May 17, 2006

Honorable June St. Clair Atkinson

Superintendent of Public Instruction

State Department of Public Instruction

Education Building

301 North Wilmington Street

Raleigh, North Carolina 27601-2825

Dear Superintendent Atkinson:

With great pleasure, I am accepting North Carolina’s growth model proposal to be part of the Department’s pilot project. I am excited to explore through this pilot the promise that growth models hold 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 under the Elementary and Secondary Education Act (ESEA), as amended by the No Child Left Behind Act of 2001 (NCLB). Congratulations to North Carolina for submitting a successful proposal.

In inviting States to participate in this growth model pilot, I set a high bar by asking each State to ensure that its proposal satisfied seven core principles. Significantly, I required that each growth proposal hold schools accountable for ensuring that all students would be proficient by 2013-14 and establish high expectations for low-achieving students while not basing those expectations on student or school demographic characteristics. I further required that a State’s accountability model include all students, including the subgroups of students identified in the Title I adequate yearly progress requirements, include all schools and districts, and produce separate decisions about student achievement in reading and mathematics. The model also must include participation rate and student performance on the State’s “other academic indicators.” Further, I required that a State have at least two years of assessment data in grades 3 through 8 and that its system be approved through the Department’s peer review process for the 2005-06 school year. Our final requirement was that a growth model track individual student progress.

With one exception, North Carolina’s proposal meets these core principles. As you know, the Department is not yet ready to approve North Carolina’s assessment system until the State submits additional evidence for review. The approval of North Carolina’s growth model proposal is, thus, conditioned upon the State’s receiving approval of its assessment system. We expect to complete the review soon.

North Carolina also meets the “bright line” principles so important to NCLB: ensuring that students are learning and achieving proficiency by 2013-14; making the school system more accountable; ensuring that information is accessible and that parental options are available; and improving the quality of teachers.

To enable North Carolina to implement its growth model as part of determining adequate yearly progress (AYP) for the 2005-06 school year, I am entering into this flexibility agreement with North Carolina under section 9401 of the ESEA. This agreement permits North Carolina to include its growth model as a part of calculating AYP under section 1111(b)(2) of the ESEA. Approval is conditioned on North Carolina’s fulfilling the conditions summarized below (with additional details to follow):

· North Carolina must provide data comparing the results of determining AYP on the basis of its growth model with determining AYP under the statutory model.

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

North Carolina’s growth model does not currently include the results from alternate assessments based on alternate achievement standards, though the Department recognizes that students taking alternate assessments will still be a part of the State’s accountability system through the status determinations of adequate yearly progress. The Department is intently interested and committed to improving the quality of these assessments and ensuring accountability that supports high achievement for all students taking these assessments. Therefore, North Carolina should expect to work with the Department and its technical assistance provider(s) to incorporate results from the alternate assessments into its growth model by the 2006-07 school year.

In addition, as required by section 9401(b)(3)(A)(iii) of the ESEA, within 30 days of the date of this letter, North Carolina 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 North Carolina’s successful growth model proposal. I look forward to working with you to evaluate the impact of North Carolina’s growth model on ensuring school accountability and measuring student progress.

Sincerely,

/s/

Margaret Spellings

cc:
Honorable Michael Easley

Dr. Lou Fabrizio

