Page 2 – The Honorable Lana Seivers

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

July 1, 2003

The Honorable Lana Seivers

Commissioner of Education

Tennessee Department of Education

Andrew Johnson Tower – 6th Floor

Nashville, Tennessee 37243-0375

Dear Commissioner Seivers:

I am writing to follow up on Secretary Paige’s letter of May 29, 2003, in which he approved the basic elements of Tennessee’s 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 Tennessee’s commitment to holding schools and districts accountable for the achievement of all students.

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

· Tennessee indicated that its State legislature needs to make statutory changes (outlined in the enclosure to this letter) to reflect how adequate yearly progress (AYP) will be implemented as stated in your accountability plan. Please provide the Department with Tennessee’s anticipated timeline for making the requisite statutory changes.

· Tennessee indicated that its report cards do not currently address all of the specific requirements of NCLB but that the current state report card will be modified to fully incorporate the NCLB requirements. Please provide the Department of Education with a template of these report cards when it is available and let us know when the revised report cards will be available to the public.

· Tennessee 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 school AYP determinations. While Tennessee may use this application of uniform averaging, it must provide the Department information on the impact and implications of this approach. The Department will contact Tennessee to discuss the data to be submitted and a timeline for the submission of those data.
Additionally, this letter establishes an understanding of Tennessee’s approach to one element of its plan. Please confirm that this accurately reflects Tennessee’s plan.

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

Please submit the requested information above as soon as possible 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

Provided we receive the information and confirmation requested above, and this information accurately reflects the policies Tennessee has presented in its accountability plan, subject to the Department’s review and consideration, we will consider the State to have met its conditions of approval and fully approve its plan.

With regard to several issues in Tennessee’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.

· Tennessee 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, Tennessee 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 Tennessee’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.

· Tennessee 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. Currently, Tennessee has the capacity to disaggregate the graduation rate by race/ethnicity only. Tennessee will establish a process for determining the graduation rate for the other three required subgroups by collecting data at the school level for the school year 2003-04 for use in reporting and for ‘safe harbor’ provisions. In the transition, Tennessee may calculate graduation rate using this proposed process.

Tennessee is operating under a timeline waiver of certain assessment requirements under the IASA that impacts Tennessee’s accountability plan. Specifically, Tennessee’s timeline waiver permits Tennessee to administer a new standards-based assessment system in reading/language arts and mathematics for grades 3 - 8 and high school for the first time in 2002-03. Accordingly, Tennessee may concomitantly set its starting points for each of the grade spans on the basis of data from those assessments. Tennessee will use those starting points to make decisions about AYP for the upcoming school year. Tennessee must ensure that schools are identified for improvement prior to the beginning of the 2003-04 school year. Please provide Tennessee’s starting points, annual measurable objectives, and intermediate goals by September 1, 2003.
Approval of Tennessee’s accountability plan is not also an approval of Tennessee’s standards and assessment system. As Tennessee completes the requirements of its timeline waiver, it will need to document that the conditions of that waiver have been met and submit that documentation to the Department for peer review through the standards and assessment process. Further, as Tennessee makes changes in its standards and assessments to meet NCLB requirements, Tennessee must likewise submit information about those changes to the Department for peer review through the standards and assessment process.

As required by section 1111(b)(2) of Title I, Tennessee 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, Tennessee 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.

Please also be aware that approval of Tennessee’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 Tennessee 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 Phil Bredesen

Enclosure

In its final accountability workbook, Tennessee indicated that the following policies needed final state action. Final approval of Tennessee’s accountability system is contingent upon these policies being adopted as described in the accountability plan.

· Procedures for including all schools in the accountability system and holding them accountable to the same criteria (Element 1.2)

· Definitions of basic, proficient and advanced on Tennessee’s statewide assessments (Element 1.3)

· Procedures to develop and disseminate report cards (Element 1.5)

· System of rewards and sanctions, referred to as “recognition and consequences” by Tennessee (Element 1.6)

· Starting point, intermediate goals, and annual measurable objectives (Elements 3.2a – 3.2c)

· Identification of graduation rate, and additional academic indicators for elementary and middle schools (Elements 7.2 – 7.3)

Also, in assembling all the final documents for the Tennessee file, one piece of evidence was not available. These include the validity and reliability of additional academic indicators (for Elements 7.2 and 7.3). Please send this material along with your response.

