Page 3 – The Honorable Elizabeth Burmaster

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION

THE UNDER SECRETARY

July 1, 2003

The Honorable Elizabeth Burmaster

Superintendent of Public Instruction

Wisconsin Department of Public Instruction

P. O. Box 7841

125 South Webster Street

Madison, WI 53707

Dear Superintendent Burmaster:

I am writing to follow up on Secretary Paige’s letter of May 21, 2003, in which he approved the basic elements of Wisconsin’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 Wisconsin’s commitment to holding schools and districts accountable for the achievement of all students.
I appreciate Wisconsin’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Wisconsin’s accountability plan. The purpose of this letter is to document those aspects of Wisconsin’s plan for which final action is still needed.

· Wisconsin’s accountability plan indicated that students who receive alternative diplomas are not counted as graduates. While students receiving alternative diplomas cannot be counted as graduates in the numerator of the graduation rate calculation, such students must be accounted for in the denominator. Please specify that students receiving alternative degrees that are not fully aligned with Wisconsin’s academic standards, such as a certificate or GED, will be accounted for in the denominator of the graduation rate calculation.

· Wisconsin indicated in its accountability plan its intent to compare the current year assessment results with an average of the most recent two years’ results (including the current year) and to use the most favorable results to make AYP determinations. While Wisconsin may use this application of uniform averaging, it must provide the Department information on the impact and implications of this approach. The Department will contact Wisconsin to discuss the data to be submitted and a timeline for the submission of those data.
Provided Wisconsin meets the conditions above, subject to the Department’s review and consideration, we will fully approve Wisconsin’s accountability plan. Please submit the information requested above to:

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

With regard to several issues in Wisconsin’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.

· Wisconsin 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, Wisconsin 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 Wisconsin’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.

· Beginning in 2001-02 Wisconsin began the collection of data needed to produce a four-year graduation rate at the school, district and state level. Prior to NCLB, however, the State did not collect graduation or dropout data for the student subgroups of economically disadvantaged, limited English proficiency, or students with disabilities. For purposes of calculating whether a school or district makes AYP using the ‘safe harbor’ method (§200.20(b)), Wisconsin may use its science results until 2007-08 when the data system will be able to produce a four-year graduation rate for each student subgroup.

· Prior to NCLB, Wisconsin did not collect attendance rate data for the student subgroups of economically disadvantaged, limited English proficiency, or students with disabilities. For purposes of calculating whether a school or district makes AYP using the ‘safe harbor’ method (§200.20(b)), Wisconsin may substitute science results for attendance rate as the other academic indicator at the elementary and middle school levels until disaggregated data is available for each student subgroup for attendance rate in 2004-05.
· Wisconsin must issue a report card that contains all the necessary information as specified in §1111(h) of Title I. The Wisconsin accountability workbook indicates that all required data elements except the percentage of highly qualified teachers will be included in the 2002-03 State Report Card and that all required components will be included in the following year. Please notify the Department if this timeline changes.
As required by section 1111(b)(2) of Title I, Wisconsin 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, Wisconsin 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 Wisconsin’s accountability system is not also an approval of Wisconsin’s standards and assessment system. Wisconsin is currently operating under a timeline waiver of certain assessment requirements under the IASA. As Wisconsin completes the activities required, it must submit the appropriate documentation for peer review to complete the timeline waiver process. In the future, as Wisconsin makes changes in its standards and assessments to meet NCLB requirements, Wisconsin must also submit information about those changes to the Department for peer review through the standards and assessment process.
Please also be aware that approval of Wisconsin’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 Wisconsin 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 Jim Doyle

