Page 2 – The Honorable Michael J. Davis

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

July 1, 2003

The Honorable Michael J. Davis

Superintendent of Public Instruction

New Mexico Department of Education

Education Building

300 Don Gaspar

Santa Fe, New Mexico 87501

Dear Superintendent Davis:

I am writing to follow up on Secretary Paige’s letter of May 16, 2003, in which he approved the basic elements of New Mexico’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 New Mexico’s commitment to holding schools and districts accountable for the achievement of all students.

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

· New Mexico is currently working to develop a State report card that will meet all the requirements of section 1111(h) of NCLB. As soon as a draft of New Mexico’s new State report card is available this summer, please forward that draft to the Department.

· The New Mexico State Board of Education must adopt a resolution regarding the use of “safe harbor” to reflect how adequate yearly progress (AYP) will be incorporated into New Mexico’s accountability system that will be effective with the 2003-04 determinations of AYP. Please submit New Mexico’s anticipated timeline for making the requisite policy changes.

Provided New Mexico meets these conditions, subject to the Department’s review and consideration, we will fully approve New Mexico’s accountability plan. Please submit the information requested above 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

With regard to two issues in New Mexico’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.

· New Mexico 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, New Mexico 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 New Mexico’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.

· New Mexico 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, New Mexico must have four years of data, which it will not have until school year 2005-06. In the transition, New Mexico may calculate graduation rate under its current system. Once New Mexico can calculate and disaggregate a four-year graduation rate, New Mexico must use that four-year rate.
New Mexico is operating under a timeline waiver of certain assessment requirements under the IASA that affects New Mexico’s accountability plan.

· Consistent with its timeline waiver, for school year 2002-03, New Mexico administered its existing norm-referenced tests in mathematics and reading/language arts and may use these tests to determine the academic achievement of schools and districts on the basis of its IASA definition of AYP. New Mexico, however, will disaggregate its assessment data by all the required subgroups in section 1111(b)(2)(C)(v) of Title I, apply the 95 percent participation rate to its reading/language arts and mathematics assessments, and include progress on other academic indicators, as required by NCLB.

· New Mexico will set its starting points, its annual measurable objectives, and its intermediate goals for determining AYP using spring 2003 test administration data for grades 4 and 8 and using fall 2003 test administration data for high school. Please submit that information to the Department once it is available.
As required by section 1111(b)(2) of Title I, New Mexico 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, New Mexico 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 note that approval of New Mexico’s accountability plan is not also an approval of New Mexico’s standards and assessment system. As delineated in New Mexico’s timeline waiver, New Mexico must submit evidence that its assessment system meets the requirements of section 1111(b)(3) of Title I to the U.S. Department of Education for peer review through the standards and assessment process. Further, as New Mexico makes changes in its standards and assessments to meet NCLB requirements, New Mexico 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 New Mexico’s accountability plan for Title I does not indicate that the 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 New Mexico 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 Bill Richardson

