Page 4 – The Honorable Douglas D. Christensen

[image: image1.png]


UNITED STATES DEPARTMENT OF EDUCATION
THE UNDER SECRETARY

July 1, 2003

The Honorable Douglas D. Christensen 
Commissioner of Education 
Nebraska Department of Education 
301 Centennial Mall, South, 6th Floor 
P.O. Box 94987 
Lincoln, NE  68509-4987

Dear Commissioner Christensen:

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

I appreciate Nebraska’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Nebraska’s accountability plan. The purpose of this letter is to document those aspects of Nebraska’s plan for which final action is still needed.

· Nebraska must determine the targets for schools and LEAs to make adequate yearly progress (AYP) for the additional academic indicators of the State’s writing assessments at the elementary and middle school levels and of graduation rate at the high school level. Please submit this information to the Department as soon as Nebraska makes a determination this summer. 

· Nebraska must issue a report card that contains all the necessary information as specified in section 1111(h) of Title I. Please provide a prototype containing all the required data elements as soon as one is available this summer. 

· Since Nebraska has no established standard criteria for defining limited English proficient (LEP) students statewide, Nebraska must submit an assurance to the Department that each LEA’s definition of LEP students is consistent with the definition of LEP students in section 9101(25) of  ESEA, that each LEA’s definition of LEP students is consistent across all titles of the ESEA, and that each LEA’s definition of LEP students is applied uniformly within the LEA. 

Provided Nebraska meets the conditions above, subject to the Department’s review and consideration, we will fully approve Nebraska’s accountability plan. Please submit the information requested above to the Deputy Assistant Secretary for Elementary and Secondary Education.  


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

With regard to several issues in Nebraska’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.

· Nebraska’s plan asserts that the State will produce an annual State report card with all of the elements required by Section 1111(h) of NCLB and indicates that Nebraska has begun the process of moving to a student-level data collection that will allow the reporting of all NCLB required State report card components. Nebraska’s new State database, however, will not be operational until the 2004-2005 school year.   Until that time, Nebraska has indicated that it is unable to report at the State level the number of students not tested, the graduation rate disaggregated by all the required subgroups, and data related to highly qualified teachers. In the transition, Nebraska must report on its State report card all data it currently has available for these State report card components. 

· Nebraska 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, Nebraska 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 Nebraska’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. 

· Under its STAR assessment system, Nebraska has been administering reading/language arts and mathematics assessments for all schools statewide in alternating years. Because Nebraska did not administer its STAR reading/language arts assessments statewide in the 2001-2002 school year, Nebraska may use the results from the 2000-2001 STAR reading/language arts to establish Nebraska’s starting point for reading/language arts.

· Nebraska has chosen as its additional academic indicator for elementary and middle schools the State’s writing assessment at grades four and eight. In past years, this assessment has been administered in alternating years to grades four and eight but beginning with the 2003-2004 school year it will be administered annually to all fourth and eighth graders. Because the last year that Nebraska administered the fourth grade writing assessment was the 2001-2002 school year, Nebraska may use those results to make AYP determinations for its elementary grades for the 2002-2003 school year. 

Nebraska is operating under a timeline waiver of certain assessment requirements under the IASA. Please be aware that approval of Nebraska’s accountability plan is not also an approval of Nebraska’s standards and assessment system under IASA. Further, as Nebraska makes changes in its standards and assessments to meet NCLB requirements, Nebraska 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, Nebraska 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, Nebraska makes changes to the accountability plan that you have submitted 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 Nebraska’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 Nebraska 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,


Eugene W. Hickok

cc:  Governor Mike Johanns

