Page 2 – The Honorable Andy Tompkins

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION
THE UNDER SECRETARY
March 31, 2003

Dr. Andy Tompkins

Commissioner of Education

Kansas State Department of Education

120 SE 10th Avenue

Topeka, KS 66612-1182

Dear Commissioner Tompkins:

I am writing to follow up on Secretary Paige’s letter in which he approved the basic elements of Kansas’ state accountability plan under Title I of the Elementary and Secondary Education Act, as amended by the No Child Left Behind Act of 2001. I join Secretary Paige in congratulating you on Kansas’ initiative, innovation and commitment in submitting a plan that aligns with NCLB accountability provisions.

I appreciate Kansas’ efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Kansas’ accountability plan. The purpose of this letter is to document the few issues related to Kansas’ plan for which final action is still needed. Kansas must provide updated information about the impact of its proposed minimum group size and use of a confidence interval in AYP decisions once the data are available from recent assessment results.

Kansas also proposed in its plan 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. This proposal is not consistent with the final Title I regulations that require all students to be held to the same grade-level achievement standards. However, we have issued new proposed regulations that would permit alternate achievement standards for students with the most significant cognitive disabilities.

For this transition year only, while the proposed regulation is being finalized, Kansas may use alternate achievement standards for students with the most significant cognitive disabilities who take an alternate assessment to calculate adequate yearly progress. Those alternate achievement standards must be aligned with Kansas’ 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 the district and State levels may not exceed 1.0 percent of all students in the grades assessed. Alternatively, Kansas may hold these students to the same grade-level academic achievement standards as all other students. Please advise us of your preferred course of action. We note that this transition policy is not intended to preempt the rulemaking process or the standards and assessment review process, and that the final regulations may reflect a different policy and/or a different percent.

As required by section 1111(b)(2) of Title I, Kansas 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, Kansas 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.

Please be aware that approval of Kansas’ accountability system for Title I does not indicate that the system 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 Kansas 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 Hickok

cc: Governor Kathleen Sebelius

