[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

June 27, 2003

The Honorable Steven O. Laing

Superintendent of Public Instruction

State Office of Education

250 East 500 South

Salt Lake City, Utah 84111

Dear Superintendent Laing:

I am writing to follow up on Secretary Paige’s letter of June 10, 2003, in which he approved the basic elements of Utah’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 Utah’s commitment to holding schools and districts accountable for the achievement of all students.

I appreciate Utah’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Utah’s accountability plan. The purpose of this letter is to document those aspects of Utah’s plan for which final action is still needed.
· Utah indicated in its accountability plan its intent to apply a confidence interval to its ‘safe harbor’ calculations. The use of this statistical test is acceptable for making adequate yearly progress (AYP) determinations this school year. We request, however, that Utah provide impact data from the 2002-2003 AYP data regarding the use of this statistical test for ‘safe harbor,’ as soon as it is available, for further review and consideration by the Department. Additionally, Utah has proposed in its accountability plan using multiple years of data to calculate ‘safe harbor’ in future years. As stipulated in Utah’s accountability plan, this approach to calculating ‘safe harbor’ is subject to review and consideration by the Department. The Department will contact Utah to discuss the data to be submitted and a timeline for the submission of those data.

Provided Utah meets these conditions, subject to the Department’s review and consideration, we will fully approve Utah’s accountability plan.

With regard to a few issues in Utah’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.

· Utah proposed to include students with the most significant cognitive disabilities in its accountability system based on their performance on Utah’s Alternate Assessment (UAA) 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, Utah 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 Utah’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.

· Utah has the capacity to produce a graduation rate at the school, district and State level, but not at the student subgroup level. For purposes of calculating whether a school or district makes AYP using the ‘safe harbor’ method (§200.20(b)), Utah may use attendance rate until 2005-06 when the data system will be able to produce a graduation rate for each student subgroup. Once Utah can disaggregate the graduation rate for all required subgroups, Utah must employ the graduation rate for making AYP determinations for its high schools when using the ‘safe harbor’ method.

· Utah is currently developing a new high school mathematics assessment that will be administered to all 11th grade students in the State for the first time during the 2003-04 school year. In the transition, Utah may make AYP determinations for its high schools using 2002-03 school year assessment data for all students enrolled in algebra and geometry at the high school level, regardless of grade. Additionally, in this transition, Utah may calculate the high school mathematics participation rate using the total students enrolled in algebra and geometry courses at the high school during the 2002-03 school year test administration as the denominator.

As mentioned above, Utah is developing a new high school mathematics assessment that will be administered in the 2003-04 school year. This new assessment is a change to Utah’s standards and assessments system that was approved by the Department under IASA. Please note that approval of Utah’s accountability plan is not also an approval of Utah’s standards and assessments system. Because the new high school mathematics assessment described in Utah’s accountability plan was not part of the assessment system originally approved by the Department under IASA, Utah must submit evidence for that assessment to the Department for peer review through the standards and assessment process. Utah has also developed new achievement standards subsequent to Utah’s approval of its standards and assessments system under IASA. Supporting evidence for these new achievement standards must also be submitted for peer review. Further, if Utah makes additional changes in its standards and assessments to meet NCLB requirements, Utah must likewise submit information about those changes to the Department for peer review through the standards and assessments process.

As required by section 1111(b)(2) of Title I, Utah 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, Utah 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.

Please also be aware that approval of Utah’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 Utah 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 Mike Leavitt

