
Page 2
3/9/2004

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

July 1, 2003

Mr. Robert Scott

Executive Deputy Commissioner

Texas Education Agency

1701 North Congress

Austin, Texas 78701

Dear Mr. Scott:

I am writing to follow up on Secretary Paige’s letter of June 6, 2003, in which he approved the basic elements of Texas’ 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 Texas’ commitment to holding schools and districts accountable for the achievement of all students. I appreciate Texas’ efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Texas’ accountability plan. In consideration of these changes, Texas’ plan is fully approved.

As required by section 1111(b)(2) of Title I, Texas 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, Texas 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 Texas’ accountability system is not also an approval of Texas’ standards and assessment system. Texas has adopted new achievement standards and a new assessment system since receiving approval under the Improving America’s Schools Act (IASA). These changes include the introduction of several new assessments: Texas Assessment of Knowledge and Skills, the State Developed Alternative Assessment, the Locally Developed Alternative Assessment, and the Reading Proficiency Tests in English. Accordingly, Texas must present evidence to the Department for peer review that its new standards and assessment system meets the requirements of section 1111(b) of Title I. As Texas makes additional changes in its standards and assessments to meet NCLB requirements, Texas must likewise submit information about those changes to the Department for peer review through the standards and assessment process.

Please be aware that approval of Texas’ 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 Texas 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 Rick Perry

