five years, each charter must be renewed after a process as rigorous as the initial application process. For-profit charter schools are prohibited by Massachusetts law.

Our schools have also created partnerships with many Massachusetts public school districts to foster collaboration and best practice sharing, and have forged an historic Compact between Boston charter public schools and the Boston Public Schools that has become a national model.

Bipartisan support has been key to the development and success of the Massachusetts system. Created in 1993 by a Democratic Legislature and a Republican Governor, public charter schools have continued to receive support from all Governors, Republican and Democratic alike, and Democratic legislative leaders.

If the new President and his nominee intend to advance the cause of school choice across the country, they should look to Massachusetts for their path forward.

The history of charter schools in Michigan offers a more cautionary tale. The same researchers from Stanford that declared Massachusetts charter public schools an unqualified success, had mixed reviews for Michigan's charters.

According to media reports, last year Ms. DeVos actively campaigned against bipartisan legislation that would have provided more oversight for Michigan's charters. If these reports are true, we are deeply concerned that efforts to grow school choice without a rigorous accountability system will reduce the quality of charter schools across the country. We hope you agree that quality, not quantity, should be the guiding principle of charter expansion. Without high levels of accountability, the model fails.

We ask that you use the hearing to probe the incoming Administration's intentions regarding education policy in general and school choice and quality specifically.

We'd be happy to provide you with more information on the Massachusetts model and would welcome a meeting with your staff to brief them on our concerns.

Sincerely,

Massachusetts Charter Public School Association Board of Directors:

Beth Anderson

*President, Massachusetts Charter Public School Association
Founder and Chief Executive Officer, Phoenix Academy Charter School, Chelsea and
Springfield*

Thabiti Brown

*Vice President, Massachusetts Charter Public School Association
Head of School, Codman Academy Charter Public School, Boston*

Kennedy Hilario

*Second Vice President, Massachusetts Charter Public School Association
Chair, Gateway City Charter Alliance
Executive Director, City on a Hill Charter Public Schools, Boston and New Bedford*

Ron Griffin

*Treasurer, Massachusetts Charter Public School Association
Deputy Director, Foxborough Regional Charter School, Foxborough*

Julia Bowen

*Secretary, Massachusetts Charter Public School Association
Executive Director, Berkshire Arts and Technology Charter Public School, Adams*

Amy Aaron

*Director, Massachusetts Charter Public School Association
Administrative Coordinator, Hilltown Cooperative Charter Public School, Easthampton*

Alexandra Buckmire
Director, Massachusetts Charter Public School Association
Head of School, Boston Renaissance Charter Public School, Boston

Stephen Furtado
Director, Massachusetts Charter Public School Association
Executive Director, Global Learning Charter Public School, New Bedford

Caleb Hurst-Hiller
Director, Massachusetts Charter Public School Association
Head of School, Community Charter School of Cambridge, Cambridge

Barish Icin
Director, Massachusetts Charter Public School Association
Chief Executive Officer, Pioneer Charter School of Science, Everett and Saugus

AnnMarie Little
Director, Massachusetts Charter Public School Association
Director of Special Education, Abby Kelley Foster Charter Public School, Worcester

Greg Orpen
Director, Massachusetts Charter Public School Association
Head of School, Innovation Academy Charter School, Tyngsborough

Jeanne Schultz
Director, Massachusetts Charter Public School Association
Executive Director, Hill View Montessori Charter Public School, Haverhill

Todd Sumner
Director, Massachusetts Charter Public School Association
Chair, Suburban Rural Charter Alliance
Principal, Francis W. Parker Charter Essential School, Devens

Shannah Varón
Director, Massachusetts Charter Public School Association
Chair, Boston Charter Alliance
Executive Director, Boston Collegiate Charter School

Marc Kenen
Executive Director, Massachusetts Charter Public School Association

Transmitted electronically and by postal mail:

Dan Geldon, Chief of Staff: Dan_Geldon@warren.senate.gov;

Roger Lau, State Director: Roger_Lau@warren.senate.gov

CC:

Senator Lamar Alexander, United States Senator for Tennessee

Senator Ed Markey, United States Senator for Massachusetts

Senator Patty Murray, United States Senator for Washington

43 Broad Street, Suite C401, Hudson, MA 01749 | 11 Beacon Street, Suite 340, Boston, MA 02108

Phone 978-212-5507 | Fax 978-212-5839 | info@MassCharterSchools.org | www.MassCharterSchools.org