

November 2, 2007

Honorable Elizabeth Burmaster
Superintendent of Public Instruction
Wisconsin Department of Public Instruction
P.O Box 7841
125 South Webster Street
Madison, WI 53707

Dear Superintendent Burmaster:

Thank you for your timely submission of Wisconsin’s corrective action plan outlining the steps Wisconsin has taken 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 that Wisconsin failed to make annual measurable achievement objective (AMAO) determinations for the 2003-04, 2004-05, and 2005-06 school years. As a corrective action, Wisconsin calculated AMAO determinations for those years. The Department also understands that Wisconsin has notified 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, 2004-05, and 2005-06 school years.

The Department finds this corrective action acceptable, with the following stipulations:

(1) The State may have decided to apply consequences retroactively to its LEAs based on revised AMAO determinations for the 2003-04, 2004-05, and 2005-06 school years. However, based on recent policy decisions, the Department is not requiring Wisconsin to take this action.

(2) The State must submit, to the extent possible, missing or revised Consolidated State Performance Report (CSPR) data to the Department’s Education Data Exchange Network (EDEN) system, reflecting the revised AMAO determinations made for previous school years, as well as other data elements identified in the Special Conditions document. These data must be submitted to the Department by December 28, 2007. The Department recognizes that, based on corrective actions, it may not be possible to submit some data elements for previous years.

(3) 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.

Please note that, by approving the State's corrective action plan, the Department approves only the actions the State will take to address findings identified in the Attachment T document issued with the State’s 2007 Title III, Part A grant award. This letter does not constitute an approval of the State’s specific method for making Title III AMAO determinations. The Department will continue to monitor Wisconsin’s implementation of Title III program requirements, including the manner in which it complies with the requirements related to AMAOs, and, where appropriate, require corrective actions.

Ms. Lorena Dickerson, Education Program Specialist, OELA, will monitor Wisconsin’s progress in completing these corrective actions. Please submit documentation and evidence demonstrating the completion of these actions to Ms. Dickerson. Upon receiving evidence that the State has completed the corrective actions outlined above, the Department will remove these remaining conditions from the State’s 2007 Title III grant.

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: Michael George, Title III Director

