Page 5 – The Honorable Thomas Hawley

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

July 1, 2003

The Honorable Thomas Hawley

Secretary of Education
South Dakota Department of Education & Cultural Affairs

700 Governors Drive

Pierre, SD 57501-2291
Dear Secretary Hawley:

I am writing to follow up on Secretary Paige’s letter of June 3, 2003, in which he approved the basic elements of South Dakota’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 South Dakota’s commitment to holding schools and districts accountable for the achievement of all students.

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

· South Dakota’s must finalize its state policies, as outlined in the enclosure to this letter, to reflect how adequate yearly progress (AYP) will be implemented. South Dakota must provide a timeline for the implementation for those policies. Please note that, in accordance with section 1116(b)(1)(B) of Title I, your timeline for making regulatory changes must permit South Dakota 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 2003-04 school year.

· South Dakota indicated in its accountability plan its intent to compare the current year assessment results with an average of the most recent two or three years’ results (including the current year) and to use the most favorable results to make school AYP determinations. While South Dakota may use this application of uniform averaging this year, it must provide the Department information on the impact and implications of this approach. The Department will contact South Dakota to discuss the data to be submitted and a timeline for the submission of those data.

Please submit South Dakota’s anticipated timeline for making the requisite regulatory changes as soon as possible. This information should be submitted to:

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 South Dakota meets these conditions and adopts State policies that accurately represent what South Dakota presented in its accountability plan, subject to the Department’s review and consideration we will fully approve that plan.

With regard to one issue in South Dakota’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. South Dakota’s 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, South Dakota must have four years of data, which it will not have until school year 2005- 2006. In the transition, South Dakota may calculate graduation rate for safe harbor purposes only under its current system of calculating an annual rate, which can be disaggregated for all subgroups. As South Dakota builds the new system, the graduation rate for high schools must include all recipients of any type of certificate or diploma (as well as students who have dropped out of or transferred into a high school) in the denominator and must include only those students receiving a standard diploma in the standard number of years in the numerator.

South Dakota is operating under a timeline waiver of certain assessment requirements under the IASA that affects South Dakota’s accountability plan. Under that waiver, South Dakota administered a new assessment system for grades 3-8 and 11, effective with the 2002-03 school year. Accordingly, South Dakota may concomitantly set its starting points for reading/language arts and mathematics on the basis of data from that assessment and use those starting points to make decisions about AYP for the 2002-03 school year. South Dakota will set its AYP starting points for reading/mathematics in summer 2003. Please provide this information to the Department as soon as it is available.

Approval of South Dakota’s accountability plan is not also an approval of South Dakota’s standards and new assessment system. As South Dakota completes the requirements of its timeline waiver, it will need to document that the conditions of that waiver have been met and submit documentation to the Department for peer review through the standards and assessment process. Further, as South Dakota makes changes in its standards and assessments to meet NCLB requirements, South Dakota must likewise submit information about those changes to the Department for peer review through the standards and assessment process.

As required by section 1111(b)(2) of Title I, South Dakota 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, South Dakota 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 also be aware that approval of South Dakota’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 South Dakota 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 Mike Rounds

Enclosure

In its accountability workbook, South Dakota indicated that the following policies needed final state action. Final approval of South Dakota accountability plan 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 making AYP in the same subject for consecutive years (Element 1.2)

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

· 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 Maine (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)

· Accountability system determines annually the progress of districts and schools (Element 4.1)

· Accountability system includes all subgroups, holds LEAs accountable for the progress of all subgroups, minimum group size and a strategy to protect the privacy of students in reporting results (Elements 5.1, 5.2, 5.5, 5.6)

· Definition of limited English proficient students (Element 5.4)

· Definition of and threshold for graduation rate that ensure students receiving non-standard diplomas are included in the denominator of this rate, but not in the numerator (Element 7.1)

· Accountability system includes an additional indicator, that specifies a threshold, for elementary and middle schools (Element 7.2)

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

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

· A participation rate and application to student subgroups and small schools (10.1, 10.2)

Also, in assembling all the final documents for the South Dakota 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.

