Page 2 – The Honorable Suellen Reed

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION
THE UNDER SECRETARY
March 28, 2003

The Honorable Suellen Reed

Superintendent of Education

Indiana Department of Education

200 W. Washington St., Room 229

Indianapolis, Indiana 46204-2798

Dear Superintendent Reed:

I am writing to follow up on Secretary Paige’s letter of January 8, 2003, in which he approved the basic elements of Indiana’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 Indiana’s success in receiving early approval and your commitment to holding schools and districts accountable for the achievement of all students.

I appreciate Indiana’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Indiana’s accountability plan. The purpose of this letter is to document those aspects of Indiana’s plan for which final action is still needed. Specifically, Indiana’s State Board of Education must amend its regulations, as outlined on the last page, to reflect how adequate yearly progress (AYP) will be incorporated into Indiana’s accountability system. In addition, consistent with its plan, Indiana must set starting points in accordance with section 1111(b)(2)(E) of Title I, based on its assessments for the 2001-02 school year.

Within three weeks of the date of this letter, please submit to the Deputy Assistant Secretary for Elementary and Secondary Education your timeline for setting starting points and making the necessary regulatory changes. Please note that, in accordance with section 1116(b)(1)(B) of Title I, your timeline must permit Indiana to use its accountability system to identify schools in need of improvement and enable school districts to implement section 1116 of Title I, including arranging for public school choice and supplemental educational services.

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 the regulations accurately reflect the policies Indiana has presented in its accountability plan and the starting points comply with section 1111(b)(2)(E), we will fully approve that plan.

Indiana’s plan also contains several modifications to Indiana’s standards and assessments that were approved by the Department under the Improving America’s Schools Act. Because these modifications are not part of Indiana’s standards and assessments that were originally approved, Indiana must submit evidence to the Department for peer review through the standards and assessment process. Grace Ross, your state contact for standards and assessments, will contact you shortly to develop a timeframe for addressing these issues such that decisions about AYP can be made for the 2002-2003 school year. The issues are:

· Indiana’s State Board of Education has adopted a resolution creating additional “cut scores” for ISTEP+. Accordingly, Indiana will have three levels of student achievement: did not pass, pass, and pass+. Indiana indicated that it would set new “cut scores” for these achievement levels in January 2003.

· Until limited English proficient (LEP) students can be assessed in English, Indiana plans to use an alternate form of assessment, the Individualized Curriculum and Assessment Notebook (ICAN). ICAN uses a rubric that measures achievement relative to each skill under Indiana’s academic standards. After the results of the rubric are accumulated, Indiana can obtain an evaluation of a student’s progress relative to Indiana’s academic standards. Indiana will translate the results of the ICAN rubric to an ISTEP+ score to determine proficiency. Indiana indicated that it would conduct a study in Fall 2003 to demonstrate the reliability of producing an ISTEP+ scale score from the ICAN rubric. As a reminder, Title I requires that all students, including LEP students, participate in the statewide assessment system regardless of length of time in U.S. schools or level of English language proficiency, and their results must be included in AYP decisions if they have been within a school or district for a full academic year.

· Indiana also 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. As noted in the January 3, 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. Since then, we have issued new proposed regulations on alternate achievement standards for students with the most significant cognitive disabilities.

While these regulations are being finalized and for this transition year only, Indiana may use alternate achievement standards for students with the most significant cognitive disabilities who take an alternate assessment to calculate AYP for schools. Those alternate achievement standards must be aligned with Indiana’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 school district and the State levels may not exceed 1.0 percent of all students in the grades assessed. Alternatively, Indiana 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 review process for the alternate assessment, and that the final regulations may well reflect a different policy.

Indiana 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) to make an AYP determination. This use of the uniform averaging procedure [§1111(b)(2)(J)(i)] is acceptable. We request, however, that Indiana provide information about the validity and reliability of this procedure once it has been in operation.

Finally, Indiana plans, consistent with §200.19 of the Title I regulations, to use a definition of graduation rate that follows students from entry in ninth grade through graduation in four years. To do so, however, Indiana must have four years of data, which it will not have until school year 2005-06. In the interim, Indiana may calculate graduation rate under its current system.

As required by section 1111(b)(2) of Title I, Indiana 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, Indiana 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 Indiana’s accountability system for Title I is not a determination that the standards and assessment system has been approved. Also this approval 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 Indiana 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 Frank O’Bannon

Indiana

In its final consolidated application workbook plan, Indiana indicated that the following policies needed final State Board of Education approval. Final approval of Indiana’s accountability system is contingent upon these policies being adopted as described in the accountability plan.

· Procedures for ensuring that all schools receive an AYP determination, even those with no tested grades or insufficient results in one year to reach the minimum group size (Element 1.1)

· Identification of schools or school corporations for improvement on the basis of not making AYP in the same subject for consecutive years. (Element 1.2)

· Definition of full academic year (Element 2.2)

· Incorporating the measurement of AYP into the state accountability system (Element 3.1)

· Process for measuring whether schools and school corporations have made AYP: includes starting point, annual measurable objectives, and intermediate goals (Elements 3.2, 3.2a, 3.2b, and 3.2c)

· Annual determination of AYP for each school and school corporation (Element 4.1)

· Inclusion of required student subgroups in the AYP definition (Elements 5.1 and 5.2)

· Definition of limited English proficient students (Element 5.4)

· Adoption of minimum group size for subgroup accountability and reporting (Element 5.5)

· Policies to ensure the privacy of students when reporting achievement information (Element 5.6)

· Inclusion of graduation rate and attendance rate in the AYP definition (Elements 7.1 and 7.2)

· Separate AYP decisions in reading and mathematics (Element 8.1)

· Appeal process for AYP determinations by school corporations (Element 9.2)

· Calculation and application of participation rates in the statewide assessment for AYP purposes (Elements 10.1 and 10.2)

