Page 3 – The Honorable Cecil J. Picard

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY
June 27, 2003

The Honorable Cecil J. Picard
Superintendent

Louisiana State Department of Education
626 North 4th Street, 12th Floor
Baton Rouge, LA 70804-9064

Dear Superintendent Picard:

I am writing to follow up on Secretary Paige’s letter of April 16, 2003, in which he approved the basic elements of Louisiana’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 Louisiana’s commitment to holding schools and districts accountable for the achievement of all students.

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

· Louisiana indicated in its accountability plan that it is currently working to modify the State’s Report card to include all the requirements of section 1111(h) of NCLB. As soon as a draft of Louisiana’s new State report card is available this summer, please forward that draft to the Department.

· Louisiana indicated in its accountability plan its intent to apply a confidence interval to its ‘safe harbor’ calculations and to its calculations of the additional academic indicators for elementary, middle, and high schools. The use of this statistical test is acceptable for making AYP determinations this school year. We request, however, that Louisiana provide impact data from the 2002-2003 AYP data regarding the use of this statistical test for ‘safe harbor’ and the additional academic indicators, as soon as it is available, for further review and consideration by the Department. The Department will contact Louisiana to discuss the data to be submitted and a timeline for the submission of those data.

Provided Louisiana meets the conditions noted above, subject to the Department’s review and consideration, we will fully approve Louisiana’s accountability plan.

With regard to a few other issues in Louisiana’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.

· Louisiana 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, Louisiana 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 Louisiana’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.

· Louisiana 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. To do so, however, Louisiana must have four years of data, which it will not have until school year 2007-2008. In the transition, Louisiana may use the State’s current dropout statistic as its additional academic indicator for secondary schools.

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

