Page 2 – The Honorable Michael Ward

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

June 30, 2003

The Honorable Michael E. Ward

State Superintendent

North Carolina Department of Public Instruction

301 North Wilmington Street

Raleigh, North Carolina 27601-2825

Dear Superintendent Ward:

I am writing to follow up on Secretary Paige’s letter of April 24, 2003, in which he approved the basic elements of North Carolina’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 North Carolina’s commitment to holding schools and districts accountable for the achievement of all students. I appreciate North Carolina’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of North Carolina’s accountability plan.

The purpose of this letter is to document those aspects of North Carolina’s accountability plan for which final action or a final determination is still needed:

· North Carolina is integrating adequate yearly progress (AYP) along with its current state accountability system, ABCs, to produce school achievement decisions. In the current system, the recognition category that a school or district receives under the ABCs system is not affected by the AYP determination. The accountability workbook indicates that the State Board of Education in North Carolina will be making changes to the recognition categories to incorporate AYP starting with the 2003-04 school year, after reviewing data from the first year of NCLB implementation and receiving input from various advisory committees. Should the data demonstrate an inconsistency between the highest ABCs recognition category (“Schools of Excellence”) and the AYP determination, we would expect North Carolina to re-examine and change the policy that Schools of Excellence remain in that category if they fail to make AYP. We request that North Carolina provide information about the decision of the State Board (when it is made), and if the State Board chooses some other option when changing the highest recognition category, we will need to review that decision and renew our discussions on this issue.

· North Carolina indicated that its report cards do not currently address all of the specific requirements in NCLB because all of the necessary data are not yet available. North Carolina indicated that several groups in the state have been coordinating their efforts to develop the database for state and report cards that will be NCLB compliant. Please provide the Department of Education (ED) with a template of the school report card when it is available and let us know when the revised school report card will be available to the public.

· North Carolina stated in its accountability workbook that the North Carolina State Board of Education would seek legislative action in the spring of 2003 to allow budgetary allotments to support the proposed incentive awards for the state’s system of rewards and sanctions. Please let us know whether the proposed legislative action has been approved and, if not, what changes North Carolina will make to address the incentive awards that were proposed in its accountability workbook.

Provided that North Carolina meets the conditions listed above, subject to the Department’s review and consideration, we will fully approve North Carolina’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 several issues in North Carolina’s accountability plan, the Secretary has exercised his authority to permit the orderly transition from requirements under the Improving American’s Schools Act to NCLB.

· North Carolina 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, “[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, North Carolina 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 North Carolina’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.

· North Carolina has the capacity to produce a four-year graduation rate at the school, district and state level, but not at the student subgroup level. For purposes of calculating whether a school or district makes AYP using the ‘safe harbor’ method (§200.20(b)), North Carolina may use its initial definition of graduation rate as presented in its final accountability workbook until 2005-06 when North Carolina will be positioned to generate a cohort graduation definition that is consistent with NCLB requirements. As additional data become available, the number of years included in this transitional graduation rate must be increased each year. Further, once the four-year graduation rate can be fully disaggregated, it must be used.

As required by section 1111(b)(2) of Title I, North Carolina 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, North Carolina 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 North Carolina’s accountability plan is not also an approval of North Carolina’s standards and assessment system. As North Carolina makes changes in its standards and assessments to meet NCLB requirements, North Carolina must submit information about those changes to the Department for peer review through the standards and assessment process.

Please be aware that approval of North Carolina’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, NCLB standards and assessment requirements, and requirements under the Individuals with Disabilities Education Act.

I am confident that North Carolina 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 Michael Easley

