Page 2 – The Honorable Robert Schiller

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION
THE UNDER SECRETARY
June 26, 2003

The Honorable Robert Schiller
Superintendent of Education
Illinois Board of Education
100 North First Street
Springfield, IL 62777

Dear Superintendent Schiller:

I am writing to follow up on Secretary Paige’s letter of June 10, 2003, in which he approved the basic elements of Illinois’ 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 Illinois’ commitment to holding schools and districts accountable for the achievement of all students. I appreciate Illinois’ efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Illinois’ accountability plan. In consideration of these changes, Illinois’ plan is fully approved.

With regard to one issue in Illinois’ 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. Illinois 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, Illinois may use alternate achievement standards for students with the most significant cognitive disabilities who take an alternate assessment to calculate adequate yearly progress (AYP) for schools and districts. Those alternate achievement standards must be aligned with Illinois’ 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.

As required by section 1111(b)(2) of Title I, Illinois must implement its accountability plan during this school year 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, Illinois makes changes to the accountability plan that has been approved, you must submit information about those changes to the Department for approval, as required by section 1111(f)(2) of Title I.

Approval of Illinois’ accountability plan is not also an approval of Illinois’ standards and assessment system. As Illinois makes changes in its standards and assessments to meet NCLB requirements, Illinois must submit information about those changes to the Department for peer review through the standards and assessment process.

Please be aware that approval of Illinois’ 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 Illinois 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 Rod Blagojevich

