Page 3 – The Honorable Vicki Phillips

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

June 30, 2003

The Honorable Vicki Phillips

Secretary of Education

Pennsylvania Department of Education

333 Market Street

Harrisburg, Pennsylvania 17126-0333

Dear Secretary Phillips:

I am writing to follow up on Secretary Paige’s letter of June 2, 2003, in which he approved the basic elements of Pennsylvania’s state accountability plan under Title I of the Elementary and Secondary Education Act, as amended by the No Child Left Behind Act of 2001 (NCLB). I join Secretary Paige in congratulating you on Pennsylvania’s commitment to holding schools and districts accountable for the achievement of all students. I appreciate Pennsylvania’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Pennsylvania’s accountability plan.

The purpose of this letter is to document several aspects of Pennsylvania’s accountability plan for which final action or a final determination is still needed:

· Pennsylvania indicated that its report cards do not currently address all of the specific requirements of NCLB but that the current state report card and school profiles will be modified to fully incorporate the NCLB requirements. Please provide the Department of Education with a template of these report cards when they are available and let us know when the revised report cards will be available to the public.

· Pennsylvania indicated it needs final State approval to provide adequate yearly progress (AYP) determinations and decisions about school and district identification for improvement before the beginning of the next school year (Element 1.4).

· Pennsylvania indicated in its accountability plan its intent to compare the current year assessment results with an average of the most recent two or three years’ results (including the current year) and to use the most favorable results to make school AYP determinations. While Pennsylvania 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 Pennsylvania to discuss the data to be submitted and a timeline for the submission of those data.

Please provide this information as soon as it is available to:

Darla Marburger

Deputy Assistant Secretary

Office of Elementary and Secondary Education

400 Maryland Avenue, S.W.

Washington, D.C. 20202

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

With regard to several issues in Pennsylvania’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.

· Pennsylvania will use the National Center for Education Statistics (NCES) graduation rate ‘synthetic’ methodology for reporting disaggregated data during 2002-03 and until cumulative four-year data are available. The synthetic formula uses the number of students who graduate in the standard number of years with a regular diploma in the numerator. The graduates plus the 12th grade dropouts, 11th grade dropouts, 10th grade dropouts, and 9th grade dropouts, in addition to any students who complete high school without receiving a regular diploma from the same (current) year are used in the denominator. For purposes of calculating whether a school or district makes AYP using the ‘safe harbor’ method (§200.20(b)), Pennsylvania may use the NCES synthetic definition of graduation rate as presented in its accountability workbook until 2005-06 when Pennsylvania will be positioned to generate a graduation rate definition that is consistent with NCLB requirements.

· Pennsylvania proposed in its plan 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, “[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, Pennsylvania 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 Pennsylvania’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.

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

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

Please be aware that approval of Pennsylvania’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, NCLB standards and assessment requirements, and requirements under the Individuals with Disabilities Education Act.

I am confident that Pennsylvania 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 Hickok

cc: Governor Edward Rendell

