Page 3 – The Honorable Susan Tave Zelman

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION
THE UNDER SECRETARY
April 3, 2003

The Honorable Susan Tave Zelman

Superintendent of Public Instruction

Ohio Department of Education

25 South Front Street, Mail Stop 702

Columbus, Ohio 43215-4183

Dear Superintendent Zelman:

I am writing to follow up on Secretary Paige’s letter of January 8, 2003, in which he approved the basic elements of Ohio’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. I join Secretary Paige in congratulating you on Ohio’s commitment to holding schools and districts accountable for the achievement of all students.

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

· Ohio indicated in its accountability workbook that it would set its starting points for calculating adequate yearly progress (AYP) by February 18, 2003. Please submit that information to the Department once available.

· Ohio’s State Legislature must make a number of statutory changes, as outlined on the last page of this letter, to reflect how AYP will be incorporated into Ohio’s accountability system.

Within three weeks of the date of this letter, please submit to the Deputy Assistant Secretary for Elementary and Secondary Education the information requested above and Ohio’s anticipated timeline for making the requisite statutory changes. Please note that, in accordance with section 1116(b)(1)(B) of Title I, your timeline must permit Ohio 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, prior to the beginning of the school year.

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 State legislature enacts amendments to the Ohio education code that accurately reflect the policies Ohio has presented in its accountability plan, we will fully approve that plan.

Ohio is operating under a timeline waiver of certain assessment requirements under the Improving America’s Schools Act that impacts Ohio’s accountability plan. Sue Rigney, your state contact for standards and assessments, will contact you shortly to ensure Ohio is on track to finalize its standards and assessments so that decisions about AYP can be made for the 2003-04 school year. The issues to discuss are:

· Ohio will administer a new alternate assessment for appropriate students with disabilities effective with the 2003-04 school year. For the 2002-03 school year, Ohio will administer its existing alternate assessment.

Ohio 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. 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. However, we have issued new proposed regulations that would permit alternate achievement standards for students with the most significant cognitive disabilities (see the Federal Register notice dated March 20, 2003).

For this transition year only, while this regulation is being finalized, Ohio 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 Ohio’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, Ohio 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 different percentage.

· Ohio will administer a new tenth grade assessment effective with the 2002-03 school year. Because Ohio’s timeline waiver permits Ohio to administer a new high school assessment for the first time in 2002-03, Ohio may concomitantly set its starting points for its high-school grade span on the basis of data from that assessment and use those starting points to make decisions about AYP for the 2003-04 school year. In the alternative, Ohio may use the 2001-2002 ninth grade assessment to set its high-school starting points. With either approach, Ohio must ensure that schools are identified for improvement prior to the beginning of the 2003-04 school year. In your response to this letter, please let us know which approach you will take.

Ohio 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 Ohio provide information about the validity and reliability of this procedure once it has been in operation.

Ohio currently administers a few assessments, such as a fourth grade reading assessment, more than once during the school year. Ohio can continue its practice of offering students multiple opportunities to take an assessment, yet, for NCLB accountability, students’ results from the first assessment must be the results used in AYP decisions (§200.20(c)(3)). In a Federal Register notice dated March 20, 2003, ED has requested comment on this regulation. This request is in response to a few States who have noted that there may be situations where assessment results combined from several administrations of one test within a year may be a better reflection of student and school performance. The scenario as exemplified by the Ohio fourth grade assessment does not fall under that situation, as this assessment is designed to measure what students know at the end of the year. In particular, while giving the fourth grade assessment early may provide insightful diagnostic information, it does not seem like an early administration of this assessment would be a good reflection of what fourth graders should know and be able to do at the end of the year. As such, the results for AYP purposes must come from the first official administration of these assessments and not assessments given for diagnostic purposes.

As required by section 1111(b)(2) of Title I, Ohio 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, Ohio 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 Ohio’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 Ohio 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 Bob Taft

Ohio

In its final consolidated application workbook plan, Ohio indicated that the following policies needed final state action. These policies were identified by Ohio as “proposed” in its accountability plan. Ohio also indicated that a number of state legislative changes would be required. Final approval of Ohio accountability system is contingent upon these policies being adopted as described in the accountability plan.

· Procedures for including all schools in the accountability system and holding them accountable using the same criteria (Elements 1.1 and 1.2)

· Definitions of basic, proficient, and advanced on Ohio’s statewide assessments (Element 1.3)

· Providing AYP determinations and decisions about school and district identification for improvement before the beginning of the next school year (Element 1.4)

· System of rewards and sanctions, referred to as “recognition and consequences” by Ohio (Element 1.6)

· Policies for including all students in the accountability system – “Where Students Count” and defining full academic year (Elements 2.1 – 2.3)

· AYP definition, including starting point, intermediate goals, and annual measurable objectives (Elements 3.1 – 3.2c)

· Subgroup accountability, including procedures including for students with disabilities and students with LEP, and minimum group size (Elements 5.1 – 5.5)

· Policies for providing direct services to LEP students and monitoring their English language acquisition. Information about the criteria Ohio will use to determine whether a student is no longer LEP, and what it means to be monitored and for how long the monitoring will occur, must be submitted to USED (Element 5.4)

· Policies for identifying schools and districts for improvement (Element 8.1)

· Calculating the participation rate and including that information in the AYP definition (Elements 10.1 and 10.2)

· Methods for ensuring the accountability system is valid and reliable (Elements 9.1 – 9.3)

· Definition of graduation rate that ensure students receiving non-standard diplomas are included in the denominator of this rate, but not in the numerator (Element 7.2)

Also, in assembling all the final documents for the Ohio file, several pieces of evidence were not available. These include: ODE Policy Document (for Element 1.2), and Operating Standards for special education (for Element 5.3). Please send these materials along with your response.

