Page 2 – The Honorable D. Kent King

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

July 1, 2003

The Honorable D. Kent King

Commissioner of Education

Missouri Department of Elementary and Secondary Education
PO Box 480
Jefferson City, MO 65102

Dear Commissioner King:

I am writing to follow up on Secretary Paige’s letter of April 30, 2003, in which he approved the basic elements of Missouri’s state accountability plan under Title I of the Elementary and Secondary Education Act, as amended by the No Child Left Behind Act of 2001 (NCLB). I join Secretary Paige in congratulating you on Missouri’s commitment to holding schools and districts accountable for the achievement of all students.

I appreciate Missouri’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Missouri’s accountability plan. With regard to one issue in Missouri’s accountability plan, the Secretary has exercised his authority to permit the orderly transition from requirements under the Improving America’s Schools Act to NCLB. Assuming we are in agreement on this issue, Missouri’s accountability plan is fully approved.

Missouri proposed in its plan to include students with the most severe cognitive disabilities in its accountability system based on their performance on an alternate assessment (MAP-A) 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 the proposed regulation is being finalized, Missouri 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 Missouri’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 the 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 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, Missouri must implement its accountability plan to identify schools and school districts in need of improvement and to implement section 1116 of Title I for the 2003-2004 school year, including arranging for public school choice and supplemental educational services. If, over time, Missouri makes changes to its accountability plan that has been approved, you must submit information about those changes to the Department for approval, as required by section 1111(f)(2) of Title I.

Approval of Missouri’s accountability plan is not also an approval of Missouri’s standards and assessment system. As Missouri makes changes in its standards and assessments to meet NCLB requirements, Missouri must submit information about those changes to the Department for peer review through the standards and assessment process.

Please be aware that approval of Missouri’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 Missouri 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 Bob Holden

