March 31, 2004

Mr. Raymond Simon, Assistant Secretary

Office of Elementary and Secondary Education

400 Maryland Avenue, S.W.

Washington DC 20202-6100

Dear Mr. Simon:

The Maryland State Department of Education (MSDE) has reviewed the Consolidated State Accountability Workbook (“the Accountability Plan”) and has identified for United States Department of Education (USDE) approval changes regarding:

(1) High school mathematics (Geometry) adequate yearly progress determinations,

(2) Alternative assessments for students with disabilities,

(3) Limited English Proficient (LEP) adequate yearly progress determinations,

(4) Minimum subgroup (n) sizes, and

(5) The Graduation Rate AYP requirement.

These substantive changes are summarized in the chart below.

The changes below, if approved by the U.S. Department of Education, would become effective for the 2003-04 school year. Final decisions on proposed changes in the minimum subgroup size (item (4) above) will be submitted for your review and approval by May 1, 2004.

If approved, the following substantive changes in Maryland’s Accountability Plan will be incorporated into the Accountability Plan, along with consistent non-substantive editorial changes, and the Plan will be resubmitted to USDE. Additionally, MSDE is in the process of evaluating recent USDE policy changes and will submit any additional modifications in accordance with these changes by May 1, 2004. MSDE appreciates consideration of the modifications as soon as possible, as Accountability Plan modifications are proposed for use in AYP determinations taking place in Summer 2004.

1. High School Mathematics (Geometry) AYP Determinations:
	Question
	Summary of Previous State Response
	Summary of New State Response

	3.1

How does the State’s definition of adequate yearly progress require all students to be proficient in reading/language arts and mathematics by the 2013-2014 academic year?

	The original Geometry Adequate Yearly Progress (AYP) policy set targets according to the performance of 12th grade students. The current policy also uses cohort groups, extending the group of students to be included for Adequate Yearly Progress (AYP) back one grade each year until reaching middle school grades according to a schedule outlined in Maryland’s Consolidated Plan. High schools would then have been accountable for the performance of a cohort, even if a member of that cohort had taken the test in middle school. Maryland Consolidated Accountability Plan, 3.1, p. 20.
	Adequate Yearly Progress (AYP) determinations in high school mathematics will be based on the performance of students at all grade levels who take the end-of-course geometry exam. For Adequate Yearly Progress (AYP) purposes, high school student scores will be included at the school, system, and state level, while middle school student scores will be included only at the system and state levels.

2. Alternative Assessments for Students with Disabilities:
	Question
	Summary of Previous State Response
	Summary of New State Response

	5.3

How are students with disabilities included in the State’s definition of adequate yearly progress?
	Students with severely challenging disabilities may take the IMAP (renamed Alt-MSA), an alternative assessment aligned with academic content standards. No more than 1% of students at the LEA and State level can be classified as basic, proficient, or advanced by taking the Alt-MSA. Maryland Consolidated Accountability Plan, 5.3, p. 32.
	Students with severely challenging disabilities may take the Alt-MSA, an alternative assessment aligned with academic content standards. No more than 1% of students at the LEA and State level can be classified as proficient or advanced by taking the Alt-MSA.

3. LEP Adequate Yearly Progress Determinations

	Question
	Summary of Previous State Response
	Summary of New State Response

	5.4

How are students with limited English proficiency included in the State’s definition of adequate yearly progress?

	Under No Child Left Behind (NCLB) Limited English Proficient (LEP) students were required to participate in all assessments and to be included in Adequate Yearly Progress (AYP) determinations. Maryland’s LEP policy complied with this requirement. Maryland Consolidated Accountability Plan, 5.4, p. 34.

	LEP Reading MSA Requirement

A student enrolled in his/her first full academic year in a U.S. school will meet student participation requirements in reading MSA by taking the English language proficiency assessment. This student would not be included in Adequate Yearly Progress (AYP) calculations for the Reading MSA.

LEP Math MSA Requirement

A student enrolled in his/her first full academic year in a U.S. school meets student participation requirements in math by sitting for the math MSA. However, the school would not be required to include this student’s score when determining Adequate Yearly Progress (AYP). Students participating in the math MSA are eligible to receive appropriate accommodations as determined in their LEP Plan.

Inclusion of Exited LEP Students in Adequate Yearly Progress (AYP) Calculations

Students who have exited LEP services will have their scores on MSA reading and math assessments included (with the identified LEP subgroup) in LEP Adequate Yearly Progress (AYP) calculations for the two years following their exit from active services.

4. Minimum Subgroup (n) Sizes:
	Question
	Summary of Previous State Response
	Summary of New State Response

	5.5 What is the State's definition of the minimum number of students in a subgroup required for reporting purposes? For accountability purposes?
	For all racial ethnic and special services subgroups, Maryland has set the minimum subgroup (“n”) size at 5 with confidence intervals. Maryland Consolidated Accountability Plan, 5.5, p. 25.
	Maryland will consider using different subgroup sizes for the LEP and Special Education subgroups. MD will also consider using different subgroup sizes for school, LEA, and State levels. Minimum subgroup size decisions will be made by May 1, 2004.

5. Graduate Rate AYP Requirement:
	Question
	Summary of Previous State Response
	Summary of New State Response

	7.1

What is the State definition for the public high school graduation rate?
	Originally, Maryland planned to set an annual measurable objective for the graduation rate. For Adequate Yearly Progress (AYP) determinations, schools, school systems, and the State would have been held accountable for satisfaction of this graduation rate target each year through 2013-2014. This graduation rate policy was modeled after the attendance rate policy, which is the other academic measure for middle school and high school. Maryland Consolidated Accountability Plan, 7.1, p. 39.
	The graduation requirement is satisfied if the annual measurable objective is met or if the graduation rate improves from the previous year. Schools, systems, and the State will be accountable for satisfaction of an ultimate graduation rate of 90% by school year 2013-2014.

Thank you for allowing Maryland to modify the Accountability Plan. Please contact Dr. Ronald Peiffer, Deputy Superintendent for Academic Policy, at 410-767-0473 if you have any questions.

Sincerely,

Nancy S. Grasmick

State Superintendent of Schools

NSG:VG
c:
Ms. Celia Sims, U.S. Department of Education

PAGE
2

