Page 3 – The Honorable Raymond J. Simon

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY
July 1, 2003

The Honorable Raymond J. Simon
Director
General Education Division
Arkansas Department of Education
Four State Capitol Mall, Room 304 A
Little Rock, Arkansas 72201-1071

Dear Director Simon:

I am writing to follow up on Secretary Paige’s letter of April 30, 2003, in which he approved the basic elements of Arkansas’ 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 Arkansas’ commitment to holding schools and districts accountable for the achievement of all students.
I appreciate Arkansas’ efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Arkansas’ accountability plan. The purpose of this letter is to document a few aspects of Arkansas’ plan for which final action is still needed. Specifically, Arkansas must finalize its annual state report card to contain all the necessary information as specified in §1111(h) of Title I. Please provide a timeline for when state report cards will be revised and released. Also, as outlined in the enclosure, Arkansas must finalize its regulations in several respects to reflect consistency with NCLB requirements. Arkansas has indicated it will make these changes in the summer of 2003.
Please submit this information, as soon as it is 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

Provided we receive the information requested above and the final regulations accurately reflect the policies Arkansas has presented in its accountability plan, subject to the Department’s review and consideration, we will consider Arkansas to have met its conditions of approval and fully approve that plan.

With regard to one issue in Arkansas’ 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.

· Arkansas 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, Arkansas may use alternate achievement standards for students with the most significant cognitive disabilities who take an alternate assessment to calculate adequate yearly progress (AYP) for schools and districts. Those alternate achievement standards must be aligned with Arkansas’ 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.

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

cc: Governor Mike Huckabee

Enclosure: Arkansas

In its final accountability workbook plan, Arkansas indicated that the following policies needed final state action. Final approval of Arkansas’ accountability plan 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 using the same criteria (Elements 1.1 and 1.2)

· System of rewards and sanctions (Element 1.6)

· Policies for including all students in the accountability system (Elements 2.1 – 2.3)

· AYP definition, including starting point, intermediate goals, and annual measurable objectives (Elements 3.1 – 3.2c)

