Page 2 – The Honorable Nancy Grasmick

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

April 10, 2003

The Honorable Nancy Grasmick

Superintendent

Maryland State Department of Education

200 West Baltimore Street

Baltimore, Maryland 21201

Dear Superintendent Grasmick:

I am writing to follow up on Secretary Paige’s letter in which he approved the basic elements of Maryland’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. I join Secretary Paige in congratulating you on Maryland’s initiative, innovation and commitment in submitting a plan that aligns with the federal requirements of NCLB.

I appreciate Maryland’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Maryland’s accountability plan. The purpose of this letter is to document a few issues related to Maryland’s plan for which final action is still needed. By May 1, 2003, Maryland must set its standards for graduation rate to be used as an indicator in adequate yearly progress (AYP) decisions for high schools. Also, Maryland must finalize its policies, as outlined on the last page of this letter, to reflect this approved accountability plan.

Maryland 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. As noted in my March 12, 2003 letter to you, this proposal would not be consistent with the final Title I regulations that require all students to be held to the same grade-level achievement standards. Since that time, we have issued new proposed regulations that would permit Maryland to use alternate achievement standards to measure the achievement of students with the most significant cognitive disabilities (please refer to the Federal Register notice of March 20, 2003).

For this transition year only, while this proposed regulation is being finalized, Maryland may use alternate achievement standards for students with the most significant cognitive disabilities who take an alternate assessment to calculate AYP for schools. Those alternate achievement standards must be aligned with Maryland’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 the district and the State levels may not exceed 1.0 percent of all students in the grades assessed. Alternatively, Maryland may hold these students to the same grade-level academic achievement standards as all other students. Please advise us of your preferred course of action. We note that this transition policy is not intended to preempt the rulemaking process or the standards and assessment review process, and that the final regulations may reflect a different policy and/or different percentage.

I know that Maryland is waiting for a decision about using its new elementary and middle school assessments to establish the starting point. As soon as this decision has been finalized, you will be notified by my office.

As required by section 1111(b)(2) of Title I, Maryland 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, Maryland 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 Maryland’s accountability system for Title I is not also an approval of Maryland’s new assessment system. Maryland must submit evidence that its assessment system meets the requirements of §1111(b)(3) of Title I to the U.S. Department of Education for peer review through the standards and assessment process. Dr. Zollie Stevenson, your State contact for standards and assessments, will contact you shortly to develop a timeframe for addressing this issue so that decisions about AYP can be made for the 2003-04 school year.

Also, this approval does not indicate that Maryland’s accountability system 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 Maryland 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 Robert L. Ehrlich, Jr.

Maryland

In its final consolidated application workbook plan, Maryland indicated that the following policies needed final State Board of Education approval and/or amendments to current Maryland state regulations. As required by section 1111(b)(2) of Title I, Maryland must finalize 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. Final approval of Maryland’s accountability system is contingent upon these policies being adopted as described in the accountability plan.

· Provide an AYP decision for all schools and districts using the same AYP definition (Elements 1.1 and 1.2)

· Incorporate achievement levels into the AYP definition (Element 1.3)

· Make AYP decisions annually and in a timely manner (Element 1.4, 4.1)

· Provide rewards and sanctions based on AYP for all schools and LEAs (Element 1.6)

· Adopt definition of full academic year for high school students (Element 2.2)

· Include mobile students in the accountability system (Element 2.3)

· Include the AYP definition in the MD State accountability system (Elements 3.1-3.2c)

· Provide for subgroup accountability in the system (Elements 5.2 and 5.5)

· Include graduation rate as an indicator for high school accountability (Element 7.1)

· Make separate decisions for reading/language arts and mathematics (Element 8.1)

· Ensure the system is valid and reliable (Elements 9.1 – 9.3)

· Calculate a participation rate and include it in AYP decisions (Elements 10.1 and 10.2)

