Page 2 – The Honorable Trent Blankenship

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

July 1, 2003

The Honorable Trent Blankenship

Superintendent

Wyoming Department of Education
Hathaway Building
2300 Capitol Avenue
Cheyenne, WY 82002-0050
Dear Superintendent Blankenship:

I am writing to follow up on Secretary Paige’s letter of May 22, 2003, in which he approved the basic elements of Wyoming’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 Wyoming’s commitment to holding schools and districts accountable for the achievement of all students.

I appreciate Wyoming’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Wyoming’s accountability plan. The purpose of this letter is to establish an understanding of two elements in Wyoming’s plan.

· In order to be consistent with the requirements of §200.19, calculation of the graduation rate must be based on all students in the cohort, including those who receive a certificate or GED. Graduates, however, include only the students that receive a regular diploma. Please confirm that students who receive a certificate of completion will be considered in the denominator of the graduation rate, but not the numerator.

· It is clear from your plan that no students are exempted from participating in the statewide assessment system on the basis of LEP status. We understand that you communicated to LEAs this spring that LEP students who had not been in the United States for one full year could not be exempted from testing. However, if you find that LEAs did exempt students based on their LEP status, those students should be counted as non-participants in the AYP calculations. Please confirm that this will be Wyoming’s treatment of any student who was not tested in the 2002-03 school year.

Please submit the confirmation to:

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

Provided the Department of Education receives the confirmations requested above, subject to our review and consideration, we will consider Wyoming to have met its conditions of approval and fully approve its plan.

With regard to several issues in Wyoming’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.

· Wyoming 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, Wyoming 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 Wyoming’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.

· Consistent with §200.19(a)(1) of the final Title I regulations, graduation rate must measure the percentage of students from the beginning of high school who graduate with a regular diploma in the standard number of years. For reporting and use of the ‘safe harbor’ provision, the graduation rate must also be disaggregated. The Wyoming plan includes an appropriate graduation rate formula and a timeline for achieving disaggregation by all required subgroups. Full disaggregation of the graduating cohort is not expected to be available for the next three years because Wyoming must phase in data on limited English proficient students and students from low-income families. In those cases where disaggregated data are not yet available at the State level and are needed for the purpose of using ‘safe harbor’, the State may require the school to compile the disaggregated data in order to calculate graduation rate for AYP.

As required by section 1111(b)(2) of Title I, Wyoming 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, Wyoming 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 specifically provide the Department of Education with details of Wyoming’s full system of rewards and sanctions once the State Board approves the system. Please also provide to the Department your statewide definition of LEP students once it has been established.

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

Please also be aware that approval of Wyoming’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 Wyoming 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 Dave Freudenthal

