[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

June 27, 2003

The Honorable Susan Castillo

Superintendent

Oregon Department of Education

255 Capitol Street, N.E.

Salem, OR 97310-0203

Dear Superintendent Castillo:

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

I appreciate Oregon’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Oregon’s accountability plan. In consideration of those changes, Oregon’s plan is fully approved.

As required by section 1111(b)(2) of Title I, Oregon 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, Oregon 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.

In its accountability plan, Oregon described its intent to move toward a more accurate definition of economically disadvantaged students by implementing a data collection system that will include family income measures. Please notify the Department when Oregon incorporates this new definition of economically disadvantaged into the State’s accountability system.

Approval of Oregon’s accountability system is not also an approval of Oregon’s standards and assessment system. As Oregon makes changes in its standards and assessments to meet NCLB requirements, Oregon 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 Oregon’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 Oregon 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 W. Hickok
cc:
Governor Ted Kulongski

