APR – Part B (4) Wyoming

[image: image1.jpg]

Wyoming

Annual Performance Report
For Special Education
FFY 2005-2006

Special Programs Unit

320 West Main Street

Riverton, WY 82501

www.k12.wy.us
February 1, 2007

Wyoming Department of Education
Dr. Jim McBride, Superintendent of Public Instruction

Wyoming

Annual Performance Report for Special Education

FFY 2005-2006

Submitted to the

Office of Special Education Programs

U.S. Department of Education
February 1, 2007

Special Programs Unit

320 West Main Street

Riverton, WY 82501

www.k12.wy.us
TABLE OF CONTENTS

Pages

Introduction
1

Indicator 1: High School Graduation Rate
3
Indicator 2: High School Dropout Rate
5
Indicator 3: Statewide Assessment
7
Indicator 4: Suspension/Expulsion
13
Indicator 5: Placement of Students, Ages 6-21
16
Indicator 6: Placement of Preschool Children, Ages 3-5
18
Indicator 12: Transition from Part C to Part B
21
Indicator 15: General Supervision
24
Indicator 16: Formal Complaints
26
Indicator 17: Due Process
28
Indicator 19: Mediations
29
Indicator 20: Timely and Accurate Data
30
Attachment
Overview of the Annual Performance Report Development

Wyoming’s Broad Stakeholder Input

The Wyoming Department of Education (WDE), Special Programs Unit, and the Wyoming Department of Health, Developmental Disabilities Division, Early Intervention and Education Program (EIEP) staff collected and analyzed data for the development of the Annual Performance Report for 2005-2006 and for the new indicators in the State Performance Plan. Broad stakeholder involvement continued from the initial development of the State Performance Plan (see Overview of the State Performance Plan Development, Wyoming’s Broad Stakeholder Input, page 1). An established Stakeholder Group was invited to serve as the guiding group for the WDE’s Continuous Improvement and Focused Monitoring Process established in 2006. This same group, because of its broad stakeholder representation, also serves as the Stakeholder Group for the SPP/APR. Local special education directors, teachers and parents; members of the Wyoming Advisory Panel for Students with Disabilities; members of the Wyoming Transition Council; members of the Wyoming Chapter of the Council for Exceptional Children (CEC); representatives from the Parent Information Center (PIC); persons with disabilities; and building principals and district superintendents serve as members of this stakeholder group. Each of the twenty indicators, both new and current, with data for the 2005-2006 school year, was reviewed with this group during December of 2006 and January of 2007. This group carefully considered the data for each indicator, reasons for progress or slippage for each indicator, and provided input for establishing targets and improvement activities by indicator as needed.

The EIEP worked with additional stakeholders specifically around indicators six through eight, and twelve, as well as the indicators pertinent to monitoring and accountability required for the three to five population. This stakeholder group included members of the State Early Intervention Council (EIC), the Child Development Center (CDC) directors and family members from each of the fourteen regions. The EIC membership includes parents who have young children with special needs, directors from the CDCs, service providers from the CDCs, state legislators, staff from higher education, PIC, consultants, representatives from both the Wyoming Department of Education and the Wyoming Department of Health, preschool providers, and other key community representatives.

The Wyoming Department of Education Special Programs Unit and the Early Intervention Education Program (EIEP) used statistically sound practices in determining targets for each new indicator included in the State Performance Plan. The Special Programs Unit works in concert with the Technology/Career/Data Unit of the WDE in the collection of data regarding students with disabilities ages three through the school year in which they turn twenty-one and the ensuing verification of data accuracy. With the implementation of a unique student identification system (Wyoming Integrated Statewide Education Data System – WISE), the WDE now has the capability to cross validate the various data collections that come into the state from the local school districts. As a result, we were able to identify those collections that were not as accurate as we might have originally believed. The special education data collections conducted December 1 and June 15 of each year were among the most problematic. When that data collection became part of the WISE Data System, the errors in this particular data collection were dramatically reduced.
The general supervision requirements of the State of Wyoming are met through our Continuous Improvement and Data-based Focused Monitoring system which also serves as a vehicle for data accuracy verification from the local school districts to the WDE. During this first year of implementation, the WDE required data accuracy verification from all 48 districts in the form of a Self-Assessment Monitoring tool for the following data collections: a) graduation and drop out rates (Indicators #1 and #2); b) statewide assessment participation data (Indicator #3b); c) discipline data (Indicator #4); d) Least Restrictive Environment (Indicator #5); e) the 60-day timeline for initial evaluations (Indicator #11); and f) transition service requirements (Indicator #13).

The Wyoming Department of Education has launched a concerted effort to ensure valid and accurate data collection from the local school districts and other public agencies. These efforts include the formation of a WDE Data Quality Council with members from every unit of the WDE. This council meets on a regular basis to discuss necessary improvements to current data collections. The council works to provide technical assistance and guidance to district staff involved in data submission at the local level by means of coordinated trainings and the provision of a “Data Dictionary” which will clarify specific data terms, requirements and expectations for each separate data collection. We anticipate that this document will look much like the Part B SPP/APR Related Requirements document provided by OSEP to the states.
Wyoming State Performance Plan and Annual Performance Report Dissemination to the Public
The State Performance Plan was placed on the WDE website in December of 2005. It has been the driving force for all of the projects, initiatives, and monitoring efforts of the Special Programs Unit for the past year. After revisions are made to the SPP, it will again be placed on the WDE website for public review. The Annual Performance Report will accompany the SPP on the WDE website www.k12.wy.us/sp.asp . Both documents will be sent to each school district and the EIEP through the on-line process used to provide superintendents and special education directors with memoranda and information from the WDE. Each member of the Wyoming Advisory Panel for Students with Disabilities will receive a copy of the SPP and APR documents at their quarterly meeting (January 31, 2007). The parent advocacy groups and Protection and Advocacy, Inc. will be sent copies of both documents as well for dissemination to parents and clients. WDE will work with PIC to send pertinent information to parents of students with disabilities across the state. Parents of students with disabilities will also be contacted via the University of Wyoming’s WIND (Wyoming Institute for Disabilities) with information about how to access the SPP/APR either electronically or in hard copy; including parents whose children attend the Child Development Centers. The WDE Special Programs Unit includes, and will continue to include, a review of the indicators in the SPP when conducting training regarding IDEA 04 and the revised (2007) Wyoming Education Rules, Chapter 7: Governing Services for Children with Disabilities. Those presentations will now include the data for the APR and the justification for progress or slippage related to the targets established in the SPP.

Annual Report to the Public Regarding the Measurable and Rigorous Targets

In accordance with 20 U.S.C. 1416(b)(C)(ii) the WDE will report annually to the public on the performance of each local educational agency and intermediate education unit on the targets in the State Performance Plan. The WDE Special Programs Unit will report annually using the Annual Performance Report and individual school district “Report Card” as a vehicle to determine progress toward the targets established by the stakeholders for the SPP (see the District Report Card in Attachment 7 in the SPP). The District Report Cards, data from the self-assessment component of the Monitoring System, and results of on-site monitoring visits will be used to make determinations for each of the local school districts as outlined in proposed Chapter 7 Rules Part 8, Section 8: WDE Determinations. (See Indicator #15 in the SPP and the APR for more detail). The annual reports will be reviewed by the WDE and the EIEP as part of the Continuing Improvement and Data-based Focused Monitoring Process to determine the need for technical assistance, professional development and correction of non-compliance. These efforts will all be conducted for the purpose of ensuring positive outcomes for children with disabilities ages three through twenty-one in the State of Wyoming.
Part B State Annual Performance Report (APR) for 2007
	Monitoring Priority: FAPE in the LRE

Indicator 1: Percent of youth with IEPs graduating from high school with a regular diploma compared to percent of all youth in the State graduating with a regular diploma.

(20 U.S.C. 1416 (a)(3)(A))
	Measurement: Measurement for youth with IEPs should be the same measurement as for all youth. Explain calculation.

	FFY
	Measurable and Rigorous Target

	2005
	48.0% of youth with IEPs graduating

Actual Target Data for 2005:
	School Year
	Overall Graduation Rates *
	Number of Overall Graduates *
	Graduation Rates for Students with Disabilities
	Number of Graduating Students with Disabilities

	2005-2006
	81.57%
	5,942
	50.6%
	462

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:

The State met this target, and the gap between the overall graduation rate and the graduation for Students with Disabilities narrowed by almost two percent. WDE will continue to carry out the Improvement Activities for Indicator #1 that are included in the SPP for this indicator.
Below is a discussion of key Improvement Activities listed on Wyoming’s SPP for this Indicator:

2. Provide professional development opportunities designed to enhance skills of personnel working with diverse student populations.

The WDE Special Programs Unit hosted the Fifth Annual Teton Institute for over 600 participants with strands on behavior support, literacy, differentiated instruction, the RtI model and others. High Priority Schools (Schools not meeting AYP) were offered tuition waivers as an incentive to attend this conference rich in instructional strategies for reaching students who are at risk of academic failure. Follow up to this conference is provided by WDE throughout the school year through the RtI and PBIS State Initiatives supported by the SPDG.
3. Implement Positive Behavioral Intervention and Supports (PBIS) in ten education agencies across the state.

The WDE provided three two-day trainings for the Cohort #1 (22 schools) and the first of three two-day trainings for the Cohort #2 (10 schools) on Positive Behavioral Interventions &

 Supports.
5. Coordinate with the Wyoming Transition Council to identify systemic graduation and dropout issues for students with disabilities including a focus on effective transition plans.

In August, the WDE, in cooperation with MPRRC’s Ed O’Leary, provided training specifically for district level staff regarding the effective development and implementation of transition activities. It was attended by 30 of the 48 districts and several institutions. A follow up training was provided in October at the annual state CEC conference in Casper.
6. Apply for the next cycle of State Personnel Development Grants (SPDG), focused on implementing a statewide PBIS initiative.

The WDE applied for and was awarded a State Personnel Development Grant (SPDG), which includes the following goals directly related to the PBIS initiative:
· Goal 1: K-12 schools will use scientifically-based instructional and behavioral interventions and practices through the implementation of RfI and PBIS processes.

· Goal 2: Preschools will use scientifically-based instructional and behavioral interventions and practices through the implementation of RtI and PBIS.

· Goal 3: Increase the number of available professionals with skills and knowledge for working with students with diverse learning needs.

· Goal 4: Families and students will be knowledgeable about, involved in, and satisfied with the instructional and behavioral interventions and practices related to RtI and PBIS.

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources
After year one activities were completed, additional resources were identified and added to improvement activities:
Activity 2: The WDE made additions to the Resources: Northern Rockies Association for the Education and Rehabilitation of the Blind and Visually Impaired and WY Deaf-Blind Project. These two additions were made because the data indicate students with low-incidence disabilities are less likely to be gainful employed or engaged in post secondary education or training. In addition, both of these activities bring greater awareness to needs of these specific populations.

Activity 4: The WDE made additions to the Resources: NWREL is providing technical assistance to this state specifically regarding the coordination of NCLB and IDEA in the area of SEA-provided TA to LEAs regarding Adequate Yearly Progress and School Improvement efforts.

Activity 5: The WDE made additions to the Resources: MPRRC and the National Post School Outcomes Center were added to provide technical assistance to the SEA and to LEAs in the process of transition planning for positive post school outcomes for students with disabilities.
Activity 6: The time line was adjusted to reflect that the application for the SPDG only occurred in 2006.

Part B State Annual Performance Report (APR) for 2007
Overview of the Annual Performance Report Development:

	Monitoring Priority: FAPE in the LRE

Indicator 2: Percent of youth with IEPs dropping out of high school compared to the percent of all youth in the State dropping out of high school.

(20 U.S.C. 1416 (a)(3)(A))
	Measurement: Measurement for youth with IEPs should be the same measurement as for all youth. Explain calculation.

	FFY
	Measurable and Rigorous Target

	2005
	14.0% of youth with IEPs dropping out of high school

Actual Target Data for 2005:
	School Year
	Overall Dropout Rates
	Overall Number of Dropouts
	Dropout Rates for Students with Disabilities
	Number of Dropouts for Students with Disabilities

	2005-06
	5.45%
	1,604
	Not Available
	Not Available

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:

Currently the 2005-06 drop out data for Students with Disabilities is not available. The data used in the cohort formula requires WDE to use Child Count data which was collected in December 2006. The timing of this collection does not allow for verification and clean up of these data to occur in time for APR submission. In order to meet the APR deadline WDE will explore adjusting the Child Count collection to a date between October 1 and December 1.
Below is a discussion of key Improvement Activities listed on Wyoming’s SPP for this Indicator:
2. Support and disseminate information regarding the development/implementation of system changes (e.g. vocational opportunities, PBIS, RtI, and analyze results to determine effectiveness in reducing dropout rates
The WDE Special Programs Unit hosted the Fifth Annual Teton Institute for over 600 participants with strands on behavior support, literacy, differentiated instruction, the RtI model and others. High Priority Schools (Schools not meeting AYP) were offered tuition waivers as an incentive to attend this conference rich in instructional strategies for reaching students who are at risk of academic failure. Follow up to this conference is provided by WDE throughout the school year through the RtI and PBIS State Initiatives supported by the SPDG.
3. WDE will continue contact with the National Dropout Prevention Center for Students with Disabilities and the Community of Practice (CoP) for guidance and support
WDE has formed an At Risk Task Force to examine the data regarding drop out numbers of general population as well as students with disabilities. One of the goals of the WDE’s strategic plan is to reduce the number of students in Wyoming who are dropping out of school. A consultant from the Special Programs Unit, who has been involved with the Nat’l Dropout Prevention Center’s work, is a member of that Task Force. The state is also working with Dr. Bill Daggett in the Model School’s effort at the national level.
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / / Resources
Baseline data provided in the SPP was inaccurate and accurate data has been supplied in the revised SPP 2007. The State discovered that its FFY 2004 SPP numbers of dropouts for students with disabilities were grossly overstated. The numbers have been corrected and are now reflected in the revised SPP. Due to the timing of the current data collection (WDE 425), the 2005-2006 was not available in time to add to this report. The WDE is in the process of changing the timing of that collection, which is currently collected on December 1 of each year to a date in October of each year. That will allow WDE sufficient time to clean and adjudicate data for use in subsequent reporting in the APR.
Activity 1: The WDE made additions to the Resources: Northern Rockies Association for the Education and Rehabilitation of the Blind and Visually Impaired and WY Deaf-Blind Project. These two additions were made because the data indicated students with low-incidence disabilities are more likely to drop out and less likely to be gainfully employed or engaged in post secondary education or training. In addition, both of these resources bring greater awareness to needs of these specific populations.

Activity 2: The Wyoming Children’s and Families Initiative was removed from the list of resources because it was modified substantially by the state legislature in spring 2006. WDE recognized the altered legislation was no longer applicable to the state’s efforts in reaching its targets. The University of Wyoming Special Education Department was added because they are engaged in teaching preservice classes on RtI and PBIS specifically starting in the 2006-2007 academic year.
Activity 6 & 7: These improvement activities were added to address students with low-incidence disabilities who are more likely to drop out and less likely to be gainfully employed or engaged in post secondary education or training. In addition, both of these activities bring greater awareness to needs of these specific populations.

Part B State Annual Performance Report (APR) for 2007
Overview of the Annual Performance Report Development:

	Monitoring Priority: FAPE in the LRE

Indicator 3: Participation and performance of children with disabilities on statewide assessments:

A.
Percent of districts that have a disability subgroup that meets the State’s minimum “n” size meeting the State’s AYP objectives for progress for disability subgroup.

B. Participation rate for children with IEPs in a regular assessment with no accommodations; regular assessment with accommodations; alternate assessment against grade level standards; alternate assessment against alternate achievement standards.

C.
Proficiency rate for children with IEPs against grade level standards and alternate achievement standards.

(20 U.S.C. 1416 (a)(3)(A))
	Measurement:

A. Percent = [(# of districts meeting the State’s AYP objectives for progress for the disability subgroup (children with IEPs)) divided by the (total # of districts that have a disability subgroup that meets the State’s minimum “n” size in the State)] times 100.

B. Participation rate =

a. # of children with IEPs in assessed grades;

b. # of children with IEPs in regular assessment with no accommodations (percent = [(b) divided by (a)] times 100);

c. # of children with IEPs in regular assessment with accommodations (percent = [(c) divided by (a)] times 100);

d. # of children with IEPs in alternate assessment against grade level achievement standards (percent = [(d) divided by (a)] times 100); and

e. # of children with IEPs in alternate assessment against alternate achievement standards (percent = [(e) divided by (a)] times 100).

Account for any children included in a but not included in b, c, d, or e above.

Overall Percent = [(b + c + d + e) divided by (a)].

C. Proficiency rate =

a. # of children with IEPs in assessed grades;

b. # of children with IEPs in assessed grades who are proficient or above as measured by the regular assessment with no accommodations (percent = [(b) divided by (a)] times 100);

c. # of children with IEPs in assessed grades who are proficient or above as measured by the regular assessment with accommodations (percent = [(c) divided by (a)] times 100);

d.
of children with IEPs in assessed grades who are proficient or above as measured by the alternate assessment against grade level achievement standards (percent = [(d) divided by (a)] times 100); and

e.
of children with IEPs in assessed grades who are proficient or above as measured against alternate achievement standards (percent = [(e) divided by (a)] times 100).

Account for any children included in a but not included in b, c, d, or e above.

Overall Percent = [(b + c + d + e) divided by (a)].

3A. PERCENT OF districts meeting State AYP objectives for progress for disabilities subgroup
	FFY
	Measurable and Rigorous Target

	2005
	Elementary-Language Arts = 65%; Middle-Language Arts = 35%; High-Language Arts = 35%
Elementary-Math = 65%; Middle-Math = 45%; High-Math = 10%

3B. Participation rate
	FFY
	Measurable and Rigorous Target

	2005
	All Levels - Language Arts = 100%

All Levels - Math = 100%

3C. Proficiency rate
	FFY
	Measurable and Rigorous Target

	2005
	Elementary-Language Arts = 42%; Middle-Language Arts = 45.42%; High-Language Arts = 57%

Elementary-Math = 36.5%; Middle-Math = 37.75%; High-Math = 46.5%

Actual Target Data for 2005:
3A. DISTRICTS MEETING AYP
	2005-2006
	% Districts Meeting AYP * and # of Districts Meeting AYP/Districts with a subgroup n>30 by grade level**

	
	Language Arts

(%)
	Language Arts
(n)
	Math
(%)
	Math
(n)

	Elementary
	30.0%
	9/30
	93.3%
	28/30

	Middle
	35.7%
	5/14
	33.3%
	5/15

	High
	0.0%
	0/2
	0.0%
	0/3

B. 3B. Participation rate
	Indicator 3
Measurement B
part:
	2004-05 IEP Assessment PARTICIPATION

	
	Subject
	Reading
	Math

	
	Grade
	Elementary
	Middle
	High
	Elementary
	Middle
	High

	
	Exempt
	10
	3
	3
	10
	3
	3

	
	Not Tested
	36
	34
	26
	37
	31
	28

	b #
	Tested Regular Assessment Without Accommodations
	2,102
	890
	331
	2,101
	890
	329

	c #
	Tested Regular Assessment With Accommodations
	1,475
	727
	239
	1,475
	728
	239

	d #
	Tested Alternate Assessment at Grade Level Standards
	0
	0
	0
	0
	0
	0

	e #
	Tested Alternate Assessment at Alternate Standards
	215
	82
	47
	215
	84
	47

	(b+c+d+e) #
	TOTAL Tested
	3,792
	1,699
	617
	3,791
	1,702
	615

	a #
	TOTAL Tested + Not Tested + Exempt
	3,838
	1,738
	646
	3,838
	1,738
	646

	b / a %
	Tested Regular Assessment Without Accommodations
	54.8%
	51.2%
	51.2%
	54.7%
	51.2%
	50.9%

	c / a %
	Tested Regular Assessment With Accommodations
	38.4%
	41.8%
	37%
	38.4%
	41.9%
	37%

	d / a %
	Tested Alternate Assessment at Grade Level Standards
	0%
	0%
	0%
	0%
	0%
	0%

	e / a %
	Tested Alternate Assessment at Alternate Standards
	5.6%
	4.7%
	7.3%
	5.6%
	4.8%
	7.3%

	(b+c+d+e) / a %
	 Participation Rate - Overall IEP %
	98.8%
	97.8%
	95.5%
	98.7%
	97.9%
	95.2%

C. 3C. Proficiency rate
	Indicator 3
Measurement C
part:
	2004-05 Students with Disability Statewide Assessment PROFICIENCY

	
	Subject
	Reading
	Math

	
	Grade
	Elementary
	Middle
	High
	Elementary
	Middle
	High

	b #
	Tested PROFICIENT Regular Assessment Without Accommodations
	683
	189
	55
	922
	138
	38

	c #
	Tested PROFICIENT Regular Assessment With Accommodations
	281
	122
	29
	478
	114
	15

	d #
	Tested PROFICIENT Alternate Assessment at Grade Level Standards
	0
	0
	0
	0
	0
	0

	e #
	Tested PROFICIENT Alternate Assessment at Alternate Standards
	156
	52
	39
	139
	48
	40

	(b+c+d+e) #
	TOTAL”n”Tested PROFICIENT or ABOVE
	1,120
	363
	123
	1,539
	300
	93

	a #
	TOTAL Tested Proficient or Non-Proficient
	3,792
	1,701
	617
	3,791
	1,704
	615

	(b+c+d+e) / a %
	TOTAL % Tested Proficient or Above
	29.5%
	21.3%
	19.9%
	40.6%
	17.6%
	15.1%

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:
3A.

	
	Language Arts

	Math

	Elementary
	Did not meet target
	Met target

	Middle
	Met target
	Did not meet target

	High
	Did not meet target
	Did not meet target

Wyoming met its targets in elementary math and middle school language arts. WDE believes progress was achieved through the rigorous plans developed by districts and the WDE School Improvement Unit. The targets for this indicator mirror those established in the state’s accountability workbook for the purposes of NCLB.

As explained in the SPP (Indicator 3, Discussion of Baseline Data), the middle school and high school categories have very few districts which meet the minimum subgroup “n” of 30. Therefore, WDE uses caution in making generalizations from these data. The 2005 AYP data reflects the results of a new assessment tool; WDE believes as teachers and students become more familiar with the PAWS structure and format, results will improve.
3B. Wyoming did not meet this target. However, all elementary, middle and high school categories exceeded the NCLB target of 95% participation.

3C.
	
	Language Arts

	Math

	Elementary
	Did not meet target
	Met target

	Middle
	Did not meet target
	Did not meet target

	High
	Did not meet target
	Did not meet target

Wyoming met its proficiency target in elementary math only. The targets for this indicator mirror those established in the state’s accountability workbook for the purposes of NCLB. The WDE Special Programs Unit examines data for growth in each category even when targets are not achieved. Improvement Activities will also continue and/or be adjusted in order to improve proficiency rates for Wyoming’s students with disabilities.
Below is a discussion of key Improvement Activities listed on Wyoming’s SPP for this Indicator:
1. Provide research-based strategies during statewide conferences and professional development opportunities for LEA staff to increase academic performance of students with disabilities
WDE facilitated several activities for LEA staff including but not limited to the following: WAESP RtI presentation in January 2006, School Improvement Conference RTI presentation in March 2006, and iSTEEP training for Cohort One schools with Dr. Joe Witt. Additionally, the WDE Special Programs Unit hosted the Fifth Annual Teton Institute for over 600 participants with strands on behavior support, literacy, differentiated instruction, the RtI model and other topics. High Priority Schools (schools not meeting AYP) were offered tuition waivers.
2. Staff training in administering the PAWS and PAWS-ALT

Staff from the WDE’s Special Education Unit and Standards, Assessment, and Accountability Unit collaborated with Harcourt Assessment to provide regional trainings on PAWS-ALT administration. Day-long trainings occurred in January 2006 and again in October 2006, and they were held in various regional locations in order to facilitate LEA staff attendance. FAQ documents were developed and placed on the WDE website at the conclusion of the trainings, and one complete training session was videotaped and placed on the WDE website so it could be viewed by those unable to attend in person.

3. Implement the PAWS-ALT based on Wyoming Academic Content Standards

The inaugural administration of the PAWS-ALT began in March of 2006. The state plans to continue its annual administration of this assessment to qualified students with significant cognitive disabilities, although the system may be refined further as requirements change and data is gathered.
4. Provide training and information on RtI to schools who are not participating in the pilot program
WDE facilitated several activities for LEA staff including but not limited to the following: WAESP presentation in January 2006, School Improvement Conference presentation in March 2006, The WDE Special Programs Unit hosted the Fifth Annual Teton Institute for over 600 participants with strands on behavior support, literacy, differentiated instruction, the RtI model and others. High Priority Schools (Schools not meeting AYP) were offered tuition waivers. School Improvement Conference in September 2006.
5. Monitor/analyze growth models in other states to determine usefulness to Wyoming

In collaboration with the WDE Standards, Assessment, and Accountability Unit, the Special Education Unit will continue to monitor activities/results from Delaware’s, North Carolina’s, and Tennessee’s approved growth model pilot projects. If any of these results look promising for Wyoming, the State will revisit the possibility of applying to be a part of growth model projects in future school years.
6. Analyze PAWS and PAWS-ALT data to determine if assessment process (including accommodations and modifications) requires adjustment

The State’s assessment system may be refined further as requirements change and more data is gathered. WDE staff continue to meet regularly with the state’s Technical Advisory Committee for State Assessment Recommendations, and WDE consultants are active in the CCSSO’s State Collaborative on Assessment and Student Standards (SCASS) workgroup on Assessing Special Education Students (ASES). Through these efforts, the State aims to keep its assessment system among the finest in the nation.
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources
In order to align with Wyoming’s Accountability Workbook and to be consistent with all other federal reporting, AYP reporting includes math and language arts but assessment reporting includes math and reading.

Activity 7: Two additional resources were added: CCSSO and the state’s Technical Advisory Council

Activity 9: This improvement activity was added after an extensive conversation with our broad stakeholder group. Acknowledging the value of this information, the WDE added the activity.

Activity 8: was deleted from the revised SPP. Upon further review, the State determined that completing a meaningful bridging study between the WyCAS and PAWS assessment systems is not possible. There are three main reasons why attempting this activity proved to be unrealistic: 1) the range of grades assessed does not correspond exactly between the two assessment systems, 2) the PAWS is standards-based assessment system, while the WyCAS included some norm-referenced assessment, and 3) the PAWS is vertically and horizontally aligned to the state’s content and performance standards, while the WyCAS did not possess the same high degree of alignment.

Part B State Annual Performance Report (APR) for 2007
Overview of the Annual Performance Report Development:

	Monitoring Priority: FAPE in the LRE

Indicator 4: Rates of suspension and expulsion:

A.
Percent of districts identified by the State as having a significant discrepancy in the rates of suspensions and expulsions of children with disabilities for greater than 10 days in a school year; and

B.
Percent of districts identified by the State as having a significant discrepancy in the rates of suspensions and expulsions of greater than 10 days in a school year of children with disabilities by race and ethnicity.

(20 U.S.C. 1416(a)(3)(A); 1412(a)(22))
	Measurement:

A. Percent = [(# of districts identified by the State as having significant discrepancies in the rates of suspensions and expulsions of children with disabilities for greater than 10 days in a school year) divided by the (# of districts in the State)] times 100.

B.
Percent = [(# of districts identified by the State as having significant discrepancies in the rates of suspensions and expulsions for greater than 10 days in a school year of children with disabilities by race ethnicity) divided by the (# of districts in the State)] times 100.

Include State’s definition of “significant discrepancy.”

	FFY
	Measurable and Rigorous Target

	2005
	4% of districts with significant discrepancies in rates of suspensions & explusions

Actual Target Data for 2005:

4A. SIGNIFICANT DISCREPANCY IN SUSPENSIONS AND EXPULSIONS
	District
	District Enrollment of Students with Disabilities
	District Count of

Students with Disabilities Suspended/Expelled
	District Rate for

Suspension/ Expulsion

of Students with Disabilities

	1
	611
	11
	1.80%

	2
	900
	2
	0.22%

	3
	333
	2
	0.60%

	4
	70
	1
	1.43%

	5
	518
	1
	0.19%

	6
	109
	1
	0.92%

	7
	1794
	3
	0.17%

	8
	1690
	9
	0.53%

	9
	236
	1
	0.42%

	10
	114
	1
	0.88%

	11
	460
	5
	1.09%

	12
	748
	6
	0.80%

	13
	458
	4
	0.87%

	14
	454
	4
	0.88%

	15
	125
	1
	0.80%

33 Wyoming districts reported no suspensions or expulsions for students with disabilities; 14 developmental preschool regions reported no suspension or expulsions for students with disabilities.

Percent of the LEAs in Wyoming that expelled or suspended at least two students and had suspension and/or expulsion rates greater than 5% of their population of special education students = 0%
Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:

In the FFY 2004 SPP, the WDE reported that two districts appeared to exceed the State’s standard criteria of significant discrepancy in suspension and expulsion rates. WDE conducted a review of these districts’ policies and procedures and their methods of reporting data. Additional data was gathered through the self-assessment portion of the monitoring process, and the WDE determined neither district had suspension or expulsion rates that were significantly discrepant when compared to their general education population rates.

Based on a further review of all the data submitted for this indicator, WDE determined that its definition of significant discrepancy used in the original submission of the SPP was statistically not defensible. In working with our stakeholder group, it was determined that our definition for significant discrepancy needed to be adjusted because of the low number of overall students suspended and/or expelled. As a result, the WDE has defined significant discrepancy as any district that suspends or expels two or more students and at a rate of 5% (rather than 0.5%) or more of its students with disabilities.
For FFY 2005, the data show no districts identified as having a significant discrepancy in the rates of suspension greater than 10 days for students with disabilities and/or expulsions. In addition, Wyoming’s CDCs maintained a 0% rate of suspension/expulsion for students with disabilities. The EIEP currently collects data for this indicator annually from all 14 regional CDCs through the state-approved data collection system. This data is used to complete Table 5 of the 618 data collection and is submitted to WDE annually. The WDE and EIEP will continue to ensure data is collected annually and analyzed against the standards set forth in the SPP.
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources
In our original definition, the minimum “n” was only two students. Upon further review of the data, the State determined that such an “n” size was too small to provide a basis for meaningful conclusions. In addition, a weighted risk ratio would not work when applied to numbers this small—no defensible conclusion could be drawn based on such small numbers. 0.5% is not a significant threshold when working with such a small “n” size.

Wyoming is categorized as a frontier state with an exceptionally low population density. The total population for the state as of the last official census is just under 500,000. Total public school enrollment for the 2005-2006 school year was 84,164 students, with a corresponding special education Child Count of approximately 12,000 students. Our largest school district has an enrollment of 12,884 students and the smallest district has an enrollment of 93 students. Fifty percent of Wyoming’s districts are eligible under the Small, Rural School Achievement Program (SRSA). Wyoming’s population would be considered only marginally diverse. Three or our smallest school districts are on the Wind River Reservation and have school populations that are 98% Native American, 99% qualifying for free and reduced lunch. WDE will carefully consider each district’s demographics when annually determining significant discrepancies in their data for children with disabilities.

Three additional improvement activities were added to the SPP as a result of the WDE’s improvements in its overall data collection and reporting systems. The most significant of these improvements is the implementation of the WISE system (unique student identifier) which allows the WDE to validate data collections down to an individual student level. The WDE recognizes that data collections in the past may not have maintained the highest level of accuracy as the WDE was unable to properly validate data sets. Because of the WISE system, the WDE has the ability to drill down to the individual student level resulting in significantly increased data quality.

Regarding the preschool population, the WDE was concerned that reporting from the CDC’s regarding discipline may have been negatively affected by the lack of a common definition for suspension and expulsion. The WDE will work cooperatively with the EIEP to develop these definitions and apply them to the preschools’ reporting.
Part B State Annual Performance Report (APR) for 2007
Overview of the Annual Performance Report Development:

	Monitoring Priority: FAPE in the LRE

Indicator 5: Percent of children with IEPs aged 6 through 21:

A.
Removed from regular class less than 21% of the day;
B.
Removed from regular class greater than 60% of the day; or

C.
Served in public or private separate schools, residential placements, or homebound or hospital placements.

(20 U.S.C. 1416(a)(3)(A))
	Measurement:

A. Percent = [(# of children with IEPs removed from regular class less than 21% of the day) divided by the (total # of students aged 6 through 21 with IEPs)] times 100.

B.
Percent = [(# of children with IEPs removed from regular class greater than 60% of the day) divided by the (total # of students aged 6 through 21 with IEPs)] times 100.

C. Percent = [(# of children with IEPs served in public or private separate schools, residential placements, or homebound or hospital placements) divided by the (total # of students aged 6 through 21 with IEPs)] times 100.

	FFY
	Measurable and Rigorous Target

	
	Measurement A <21%
	Measurement B >60%
	Measurement C Separate %

	2005

(2005-2006)
	Greater than 56.00%
	Less than 9.55%
	Less than 2.46%

Actual Target Data for 2005:

	
	<21% Outside Regular Classroom
	Number of Students <21% Outside Regular Classroom
	>60% Outside Regular Classroom
	Number of Students >60% Outside Regular Classroom
	Combined Separate Facilities
	Number of Students Combined Separate Facilities

	2005-2006

	55.54%
	6,512
	9.15%
Met Target
	1,073
	2.63%
	313

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:

The WDE did not meet its target for two of the sub-indicators (regular classroom environment and combined separate facilities). Indicator 5a is a priority indicator in the State’s focused monitoring system. This indicator is used as a component of the weighted system that enables the WDE to select districts for on-site monitoring. Therefore, the districts who were most responsible for negatively affecting this percentage will have their policies and procedures scrutinized during on-site monitoring visits. Any findings of non-compliance must be addressed in the districts’ corrective action plans, and those findings must be corrected within one year.
Regarding Indicator 5c, the State believes that we are now more accurately counting students with disabilities placed in institutions. In particular, court-ordered placements of students with disabilities were difficult to track in the past. Many of these students may have been overlooked in previous data collections. The targets will remain as stated in the SPP, since the State believes targets can be achieved through effective implementations of improvement activities included in the SPP.
School districts and stakeholders report that limited resources for students with low-incidence disabilities, such as deaf and visually impaired, contribute to those students being placed in residential settings. However, in the next few years, the State expects to see a decrease in out-of-state placements due to newborn hearing screening, early identification, earlier cochlear implantation, and service provider training supported in part by the WDE. The EIEP reports that their efforts in early intervention for children in the area of speech and language have had a significant positive impact on the numbers of children who subsequently need special education and related services upon entering kindergarten.
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources

Activity 5: This improvement activity was added as a result of the WDE strategic planning process. The WDE believes ensuring students with disabilities are receiving services in the least restrictive environment will improve outcomes for all students in the State of Wyoming.
Activity 6: This improvement activity was added to enhance the efforts of early intervention for students with low-incidence disabilities.
Part B State Annual Performance Report (APR) for 2007
Overview of the Annual Performance Report Development:

	Monitoring Priority: FAPE in the LRE

Indicator 6: Percent of preschool children with IEPs who received special education and related services in settings with typically developing peers (i.e., early childhood settings, home, and part-time early childhood/part-time early childhood special education settings).

(20 U.S.C. 1416(a)(3)(A))
	Measurement: Percent = [(# of preschool children with IEPs who received special education services in settings with typically developing peers) divided by the (total # of preschool children with IEPs)] times 100.

	FFY
	Measurable and Rigorous Target

	2005
	69.84% of preschool children with IEPs receive special education services in settings with typically developing children

Actual Target Data for 2005:
3-5 year old preschoolers

	
	Placement Location
	# of Children
	%

	With Typically Developing Peers
	Early Childhood Setting
	1223
	59.34%

	
	Home
	61
	2.96%

	
	PT Early Childhood / Early Childhood Sp Ed Setting
	180
	8.73%

	Without Typically Developing Peers
	Early Childhood Special Education Setting
	543
	26.35%

	
	Individual therapy
	8
	0.39%

	
	Itinerant Service Outside the Home
	44
	2.13%

	
	Separate School
	2
	0.10%

	TOTAL NUMBER OF CHILDREN W/ IEPs
	2061
	100%

	TOTAL SERVED w/ TYPICALLY DEVELOPING PEERS
	1464
	71.03%

5 Year-Old Kindergarteners

	
	Placement Location
	# of Children
	%

	With Typically Developing Peers
	Early Childhood Setting / Elementary School
	399
	87.1%

	
	Home
	0
	0%

	
	PT Early Childhood / Early Childhood Sp Ed Setting
	35
	7.6%

	Without Typically Developing Peers
	Early Childhood Special Education Setting
	21
	4.6%

	
	Individual therapy
	0
	0%

	
	Itinerant Service Outside the Home
	0
	0%

	
	Reverse mainstreaming
	0
	0%

	
	Separate School
	3
	>1%

	TOTAL NUMBER OF CHILDREN W/ IEPs
	458
	

	TOTAL SERVED w/ TYPICALLY DEVELOPING PEERS
	434
	94.8%

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:
While the numbers within an individual CDC may have fluctuated due to more informed use of the LRE placement categories, placement data indicate that the percent of students with disabilities in each category is improving on a statewide basis. Wyoming’s percentage of preschool students with disabilities who receive services within the least restrictive environment increased by over four percentage points and met this year’s target.
In keeping with the FFY 2004 SPP, 5 year-old kindergarteners were considered separately from 3-5 year-olds in preschool settings. The data for FFY 2005 paint a picture quite similar to that reported in the State’s original SPP, with approximately 95% of 5 year-old kindergarteners receiving special education and related services in settings with typically developing peers. The State will continue to examine its data this way in future years in order to ensure that its percentages for 3-5 year-old students with disabilities are not artificially high.

Improvement Activities established in the State’s SPP and undertaken during FFY 2005 are at least partially responsible for the gain reported here, and the State anticipates additional gains in future school years.
Below is a discussion of key Improvement Activities listed on Wyoming’s SPP for this Indicator:

1. Continue to track data regionally recognizing variability due to local issues

Data for this APR was collected through the December child count activities completed annually by the EIEP. Data was analyzed and compared to the data from FFY 2004.
2. Provide information, training, and follow up training to CDCs regarding continuum of services via compressed video and DDD annual conference

The EIEP participated in several activities in which the LRE placements and continuum of services were reviewed:

· Fall 2005 TA Series and Guidance Video Conferences, which included handouts of each screen shot within the database and explanation on how to fill in the database to ensure accurate, reliable data entry. This information included the OSEP data dictionary definitions for the primary setting and an explanation of LRE.

· EIEP Annual Conference in January 2006
· Development and Distribution of Publication: Wyoming 619 B Preschool Technical Assistance Guidance for IEP Process and Forms, in September of 2005 which included guidance on LRE
3. Work with regions not meeting LRE requirements to identify barriers to more inclusive settings

This activity was scheduled to be addressed in 2006 and will be addressed more thoroughly in the 2008 APR. The activity will be completed each year following assessment of each CDC’s data and identification of CDCs facing problem areas. Guidance and TA will continue to be provided via face-to-face meetings, e-mail and phone calls.
Activities / Timelines / Resources
Targets will remain as reported in the State’s FFY 2004 SPP with the following exception: the target for FFY 2010 will be adjusted to 79.44%. It was incorrectly listed on the original SPP as 76.44%.

Activity 4: Improvement activity #4 in the original SPP was deleted. The state does not feel that its baseline data need to be re-evaluated for accuracy. The original activity was replaced with an activity which modifies the mechanism for collection of preschool LRE data.
Activity 5: This improvement activity was added to enhance the communication between the developmental preschools and the public school districts given the unique structure of preschool education in Wyoming. The WDE and the EIEP will collaborate to create a seamless transition into elementary school for five year-olds with disabilities.
Part B State Annual Performance Report (APR) for 2007
Overview of the Annual Performance Report Development:

	Monitoring Priority: Effective General Supervision Part B / Effective Transition

Indicator 12: Percent of children referred by Part C prior to age 3, who are found eligible for Part B, and who have an IEP developed and implemented by their third birthdays.

(20 U.S.C. 1416(a)(3)(B))
	Measurement:

a. # of children who have been served in Part C and referred to Part B for eligibility determination.

b. # of those referred determined to be NOT eligible and whose eligibilities were determined prior to their third birthdays.

c. # of those found eligible who have an IEP developed and implemented by their third birthdays.

d. # of children for whom parent refusal to provide consent caused delays in evaluation or initial services.

Account for children included in a but not included in b, c or d. Indicate the range of days beyond the third birthday when eligibility was determined and the IEP developed and the reasons for the delays.

Percent = [(c) divided by (a – b – d)] times 100.

	FFY
	Measurable and Rigorous Target

	2005
	100% of eligible children with IEP by 3rd birthday

Actual Target Data for FFY 2005:
	Percent of Children Referred by Part C Prior to Age 3, Who are Found Eligible for Part B,
and Who Have an IEP Developed and Implemented by their Third Birthdays

	Region Monitored
	Total # Files Reviewed
	# of Children Referred by Part C (a)
	Not Eligible for Part B (b)
	Yes (c)
	No
	Parent Refusal Caused Delay (d)

	1
	51
	21
	0
	15
	6
	0

	3
	15
	2
	0
	2
	0
	0

	4
	11
	3
	0
	1
	2
	0

	5
	42
	12
	0
	9
	3
	0

	14
	9
	3
	0
	1
	2
	0

	
	Total:
	
	41
	0
	28
	13
	0

	 Calculation (Percent = c /a-b-d *100): 28/(41-0) x 100 = 68.29%

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:
As explained in the State’s SPP, Wyoming gathers data for Indicator 12 through the file review component of its monitoring of the 14 regional Preschool Development Centers. Five of the regions are monitored each year, except on every third year in which only 4 regions are monitored. Data from regions monitored in FFY 2005 show a significant need for improvement in order for the state to meet its target for this indicator. Of the 12 cases in which children were referred by Part C and found eligible for Part B, yet did not have an IEP developed and implemented by their third birthday, the following explanations were found in the children’s files or provided by Center staff:
	Account for Children Referred from Part C and Found Eligible for Part B but did not

Have an IEP in Place by their Third Birthday

	Region
	Range of Days Beyond the Third Birthday
	Reason for Delay

	1
	15 Days
	No justification

	1
	90 Days
	Parent requested late IEP meeting

	1
	120 Days
	No justification

	1
	180 Days
	No justification

	1
	13 Days
	No justification

	1
	39 Days
	Family out-of-town; IEP meeting convened upon their return

	4
	9 Days
	Child hospitalized; IEP meeting convened when parents were available

	4
	12 Days
	Family out-of-town; IEP meeting convened upon their return

	5
	14 Days
	Parent cancelled first two scheduled IEP meetings

	5
	3 Days
	No justification

	5
	14 Days
	No justification

	14
	150 Days
	Parents failed to attend two scheduled IEP meetings

	14
	210 Days
	Unable to locate child

Given the drastic difference between FFY 2004 and FFY 2005 data for this indicator, it is clear that the 14 regions vary considerably in their individual degree of compliance with this requirement. Regions not meeting this requirement must address the issue in their respective Corrective Action Plans and correct the non-compliance within one year. Targeted technical assistance will be provided to each of the regions in order to move them toward the 100% target. Specifically, the new Improvement Activities (#3 and #4) should assist the state in meeting its goal of 100% compliance in every CDC.
In addition, the EIEP is working to revise its method of collecting this data from the Preschool Development Centers. The agency is in the process of developing a method of collecting this data through self-assessment from all regions every year in order to report a more comprehensive picture of how the state is complying with 20 U.S.C. 1416(a)(3)(B) as reflected in Indicator 12.
Below is a discussion of key Improvement Activities listed on Wyoming’s SPP for this Indicator:
1.
Identify and review regions with late IEPs to determine trends and to identify necessary TA

Regions and individual Child Development Centers with late IEPs lacking adequate justification in the children’s files were required to address the issue through formal Corrective Action Plans following the EIEP/WDE monitoring report. Necessary steps and activities are outlined in each plan, and EIEP/WDE will follow up with each region to ensure noncompliance is corrected within the one-year timeline.
2. Develop training for regions to ensure adequate parental participation
This indicator was scheduled to be addressed in 2006 and will be addressed more thoroughly in the 2008 APR. To date, the EIEP has posted the parent handbooks on our website and provided funding for the Early On conference, a conference for parents of infants, toddlers and preschoolers with disabilities.
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources:
The following Improvement Activities will be added:
Activity 3: The preschools continue to struggle to meet this indicator, and the EIEP believes that providing a simple guidance document will expand CDC staff members’ understanding of what is required when a child transitions out of Part C.

Activity 4: In conjunction with the guidance document described in Activity #3, the state will provide specific training on transitions out of Part C into Part B. This training will take place at the annual EIEP conference in 2008 and will emphasize the importance of meeting the timeline described in Indicator 12.
Part B State Annual Performance Report (APR) for 2007
Overview of the Annual Performance Report Development:

	Monitoring Priority: Effective General Supervision Part B / General Supervision

Indicator 15: General supervision system (including monitoring, complaints, hearings, etc.) identifies and corrects noncompliance as soon as possible but in no case later than one year from identification.

(20 U.S.C. 1416 (a)(3)(B))
	Measurement:

Percent of noncompliance corrected within one year of identification:

a. # of findings of noncompliance.

b. # of corrections completed as soon as possible but in no case later than one year from identification.

Percent = [(b) divided by (a)] times 100.

For any noncompliance not corrected within one year of identification, describe what actions, including technical assistance and enforcement actions that the State has taken.

	FFY
	Measurable and Rigorous Target

	2005
	100% of noncompliance corrected within one year

Actual Target Data for 2005:

	Sub Indicator A
	2005-2006

	A. A. Monitoring findings related to priority areas closed within 1 year
	100% (n=14)

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:

The WDE monitored seven districts between January 1, 2004 and December 1, 2005. Of the seven districts monitored three districts had non-compliance findings. Two districts had one area of non-compliance and one districts had two areas of non-compliance. Each district was required to complete a quality improvement plan, which was reviewed and approved by the WDE monitoring staff. During the next year the WDE monitoring staff followed up with each of the three districts and verified the correction of the non-compliance. In each of the districts the non-compliance was resolved within one year.
The EIEP in collaboration with the WDE, monitored three regional preschool school centers. Through that monitoring process, ten areas of noncompliance were reported. All areas of noncompliance were correct with one year through the use of the Corrective Action Plan and technical assistance to the preschools from the EIEP.

During the same time frame one district had a request for due process hearing. The WDE verified the hearing was fully adjudicated and resolution was reached according to appropriate rules and timelines. The EIEP had no requests for due process hearings or formal complaints.
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources
The state’s list of Improvement Activities for this indicator will be modified slightly—activities listed under “DDD Preschool Activities” on the FFY 2004 SPP will no longer be separated from the main list of Improvement Activities.
It is the intent of the WDE/EIEP that through our focused monitoring process, areas of noncompliance will be quickly resolved, technical assistance will be better focused, and that the quality of outcomes for children with disabilities will improve over the next five years.

In the event that a school district or preschool have areas of noncompliance not resolved within the timeframe of one year, the WDE will impose sanctions that include but are not limited to:

· Letters to district superintendents and school boards explaining sanctions
· Additional on-site monitoring by the WDE/EIEP
· Required technical assistance by the WDE/EIEP to the school district or preschool to develop and implement Corrective Action Plans
· Withholding of part or all of federal Part B 611 & 619 funds until the noncompliance is corrected

Part B State Annual Performance Report (APR) for 2007
Overview of the Annual Performance Report Development:

	Monitoring Priority: Effective General Supervision Part B / General Supervision

Indicator 16: Percent of signed written complaints with reports issued that were resolved within 60-day timeline or a timeline extended for exceptional circumstances with respect to a particular complaint.

(20 U.S.C. 1416(a)(3)(B))
	Measurement: Percent = [(1.1(b) + 1.1(c)) divided by 1.1] times 100.

	FFY
	Measurable and Rigorous Target

	2005
	100% of complaints resolved within 60-day timeline

Actual Target Data for 2005:
	School Year
	Complaints

(number)
	Complaints Extended for Exceptional Circumstances
	Complaints Resolved within 60-day timeline

(number)
	Percent of Complaints with Reports Issued that were Resolved within 60-day Timeline
(percent)

	2005-2006
	0
	0
	0
	100%

There were no complaints filed from any of the 48 school districts or regional developmental preschools during FFY 2005.

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:

In the event that the total number of complaints reaches the minimum number of 10 in the State, the WDE and the EIEP look forward to developing and discussing improvement activities, progress and slippage.

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources
The state’s list of Improvement Activities for this indicator will be modified slightly—activities listed under “EIEP Preschool Activities” on the FFY 2004 SPP will combined with the WDE list of Improvement Activities.

Part B State Annual Performance Report (APR) for 2007
Overview of the Annual Performance Report Development:

	Monitoring Priority: Effective General Supervision Part B / General Supervision

Indicator 17: Percent of fully adjudicated due process hearing requests that were fully adjudicated within the 45-day timeline or a timeline that is properly extended by the hearing officer at the request of either party.

(20 U.S.C. 1416(a)(3)(B))
	Measurement: Percent = [(3.2(a) + 3.2(b)) divided by 3.2] times 100.

	FFY
	Measurable and Rigorous Target

	2005
	100% of adjudicated due process hearings meet 45-day timeline

Actual Target Data for 2005:

	School Year
	Hearing Requests
(number)
	Hearings Held/Fully Adjudicated
(number)
	Decisions Issued Within Timeline
(number)
	Hearing Requests Fully Adjudicated within Timeline
(percent)

	2005-2006
	1
	1
	1
	100%

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:

In the event that the State’s total number of due process hearing requests reaches the minimum of 10, the WDE and the EIEP look forward to developing and discussing improvement activities, progress and/or slippage.
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources for 2005
The state’s list of Improvement Activities for this indicator was modified slightly—activities listed under “EIEP Preschool Activities” on the FFY 2004 SPP were combined with the WDE list of Improvement Activities.

Part B State Annual Performance Report (APR) for 2007
Overview of the Annual Performance Report Development:

	Monitoring Priority: Effective General Supervision Part B / General Supervision

Indicator 19: Percent of mediations held that resulted in mediation agreements.

(20 U.S.C. 1416(a)(3)(B))
	Measurement:

Percent = [(2.1(a)(i) + 2.1(b)(i)) divided by 2.1] times 100.

	FFY
	Measurable and Rigorous Target

	2005
	100% of mediations result in mediation agreements

Actual Target Data for 2005:
	School Year
	Mediations

(number)
	Mediation requests withdrawn

(number)
	Mediation agreements

(number)
	Percent of Mediations held resulting in mediation agreements within timelines

(percent)

	2005-2006
	0
	0
	0
	100%

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:
In the event that the State’s total number of mediation requests reaches the minimum of 10, the WDE and the EIEP look forward to developing and discussing improvement activities, progress and/or slippage.

Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources
The state’s list of Improvement Activities for this indicator were modified slightly—activities listed under “EIEP Preschool Activities” on the FFY 2004 SPP were combined with WDE’s list of Improvement Activities.

Part B State Annual Performance Report (APR) for 2007
Overview of the Annual Performance Report Development:

	Monitoring Priority: Effective General Supervision Part B / General Supervision

Indicator 20: State reported data (618 and State Performance Plan and Annual Performance Report) are timely and accurate.

(20 U.S.C. 1416(a)(3)(B))
	Measurement:

State reported data, including 618 data and annual performance reports, are:

a. Submitted on or before due dates (February 1 for child count, including race and ethnicity; placement; November 1 for exiting, discipline, personnel; and February 1 for Annual Performance Reports); and

b. Accurate (describe mechanisms for ensuring error free, consistent, valid and reliable data and evidence that these standards are met).

	FFY
	Measurable and Rigorous Target

	2005
	A. 100% of State reported data are submitted on or before due dates

B. 100% of State reported data submitted are accurate

Actual Target Data for 2005:
A. Data Timeliness

	OSEP Report
	Report Due Date
	Date Report Submitted
	Submitted on or

before due date

Yes/no

	Child Count/Environment
	02/01/06
	02/21/06
	Yes, extension granted

	Personnel/Exits/Discipline
	11/01/05
	11/02/05
	Yes, extension granted

B. Data Accuracy

	OSEP Report
	Report Due Date
	Date Report Submitted
	Data Accuracy

	Child Count/Environment
	02/01/06
	02/21/06
	100%

	Personnel/Exits/Discipline
	11/01/05
	11/02/05
	100%

Discussion of Improvement Activities Completed and Explanation of Progress or Slippage that occurred for 2005:
The former Special Education Electronic Data Systems (SEEDS) was consolidated into the State WISE system. The system was converted in order to add accuracy validations prior to LEA submission of individual student records. While this process will ensure improved data quality and reduce data cleanup, the initial collection proved difficult. Throughout this process, the WDE participated in several trainings to prepare the districts for the conversion. However, the process took longer than anticipated.

Throughout the WDE monitoring system, data checks have been embedded to further improve accuracy. Several components of this monitoring system allowed the WDE to crosscheck and verify the accuracy of annual statewide district data submissions. The recent development and implementation of the WISE student level data system has allowed internal verifications across all State data collections, including but not limited to enrollment, school funding, personnel, discipline and assessment.

As discussed in the monitoring portion of the APR Overview, the WDE has made a concerted effort to improve the quality of the data collected from the local school districts and the preschools. A Data Quality Task Force will meet regularly to discuss current data collections, how to improve their timeliness and accuracy, and how to provide better guidance and technical assistance to those submitting the data. The State will adjust the timing of specific collections in order to be able to meet federal deadlines for submission of 618 data and the APR.
Revisions, with Justification, to Proposed Targets / Improvement Activities / Timelines / Resources
Targets will remain at 100% for timeliness and 100% for accuracy.
Activity 8: This activity was added in order to strengthen two key components of the preschool data collection and reporting system: specific forms and the database itself. The EIEP is confident that consistently updating these two components to match changing requirements will result in data being reporting in a timely manner and with increased accuracy.
Activity 9: Although the EIEP is aware of timelines for data submission to the WDE, individual CDCs vary in their understanding of these timelines and in their capability of reporting data via preferred methods. EIEP believes the development and implementation of common procedures across the state will reduce CDCs problems in reporting necessary data to the EIEP and lead to more timely submissions.
Attachment
Report of Dispute Resolution Under Part B of the Individuals with
 Disabilities Education Act Complaints, Mediations, Resolution
Sessions, and Due Process Hearings

	SECTION A: Signed, written complaints

	(1) Signed, written complaints total
	 0

	(1.1) Complaints with reports issued
	 0

	(a) Reports with findings
	 0

	(b) Reports within timeline
	 0

	(c) Reports within extended timelines
	 0

	(1.2) Complaints withdrawn or dismissed
	 0

	(1.3) Complaints pending
	 0

	(a) Complaint pending a due process hearing
	 0

	SECTION B: Mediation requests

	(2) Mediation requests total
	0

	(2.1) Mediations

	(a) Mediations related to due process
	0

	(i) Mediation agreements
	0

	(b) Mediations not related to due process
	0

	(i) Mediation agreements
	0

	(2.2) Mediations not held (including pending)
	0

	SECTION C: Hearing requests

	(3) Hearing requests total
	 1

	(3.1) Resolution sessions
	 0

	(a) Settlement agreements
	 0

	(3.2) Hearings (fully adjudicated)
	 1

	(a) Decisions within timeline
	 1

	(b) Decisions within extended timeline
	 0

	(3.3) Resolved without a hearing
	 0

	SECTION D: Expedited hearing requests (related to disciplinary decision)

	(4) Expedited hearing requests total
	0

	(4.1) Resolution sessions
	 0

	(a) Settlement agreements
	0

	(4.2) Expedited hearings (fully adjudicated)
	0

	(a) Change of placement ordered
	0

�

1
PAGE
Part B State Annual Performance Report for 2005

(OMB NO: 1820-0624 / Expiration Date: 08-31-2009)

