Page 3 – The Honorable Wayne G. Sanstead

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

June 26, 2003

The Honorable Wayne G. Sanstead

Superintendent of Public Instruction

North Dakota Department of Public Instruction

State Capitol Building, 11th Floor

600 Boulevard Avenue, East

Bismarck, North Dakota 58505-0440

Dear Superintendent Sanstead:

I am writing to follow up on Secretary Paige’s letter of June 10, 2003, in which he approved the basic elements of North Dakota’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 North Dakota’s commitment to holding schools and districts accountable for the achievement of all students. I appreciate North Dakota’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of North Dakota’s accountability plan.

With respect to three aspects of its plan, North Dakota will study the effects of the statistical processes it is applying and provide the Department with information about the impact of those processes:

· North Dakota will apply the binomial distribution model at the alpha level of .01 to ensure the validity and reliability of the State’s accountability system. This test of significance will be applied to all schools, districts, and subgroups, regardless of size. North Dakota also proposed to demonstrate the effects of this model on identification patterns with a long-term study. We request that North Dakota provide the results of this study to the Department when it is completed.

· North Dakota will apply the binomial distribution model at the alpha level of .01 to participation rates, graduation rates, and attendance rates. North Dakota will conduct an ongoing study of the effects of the binomial distribution model on these elements to ensure the administration of a valid and reliable accountability system. This study will be conducted based on 2001-2004 data for final release by September 2004. Please submit the results of this study to the Department when it is completed.

· North Dakota will employ the statutory application of safe harbor when determining a school or district’s status for adequate yearly progress. North Dakota’s plan indicates that it will examine the impact of applying a binomial distribution model to safe harbor, with the intent to use such an application in its accountability plan subject to the study’s findings. Please submit the results of this study to the Department when it is completed.

With regard to two other issues in North Dakota’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.

· North Dakota 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, North Dakota may use alternate achievement standards for students with the most significant cognitive disabilities who take an alternate assessment to calculate adequate yearly progress (AYP) for schools and districts. Those alternate achievement standards must be aligned with North Dakota’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.

· North Dakota 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, North Dakota must have four years of data, which it will not have until 2005. During the transition, North Dakota may calculate an alternate graduation rate based on its schools’ reported dropout and graduation data within cohorts where graduation occurs in a standard number of years. This measure will be effective for graduating classes of 2003 and 2004.

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

As required by section 1111(b)(2) of Title I, North Dakota 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, North Dakota 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 also be aware that approval of North Dakota’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 North Dakota will continue to advance its efforts to hold its schools and school districts accountable for the achievement of all students. I congratulate you for having a fully approved plan and wish you well in your efforts to leave no child behind.

Sincerely,

/s/

Eugene Hickok

cc: Governor John Hoeven
