Page 2 – The Honorable David Stewart

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION
THE UNDER SECRETARY

May 7, 2003

The Honorable David Stewart

State Superintendent of Schools

West Virginia Department of Education

Building 6, 1900 Kanawha Blvd E.

Charleston, West Virginia 25305-0330

Dear Superintendent Stewart:

I am writing to follow up on Secretary Paige’s letter of April 7, 2003 in which he approved the basic elements of West Virginia’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. I join Secretary Paige in congratulating you on West Virginia’s commitment to holding schools and districts accountable for the achievement of all students.

I appreciate West Virginia’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of West Virginia’s accountability plan. The purpose of this letter is to document those aspects of West Virginia’s plan for which final action is still needed. Specifically, West Virginia must finalize its regulatory policies, as outlined on the last page of this letter, to reflect how AYP will be implemented.

West Virginia also 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. As noted in my April 1, 2003 letter to you, this proposal would not be consistent with the final Title I regulations that require all students to be held to the same grade-level achievement standards.

We have issued new proposed regulations that would permit the use of alternate achievement standards to measure the achievement of students with the most significant cognitive disabilities (see Federal Register dated March 20, 2003). For this transition year only, while this proposed regulation is being finalized, West Virginia may use alternate achievement standards for students with the most significant cognitive disabilities who take an alternate assessment to calculate AYP for schools. Those alternate achievement standards must be aligned with West Virginia’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 the district and the State levels may not exceed 1.0 percent of all students in the grades assessed. Alternatively, West Virginia may hold these students to the same grade-level academic achievement standards as all other students. Please advise us of your preferred course of action. We note that this transition policy is not intended to preempt the rulemaking process or the standards and assessment review process, and that the final regulations may well reflect a different policy and/or a different percentage.

Within three weeks of the date of this letter, please submit to the Deputy Assistant Secretary for Elementary and Secondary Education West Virginia’s anticipated timeline for making the requisite regulatory changes. Please note that, in accordance with section 1116(b)(1)(B) of Title I, your timeline must permit West Virginia 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, for the 2003-04 the 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 the State Board of Education enacts regulatory policies that accurately reflect the policies West Virginia has presented in its accountability plan, we will fully approve that plan.

West Virginia is operating under a compliance agreement regarding assessment requirements under the Improving America’s Schools Act that impacts West Virginia’s accountability plan. Grace Ross, your state contact for standards and assessments, will contact you shortly to ensure West Virginia is on track to finalize its standards and assessments.

As required by section 1111(b)(2) of Title I, West Virginia 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, West Virginia makes changes to the accountability plan that you have presented, you must submit information about those changes to the Department for approval, as required by section 1111(f)(2) of Title I.

Please be aware that approval of West Virginia’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 West Virginia 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 Bob Wise

West Virginia

In its final consolidated application workbook plan, West Virginia indicated that the following policies needed final state action. These policies were identified by West Virginia as “proposed” or “working” in its accountability plan. Final approval of West Virginia’s accountability system is contingent upon these policies being adopted as described in the accountability plan.

· Procedures for including all schools in the accountability system and holding them accountable using the same criteria (Elements 1.1 and 1.2)

· Providing AYP determinations and decisions about school and district identification for improvement before the beginning of the next school year (Element 1.4)

· Publishing state report cards that include all the required data elements (Element 1.5)

· System of rewards and sanctions (Element 1.6)

· Policies for including all students in the accountability system and defining full academic year (Elements 2.1 – 2.3)

· AYP definition, including starting point, intermediate goals, and annual measurable objectives (Elements 3.1 – 3.2c)

· Annual decisions about AYP, as well as separate decisions about reading/language arts and mathematics (Elements 4.1 and 8.1)

· Subgroup accountability, including procedures for including students with disabilities and LEP students, and minimum group size (Elements 5.1 – 5.5)

· Definition of graduation rate and other academic indicator and their use in AYP decisions for schools and districts (Elements 7.1 – 7.3)

· Methods for ensuring the accountability system is valid and reliable (Elements 9.1 – 9.3)

· Calculating the participation rate and including that information in the AYP definition (Elements 10.1 and 10.2)

