Page 2 – The Honorable Henry Johnson

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

May 16, 2003

Superintendent Henry L. Johnson

Mississippi Department of Education

P. O. Box 771

Jackson, Mississippi 39205-0771

Dear Superintendent Johnson:

I am writing to follow up on Secretary Paige’s letter of March 19, 2003, in which he approved the basic elements of Mississippi’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 Mississippi’s initiative, innovation and commitment in submitting a plan that melds the federal requirements with Mississippi’s existing accountability system.

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

Mississippi has the capacity to produce a four-year graduation rate at the school, district and state level, but not at the student subgroup level. For purposes of calculating whether a school or district makes adequate yearly progress (AYP) using the ‘safe harbor’ method (§200.20(b)), Mississippi may use its growth index until 2004-05 when the data system will be able to produce a graduation rate for each student subgroup. Alternatively, Mississippi may create a one-year graduation rate, for safe harbor purposes only, that can be disaggregated. As additional data become available, the number of years included in this graduation rate must be increased. Further, once the four-year graduation rate can be fully disaggregated, it must be used. Please ensure that this decision is finalized no later than September 1, 2003.

Also by September 1, 2003, Mississippi must set its standards for the other academic indicator in AYP decisions for elementary, middle, and high schools.

Mississippi also 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. As noted in my February 20, 2003 letter to you, 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 my initial letter to you, we have issued new proposed regulations that would permit the use of alternate achievement standards to measure the achievement of students with the most significant cognitive disabilities (see the Federal Register notice dated March 20, 2003). For this transition year only, while this proposed regulation is being finalized, Mississippi 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 Mississippi’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, Mississippi 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, and that the final regulations may well reflect a different policy and/or a different percentage.

As required by section 1111(b)(2) of Title I, Mississippi 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, Mississippi 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 Mississippi’s accountability system is not an approval of the standards and assessment system Mississippi has been developing under its timeline waiver. Also this approval does not indicate that the accountability 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 Mississippi 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 Ronnie Musgrove

