
[image: image1]
Division for Exceptional Students

1870 Twin Towers East

Atlanta, Georgia 30334

404-656-3963

Fax: 404-651-6457
November 23, 2005

FOCUSED MONITORING REPORT

Reducing the Achievement Gap in Mathematics

Between Students With and Without Disabilities

Heard County School System

Mr. Benjamin R. Hyatt

Superintendent of Schools

Mrs. Jan Rayfield

Director of Special Education

Introduction and Statutory Authority

The Individuals with Disabilities Education Act (IDEA) guarantees a free and appropriate public education to students with disabilities. The IDEA provides federal funds to assist states in carrying out this responsibility and to comply with the associated regulations. 34 CFR Section 300.600 of the IDEA requires that states ensure that local systems comply with federal regulations and meet the state’s educational standards as they provide educational programs for students with disabilities. The Division for Exceptional Students (DES) of the Georgia Department of Education (DOE) provides this general supervision and monitoring of local systems through a variety of activities identified as Georgia’s Continuous Improvement Monitoring Process (GCIMP).

GCIMP is composed of multiple means for monitoring the local systems’ provision of a compliant and quality education for students with disabilities. These include, but are not limited to, evaluation of timelines for entry into special education, student record review, dispute resolution, system improvement plans, data profiles, and Focused Monitoring. A manual was distributed to all system special education directors in the spring of 2004 detailing the components of GCIMP.

The State Advisory Panel for Special Education serves as the stakeholder committee for the DOE and advises the state on the development and implementation of the GCIMP including Focused Monitoring. For Focused Monitoring, the stakeholders reviewed the state data on each of the ten performance goals and determined that the state priority goal for the FY06 (2005-2006) school year would be closing the achievement gap between students with and without disabilities. Once the priority was identified, the CRCT results for all systems were reviewed, compared to systems with similar size special education populations, and ranked within the similar size groups. Those systems with the largest average gap in achievement between students with and without disabilities in grades 3 through 8 in either reading or mathematics were selected for Focused Monitoring. A total of 20 systems were identified for Focused Monitoring in FY06. For more details on the selection of systems, refer to the section of the GCIMP manual on Focused Monitoring.

Focused Monitoring

Heard County School System was selected for Focused Monitoring in the area of mathematics because the data placed the system in the lowest quartile when compared to other systems in the size group D (250-500 students). The purpose of the Focused Monitoring site visit to Heard County School System was to identify reasons why the gap in mathematics achievement remains large and to begin to assist the system to identify strategies that decrease the achievement gap, thereby improving outcomes for students with disabilities.

The Monitoring Team

The DOE authorized the following team of monitors and consultants to conduct on-site monitoring in the Heard County School System from October 25-27, 2005:
Karen Hike, Team Leader, Division for Exceptional Students, DOE

Jan Stevenson, District Liaison, Division for Exceptional Students, DOE

Gwen Taylor, Special Education Administrator, Terrell County School System

Julie Beem, Parent of a student with a disability

Candance Knoblock, Parent of a student with a disability

Data Related to Focused Monitoring

The most recent CRCT data (Spring 2005) was used to identify the gap in mathematics achievement. The data used was as follows:

	Spring 2005
	Students without disabilities meeting and exceeding
	Students with disabilities meeting and exceeding
	GAP between students with and without disabilities

	3-8th grade
	85.20%
	33.60%
	51.60%

A review of the data shows that when Heard County School System is compared with the 55 other systems in the same size group, it is in the bottom quartile for the gap in mathematics achievement. A review of previous years’ data also shows that the gap in mathematics was large and has not shown significant decrease over time. As part of the Focused Monitoring activities, the Improvement Plan submitted by the system for FY 2006 was reviewed. The Heard County School System does have an Improvement Plan goal that targets the achievement gap. The system will be asked to revise this plan with targets, using the findings contained in this report in its efforts to move forward in reducing the achievement gap. Using the CRCT results from the 2006-07 school year, the system’s progress in meeting the target set for reducing the gap will be reviewed. Systems that fail to meet those targets within two years and fail to meet compliance criteria within one year may be subject to sanctions from the DOE.

Additional Data
Prior to the on-site visit all available and related data were reviewed and considered. Data reviewed included:

Focused Monitoring Survey from 52 professionals
Focused Monitoring Survey from 16 parents of students with disabilities

Individual school test data and enrollment data

Individual student test data

Georgia’s Continuous Improvement Monitoring Process Plan for special education

System special education budget

System Data Profiles (FY03-05)

On-site Process and Activities

The on-site activities of Focused Monitoring occurred October 25-27, 2005. During that time the following activities took place:

Conducted a parent meeting with 3 attendees
Conducted a parent drop-in session with 4 attendees

Met with 15 stakeholders

Visited 3 schools

Interviewed 5 general education teachers

Interviewed 9 special education teachers

Interviewed 9 parents

Interviewed 2 students

Interviewed 3 principals or assistant principals

Interviewed 3 central office personnel including 1 psychologist,

1 curriculum director, director of special education

Interviewed 1 stakeholder
Reviewed 43 student special education records

Reviewed curriculum materials

Reviewed information provided by the Heard County School System
Summary of On-Site Findings

The monitoring team found systemic noncompliance in 2 areas, as follows:

1. All students with disabilities are not provided a Free Appropriate Public Education (FAPE).
· All students with disabilities do not have access to the grade level general education curriculum in mathematics.

· General and special education teachers are not differentiating instruction using grade level mathematics curriculum.

· Accommodations for testing and classroom instruction are not individualized or specific to assist students in accessing and making progress in the mathematics curriculum.

· Assistive technology is not provided to assist students in accessing and making progress in the mathematics curriculum.

2. A Least Restrictive Environment (LRE) is not provided to all students with disabilities.

· A full continuum of services is not available to all students with disabilities in order to receive FAPE.
· Co-teaching and inclusive practices are not appropriately implemented to ensure student progress in the mathematics curriculum.
ON-SITE FINDING NO. 1

All students with disabilities are not provided a Free Appropriate Public Education (FAPE).

· All students with disabilities do not have access to the grade level general education curriculum in mathematics.

· General and special education teachers are not differentiating instruction using grade level mathematics curriculum.

· Accommodations for testing and classroom instruction are not individualized or specific to assist students in accessing and making progress in the mathematics curriculum.

· Assistive technology is not provided to assist students in accessing and making progress in the mathematics curriculum.

Description of Findings of Noncompliance:

Students receiving mathematics instruction in special and general education environments are not receiving instruction in grade level general mathematics curriculum. The teachers are concerned about the students not being able to perform at grade level and tend to teach to the student’s performance level. The CRCT is administered using grade level skills, therefore, students must be exposed to the general curriculum. Low expectations for students with disabilities have an impact on the quality of instruction and the student’s ability to access and make progress in the general curriculum.
Teachers have limited knowledge in providing differentiated instruction for all students. By providing differentiated instruction, students with disabilities will be able to access the general mathematics curriculum.

Many students with disabilities need accommodations for instruction and testing. Accommodations need to address the individual student’s needs and be specific to the curriculum instruction, such as mathematics.

Assistive technology is not being used to assist students with disabilities in accessing the general mathematics curriculum. Many students in special education classroom due to deficits in mathematics could be provided services in a general education setting with assistive technology.

Applicable Regulations:

34 CFR 300.300

34 CFR 300.308

34 CFR 300.346
34 CFR 300.347

Supporting Evidence:

· Interviews and surveys indicate that students with disabilities are not being instructed using grade level mathematics curriculum. Teachers report that teaching the students on grade level is a barrier to achievement and that this is not fair to the student. Therefore, many teachers are instructing on the grade level in which the student is performing. Teacher comments indicate that the student can not do grade level work because they do not know the mathematic facts. Teachers indicate that they “test the students and take them from where they score”. Classroom instruction is used to drill on facts for mastery, whereas assistive technology could help with the facts and the student could progress on grade level skills.
· A review of student records indicate that students are pre and post tested using individual standardized tests such as the K-TEA, Woodcock Johnson Reading, and the Brigance. Teachers use the grade level equivalents provided by these tests as the bases for writing IEP goals and objectives. This practice is further evidence that teachers are not teaching the core math curriculum on grade level.
· Many student IEPs reveal that teachers are grading students based on attitude/ability/effort and not performance. This practice indicates low expectations resulting in lower achievement levels.

· Survey and interview results indicate overall low expectations for students with disabilities. Some teacher comments on surveys were “these students do not need to be in the regular classes”, “their exceptionality is a barrier to achievement”, “they should not have to take the CRCT because they can not pass”, and “they need more one on one to succeed” . These beliefs negatively impact instruction.
· Survey results indicated that not all teachers have received differentiated instruction training. Survey and interview results from administrators indicated that a barrier to instruction was the teacher’s lack of knowledge in differentiating instruction for all levels of students. Interviews indicated a need for additional training in differentiated instruction.
· Of the 43 records of those students who did not pass the CRCT in mathematics, only four students had specific mathematics accommodations for instruction and none for testing. Most accommodations were identical for all students and did not reflect individual needs.
· Only one of the student records reviewed recommended assistive technology to assist in accessing the general mathematics curriculum. However, present levels of performance of many students indicated deficits which would suggest the consideration of assistive technology.

· Parent and teacher interviews indicate a limited knowledge of assistive technology and its benefits for student progress. Teachers indicated that when they consider assistive technology it is most likely for the more severe students. Teachers indicated that training would be helpful to make informed decisions.
Comments and Discussion:
In order for all students in Heard County School System to access grade level mathematics, all teachers need training, support and supervision in differentiated instruction.
The provision of accommodations for testing and classroom instruction is key to meeting students’ needs during classroom instruction. School-wide training is needed in the areas of accommodations, modification, and supplementary aids and services. Training would result in appropriately identifying specific accommodations that would meet each student’s needs. A policy should be in place to monitor that student accommodations are being implemented.
Training and the establishment of policies, procedures, and practices in the consideration and use of assistive technology would provide school staff with the knowledge to make IEP decisions regarding assistive technology that would support students. It is highly recommended that the system contact Kim Hartsell from the Georgia Project for Assistive Technology for assistance in developing a plan for training, implementation, and support for both general and special education teachers. Utilizing appropriate assistive technology will assist students in accessing the mathematics curriculum and content areas.
Required evidence of change:
Verification that students with disabilities have access to the grade level general education in mathematics using differentiated instruction, mathematics specific accommodations for instruction and testing, and the consideration and implementation of assistive technology for students who need assistance. Verification that IEPs are developed with goals that reflect higher expectations for students with disabilities.
ON-SITE FINDING NO. 2

A Least Restrictive Environment (LRE) is not provided to all students with disabilities.

· A full continuum of services is not available to all students with disabilities in order to receive FAPE.

· Co-teaching and inclusive practices are not appropriately implemented to ensure student progress in the mathematics curriculum.
Description of Findings of Noncompliance:

Students at the elementary and high school do not have access to a full continuum of special education services since co-teaching opportunities are not available.

Co-teaching classes are available only at the middle school. There are only three special education teachers co-teaching. Currently co-teaching teams lack training and support.

Applicable Regulations:

34 CFR 300.550

34 CFR 300.551

Supporting Evidence:

· Student records reviewed indicate that a full continuum of services is considered at the IEP meeting however, the present level of performance of many of these students indicated that the student would benefit from an inclusive setting in mathematics. Survey and interview results indicate that inclusive opportunities are not available at the elementary and high school.
· Many teachers interviewed felt co-teaching would be beneficial and would be willing to try it but indicated they would need training. Other teachers expressed a resistance to co-teaching and were not convinced that it would result in improved student outcomes. Current co-teaching teams felt that additional training and support would be helpful since the team struggles with scheduling and common planning time.
Comments and Discussion:

Co-teaching and inclusive practices need to be available to all students. Providing opportunities at the elementary and high school in Heard County is strongly recommended. Student placement into co-teaching classes should be based on student need.
In order for co-teaching and inclusive practices to be effective to improve student outcomes, training, on-going support, and supervision should be provided for all those involved in this process. Training should include all facets of co-teaching such as scheduling, models, and effective common planning time. Administrators need to participate in the training to adequately evaluate and support teachers.
Required evidence of change:

Verification that a full continuum of services is available to all students with disabilities. Verification that co-teaching teams have training in all aspects of co-teaching and are provided support and supervision.
ADDITIONAL PROFESSIONAL CONCERNS

The DOE strongly urges the district to examine the following concerns and take steps to resolve issues as appropriate:
Professional survey and interview results indicated that one of the barriers to student achievement was lack of parent involvement. Parent survey, interviews and the parent meeting results revealed that parents wanted more open parent meetings to learn about disability characteristics, how to work at home with their child, and what to expect at IEP meetings. Heard County School System may want to develop a parent initiative that will enable parents of disabilities to be informed and involved in their child’s education.

Required Actions

With the assistance of their local stakeholders the Heard County School System must develop a Compliance Action Plan (CAP) to address the improvement of mathematics achievement, including the cited compliance items for students with disabilities. The CAP then becomes a part of the system’s Georgia’s Continuous Improvement Monitoring Process (GCIMP) Plan.

The system must convene stakeholders, develop the CAP and revise the GCIMP and submit both to the DOE team leader within 45 calendar days of receiving this report. The plan must be approved by the superintendent and include the list of stakeholders who assisted in the development and local approval of the CAP and GCIMP.

The CAP, which must be approved by DOE, must include a long range plan for increasing the achievement of mathematics for students with disabilities. It must also contain very specific actions and reporting activities for up to one calendar year to bring the noncompliant items into compliance.

When developing activities and tasks for the CAP, systems are asked to review the following elements, determine needs and include activities from these categories to improve achievement for students with disabilities:

· Infrastructure (culture, leadership, resources, certification, personnel)

· Policies, procedures and practices

· Professional learning

· Technical assistance/support (assistance implementing professional learning activities)

· Supervision (to assure that policies, procedures and practices are being implemented)

The system is encouraged to work collaboratively with Ms. Karen Hike, Compliance Team Leader, and Ms. Jan Stevenson, District Liaison, in the development and on-going implementation of this plan.

The DOE has completed the compliance item sections in the chart below. The system must complete the chart with the plan for bringing the items into compliance. A sample of a completed Compliance Action Plan is at the end of this report.

Focused Monitoring Funds
Funds have been allocated for systems in Focused Monitoring in FY06. These funds are allotted by system size. Heard County School System will have up to $5000 available to use toward implementing this Improvement Plan and compliance actions. If the school system chooses to access these funds, it must submit a revised budget with their Improvement Plan 45 days from receipt of this report. Budget forms are available on the DOE web page. A narrative describing the plan to use the funds must accompany the budget pages. The use of the additional funds must be clearly identified in the chart in the resources column of the Compliance Action Plan. Systems may, of course, reallocate other funds to supplement these improvement actions.

DOE Approval of Plan and Budget
The District Liaison and other DOE staff will review the CAP and GCIMP Plan. The Heard County School System may be contacted for further clarification or revisions. Once the DOE has accepted the CAP and GCIMP Plan, the Heard County School System will receive written notification of the approval. Approval should be received by the system within 30 days of submission to the DOE.

Once approval is received, the Heard County School System must submit the interim Progress Documentation as scheduled in the plan. District Liaison, Ms. Jan Stevenson, and team leader, Ms. Karen Hike, will have regular contact with the special education director to ensure improvement and compliance activities are on-going. At any time that assistance is needed or the plan needs to be amended, the system should contact DOE.

No later than one year after approval of the CAP, the Compliance Team Leader and the District Liaison will verify that all noncompliance items have come into compliance and that the system is fully implementing the Improvement Plan. System achievement gap data will be reviewed after spring testing in the 2006-07 school year to verify that the targets were met. Systems that fail to meet compliance criteria within one year or that fail to meet the targets in their GCIMP goals may be subject to sanctions from the DOE.

Future Focused Monitoring

Any system that was selected for Focused Monitoring in a fiscal year will be removed from the possibility of a Focused Monitoring for the next fiscal year for the same priority goal.

Steps to Completing Required Actions
1. Heard County School System must convene stakeholders and:

a. Complete the attached Compliance Action Plan to specifically address the findings in this report. The plan must include a long range plan for increasing the achievement of mathematics for students with disabilities. It must also contain very specific actions and reporting activities for up to one calendar year to bring the noncompliant items into compliance.

b. Review the system’s Georgia’s Continuous Improvement Monitoring Process Plan to address the improvement of mathematics achievement.
2. Develop a revised budget for use of allocated funds as part of the CAP using budget forms (available on the DOE website). GCIMP Plan, with targets, must be approved and signed by the superintendent and stakeholders who assisted in its development.

3. The system must submit the Compliance Action Plan, revised GCIMP Plan and revised budget to the DOE team leader within 45 calendar days of receiving this report. The CAP must be submitted electronically as well as via US mail. All other documentation must be mailed.
COMPLIANCE ACTION PLAN FOR STUDENTS WITH DISABILITIES
IN HEARD COUNTY SCHOOL SYSTEM

Area of noncompliance #1:
All students with disabilities are not provided a Free Appropriate Public Education (FAPE)

· All students with disabilities do not have access to the grade level general education curriculum in mathematics.

· General and special education teachers are not differentiating instruction using grade level mathematics curriculum.

· Accommodations for testing and classroom instruction are not individualized or specific to assist students in accessing and making progress in the mathematics curriculum.

· Assistive technology is not provided to assist students in accessing and making progress in the mathematics curriculum.

Date:
	TASKS/ACTIVITIES
	PERSON RESPONSIBLE
	ACTIVITY TIMELINES
	DOCUMENTATION
	DUE DATES
	RESOURCES
	DOC. RECEIVED

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

COMPLIANCE ACTION PLAN FOR STUDENTS WITH DISABILITIES

IN HEARD COUNTY SCHOOL SYSTEM

 Area of noncompliance #2: All students with disabilities are not provide a free appropriate public education (FAPE)

· A full continuum of services is not available to all students with disabilities in order to receive FAPE.

· Co-teaching and inclusive practices are not appropriately implemented to ensure student progress in the mathematics curriculum.
Date:
	TASKS/ACTIVITIES
	PERSON RESPONSIBLE
	ACTIVITY TIMELINES
	DOCUMENTATION
	DUE DATES
	RESOURCES
	DOC.

RECEIVED

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

The district stakeholder committee, as signed below, submits the Compliance Action Plan for Heard County School System and assures that all responsible parties will complete tasks as outlined in order to meet the determined “evidence of change.”

TEAM MEMBER SIGNATURE

POSITION

PHONE/E-MAIL
	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Assurance Statement:
As the duly authorized representative, I hereby certify that the listed stakeholder members collaboratively developed the CAP to address the achievement in [reading/mathematics] for students with disabilities. Each activity in the CAP will be carried out in compliance with the procedural requirements of IDEA and the corresponding state and federal regulations. I further certify that the system will commit the financial and personnel resources as outlined in the CAP to ensure the implementation and ultimate success of the plan.
__ ____________________
Superintendent’s Signature

Date
(Original Ink Signature Required)
DOE Approval:
The above plan has been reviewed and approved by the Georgia Department of Education, Division for Exceptional Students.
 __ ____________________
 Marlene R. Bryar

Date
 Director, Division for Exceptional Students

SAMPLE COMPLIANCE ACTION PLAN FOR MATH ACHIEVEMENT GAP

Noncompliance #1: The evidence demonstrates that [] School System does not provide a free appropriate public education to all students with disabilities.

· Students in special education settings do not have access to the general education mathematics curriculum.

· Assistive technology is not being provided to enable students to access the general education curriculum.

	TASKS/ACTIVITIES
	PERSON RESPONSIBLE
	TIMELINES
	DOCUMENTATION
	Due Dates
	RESOURCES
	Doc. Received

	1. Grade level general education mathematics textbooks and materials will be provided to all special education classrooms.
	Special Education Director

Superintendent

Curriculum Director
	Yearly beginning January 2006 with all new textbook adoptions and orders.
	Confirmation of textbook distribution at each school.
	8/15/2006
	Funding through textbook purchasing/curriculum
	

	2. All special education teachers will receive training in teaching the GPS. All special education math teachers will receive instruction in math content and in teaching the general education curriculum.
	System trainers in GPS.

GLRS staff

Math department chairperson
	Workshop for all math teachers in summer 2006.

Ongoing GPS training.
	Agenda and sign in sheets from staff training session(s).
	8/15/2006
	Stipends for teachers for math workshops during summer break. (App. $4,000)

	

	3. Policies and procedures for identification, evaluation, and assessment of assistive technology needs will be developed and a handbook will be distributed to all teachers through a newly formed AT committee.
	Special Education Director and AT committee with input from GPAT

	Committee formed immediately. Handbook completed by April, 2006.
	Manual of policies and procedures for Assistive Technology.
	5/1/2006
	 Printing & binding of handbook (App. $500.00)
	

	4. Professional learning will be provided to all special education teachers in the use of assistive technology in the classroom and the system policies and procedures for identification and referral for AT services.
	GPAT staff to train Special Education Director and AT committee for redelivery to all special education staff
	GPAT training completed by March 1, 2006. Redelivery to staff completed by May 30, 2006.
	Agenda and sign in sheets from staff training.
	5/1/2006

6/30/2006
	Substitute pay for AT committee (App. $500.00)
	

	5. Ongoing coaching and support will be provided to teachers in providing math instruction and in assessing and using Assistive Technology in the classroom through discussion at special education meetings and in classroom visits.
	Special Education Director

Building level lead teachers
	Beginning immediately and ongoing throughout each school year.
	Special Education Director will monitor implementation of this process. Documentation of the development of this process and its implementation will be provided to DOE.
	8/15/2006
	No funds required.
	

PAGE
Focused Monitoring Report

Heard County School System

Page 7 of 17

