Page 5 – The Honorable David P. Driscoll

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

March 28, 2003

The Honorable David P. Driscoll

Commissioner of Education

Massachusetts Department of Education

350 Main Street

Malden, Massachusetts 02148-5023

Dear Commissioner Driscoll:

I am writing to follow up on Secretary Paige’s letter of January 8, 2003, in which he approved the basic elements of Massachusetts’ 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 Massachusetts’ initiative in submitting a plan that integrates the federal requirements with Massachusetts’ existing accountability system.

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

· Massachusetts’ State Board must amend its state policies, as outlined on last page of this letter, to reflect how adequate yearly progress (AYP) will be incorporated into Massachusetts’ accountability system.

· Massachusetts indicated in its accountability workbook that the State Board of Education would set specific performance targets for attendance and graduation rate in the spring of 2003. Please provide a timeline for when Board approval will occur. Based on conversations with Juliane Dow, Associate Commissioner, we understand that the Department of Education is working with the State Board of Education to develop specific standards for these indicators. We also note that ‘chronic absenteeism,’ the indicator for elementary and middle schools, will not affect the definition of full academic year for accountability purposes.

· Massachusetts indicated in the December 18, 2002 memorandum from Juliane Dow to the U.S. Department of Education peer review team members that it would revise the chart of consequences for Cycle III to explain the consequences of failure of one or more subgroups within a school or district to make AYP. Please provide us a copy of that chart for Cycle III, which must be completed in time to make AYP determinations based on data for the 2002-03 school year.

· Massachusetts indicated that students who do not have an assessment result (e.g., absent students without a medically documented excuse) would receive the minimum achievement score for reading/language arts and mathematics. This approach is acceptable. Please note that any student for whom the State does not have an achievement result should be counted as not participating in the statewide assessment system and counted in the denominator for the calculation of the participation rate. It is not sufficient for the State to automatically assign the minimum score (in the absence of actual test data) in lieu of identifying that student as not participating. If this approach is contrary to your plan, please revise your policy accordingly.

· Massachusetts indicated in the memorandum dated December 18, 2002 from Juliane Dow that it would report the results of students with severe cognitive disabilities in Cycle III and would incorporate those results into AYP determinations for Cycle IV. Under section 1111(b)(2)(C)(v), all students must be included in annual AYP determinations based on 2002-03 assessment results, and each subsequent year. Massachusetts will need to align its policies to this NCLB provision.

Currently, Massachusetts does not include students with the most significant cognitive disabilities who take an alternate assessment in a school’s proficiency index. Beginning in 2002-03, Massachusetts noted its intent to include those students in its accountability system. Massachusetts will include their results in the accountability system through an “index of alternative assessment attainment” that would hold those students to different achievement standards from those all other students are expected to meet. As noted in the December 19, 2002 letter to you from Susan B. Neuman, this proposal would not be consistent with the final Title I regulations that require all students to be held to the same grade-level achievement standards. Since then, we have issued new proposed regulations on alternate achievement standards for students with the most significant cognitive disabilities.

While this regulation is being finalized and for this transition year only, Massachusetts may use alternate achievement standards for students with the most significant cognitive disabilities who take an alternate assessment to calculate AYP for schools. Those alternate achievement standards must be aligned with Massachusetts’ 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 school district and the State levels may not exceed 1.0 percent of all students in the grades assessed. Alternatively, Massachusetts 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 for the alternate assessment, and that the final regulations may well reflect a different policy.

Within three weeks of the date of this letter, please submit information to the Deputy Assistant Secretary for Elementary and Secondary Education that addresses the issues discussed above. Please note that, in accordance with section 1116(b)(1)(B) of Title I, your timeline must permit Massachusetts 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 school year.

Ms. 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

As soon as Massachusetts has satisfactorily addressed the above issues, we will fully approve its accountability plan. In addition, after discussions with Massachusetts’ staff, we note the following clarifications to Massachusetts’ accountability plan:

· Under section 1111(b)(3)(C)(ix), all students must be assessed beginning in 2002-03, including limited English proficient students who must be assessed in a valid and reliable manner and provided reasonable accommodations, including, to the extent practicable, assessments in the language and form most likely to yield accurate information on what those students know and can do in academic content areas. Furthermore, this assessment information must be used for making AYP determinations. Based on recent conversations and information posted on the website (www.doe.mass.edu/mcas/2003/news/0212lepmemo.html), we acknowledge that Massachusetts has changed its policies to comply with this legislation and has communicated that policy to educators.

Massachusetts also indicates that, beginning in 2003-04, limited English proficient students who take an alternative version of the English/language arts assessment will have their results included in school and district accountability determinations beginning in 2004-05 using an index designed to measure attainment using that assessment tool. While Massachusetts is finalizing new assessments for LEP students, please ensure that limited English proficient students continue participating in the MCAS and assessments designed to measure English language acquisition.

· Section 1116(b)(1)(B) of Title I requires that identification of schools for improvement take place before the beginning of the school year following the school’s failure to make AYP. Massachusetts indicated in its accountability workbook that, beginning with data from 2002-03, it would make preliminary AYP determinations and notify schools and districts of those determinations before the end of August. Massachusetts also detailed its process for requiring districts with schools that were preliminarily, as well as finally, identified to provide public school choice. It did not, however, similarly address requirements to provide supplemental educational services. We understand that supplemental educational services will be offered immediately upon schools being identified for a second year of improvement.

Massachusetts’ plan also contains a modification to Massachusetts’ standards and assessments that were approved by the Department under the Improving America’s Schools Act. Evidence of this change must be submitted to the Department for peer review through the standards and assessment process. Specifically:

· Beginning in 2002-03, all limited English proficient students must participate in the statewide assessment program. For Massachusetts, LEP students will participate in the MCAS assessment program, either by taking the standard form of the test with accommodations or by taking an alternative assessment that is aligned with Massachusetts’ content standards. Because this alternative assessment for limited English proficient students was not part of the assessment system originally approved by the Department under the Improving America’s Schools Act, Massachusetts must submit evidence to the Department for peer review through the standards and assessment process. That evidence must demonstrate that the LEP alternative assessment is aligned with Massachusetts’ content standards in reading/language arts and mathematics, that its achievement standards are comparable to those against which all other students are measured, and that it is valid and reliable.

Finally, Massachusetts plans, consistent with §200.19 of the Title I regulations, to use a definition of graduation rate that follows students from entry in ninth grade through graduation in four years. To do so, however, Massachusetts must have four years of data from its SIMS system, which it will not have until school year 2004-05. In the transition, Massachusetts may substitute for graduation rate for 2002-03 and 2003-04 the percentage of students who took the 10th grade MCAS who graduate with a competency determination (the MCAS graduation standard) two years later. Students who transfer in or out of the school after the 10th grade test administration will not be included.

As required by section 1111(b)(2) of Title I, Massachusetts 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, Massachusetts 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 Massachusetts’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 Massachusetts 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 Mitt Romney
Massachusetts

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

· Calculate the participation rate in statewide assessments for districts, schools, and subgroups and include this information in its AYP definition.

· Make annual decisions about the progress of schools and districts, consistent with the plan outlined in the accountability plan. This includes making a determination about AYP for all schools and districts currently identified in the mid-year of Cycle III, and for all schools and districts beginning with the first year of the next cycle.

· Consequences during the Cycle III accountability system for schools and districts that do not make AYP.

Also, in assembling all the final documents for the Massachusetts file, several pieces of evidence were not available. These include: Massachusetts School and District Accountability System NCLB Compliance Review (a powerpoint presentation, #11), and information supporting element 3.2c. Please send these materials along with your response.

