Page 3 – The Honorable Valerie A. Woodruff

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY
June 27, 2003
The Honorable Valerie A. Woodruff

Secretary of Education

Delaware State Department of Education

P.O. Box 1402

John G. Townsend Building

Dover, Delaware 19903

Dear Secretary Woodruff:

I am writing to follow up on Secretary Paige’s letter of April 11, 2003, in which he approved the basic elements of Delaware’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 Delaware’s initiative, innovation and commitment in submitting a plan that aligns with NCLB’s accountability provisions.

I appreciate Delaware’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Delaware’s accountability plan. The purpose of this letter is to document the one issue related to Delaware’s plan for which final action is still needed. Delaware must provide the starting points and annual measurable objectives for determining adequate yearly progress (AYP) as soon as they are 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

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

· In response to Element 7.1 in its accountability workbook, Delaware 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.

Delaware must confirm that the element noted above is an accurate statement of Delaware’s plan. Provided this information accurately reflects the policies Delaware has presented in its accountability plan, and we receive the information and confirmation requested above, we will consider the State to have met its conditions of approval and fully approve its plan.
With regard to one issue in Delaware’s accountability plan, the Secretary has exercised his authority to permit the orderly transition from requirements under the Improving America’s Schools Act to NCLB. Delaware proposed in its plan 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 the proposed regulations are being finalized, Delaware 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 Delaware’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 the 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 a different percentage.

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

