The Honorable Tom Watkins – Page 3

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

July 1, 2003

The Honorable Thomas D. Watkins

Superintendent of Public Instruction

Michigan Department of Education

608 W. Allegan

Lansing, MI 48933

Dear Superintendent Watkins:

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

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

· Michigan indicated in its accountability plan its intent to compare the current year assessment results with an average of the most recent two or three years’ results (including the current year) and to use the most favorable results to make adequate yearly progress (AYP) determinations for schools. While Michigan 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 Michigan to discuss the data to be submitted and a timeline for the submission of those data 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

Provided Michigan meets the condition above, subject to the Department’s review and consideration, we will fully approve Michigan’s accountability plan.

With regard to one issue in Michigan’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. Michigan proposed in its plan to include students with the most severe cognitive disabilities in its accountability system based on their performance on an alternate assessment (MI-Access). 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 (see the Federal Register announcement dated March 20, 2003). For this transition year only, while the proposed regulation is being finalized, Michigan 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 Michigan’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 review process, and that the final regulations may reflect a different policy and/or a different percent.

Approval of Michigan's accountability plan is not also an approval of Michigan's standards and assessment system. Since Michigan had a timeline waiver to complete its assessment system under IASA, the State must submit evidence of its final assessment system. In particular, under that waiver, Michigan administered to some limited English proficient (LEP) students during the 2002-2003 school year the Stanford Diagnostic Reading and Mathematics Tests augmented with additional items based on Michigan’s standards. Michigan must submit to the Department evidence that these tests meet the requirements of Title I. The Department will review that evidence through the standards and assessment peer review process. That evidence must demonstrate that these augmented Stanford Diagnostic Tests are aligned with Michigan’s content standards in reading/language arts and mathematics, that their achievement standards are comparable to those against which all other students are measured, and that they are valid and reliable. As a reminder, Title I requires that all students, including LEP students, participate in the statewide assessment system regardless of length of time in U.S. schools or level of English language proficiency, and their results must be included in AYP decisions if they have been ienrolled in a school or district for a full academic year.

As required by section 1111(b)(2) of Title I, Michigan 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 2003-2004 school year, including arranging for public school choice and supplemental educational services. If, over time, Michigan makes changes to the accountability plan that has been approved, you must submit information about those changes to the Department for approval, as required by section 1111(f)(2) of Title I.

Approval of Michigan’s accountability plan is not also an approval of Michigan’s standards and assessment system for meeting the requirements for standards and assessments under IASA. Further, as Michigan makes changes in its standards and assessments to meet NCLB requirements, Michigan must likewise submit information about those changes to the Department for peer review through the standards and assessment process.

Please also be aware that approval of Michigan’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 Michigan 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 Jennifer M. Granholm

