

November 2, 2007

Honorable Cheri Pierson Yecke
Chancellor

Florida Department of Education

325 West Gaines Street

Suite 1514

Tallahassee, Florida 32399-00100

Dear Dr. Yecke:

Thank you for your timely submission of Florida’s corrective action plan outlining the steps Florida has taken and will take to resolve the compliance issues identified in the Special Conditions document issued with the State’s 2007 Title III, Part A grant award.

The U.S. Department of Education (Department) understands, based on Florida’s corrective action plan, that the State failed to make annual measurable achievement objective (AMAO) determinations and notifications for the 2003-04 school year, but did make AMAO determinations for the 2004-05 and 2005-06 school years. However, for the 2004-05 and 2005-06 school years, Florida made AMAO determinations based on data for AMAO 3 only – adequate yearly progress (AYP) for the limited English proficient (LEP) subgroup.

The State explained that AMAO determinations could not be made accurately due to the use of multiple English language proficiency assessments. The State also provided evidence regarding several of the data element findings included in the Special Conditions document. However, the State did not propose a corrective action for its failure to make AMAO determinations for the 2003-04 school year. As a result, the Department finds Florida’s corrective action plan unacceptable.

In order for the Department to accept Florida’s corrective action plan, the State must address the following issues:

1) The State must make AMAO determinations for 2003-04. At a minimum, the Department expects Florida to make AMAO determinations using AMAO 3 – adequate yearly progress (AYP) for the limited English proficient (LEP) subgroup – for the 2003-04 school year.

2) The State must notify its Title III local educational agencies (LEAs) and parents of current LEP/Title III students of the State’s failure to make AMAO determinations for the 2003-04 school year, and failure to make all required AMAO determinations for the 2004-05 and 2005-06 school years. The notifications must assure the LEAs and parents that the State will make all required AMAO determinations for the 2006-07 school year and thereafter.

3) The State must submit, to the extent possible, Consolidated State Performance Report (CSPR) data to the Department’s Education Data Exchange Network (EDEN) system regarding the data elements identified in the Special Conditions document. These data must be submitted to the Department by December 28, 2007. The Department recognizes that, due to the corrective actions, the State may not be able to submit some data elements.

(4) The State must provide a written assurance to the Department that all required AMAO determinations will be made for the 2006-07 school year and thereafter.

The Department requests that Florida submit a revised corrective action plan to the Department that includes the corrective actions above within two weeks of receipt of this letter. The revised plan should be submitted to my attention, with a copy to Dr. Millie Bentley-Memon, Senior Education Program Specialist, OELA.

Thank you for your attention to these matters. We appreciate your efforts to implement a high-quality Title III program to address the needs of LEP students in your State.

Sincerely,

Margarita P. Pinkos, Ed.D.

Acting Assistant Deputy Secretary

cc: Lisa Saavedra, Title III Director

