August 15, 2007

The Honorable Judy Jeffrey
Director of Education
Iowa Department of Education
Grimes State Office Building
East 14th & Grand Streets
Des Moines, Iowa 50319-0146
Dear Director Jeffrey:

With great pleasure, I am accepting Iowa’s growth model proposal to be part of the U.S. Department of Education’s (Department’s) pilot project. We believe that this pilot holds great promise for demonstrating the value of growth models for ensuring that all students reach grade-level standards in reading and mathematics by 2013–14. Further, this pilot will help us consider different ways to measure school accountability, give schools credit for improvement over time, and measure individual student progress. Congratulations for submitting a successful proposal.

To enable Iowa to implement its growth model as part of determining adequate yearly progress (AYP) for the 2006–07 school year, I am entering into this flexibility agreement with Iowa under section 9401 of the Elementary and Secondary Education Act (ESEA), as amended. This agreement permits Iowa to include its growth model as a part of calculating AYP under section 1111(b)(2) of the ESEA. As part of this flexibility agreement, Iowa must agree to the following:

· Iowa must provide data comparing the results of determining AYP on the basis of its growth model with the results obtained when AYP is determined under the statutory model.

· Iowa must participate in an evaluation of its growth model conducted by the Department.

After the first year of implementation, we will discuss with you any modifications that may need to be made to your growth model to continue participating in the pilot.

Please note that the Iowa growth model is approved only for use in grades 3-8. While Iowa’s testing program requires all high school students to be assessed in grade 11, not all high school students are also required to take an assessment in grade 10, which is necessary to implement the Iowa growth model at the high school level. In addition, please note that, as recommended by the peers, Iowa may not use a confidence interval when combining status and growth for AYP determinations. Finally, the peers raised a concern regarding the low rates by which Iowa was able to match individual students between two academic years, specifically for African American, Native American, Hispanic, and limited English proficient students. Iowa should continue to evaluate these rates and describe an action plan for their improvement.
As required by section 9401(b)(3)(A)(iii) of the ESEA, within 30 days of the date of this letter, Iowa must provide notice and information to the public regarding this flexibility agreement in the manner in which it customarily provides similar notice to the public.

Again, I congratulate you on Iowa’s successful growth model proposal. I look forward to working with you to evaluate the impact of Iowa’s growth model on ensuring school accountability and measuring student progress.

Sincerely,

Margaret Spellings

cc:
Governor Chet Culver

Pam Pfitzenmaier
PAGE

