[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION
THE UNDER SECRETARY

July 1, 2003

The Honorable Wanda Barrs
Chair

Georgia State Board of Education

2035 Twin Towers East
Atlanta, Georgia 30334

The Honorable Kathy Cox
State Superintendent of Schools

Georgia Department of Education
2062 Twin Towers East
Atlanta, Georgia 30334

Dear Ms. Barrs and Ms. Cox:

I am writing to follow up on Secretary Paige’s letter of May 19, 2003, in which he approved the basic elements of Georgia’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 Georgia’s commitment to holding schools and districts accountable for the achievement of all students.

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

· Georgia must establish the standards and benchmarks for the other indicators (through the menu of indicators) and incorporate these indicators into the adequate yearly progress (AYP) definition for use in the 2003-04 school year. Please provide this information as soon as it is available.

· Georgia is working on better integrating its definition of AYP into its overall accountability system. As you complete this work, please note that the final system of rewards and sanctions must include AYP and apply uniformly across public schools and LEAs, with the exception that Section 1116 only need apply to schools receiving Title I funds. Please provide information about this system when finalized.

· Georgia indicated in its plan that, as a transition step for students exiting special education, it would monitor student progress through a student support team. With respect to this approach, please confirm that these students are still considered students with disabilities under Section 602 of the Individuals with Disabilities Education Act (IDEA).

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

· Georgia indicated in its accountability plan that a small percentage of students with disabilities, who receive Special Education Diplomas, do not take either the Georgia High School Graduation Tests or the Georgia Alternate Assessment during the 2002-03 school year. Please confirm that if there were any such students in 2002-03, they were included in the accountability system as non-participants.

Georgia’s use of the Georgia High School Graduation Tests (GHSGT) in spring 2003 to determine adequate yearly progress (AYP) of schools and districts was not acceptable and is the subject of separate correspondence with the State. Final approval of Georgia’s accountability plan depends on the use of assessments in 2003-2004 for AYP determinations that comply with Section 1111(b)(3) of Title I. Prior to making AYP determinations based on data from the school year 2003-04, Georgia must submit to the Department, for peer review through the standards and assessment process, the assessments in mathematics and reading/language arts it will use to hold high schools accountable.

Georgia must meet the above listed conditions before its accountability plan can be considered for full approval. As soon as possible, please submit the information and confirmations 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 Georgia’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.

· Georgia 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 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 the proposed regulation is being finalized, Georgia 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 Georgia’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.

As required by section 1111(b)(2) of Title I, Georgia 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, Georgia 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. For example, Georgia indicated in its plan that for limited English proficient (LEP) students, it would develop a monitoring system for the 2003-04 school year. Please provide to the Department your policy on this issue once it has been established.
As delineated in Georgia’s timeline waiver, Georgia also must submit evidence that its assessment system meets the requirements of section 1111(b)(3) of Title I to the Department for peer review through the standards and assessment process. Further, as Georgia makes changes in its standards and assessments to meet NCLB requirements, Georgia must submit information about those changes to the Department for peer review through the standards and assessment process.

Please be aware that this letter does not address whether Georgia’s accountability plan for Title I 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 Georgia 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 Sonny Perdue

