
STATE OF OKLAHOMA

1st Session of the 50th Legislature (2005)

CONFERENCE COMMITTEE

SUBSTITUTE

FOR ENGROSSED

HOUSE BILL NO. 1621
By:
Kern and Wesselhoft of the House

and

Wilcoxson of the Senate

CONFERENCE COMMITTEE SUBSTITUTE

An Act relating to schools; amending 70 O.S. 2001, Sections 1210.508A, 1210.508B, as amended by Section 1, Chapter 197, O.S.L. 2004 and 1210.508E, as last amended by Section 25, Chapter 434, O.S.L. 2003 (70 O.S. Supp. 2004, Sections 1210.508B and 1210.508E), which relate to the Reading Sufficiency Act; expanding Reading Sufficiency Act citation; requiring school districts to focus kindergarten through third grade instructional time on reading and mathematics; directing the State Board of Education to encourage school districts to integrate curricular areas; requiring certain notification to the parent or guardian of certain third-grade students; deleting reference to mathematics; modifying teachers’ authority to recommend participation in a summer academy reading program; adding other programs as an option to summer academy participation; modifying requirement to retain students; describing content of a summer academy reading program; allowing school districts to approve an option to summer school reading programs; listing certain options; providing for payment of costs for optional programs; making expansion of certain requirements contingent upon funding; deleting contingency and implementation requirements; providing exceptions for certain students; directing the State Board of Education to adopt rules; listing certain requirements to be included in rules; providing an effective date; and declaring an emergency.

BE IT ENACTED BY THE PEOPLE OF THE STATE OF OKLAHOMA:

SECTION AUTONUMLGL \e . AMENDATORY 70 O.S. 2001, Section 1210.508A, is amended to read as follows:

Section 1210.508A. Sections 1210.508A through 1210.508D 1210.508E of this title shall be known and may be cited as the “Reading Sufficiency Act”.

SECTION AUTONUMLGL \e . AMENDATORY 70 O.S. 2001, Section 1210.508B, as amended by Section 1, Chapter 197, O.S.L. 2004 (70 O.S. Supp. 2004, Section 1210.508B), is amended to read as follows:

Section 1210.508B A. The Legislature finds that it is essential for children in the public schools to read early and well in elementary school. The Legislature further finds that clear and visible goals, assessments to determine the reading level at each elementary school, annual measurements of elementary school reading improvement, and accountability in each level of the educational system will result in a significant increase in the number of children reading at or above grade level.

B. The purpose of the Reading Sufficiency Act is to ensure that each child attains the necessary reading skills by completion of the third grade which will enable that student to continue development of reading skills and to succeed throughout school and life.

C. Each public school district in this state shall ensure that instructional time each day of the school year in kindergarten through third grade is focused on reading and mathematics. The State Board of Education shall encourage school districts to integrate the teaching of the other curricular areas in the Priority Academic Student Skills (PASS) adopted by the Board with the instruction of reading and mathematics.

D. The reading goal for Oklahoma public schools is as follows: By May 1, 2007, and each year thereafter, ninety percent (90%) or more of all third-grade students, excluding those students who have individualized education programs in an area related to reading, pursuant to the Individuals with Disabilities Education Act (IDEA), limited English proficiency, or for whom English is a second language, will read at or above grade level by the end of their third-grade year. To achieve the reading goal, each public elementary school shall:

1. Determine its baseline no later than May 1, 2002, which shall be the percentage of students reading at or above third-grade level as determined by Section 1210.508C of this title; and

2. Set and achieve annual improvement goals necessary to progress from the baseline established in 2002 to the reading goal of ninety percent (90%) by May 1, 2007. The annual improvement goals shall be included in the district's reading sufficiency plan required in Section 1210.508C of this title.

D. E. The primary standard for evaluating an elementary school on a district's reading instruction will be whether it results in improvement toward meeting the reading goal.

SECTION AUTONUMLGL \e . AMENDATORY 70 O.S. 2001, Section 1210.508E, as last amended by Section 25, Chapter 434, O.S.L. 2003 (70 O.S. Supp. 2004, Section 1210.508E), is amended to read as follows:

Section 1210.508E A. If a teacher determines that a third-grade student is not reading at grade level by the end of the second quarter of the school year, the parent or guardian of the student shall be notified of:

1. The reading level of the student;

2. The program of reading instruction for the student as required pursuant to the Reading Sufficiency Act; and

3. The potential need for the student to participate in a summer academy or other program designed to assist the student in attaining grade-level reading skills.

B. A teacher who determines a third-grade student is unable to meet competencies required for reading and mathematics for completion of third grade and promotion to fourth grade, shall may have the authority, after consultation with the parent or guardian of the student, to recommend that the promotion of the student to the fourth grade is contingent upon the participation in and successful completion of the required competencies for reading and mathematics by the student at a summer academy or other program. If the student does not successfully complete the competencies in the summer academy or other program, the student shall may be retained in the third grade.

C. Summer academy programs shall be designed to ensure that participating students successfully complete the competencies necessary in reading and mathematics for promotion to fourth grade and to enhance next-grade readiness. A summer academy reading program shall be a program that incorporates the content of a reading program administered by the Oklahoma Commission for Teacher Preparation or a scientifically based reading program administered by the State Board of Education and is taught by teachers who have successfully completed professional development in the reading program.

B. Beginning D. School districts may approve an option for students who are unable to attend a summer academy. The optional program may include, but is not limited to, an approved private provider of instruction, approved computer- or Internet-based instruction, or an approved program of reading instruction monitored by the parent or guardian. School districts shall not be required to pay for the optional program, but shall clearly communicate to the parent or guardian the expectations of the program and any costs that may be involved.

E. Subject to the availability of funds, beginning one (1) year after implementation of this section as provided for in subsections C and D of this section, the requirements of subsection A B of this section shall be expanded to apply to fourth-grade students being promoted student promotion to fifth grade. Each year thereafter, the requirements shall be expanded by one grade level until the requirements apply to third-grade students through eighth-grade students. Summer academy programs shall be designed for each grade level.

C. Implementation of this section shall be contingent upon the appropriation by the Legislature of state funds for the specific purpose of implementing this section. Nothing in this section shall prevent the State Board of Education or a school district board of education from utilizing private, local, or federal funds to implement this section.

D. Implementation of this section shall be delayed until the current expenditure per pupil in average daily attendance in public elementary and secondary schools in unadjusted dollars for the 1998-99 school year or any school year thereafter for Oklahoma, as reported by the National Center for Education Statistics annually in the Digest of Education Statistics, reaches at least ninety percent (90%) of the regional average expenditure for that same year, and funds are provided. For purposes of this section, the regional average expenditure shall consist of the current expenditure per pupil in average daily attendance in public elementary and secondary schools in unadjusted dollars for each of the following states: Arkansas, Colorado, Kansas, Missouri, New Mexico, Oklahoma, and Texas, averaged together. By January 1 of each year, the State Board of Education shall report whether or not the ninety-percent expenditure level has been reached based on information reported annually in the Digest of Education Statistics by the National Center for Education Statistics. This section shall be implemented on July 1 after the first January 1 report verifies that the ninety-percent expenditure level has been reached and funds have been provided for the specific purposes of this section

F. The provisions of this section shall not apply to:

1. Students who have individualized education programs pursuant to the Individuals with Disabilities Education Act (IDEA) and who satisfy the annual goals of the individualized education program for that student; and

2. Students who are English language learners who have been determined not to be proficient in English as defined by a state-designated English proficiency assessment.

G. The State Board of Education shall adopt rules to implement the provisions of this section which shall include requirements for instructional time for summer school programs, teacher qualifications, and evaluation of student achievement as a result of summer academy programs or other optional programs.
SECTION AUTONUMLGL \e . This act shall become effective July 1, 2005.

SECTION AUTONUMLGL \e . It being immediately necessary for the preservation of the public peace, health and safety, an emergency is hereby declared to exist, by reason whereof this act shall take effect and be in full force from and after its passage and approval.

50-1-7455
KB
05/18/05
Req. No. 7455
Page 2

