Page 2 – The Honorable Sandy Garrett

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

June 26, 2003

The Honorable Sandy Garrett
Superintendent of Public Instruction
Oklahoma State Department of Education
Hodge Education Building
2500 North Lincoln Boulevard
Oklahoma City, Oklahoma 73105-4599

Dear Superintendent Garrett:

I am writing to follow up on Secretary Paige’s letter of May 30, 2003, in which he approved the basic elements of Oklahoma’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 Oklahoma’s commitment to holding schools and districts accountable for the achievement of all students.

I appreciate Oklahoma’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Oklahoma’s accountability plan. The purpose of this letter is to document those aspects of Oklahoma’s plan for which final action is still needed. Specifically, Oklahoma must finalize its statutory and regulatory policies, as outlined on the last page of this letter, to reflect how AYP will be implemented. In addition, Oklahoma must issue a report card that contains all the necessary information as specified in §1111(h) of Title I.
Within three weeks of the date of this letter, please submit to the Deputy Assistant Secretary for Elementary and Secondary Education Oklahoma’s anticipated timeline for making the requisite changes and for releasing your report cards. Please note that, in accordance with section 1116(b)(1)(B) of Title I, Oklahoma must be able 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.

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

Provided Oklahoma meets the conditions of approval described above, we will fully approve that plan.

With regard to several issues in Oklahoma’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.

· Oklahoma 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, Oklahoma 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 Oklahoma’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.

· Oklahoma 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, Oklahoma must have four years of data, which it will not have until school year 2004-2005. In the transition, Oklahoma may calculate graduation rate under its current system: a synthetic graduation rate calculation below, which uses dropout data for Grades 9-12 from a given school year.

· Oklahoma is changing its system of collecting student enrollment information. The current system does not allow Oklahoma to accurately or easily distinguish, at a school level, which students have been present for a full academic year and which have not. For the 2002-03 school year, as the state transitions to a new data collection system, Oklahoma may use data from all students for calculating school AYP, even if the students were not present in the school for a full academic year. Further, a school may appeal an AYP decision to a district, if it has a significant number of students who were not enrolled at that site for a full academic year prior to testing.

As required by section 1111(b)(2) of Title I, Oklahoma 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, Oklahoma 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 Oklahoma’s accountability plan is not also an approval of Oklahoma’s standards and assessment system. As Oklahoma makes changes in its standards and assessments to meet NCLB requirements, Oklahoma 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 Oklahoma’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 Oklahoma 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 Brad Henry

Attachment: Oklahoma

In its final consolidated application workbook plan, Oklahoma indicated that the following policy needed final state action. This issue was identified by Oklahoma as “proposed” in its accountability plan. Final approval of Oklahoma accountability system is contingent upon this policy being adopted as described in the accountability plan. Once adopted and put into state board regulations, please submit information indicating the action has been taken.

· System of rewards and sanctions (Element 1.6)

