

NON-RESIDENT TUITION COLLECTION

Office of the State Superintendent of Education
Office of Enrollment and Residency
2014-2015 School Year

Historical Context

- District of Columbia Public Schools (DCPS) coordinated the non-resident tuition function prior to the 2014-2015 school year
- Office of the State Superintendent of Education (OSSE) is now responsible for collecting tuition from non-resident students

Admission of Non-resident Students

- 2006.1 A non-resident student is defined as a student admitted or seeking admission to the D.C. Public Schools who does not meet any of the criteria for resident-free instruction set forth in § 2000.2.
- 2007.1 Prior to the admission of a non-resident student, the principal or other person in charge of the school or program to which the non-resident student is admitted shall require written proof of payment of non-resident tuition, pursuant to the rules and procedures set forth in this section.

*LEAs must ensure that **no DC students** are on a school's waiting list before considering a non-resident tuition paying student .*

Tuition Payment Options

**All parents must sign a tuition agreement and choose one of the plans below.*

Monthly- 10 Payments

Quarterly- 4 Payments

- 1 Deposit Due August 3rd
(equal to one month)
- 9 Monthly Payments
 - September - May
 - Due on the 3rd of Each Month
- No Deposit Due
- 4 Payments
 - August 3
 - November 3
 - February 3
 - April 3

Making Payments

Submit all payments to the address below:

Office of the State Superintendent of Education
Office of Enrollment and Residency
810 First Street, NE
9th Floor
Washington, DC 20002

Contact Information

- Rhonda E. Baylor, Education Research Analyst
 - 202-741-5993
 - Rhonda.baylor@dc.gov
 - osse.residency@dc.gov

Questions