The Honorable Paul Vance

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION
THE UNDER SECRETARY

July 1, 2003

The Honorable Paul Vance

District of Columbia Public Schools

825 North Capitol Street NE

Suite 900

Washington, DC 20002

Dear Superintendent Vance:

I am writing to follow up on Secretary Paige’s letter of June 9, 2003, in which he approved the basic elements of the District of Columbia’s (DCPS) 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 DCPS’ commitment to holding all schools accountable for the achievement of all students.

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

· DCPS must finalize its regulatory policies, as outlined in the enclosure to this letter, to reflect how adequate yearly progress (AYP) will be implemented. DCPS has indicated it will make these changes in the summer of 2003. Please let the Department know as soon as those regulations are final.
· DCPS 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.

· DCPS must determine the targets for schools and the LEA to make AYP for the additional academic indicator of the graduation rate at the high school level. Please submit this information to the Department as soon as DCPS makes a determination this summer.

· DCPS’ accountability plan indicated that students who receive alternative diplomas are not counted as graduates. While students receiving alternative diplomas cannot be counted as graduates in the numerator of the graduation rate calculation, such students must be accounted for in the denominator. Please specify that students receiving alternative degrees that are not fully aligned with DCPS’ academic standards, such as a certificate or GED, will be accounted for in the denominator of the graduation rate calculation.

Provided DCPS meets the conditions above, subject to the Department’s review and consideration, we will fully approve DCPS’ 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 one issue in DCPS’ 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.

· DCPS 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, DCPS must have four years of data, which it will not have until school year 2004-05. In the transition, DCPS may calculate graduation rate under its current system.
DCPS is operating under a compliance agreement to complete certain assessment requirements under the IASA. This agreement affects DCPS’ accountability plan. Under the compliance agreement, DCPS will complete development of new assessments to yield results in reading and mathematics in school year 2004-05. Consistent with the terms of the compliance agreement, DCPS may implement its accountability plan by establishing starting points, intermediate goals, and annual measurable objectives based on its current assessments and make annual school accountability decisions based on that data until the new standards-based assessments are implemented.
As required by section 1111(b)(2) of Title I, DCPS must implement its accountability plan 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, DCPS 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 DCPS accountability plan is not also an approval of DCPS’ standards and assessment system. As DCPS completes the tasks in its compliance agreement to meet IASA standards and assessments requirements as well as to meet NCLB requirements, DCPS must submit information about its final assessment system to the Department for peer review through the standards and assessment process.

Please also be aware that approval of DCPS’ 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 DCPS 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

Enclosure

cc: Mayor Anthony Williams

Enclosure: District of Columbia

In its final consolidated application workbook plan, DCPS indicated that the following needed final regulatory policies. Final approval of DCPS’ accountability plan is contingent upon these policies being adopted as described in the accountability plan.

· Accountability system includes all schools and the district and holds all schools to the same criteria (Elements 1.1 and 1.2)

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

· Accountability system includes report cards (Element 1.5)

· Accountability system includes a system of rewards and sanctions (Element 1.6)

· Accountability system includes all students (Element 2.1)

· Accountability system expects all student subgroups and public schools to reach proficiency by 2013-2014 and has a method of determining whether student subgroups and public schools make AYP (Elements 3.1-3.2)

· Accountability system determines annually the progress of schools and the district (Element 4.1)

· Accountability system includes all the required student subgroups and holds schools and the district accountable for the progress of student subgroups (Elements 5.1 and 5.2)

· Accountability system includes graduation rate for high schools (Element 7.1)

· Accountability system includes attendance rate as the additional academic indicator for elementary and middle schools (Element 7.2)

