Page 2 – The Honorable Susan Gendron

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

July 1, 2003

The Honorable Susan A. Gendron

Commissioner of Education

Maine Department of Education

23 State House Station

Augusta, ME 04333-0023

Dear Commissioner Gendron:

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

I appreciate Maine’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Maine’s accountability plan. The purpose of this letter is to document those aspects of Maine’s plan for which final action is still needed. Maine indicated that its regulatory policies must be finalized, as outlined in the enclosure, to reflect how adequate yearly progress (AYP) will be implemented as stated in your accountability plan. Additionally, this letter establishes an understanding of Maine’s approach to one element of its plan, listed below.

· In response to Element 7.1 in its accountability workbook, Maine will calculate a graduation rate for high schools that includes all recipients of any type of certificate or diploma (as well as students who have dropped out of or transferred into a high school) in the denominator and will include only those students receiving a standard diploma in the standard number of years in the numerator.

Maine must confirm that the element noted above is an accurate statement of Maine’s plan. Please submit this information and a timeline for finalizing state policies, as soon as it is available, to:

Ms. 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 we receive the information and confirmation requested above, and this information accurately reflects the policies Maine has presented in its accountability plan, subject to the Department’s review and consideration, we will consider Maine to have met its conditions of approval and will fully approve that plan. If Maine makes changes to the accountability plan that was approved, please submit that information to the Department for approval, as required by section 1111(f)(2) of Title I.

With regard to some issues in Maine’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.

· Maine proposed to include students with the most significant cognitive disabilities in its accountability system based on their performance on the Personalized Alternate Assessment Portfolio (PAAP), 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, Maine 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 Maine’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.

· Maine plans, consistent with §200.19 of the Title I regulations, to use a definition of graduation rate that follows a cohort of students from entry in ninth grade through graduation in four years. To do so, however, Maine must have four years of data, which will not be available until the 2003-04 school year when its new public information system will become operational. In the transition, Maine may calculate graduation rate under its current system.

Without this information system, Maine cannot currently compute or report at the State level graduation rate for all the required subgroups. Maine must submit evidence of these data being incorporated into the State’s report card for all the required subgroups as soon as they are available following the 2003-04 school year. Additionally, during the transition, Maine must report at the State level graduation rate data for all the subgroups for which it currently has data.

In those cases where disaggregated data are not yet available at the State level and are needed for the purpose of using ‘safe harbor’ [Section 1111(b)(2)(I)], the State may require the district to compile the disaggregated data in order to calculate graduation rate for AYP. To make AYP under this provision, the subgroup must meet three criteria: 1) decrease the percent of students not proficient from the preceding year by 10 percent, 2) make progress or meet the state goal on the other academic indicator, and 3) ensure that no less than 95 percent of the students in that subgroup participated in the statewide assessment. Maine’s current capacity for data analysis may restrict the ability of local educational agencies and schools to use this provision until the information system becomes fully operation.

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

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

Please also be aware that approval of Maine’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 Maine 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 John Baldacci

Enclosure: Maine

In its final consolidated application workbook plan, Maine indicated that the following policies needed final state action. These policies were identified by Maine as “proposed” in its accountability plan. Final approval of Maine’s accountability plan is contingent upon these policies being adopted as described in the accountability plan.

· Definitions of basic, proficient, and advanced on Maine’s statewide assessments (Element 1.3)

· Providing AYP determinations and decisions about school and district identification for improvement before the beginning of the next school year (Element 1.4)

· System of rewards and sanctions (Element 1.6)

· Policies for including all students in the accountability system and its definition of full academic year (Elements 2.1 – 2.3)

· AYP definition, including starting point, intermediate goals, and annual measurable objectives (Elements 3.1 – 3.2c)

· Annual determinations of AYP (Element 4.1)

· Subgroup accountability and minimum group size (Elements 5.1 – 5.5)

· Calculating the graduation rate, setting a standard for AYP calculations, and including that information in the AYP definition (Elements 7.1)

· Policies for identifying schools and districts for improvement (Element 8.1)

· Methods for ensuring the accountability system is valid and reliable (Elements 9.1 – 9.3)

· Calculating the participation rate and including that information in the AYP definition (Elements 10.1)

