Page 5 – The Honorable Gene Wilhoit

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

July 1, 2003

The Honorable Gene Wilhoit
Commissioner of Education

Kentucky Department of Education

Capitol Plaza Tower

500 Metro Street

Frankfort, KY 40601

 Dear Commissioner Wilhoit:
I am writing to follow up on Secretary Paige’s letter of June 10, 2003, in which he approved the basic elements of Kentucky’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 Kentucky’s commitment to holding schools and districts accountable for the achievement of all students

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

· Kentucky proposes to add the NCLB required data to the existing data elements in Kentucky’s report card. Elements that are specifically noted in the workbook to be added are disaggregated graduation rates for high schools, disaggregated data on the other academic indicator for elementary and middle schools, and the professional qualifications of teachers. Please provide a timeline for when this information will be reported and when the state report card will be released.

· Kentucky must finalize its state policies, as outlined in the enclosure of this letter, to reflect how adequate yearly progress (AYP) will be implemented, and must provide a timeline for the implementation of those policies. Please note that, in accordance with section 1116(b)(1)(B) of Title I, your timeline for making regulatory changes must permit Kentucky to use its accountability system to identify schools in need of improvement and enable school districts to implement section 1116 of Title I, including arranging for public school choice and supplemental educational services, prior to the beginning of the 2003-04 school year. Kentucky must submit evidence of these policies when these changes become final.

The information requested above should be submitted as soon as it is available 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

Additionally, this letter establishes an understanding of Kentucky’s approach to one element of its plan, listed below.

· In response to Element 5.4 in its accountability workbook, Kentucky proposes requiring the assessment of all limited English proficient (LEP) students and the inclusion of their results in calculating AYP if the student has been in the school or district for a full academic year. LEP students who were exempted and were not assessed this year will be counted as non-participants when calculating the participation rate.

Kentucky must confirm that the element noted above is an accurate statement of Kentucky’s plan. Once Kentucky provides this confirmation and the information requested above, subject to the Department’s review and consideration, we will consider Kentucky to have met its conditions of approval and will fully approve its plan.

With regard to several issues in Kentucky’s 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.

· Kentucky 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, Kentucky 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 Kentucky’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.

· Kentucky 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. Kentucky will not be able to disaggregate this data for reporting and ‘safe harbor” purposes until 2005-2006. For purposes of calculating whether a school or district makes AYP using the ‘safe harbor’ method (§200.20(b)), Kentucky may use an alternative additional indicator that can be disaggregated until 2005-06, when Kentucky will be positioned to generate a graduation rate definition that can be disaggregated consistent with NCLB requirements. Please indicate in the information to be submitted to the Department what indicator Kentucky will use for ‘safe harbor’ purposes at the high school level.

· Through its legislative procedures, Kentucky will propose that an academic year be defined as the first day that a school begins in the fall through the first day of the testing window as set by the Kentucky Board of Education. Because Kentucky did not collect the necessary information this year to determine whether a student was enrolled in a school or district for a full academic year, for this year only, it may use data from all assessed students for calculating school AYP, even if the students were not present in the same school for a full academic year.

As required by section 1111(b)(2) of Title I, Kentucky 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, Kentucky 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 Kentucky’s accountability system is not also an approval of Kentucky’s standards and new assessment system. As Kentucky makes changes in its standards and assessments to meet NCLB requirements, Kentucky must submit information about those changes to the Department for peer review through the standards and assessment process

Please also be aware that approval of Kentucky’s 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 Kentucky 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,

/s/

Eugene Hickok

cc: Governor Paul E. Patton

Enclosure

In its accountability workbook, Kentucky indicated that the following policies needed final state action. Final approval of Kentucky’s accountability plan is contingent upon these policies being adopted as described in the accountability plan.

· Procedures for ensuring that all schools receive an AYP determination, even those with no tested grades or insufficient results in one year to reach the minimum group size. (Element 1.1)

· Providing AYP determinations and decisions about school and district identification for improvement before the beginning of the next school year (Element 1.4)

· System of rewards and sanctions, referred to as “recognition and consequences” by Kentucky (Element 1.6)

· Policies for including all students in the accountability system – “Where Students Count” and defining full academic year (Elements 2.1 – 2.3)

· AYP definition, including starting point, intermediate goals, and annual measurable objectives (Elements 3.1 – 3.2c)

· Accountability system determines annually the progress of districts and schools (Element 4.1)

· Accountability system includes all subgroups, holds LEAs accountable for the progress of all subgroups, minimum group size and a strategy to protect the privacy of students in reporting results (Elements 5.1, 5.2, 5.6)

· The assessment and inclusion of limited English proficient students (Element 5.4)

· Definition of graduation rate that ensure students receiving non-standard diplomas are included in the denominator of this rate, but not in the numerator; the graduation rate threshold required to make AYP. (Element 7.1)

· Application of Kentucky’s Academic Index as the additional indicator for elementary and middle schools (Element 7.2)

· Separate AYP decisions in reading and mathematics (Element 8.1)

