[bookmark: _GoBack]Questions and Answers
from the
October 23, 2012 Superintendents’ Webcast

Question: Can the individual student growth data (numeric score) in reading and math be checked for accuracy?

KDE Response:
	Yes and no.

Yes, the district will get a list with all students and their growth percentile scores. The district may hand compute or use the KDE Calculator to verify the accountability calculation.

No, there isn’t a way for a district to create the Student Growth Percentile (SGP). There is a specialized piece of software needed and also all student scores in the state are needed.

Question: Is there a document available to help administrators and teachers understand the Student Growth Percentile determination and how the calculation is actually made?

KDE Response:
KDE is working on several documents for this purpose that will be available soon to understand how the Student Growth Percentile is calculated. Another good source is the two links below from the Colorado and Massachusetts Department of Education.
 http://www.cde.state.co.us/cdedocs/Research/PDF/Aprimeronstudentgrowthpercentiles.pdf
www.doe.mass.edu/mcas/growth/InterpretiveGuide.doc

Question: Is there any thought to having an "asterisk" next to the overall score because of how graduation rates are currently calculated?

KDE Response:
KDE did list a note in the Graduation Rate spreadsheet released earlier in the fall. The asterisk is not part of the first version of the School Report Card; however, it is an idea that can discussed for action in later releases.

Question: Will we get data by subdomains?

KDE Response:
Yes, there is subdomain data provided with the Pearson Access system and various Pearson reports. For the End-of-Course assessments, schools have reports in hand with subdomain information; however, KDE will compile a state and district profile so schools can get some relative comparison.

Question: If a student score couldn’t be matched, does it count against the district or school?

KDE Response:
	No, unmatched scores do not count in the calculation.

Question: In the past, spreadsheets were released that included all scores for all schools and districts in the state. Will that information be released in some format this year?

KDE Response:
	Yes, there will be spreadsheets with statewide data.

Question: Since the ACT composite score for a district is printed on the School Report Card, is anything being done to make sure Gatton Academy Students are included in each district’s composite ACT scores? This can really impact small school districts.

KDE Response:
Yes, students in the Gatton Academy flow back to the sending school for Accountability purposes. However, ACT, Inc. reports only show “tested” students. ACT cannot change their software to show accountable students without significant cost and time.

 Question: Can you give us the specific piece of legislation, during the last session, on the preschool funding that did not pass?

KDE Response:
	HB 329 was proposed in the 2012 Legislative Session. A copy of the bill is located here: http://www.lrc.ky.gov/record/12RS/HB329.htm.

Question: Can Hiren use the example data to show how the proposed new formula will work?

KDE Response:
	Under the current preschool formula:
· On Page 11 of the PowerPoint, for District A it shows:

	
	Dec. 1, 2010 count (FY11)
	Dec. 1, 2011 count (FY12)

	District A December Count
	152
	111

· On July 1, 2012 (FY 13), the funding would be $70,000. This calculation is based on a comparison of the last two December counts. Since the district decreased by more than 5%, it receives funding based on an initial base of 111 minus 41 (which is the difference between 152 and 111) = 70 children * $1,000.

Under the proposed new preschool formula:
· On July 1, 2012, the funding would be $116,000. This would be based on the average of the December 1, 2011 (111) and a March 1, 2012 count (let’s presume 121), which is (111+121)/2 = 116 * $1,000.

Question: With the various types of data that need quality control, would it be acceptable to name more than one person as data point of contact? For example: the DAC as the DPoC for Assessment Data, the Finance Officer as the DPoC for finance data, and the DPP as the DPoC for attendance data?

KDE Response:
A district should have a central data point of contact that communicates with KDE. The central data point of contact can coordinate with other assigned data points of contact within the district (on finance, attendance, etc.) on a regular basis, but a central data point of contact ensures consistency in data quality communication and implementation across the district.
1

