Page 2 – The Honorable Richard P. Mills

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

June 25, 2003

The Honorable Richard P. Mills

Commissioner of Education

New York State Education Department

111 Education Building

Albany, New York 12234

Dear Commissioner Mills:

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

I appreciate New York’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of New York’s accountability plan. The purpose of this letter is to document the one aspect of New York’s plan for which final action is still needed. Specifically, New York’s Board of Regents must amend its regulations, as outlined in the attachment, to reflect how adequate yearly progress (AYP) will be incorporated into New York’s accountability system. I understand that New York published these regulations in May, that they are scheduled to be adopted on July 18, that they would take effect on August 7, and that New York will use them to make AYP determinations for the 2003-2004 school year.

When these regulations become final, please submit evidence of them to:

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

Additionally, this letter establishes an understanding of New York’s approach to certain elements of its plan, as listed below.

· In response to Element 10.1 in its accountability workbook, New York will calculate a participation rate for high schools on the basis of students enrolled during their senior year of high school. Students who have not taken the statewide assessments must be considered non-participants. Please note that this calculation may not be limited to students who were enrolled in the school for a full academic year.

· In response to Element 7.1 in its accountability workbook, New York will calculate a graduation rate that includes students who have graduated during the summer months following the end of a regular school year. Because it includes summer graduates in this calculation, New York will be using graduation rate information that is delayed by one year for its AYP calculations.

Providing the regulations and the elements noted above accurately reflect the policies of New York’s accountability plan, we will fully approve that plan upon receipt of the evidence requested and a confirmation that the elements noted above are an accurate reflection of New York’s plan.

With regard to two issues in New York’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.

· New York 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, New York 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 New York’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.

· New York 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, New York must have four years of data, which it will not have until school year 2006-2007. In the transition, New York may calculate graduation rate under its current system and as specified above.

New York’s plan also contains a change to New York’s standards and assessments, which were approved by the Department under the IASA. To include newly arrived limited English proficient students in its accountability system, New York plans to use the New York State English as a Second Language Achievement Test (NYSESLAT). This assessment would not only measure these students’ proficiency in English but also their knowledge of reading/language arts aligned with New York’s content and achievement standards. Because the NYSESLAT was not part of the assessment system originally approved by the Department under the IASA, New York must submit evidence to the Department for peer review through the standards and assessment process. That evidence must demonstrate that the NYSESLAT is aligned with New York’s content standards in reading/language arts, that its achievement standards are comparable to those against which all other students are measured, and that it is valid and reliable. As a reminder, Title I requires that all students, including LEP students, participate in the statewide assessment system regardless of length of time in U.S. schools or level of English language proficiency, and their results must be included in AYP decisions if they have been within a school or district for a full academic year.

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

Enclosure

Enclosure

In its final accountability workbook, New York indicated that the following policies needed to be implemented by the Board of Regents through changes in current New York state regulations. Final approval of New York’s accountability plan is contingent upon these policies being adopted as described in the plan.

· Provide an AYP decision for all schools and districts using the same AYP definition (Elements 1.1 and 1.2)

· Incorporate achievement levels into the AYP definition (Element 1.3)

· Provide rewards and sanctions based on AYP for all schools and LEAs (Element 1.6)

· Adopt definition of full academic year for high school students (Element 2.2)

· Include the AYP definition in the NY State accountability system (Element 3.1)

· Include the other indicator for elementary and middle schools in the AYP definition (Element 7.2)

Also, in assembling all the final documents of the New York plan, several pieces of evidence have not been available from NY. These include: Addendum to the Regents item on December 12 [Attachment 1.1b] and 8 NYCRR §100.2(bb)(2) [Attachment 1.5d]. Please send these materials along with evidence of your final regulations.

