[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

July 1, 2003

The Honorable César A. Rey Hernández

Secretary of Education
Puerto Rico Department of Education
Post Office Box 190759
San Juan, PR 00919-0759

Dear Secretary Rey:

I am writing to follow up on Secretary Paige’s letter of May 30, 2003, in which he approved the basic elements of Puerto Rico’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 (NCLB). I join Secretary Paige in congratulating you on Puerto Rico’s commitment to holding schools and districts accountable for the achievement of all students.

I appreciate Puerto Rico’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Puerto Rico’s accountability plan. The purpose of this letter is to document those aspects of Puerto Rico’s plan for which final action is still needed.

· Puerto Rico must issue a report card that contains all the necessary information as specified in §1111(h) of Title I. Please provide a prototype containing all the required data elements as soon as one is available this summer.
· Puerto Rico must determine the targets for schools and the LEA to make adequate yearly progress (AYP) for the additional academic indicators of the English language proficiency assessment at the elementary and middle school levels and of graduation rate at the high school level. Please submit this information to the Department as soon as Puerto Rico makes a determination this summer.

· Puerto Rico indicated in its accountability plan its intent to compare the current year assessment results with an average of the most recent three years’ results (including the current year) and to use the most favorable results to make AYP determinations. While Puerto Rico may use this application of uniform averaging, it must provide the Department information on the impact and implications of this approach. The Department will contact Puerto Rico to discuss the data to be submitted and a timeline for the submission of those data.

Puerto Rico is operating under a timeline waiver of certain assessment requirements under the Improving America’s Schools Act (IASA) that affects Puerto Rico’s accountability plan. Consistent with that waiver, Puerto Rico may implement its accountability plan as follows:

· Puerto Rico administered new reading and mathematics assessments effective with the 2002-03 school year. Because Puerto Rico’s timeline waiver permitted Puerto Rico to administer these new assessments for the first time in 2002-03, Puerto Rico may concomitantly set its starting points, annual measurable objectives and intermediate goals on the basis of data from those assessments and use those starting points to make decisions about AYP for the 2003-04 school year. Please provide Puerto Rico’s starting points, determination of AYP, annual measurable objectives, and intermediate goals, based on the new assessments, on or before September 30, 2003.

Provided Puerto Rico meets the conditions above, subject to the Department’s review and consideration, we will fully approve Puerto Rico’s accountability plan. Please submit the information requested above to the Deputy Assistant Secretary for Elementary and Secondary Education.

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

With regard to a few issues in Puerto Rico’s accountability plan, the Secretary has exercised his authority to permit the orderly transition from requirements under the Improving America’s Schools Act (IASA) to NCLB.

· Puerto Rico 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. All students with disabilities must be included in a State’s accountability system. Moreover, §200.1 of the final Title I regulations requires that all students be held to the same grade level achievement standards. In addition, §200.6(a)(2)(ii) of those regulations states that “[a]lternate assessments must yield results for the grade in which the student is enrolled.”

We have issued new proposed regulations that would permit a State to use alternate achievement standards to measure the achievement of students with the most significant cognitive disabilities (refer to the Federal Register notice of March 20, 2003). For this transition year only, while these proposed regulations are being finalized, Puerto Rico may use alternate achievement standards for students with the most significant cognitive disabilities who take an alternate assessment to calculate AYP for schools and districts. Those alternate achievement standards must be aligned with Puerto Rico’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 district and State levels may not exceed 1.0 percent of all students in the grades assessed

We note that this transition policy is not intended to preempt the rulemaking process or the standards and assessment peer review process, and that the final regulations may reflect a different policy and/or different percentage.

· Puerto Rico plans, consistent with §200.19 of the Title I regulations, to use a definition of graduation rate that follows a cohort of students from entry in tenth grade through graduation in three years. To do so, however, Puerto Rico must have three years of drop-out data. Puerto Rico is still assessing the quality of its drop-out data from the 2000-01 and 2001-02 school years and may not have three years of quality drop-out data until the 2004-05 school year. If Puerto Rico determines this summer that its drop-out data from the 2000-01 and 2001-02 school years are inaccurate, in the transition, Puerto Rico may calculate the graduation rate using estimated drop-out values.

As required by section 1111(b)(2) of Title I, Puerto must implement its accountability plan 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, Puerto Rico 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 Puerto Rico’s accountability plan is not also an approval of Puerto Rico’s standards and assessment system. As described in Puerto Rico’s timeline waiver for standards and assessments under IASA, Puerto Rico must submit evidence of its standards and assessment system for peer review through the standards and assessments process. Further, as Puerto Rico makes changes in its standards and assessments to meet NCLB requirements, Puerto Rico must likewise submit information about those changes to the Department for peer review through the standards and assessment process.

Please also be aware that approval of Puerto Rico’s 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 Puerto Rico 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 Sila M. Calderón

