Page 3 – The Honorable William Moloney

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

April 4, 2003

The Honorable William Moloney

Commissioner of Education

Colorado Department of Education

201 East Colfax Avenue, Room 500

Denver, Colorado 80203

Dear Commissioner Moloney:

I am writing to follow up on Secretary Paige’s letter of January 8, 2003, in which he approved the basic elements of Colorado’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. I join Secretary Paige in congratulating you on Colorado’s success in receiving early approval of its plan.

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

· In response to Element 5.3 in its accountability workbook, Colorado states that it administers the CSAP-Alternate in 4th grade reading and writing for a small percentage of students with disabilities who require significantly different instructional and technological support. Colorado notes that “[a]dditional grade-level and content CSAP-A’s will be phased in over the next five years.” Section 1111(b)(3)(C)(ix) of Title I requires that all students in the grades assessed participate in a State’s assessment system and section 1111(b)(2) requires that a State’s accountability system measure the performance of all students based on the State’s academic assessments. Colorado has since provided additional information stating that there are alternate assessments in grades 3, 4, 7 and 10 in reading and grade 5 in mathematics. Colorado has also indicated that for students not participating, they will be included in the achievement results as not proficient, and in the participation rate as not participating.

· In response to Element 5.4 in its accountability workbook, Colorado states that it categorizes limited English proficient (LEP) students into three language proficiency levels. These levels include non-English proficient, limited English proficient, and fluent English proficient. Colorado has indicated that all students, including these three categories of LEP students, will participate in the assessment system and, if in the school, district or state for a full academic year, the accountability system.

Please note that any student for whom the State does not have an achievement result should be counted as not participating in the statewide assessment system and counted in the denominator for the calculation of the participation rate. It is not sufficient for the State to automatically assign a not proficient score (in the absence of actual test data) in lieu of identifying that student as not participating. If this approach is contrary to your plan, please ensure your policy reflects this requirement.

Within three weeks of the date of this letter, please submit information on these issues to the Deputy Assistant Secretary for Elementary and Secondary Education at the following address:

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

As soon as Colorado has satisfactorily addressed these issues, we will fully approve its accountability plan.

Colorado’s plan also contains several modifications to Colorado’s standards and assessments that were approved by the Department under the Improving America’s Schools Act. Because these modifications are not part of Colorado’s standards and assessments that were originally approved by the Department under the Improving America’s Schools Act, Colorado must submit evidence to the Department for peer review through the standards and assessment process. Dr. Katie Dunlap, your state contact for standards and assessments, will contact you shortly to develop a timeframe for addressing these issues such that AYP decisions can be made for the 2003-2004 school year. These issues are:

· As required by section 1111(b)(2)(D)(ii) of Title I, Colorado has three levels of student achievement: basic, proficient and advanced. Colorado’s assessment, however, measures four instructional levels, including partially proficient, designed to give greater detail to school personnel to better align Colorado’s academic content standards to instruction in the classroom. For determining AYP, Colorado considers partially proficient to be proficient.

· Colorado proposes to include students with the most significant cognitive disabilities in its accountability system based on their performance on an alternate assessment. Thus, that alternate assessment would hold those students to different achievement standards from those all other students are expected to meet. As noted in the January 2, 2003 letter to you from Susan B. Neuman, this proposal would not be consistent with the final Title I regulations that require all students to be held to the same grade-level achievement standards.

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, Colorado 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 Colorado’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 the State levels may not exceed 1.0 percent of all students in the grades assessed. Alternatively, Colorado may hold these students to the same grade-level academic achievement standards as all other students. Please advise us of your preferred course of action.

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.

Also, in assembling all the final documents for the Colorado file, one piece of evidence was not available: CSAP Annual Report to the Legislature (evidence for element 5.1). Please send these materials along with your response.

As required by section 1111(b)(2) of Title I, Colorado must implement its accountability plan during this school year to determine whether all of its schools and school districts have made adequate yearly progress. Further, the AYP determination must be made such that schools and districts in need of improvement are identified and public school choice and supplemental educational services are provided prior to the beginning of the 2003-2004 school year. If, over time, Colorado 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 be aware that approval of Colorado’s accountability system 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 Colorado 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 Bill Owens

