May 17, 2006

Honorable Lana C. Seivers

Commissioner of Education

State Department of Education

6th Floor, Andrew Johnson Tower

710 James Robertson Parkway

Nashville, Tennessee 37243-0375

Dear Commissioner Seivers:

With great pleasure, I am accepting Tennessee’s growth model proposal to be part of the Department’s pilot project. I am excited to explore through this pilot the promise that growth models hold for ensuring that all students reach grade-level standards in reading and mathematics by 2013-14. Further, this pilot will help us consider different ways to measure school accountability, give schools credit for improvement over time, and measure individual student progress under the Elementary and Secondary Education Act (ESEA), as amended by the No Child Left Behind Act of 2001 (NCLB). Congratulations to Tennessee for submitting a successful proposal.

In inviting States to participate in this growth model pilot, I set a high bar by asking each State to ensure that its proposal satisfied seven core principles. Significantly, I required that each growth proposal hold schools accountable for ensuring that all students would be proficient by 2013-14 and establish high expectations for low-achieving students while not basing those expectations on student or school demographic characteristics. I further required that a State’s accountability model include all students, including the subgroups of students identified in the Title I adequate yearly progress requirements, include all schools and districts, and produce separate decisions about student achievement in reading and mathematics. The model also must include participation rate and student performance on the State’s “other academic indicators.” Further, I required that a State have at least two years of assessment data in grades 3 through 8 and that its system be approved through the Department’s peer review process for the 2005-06 school year. Our final requirement was that a growth model track individual student progress. I applaud Tennessee’s proposal for meeting these core principles.

Tennessee also meets the “bright line” principles so important to NCLB: ensuring that students are learning and achieving proficiency by 2013-14; making the school system more accountable; ensuring that information is accessible and that parental options are available; and improving the quality of teachers.

To enable Tennessee to implement its growth model as part of determining adequate yearly progress (AYP) for the 2005-06 school year, I am entering into this flexibility agreement with Tennessee under section 9401 of the ESEA. This agreement permits Tennessee to include its growth model as a part of calculating AYP under section 1111(b)(2) of the ESEA. Approval is conditioned on Tennessee’s fulfilling the conditions summarized below (with additional details to follow):

· Tennessee must provide data comparing the results of determining AYP on the basis of its growth model with determining AYP under the statutory model.

· Tennessee must participate in an evaluation of its growth model conducted by the Department.

Tennessee’s growth model does not currently include the results from alternate assessments based on alternate achievement standards, though the Department recognizes that students taking alternate assessments will still be a part of the State’s accountability system through the status determinations of adequate yearly progress. The Department is intently interested and committed to improving the quality of these assessments and ensuring accountability that supports high achievement for all students taking these assessments. Therefore, Tennessee should expect to work with the Department and its technical assistance provider(s) to incorporate results from the alternate assessments into its growth model by the 2006-07 school year.

In addition, as required by section 9401(b)(3)(A)(iii) of the ESEA, within 30 days of the date of this letter, Tennessee must provide notice and information to the public regarding this flexibility agreement in the manner in which it customarily provides similar notice to the public.

Again, I congratulate you on Tennessee’s successful growth model proposal. I look forward to working with you to evaluate the impact of Tennessee’s growth model on ensuring school accountability and measuring student progress.

Sincerely,

/s/

Margaret Spellings

cc:
Honorable Phil Bredesen

Dr. Mary Reel

Ms. Cory Curl

