The Honorable.Terry Bergeson
Page 2

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

June 26, 2003

Dr. Terry Bergeson

State Superintendent of Public Instruction

PO Box 47200

Olympia, WA 98504-7200

Dear Superintendent Bergeson:
I am writing to follow up on Secretary Paige’s letter of April 30, 2003 in which he approved the basic elements of Washington’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 Washington’s initiative, innovation and commitment in submitting a plan that aligns with NCLB’s accountability provisions.

I appreciate Washington’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Washington’s accountability plan. With regard to one issue in Washington’s accountability plan, the Secretary has exercised his authority to permit the orderly transition from requirements under the Improving America’s Schools Act to NCLB. Assuming we are in agreement on this issue, Washington’s accountability plan is fully approved.

Washington 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, Washington may use alternate achievement standards for students with the most significant cognitive disabilities who take an alternate assessment to calculate adequate yearly progress (AYP) for schools and districts. Those alternate achievement standards must be aligned with Washington’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.

As required by section 1111(b)(2) of Title I, Washington 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, Washington makes changes to the accountability plan that has been approved, you must submit information about those changes to the Department for approval, as required by section 1111(f)(2) of Title I.

Approval of Washington’s accountability plan is not also an approval of Washington’s standards and assessment system. As Washington makes changes in its standards and assessments to meet NCLB requirements, Washington must submit information about those changes to the Department for peer review through the standards and assessment process.

Please be aware that approval of Washington’s accountability plan 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 Washington 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 Gary Locke

