Page 3 – The Honorable Inez M. Tenenbaum

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

July 1, 2003

The Honorable Inez M. Tenenbaum

State Superintendent of Education

South Carolina Department of Education

1006 Rutledge Building

1429 Senate Street

Columbia, South Carolina 29201

Dear Superintendent Tenenbaum:

I am writing to follow up on Secretary Paige’s letter of May 19, 2003, in which he approved the basic elements of South Carolina’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 South Carolina’s commitment to holding schools and districts accountable for the achievement of all students. I appreciate South Carolina’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of South Carolina’s accountability plan.

The purpose of this letter is to document those aspects of South Carolina’s plan for which final action is still needed. South Carolina indicated in its accountability plan the intent to compare the current year assessment results with an average of the most recent three years’ results (including the current year) and use the most favorable results to make school AYP determinations. While South Carolina may use this application of uniform averaging, it must provide the Department information on the impact and implications of this approach. The Department will contact South Carolina to discuss the data to be submitted and a timeline for the submission of those data.

Upon review and consideration of the information that South Carolina provides regarding the above issue, we will consider the State to have met its conditions of approval and fully approve its plan. This information should be submitted 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

With regard to one issue in South Carolina’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. South Carolina 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, South Carolina 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 South Carolina’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.

South Carolina is operating under a timeline waiver of certain assessment requirements under the IASA that affects South Carolina’s accountability plan. Consistent with that waiver, South Carolina may implement its accountability plan as follows:

· South Carolina administered new reading and mathematics assessments at the high school level effective with the 2002-03 school year. Because South Carolina’s timeline waiver permitted South Carolina to administer these new assessments for the first time in 2002-03, South Carolina may concomitantly set its starting points, annual measurable objectives and intermediate goals on the basis of data from those assessments and use those starting points to make decisions about AYP for the 2003-04 school year. Please provide South Carolina’s starting points, annual measurable objectives, and intermediate goals, based on the new assessments, on or before October 15, 2003.

Please note that approval of South Carolina’s accountability plan is not also an approval of South Carolina’s standards and assessment system. As delineated in South Carolina’s timeline waiver, South Carolina must submit evidence that its standards and assessment system meets the requirements of section 1111(b)(3) of Title I to the Department for peer review through the standards and assessment process. Further, as South Carolina makes changes in its standards and assessments to meet NCLB requirements, South Carolina 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, South Carolina 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, South Carolina makes changes to the accountability plan it has submitted 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 South Carolina’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 South Carolina 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 Mark Sanford
