
[image: image1]
Division for Exceptional Students

1870 Twin Towers East

Atlanta, Georgia 30334

404-656-3963

Fax: 404-651-6457
December 14, 2005
Corrected Report

FOCUSED MONITORING REPORT

Reducing the Achievement Gap in Lincoln County
Between Students With and Without Disabilities

Lincoln County School System
Dr. Randall Edmunds
Superintendent of Schools

Judy Kirkland
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

Lincoln 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 E (1 to 249 students). The purpose of the Focused Monitoring site visit to Lincoln 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 Lincoln County School System from October 25 to October 27, 2005:
Alice Murphy, Team Leader, Division for Exceptional Students, DOE

Mary Phagan-Kean, District Liaison, Division for Exceptional Students, DOE

Susan Macken, Special Education Administrator, Hall County School System

Teresa Roby, Parent of a student with a disability

Charles “Jay” Thompkin, 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 achievement gap between students with and without disabilities in mathematics in Lincoln County is 55.40%.
A review of the data shows that when Lincoln County School System is compared with the 41 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 Lincoln 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 62 professionals
Focused Monitoring survey from 41 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
On-site Process and Activities
The on-site activities of Focused Monitoring occurred October 25 to October 27, 2005. During that time the following activities took place:

Conducted a parent meeting with 5 attendees
Conducted a parent drop-in session with 2 attendees

Conducted a local stakeholders meeting with 14 attendees
Visited 3 schools
Conducted 2 classroom observations
Interviewed 8 general education teachers

Interviewed 11 special education teachers
Interviewed 19 parents

Interviewed 1 student
Interviewed 4 principals or assistant principals

Interviewed 5 central office personnel including 1 Superintendent, 1 curriculum Director/Assistant Superintendent, 1 Director of special education/Assistant Superintendent, 1 Director of transportation, nutrition, social work and student services/Assistant Superintendent, 1 school psychologist
Interviewed 8 stakeholders
Interviewed 1 GLRS director
Reviewed 44 student special education records
Reviewed curriculum materials

Reviewed information provided by the Lincoln County School System consisting of School Improvement Plan and Professional Development Plan
Summary of On-Site Findings

The monitoring team found systemic noncompliance in the following areas:

A free and appropriate public education is not provided to all students with disabilities.
· All students with disabilities in the Lincoln County School System are not given access to the general curriculum in order to progress academically.
· Staff is not being provided with professional development to support the Least Restrictive Environment of students to include differentiated instruction, accommodations, and effective co-teaching strategies.
· Sufficient supervision is not in place to insure that staff is providing supports and accommodations for students in the LRE and to provide for needs assessment of staff for on-going training.

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

· Extended School Year (ESY) is not being considered nor provided for students with disabilities.
ON-SITE FINDING

Students with disabilities are not provided a Free Appropriate Public Education (FAPE).
· All students with disabilities in the Lincoln County School System are not given access to the general curriculum in order to progress academically.
· Staff is not being provided with professional development to support the Least Restrictive Environment of students to include differentiated instruction, accommodations, and effective co-teaching strategies.
· Sufficient supervision is not in place to insure that staff is providing supports and accommodations for students in the LRE and to provide for needs assessment of staff for on-going training.

· Assistive technology (AT) is not being provided to enable students to access the general education curriculum.
· Extended School Year (ESY) is not being considered nor provided for students with disabilities.
Description of Findings of Noncompliance
Placement decisions are not made by considering a full continuum of services. Students are placed in classes based on the availability of services rather than on individual student need. Co-teaching began five years ago in the high school on a very limited basis, and four years ago in the middle school. Until two years ago, co-teaching was not provided in the elementary school. Currently, co-teaching is limited in availability in elementary schools.
Staff has not been adequately trained in co-teaching to encompass strategies and accommodations when working with students with disabilities. General education teachers are not confident in providing accommodations for students with disabilities and in many instances, do not understand the nature of the student’s disability. Administratively, there is insufficient supervision of co-teaching effectiveness and a lack of common planning time. Overall, the system lacks training, as well as practices and supervision of co-teaching teams to ensure that co-teaching is effective in the general education classrooms.
Assistive technology is not being considered or provided for students with disabilities in accessing the general education curriculum. A checklist for AT consideration is being used but teachers lack knowledge in understanding the benefits of AT as well as consideration for its use.
Extended School Year (ESY) is not being considered or provided for students with disabilities.
Applicable Regulations:
34 CFR 300.300, 34 CFR 300.308, 34 CFR 300.309, 34 CFR 300.550
Supporting Evidence:

· Currently, co-teaching is limited in the elementary school. In most instances students have been placed in self-contained classes or resource classes for instruction in mathematics.
· Students in special education classrooms are not being taught the general education curriculum. One hundred percent of the interviews with professionals in the system named the primary reason for a wide gap in mathematics achievement between students with and without disabilities as students not being exposed to the general education curriculum.
· Interviews and professional surveys indicate that teachers have had little or no training in co-teaching, differentiated instruction or accommodations during the past three years. Many general education teachers report that they are not adequately trained in working with students with disabilities. Several teachers reported they do not possess the knowledge and skill nor are they confident in providing accommodations and modifications for students with disabilities. Through interviews, several administrators stated, “we have not been trained in working with students with disabilities, and “we have not been adequately trained to supervise co-teaching teams in order to determine their effectiveness”.
· Twenty five percent of teachers surveyed report, “they are not observed by supervisors on newly acquired skills”.
· General education teachers reported that special education staff is often unreliable in showing up for co-teaching classes and staying throughout the period. Most special and general education teachers reported that they do not have co-planning time and are not adequately prepared to meet the needs of a diverse student population, including students with disabilities.
· Many general education teachers report that paraprofessionals in the co-taught classrooms do not adequately assist the students with disabilities. Paraprofessionals do not plan with teachers and are unsure of how to work with them.

· Some teachers are not supportive of inclusion practices. Comments on professional surveys included, “inclusion classes move too fast for students with disabilities,” “students are not capable of doing the work in the general education class,” and “stop doing inclusion, it is frustrating for parents, teachers and students!”
· Most special education teachers reported that they have not attended training and are not qualified to teach mathematics to students. Of teachers surveyed 47% report that they have not received training on the GPS and they do not feel that it applies to them. In addition, 28% of teachers report that they have not received training in implementing the system’s mathematics programs.
· Consideration of assistive technology is not evident in any of the student records reviewed, however, present levels of performance indicate deficits which would suggest consideration of AT. While checklists are used to indicate consideration of assistive technology, no student in the county is receiving specialized assistive technology at this time.
· Students are not being considered for ESY. While students are failing to progress in the general education curriculum, 100% of student records reviewed indicate that students are not receiving ESY.
Comments and Discussion:
Continued professional development is a must. Special education teachers must become proficient in communicating with general education teachers to plan for accommodations and the delivery of instruction to support students with disabilities in the general education setting. Administrators must have training in scheduling and sufficient supervision in order to maintain a continuous needs assessment of staff. As new teams begin co-teaching they need preparation for implementation.
The systematic implementation of co-teaching has not been vertically aligned to begin in lower grades and move up. While co-teaching has been effective at the middle and high school levels, the students moving up have not been afforded consideration of a full continuum of services.
Until recently, co-teaching has not been offered at the elementary school. LRE decisions have been made based on the availability of services at the school level, rather than on the individual needs of the students. One hundred percent of the professionals interviewed stated that the reason for the large gap in achievement in mathematics between students with disabilities and those without disabilities is due to the segregation of students from the general education curriculum. Students have been taught mathematics in resource pull out classrooms by special education teachers who are not skilled in math content knowledge.
Students must be offered a full continuum of services for mathematics instruction which includes consideration of instruction in the resource classroom. Resource teachers must teach the general education curriculum and should be trained in the mathematics program used in the general education setting.
 While training for GPS and math programs is in progress, supplemental assistance is needed to catch students up in skills they have missed due to removal from the general education curriculum. A full continuum of services must be considered at all levels to ensure that LRE decisions are made based on individual student need with the supplemental supports and services necessary to reduce the gap achievement in mathematics. Consideration must be given to assistive technology and ESY as necessary to bridge the gaps in student achievement and to provide a free appropriate public education. Teachers need training in determination of the need for assistive technology and ESY and the appropriateness for referrals.
Required evidence of change:

· Students in Lincoln County School System will be provided with a free and appropriate education.
· Verification will be provided that all students are given access to the general education curriculum in all settings and a full continuum of services is considered at all grade levels.
· Verification will be provided that teachers are trained to work with students with disabilities while providing accommodations and modifications necessary to progress in the general education setting.
· Verification that AT is considered and provided as necessary to assist students in progressing in the general education setting.
· Verification that ESY is considered and provided to students who demonstrate the need according to given criteria.
ADDITIONAL PROFESSIONAL CONCERNS

The DOE strongly urges the district to examine the following concerns and take steps to resolve issues as appropriate:
According to parent surveys, there is a strong indication that parents do not understand the programs their students are involved in. Parents are unsure of the support provided for in the general classroom. Parents are also concerned about their students’ need for additional assistance due to being significantly behind their peers. Parents express a need for training in how to assist their children with homework and to understand how their students are being taught.
 Parents shared in interviews and surveys that they trust their students are being taught and staff sincerely cares about their student’s performance. Increasing opportunities for parent involvement in schools is recommended. Also, parent training sessions should be available to help parents understand how to assist their students in mathematics.

It is suggested that the process, policies and procedures of SST are reviewed at least annually and as necessary. At the middle school level, administrators and teachers report that SST files transferred are not always promptly followed up on at the beginning of the school year. At the high school level, SST has been virtually nonexistent and policies and procedures need to be developed in order to utilize the process as an on-going support to students. Development and consistent implementation of the SST system-wide is encouraged. It is encouraged that the SST monitor accommodations and implementation of strategies which will assist students in the general education setting.
Required Actions

With the assistance of their local stakeholders the Lincoln 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 Alice Murphy, Compliance Team Leader, and Mary Phagan-Kean, 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. Lincoln County School System will have up to $10,000.00 available to use toward implementing this Improvement Plan and compliance actions. If the school system chooses to access these funds, they 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 Lincoln County School System may be contacted for further clarification or revisions. Once the DOE has accepted the CAP and GCIMP Plan, the Lincoln 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 Lincoln County School System must submit the interim progress documentation as scheduled in the plan. Your District Liaison, Mary Phagan-Kean, and your team leader, Alice Murphy, 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. Lincoln 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. Revise the plan which currently contains a goal with targets addressing mathematics achievement, and submit with the CAP.

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 LINCOLN COUNTY SCHOOL SYSTEM

Area of noncompliance #1:

Students with disabilities are not provided with a free and appropriate education.
· All students with disabilities are not given access to the general education curriculum in order to progress academically.

· Staff is not being provided with professional development to support the LRE of students to include differentiated instruction.

· Sufficient supervision is not in place to insure that staff is provided supports and accommodations, and effective co-teaching strategies.
· Assistive Technology (AT) is not being provided to enable students to access the general education curriculum.

· Extended School Year (ESY) is not considered nor provided for students with disabilities.

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 Lincoln 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 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
15
Focused Monitoring Report

Lincoln County School System

