

November 2, 2007

Honorable Jim McBride
State Superintendent of Public Instruction
Wyoming Department of Education
2300 Capitol Ave, 2nd Floor
Hathaway Building
Cheyenne, WY 82002-0050
Dear Dr. McBride:

Thank you for your timely submission of Wyoming’s corrective action plan outlining the steps Wyoming 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 Wyoming’s corrective action plan, that Wyoming failed to make annual measurable achievement objective (AMAO) determinations for the 2003-04, 2004-05, and 2005-06 school years, and that the State intends to make AMAO determinations for these school years using the results of a survey that the State plans to administer by December 2007.

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

1) The State must make AMAO determinations for the 2003-04, 2004-05, and 2005-06 school years. If the State is unable to make all three required AMAO determinations due to the lack of accurate data for past years, or if the State’s plan to survey districts does not yield reliable and accurate data, at a minimum, the Department expects Wyoming to make AMAO determinations using AMAO 3 – adequate yearly progress (AYP) for the limited English proficient (LEP) subgroup – for the 2003-04, 2004-05, and 2005-06 school years.

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, 2004-05 and 2005-06 school years. The notifications must assure its LEAs and parents that the State will make all required AMAO determinations for the 2006-07 school year and thereafter.

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

4) 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) reflecting the revised AMAO determinations for the 2003-04, 2004-05, and 2005-06 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 the corrective actions, it may not be possible to submit some data elements for previous years.

5) 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 survey proposed by Wyoming appears only to address how the State will make past AMAO determinations, and does not appear to constitute a plan for making timely and accurate AMAO determinations for the 2006-07 school year and beyond.

The Department requests that Wyoming submit a revised corrective action plan to the Department, which addresses the State’s plan to make accurate and timely AMAO determinations for the 2006-07 school year and thereafter. The Department requests this information within two weeks of receipt of this letter. The revised plan should be submitted to my attention, with a copy to Mr. Ruben Vazquez, 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: Lorene Nelson, Title III Director

