Page 4 – The Honorable Ed Richardson

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY
July 1, 2003

The Honorable Ed Richardson

State Superintendent of Education

Alabama State Department of Education

50 North Ripley Street

P.O. Box 302101

Montgomery, Alabama 36104

Dear Superintendent Richardson:

I am writing to follow up on Secretary Paige’s letter of June 10, 2003, in which he approved the basic elements of Alabama’s state accountability plan under Title I of the Elementary and Secondary Education Act (ESEA), as amended by the No Child Left Behind Act of 2001 (NCLB). I join Secretary Paige in congratulating you on Alabama’s commitment to holding schools and districts accountable for the achievement of all students.

I appreciate Alabama’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Alabama’s accountability plan. The purpose of this letter is to document those aspects of Alabama’s plan for which final action is still needed.

· Alabama indicated in its accountability plan the intent to compare the current year assessment results with an average of the most recent three years’ results (including the current year) and use the most favorable results to make school adequate yearly progress (AYP) determinations. While Alabama may use this application of uniform averaging, it must provide the Department information on the impact and implications of this approach. The Department will contact Alabama to discuss the data to be submitted and a timeline for the submission of those data.

· Alabama is working on how its definition of AYP will be integrated into its overall accountability system. As you complete this work, please note that the final system of rewards and sanctions must include AYP and apply uniformly across public schools and LEAs, with the exception that Section 1116 only need apply to schools receiving Title I funds. Please provide information about this integration when it is finalized.

· It is our understanding that the State Board has voted to accept and adopt Alabama’s plan as it was submitted to the Department and approved by the Secretary. Please confirm that the Board accepted the Alabama accountability plan that was approved by the Department.

This information and confirmation should be submitted, as soon as possible, to:

Darla Marburger

Deputy Assistant Secretary

Office of Elementary and Secondary Education

U.S. Department of Education

400 Maryland Avenue, S.W.

Washington, D.C. 20202

Upon review and consideration of the information that Alabama provides regarding the above issues, we will consider the State to have met its conditions of approval and will fully approve its plan.

With regard to several other issues in the Alabama accountability plan, the Secretary has exercised his authority to permit the orderly transition from requirements under the Improving America’s Schools Act (IASA) to NCLB.

· Alabama proposed to include students with the most significant cognitive disabilities in its accountability system based on their performance on an alternate assessment that would hold those students to different achievement standards from those all other students are expected to meet. All students with disabilities must be included in a State’s accountability system. Moreover, §200.1 of the final Title I regulations requires that all students be held to the same grade level achievement standards. In addition, §200.6(a)(2)(ii) of those regulations states that “[a]lternate assessments must yield results for the grade in which the student is enrolled.”

We have issued new proposed regulations that would permit a State to use alternate achievement standards to measure the achievement of students with the most significant cognitive disabilities (refer to the Federal Register notice of March 20, 2003). For this transition year only, while these proposed regulations are being finalized, Alabama may use alternate achievement standards for students with the most significant cognitive disabilities who take an alternate assessment to calculate AYP for schools and districts. Those alternate achievement standards must be aligned with Alabama’s academic content standards and reflect professional judgment of the highest learning standards possible for those students. Moreover, the percentage of students held to alternate achievement standards at district and State levels may not exceed 1.0 percent of all students in the grades assessed.

We note that this transition policy is not intended to preempt the rulemaking process or the standards and assessment peer review process, and that the final regulations may reflect a different policy and/or different percentage.

· Alabama plans, consistent with §200.19 of the Title I regulations, to use a definition of graduation rate that follows a cohort of students from entry in ninth grade through graduation in four years. To do so, however, Alabama must have four years of data, which it will not have until school year 2006-07. In the transition, Alabama may calculate projected 4-year dropout rates under its current system and use this disaggregated data for ‘safe harbor’ purposes.

Alabama is operating under a compliance agreement regarding the assessment requirements in the IASA that affects the State’s accountability plan. Consistent with that compliance agreement, Alabama will implement its interim accountability system as specified in a State memo sent by Superintendent Richardson on January 22, 2003 to local superintendents. For the 2003-04 school year, Alabama will use its new assessments to set its starting points, annual measurable objectives, and intermediate goals for determining AYP. Furthermore, Alabama will use the assessment data from the 2003-04 administration to make AYP decisions consistent with NCLB.

As required by section 1111(b)(2) of Title I, Alabama must implement its accountability plan during this school year to identify schools and school districts in need of improvement and to implement section 1116 of Title I for the 2003-04 school year, including arranging for public school choice and supplemental educational services. If, over time, Alabama makes changes to the accountability plan that you have presented for approval, you must submit information about those changes to the Department for approval, as required by section 1111(f)(2) of Title I.

Approval of Alabama’s accountability system is not also an approval of Alabama’s standards and assessment system. Since Alabama is operating under a compliance agreement to complete its assessment system under IASA, the State must submit, at the end of the compliance agreement timeline, evidence of its final assessment system to the Department for peer review. As Alabama makes additional changes in its standards and assessments to meet NCLB requirements, Alabama must likewise submit information about those changes to the Department for peer review through the standards and assessment process.

Please also be aware that approval of Alabama’s accountability plan for Title I does not indicate that the plan complies with Federal civil rights requirements, including Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act, and requirements under the Individuals with Disabilities Education Act.

I am confident that Alabama will continue to advance its efforts to hold schools and school districts accountable for the achievement of all students. I wish you well in your efforts to leave no child behind.

Sincerely,

Eugene W. Hickok

cc: Governor Bob Riley

