Page 3 – The Honorable Peter McWalters

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

June 30, 2003

The Honorable Peter McWalters

Commissioner of Education

Rhode Island Department of Education

Shepard Building

255 Westminster Street

Providence, RI 02903

Dear Commissioner McWalters:

I am writing to follow up on Secretary Paige’s letter of May 15, 2003, in which he approved the basic elements of Rhode Island’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 (NCLB). I join Secretary Paige in congratulating you on Rhode Island’s initiative, innovation and commitment in submitting a plan that aligns with NCLB’s accountability provisions.

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

· Rhode Island indicated in its accountability plan its intent to compare the current year assessment results with an average of the most recent three years’ results (including the current year) and to use the most favorable results to make school AYP determinations. While Rhode Island may use this application of uniform averaging this year, it must provide the Department information on the impact and implications of this approach. The Department will contact Rhode Island to discuss the data to be submitted and a timeline for the submission of those data.

· Rhode Island must issue a report card that contains all of the necessary information as specified in §1111(h) of Title I. The Rhode Island accountability workbook indicates that the report card will be consistent with NCLB requirements in the 2003-04 school year. As soon as it is available, please provide the Department with a prototype of the report card including all elements required by NCLB and a timeline indicating when changes to the report card will be complete 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

Additionally, this letter establishes an understanding of Rhode Island’s approach to one element of its plan, listed below.

· In response to Element 7.1 in its accountability workbook, Rhode Island 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 within four or fewer years in the numerator.

Rhode Island must confirm that the element noted above is an accurate statement of Rhode Island’s plan. Provided we receive the information and confirmation requested above, we will consider Rhode Island to have met its conditions of approval and fully approve its plan.
With regard to two issues in Rhode Island’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.

· Rhode Island 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, Rhode Island 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 Rhode Island’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 review process, and that the final regulations may reflect a different policy and/or a different percent.

· 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 for use of the ‘safe harbor’ provision, the graduation rate must also be disaggregated. The Rhode Island plan includes an appropriate graduation rate formula and a timeline for achieving disaggregation by all required subgroups. However, full disaggregation of the graduating cohort is not expected to be available until 2007 because Rhode Island must phase in data on limited English proficient students, students with disabilities, and students from low-income families over the next several years to have subpopulation graduation rates for these groups. Although Rhode Island will forgo the use of ‘safe harbor’ for subgroups that do not have graduation data available for the 2002-2003 school year, in subsequent years, it will adopt the substitute indicator of disaggregated current year data only to enable use of the ‘safe harbor’ provision until a fully disaggregated graduation rate is available.

As required by section 1111(b)(2) of Title I, Rhode Island 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, Rhode Island 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 Rhode Island’s accountability plan is not also an approval of Rhode Island’s standards and assessment system. As Rhode Island makes changes in its standards and assessments to meet NCLB requirements, Rhode Island 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 Rhode Island’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 Rhode Island 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 Donald L. Carcieri

