

End of Year (EOY) Training Supplemental Information

Becky Jenkins, KSIS Service Manager
Office of Knowledge, Information and Data Services (KIDS)
Division of Enterprise Data

KSIS EOY Training April 29, 2015

Agenda

- ▶ Assessment Update
- ▶ Campus Instruction Reminder
- ▶ 2015 Campus Training Opportunities
- ▶ Civil Rights Data Collection Update
- ▶ Credentials
- ▶ End of Year Enrollment Reminders
- ▶ Gatton Academy Students
- ▶ New Graduation Reports Coming Soon
- ▶ School Report Card Open - Profile Only
- ▶ State Course Code Updates
- ▶ State Reporting Resources

2

Assessment Update

- ▶ **14-15 Assessments in Production -**
 - ACT(National) up to 12/2014,
 - Compass and KYOTE up to 2/27/15,
 - Kindergarten Readiness,
 - Plan and Explore
- ▶ **Coming soon!**
 - ACT National up to 2/2015,
 - Armed Services Vocational Aptitude Battery (ASVAB),
 - Kentucky Occupational Skills Standards Assessment (KOSSA),
 - National Career Readiness Certificate (NCRC), Industry Certification

3

Campus Instruction Reminder

- ▶ Java Gradebook will be removed on July 8 with the E.1525 release and be replaced exclusively with Campus Instruction.
- ▶ Campus Instruction is supported on Internet Explorer 10, Safari 5, 6 and 7 and the two most recent versions of Chrome and Firefox.
- ▶ ICU WebEx training available: IN 9010: Using the New Campus Instruction is being offered multiple dates and times between May and early September. Register for training via [Infinite Campus University \(ICU\)](#).

4

2015 Campus Training Opportunities

- ▶ **Fundamentals of Campus Database (\$900-3 days)**
 - June 16-18 Frankfort
 - October 12-14 Frankfort
- ▶ **Mastering the Fundamentals (\$750-4.5 days)**
 - June 15-19 - McCreary County
 - July 13-17 - Fayette County
 - October 19 - 23 Location TBD
- ▶ **Mastering the Fundamentals II (\$750-4 days)**
 - July 20 - 23 Frankfort
 - November 9 -13 - Laurel County

Register for these sessions on [Infinite Campus University \(ICU\)](#)

5

Civil Rights Data Collection (CRDC)

- ▶ CRDC is open, but the site is currently down.
- ▶ KDE did not push data into CRDC last week as previously stated in the [Kentucky CRDC Schedule](#).
- ▶ CRDC contacts will be notified when the data has been loaded and the site is operational.
- ▶ A new CRDC schedule will be provided at that time.
- ▶ Contact information for questions
 - CRDC PSC Support: (844) 338-2732 or CRDC@SANAMETRIX.COM
 - KDE Contact: Tyra Dunn-Thomas by [email](#) or phone at (502)564-2020 ext. 2268

6

Credentials

- › KDE will perform year-end data match on certification numbers from the Education Professional Standards Board (EPSB).
- › Districts should be entering and validating to make sure all teachers have an EPSB number in Campus.
- › This number will become more important with MUNIS data exchange and to lessen reliance on SSN. It will also be used to differentiate between teachers and non-certified staff that are assigned to courses/sections.

Path: Census > People > Credentials tab

7

End of Year Enrollment Reminders

- › All enrollments with an E98 temporary start status should be updated with correct enrollment code
 - Path: Student Information > Reports > Enrollment Status
- › All overlapping enrollments of more than one day must be resolved before SAAR submission.
 - Path: Student Information > Reports > Enrollment Overlap
- › All student enrollments must be assigned an end date and end status after the close of the school year. First apply the correct G-code to graduates and then apply the CO1 to all remaining students.
 - Path: System Administration > Student > Enrollment End Batch

8

Gatton Academy Students

- › Gatton Academy students should maintain their enrollment in the home high school and NOT considered no-shows.
- › Home high schools with students attending the Gatton Academy are entitled to SEEK funding, provided the student passes their courses.
- › Students marked as a no-show may be counted as a dropout in the home high school if no other enrollment record is found for the student.
- › Test scores are accountable to the home high school.
- › Documentation on [IC setup for Gatton students](#) can be found on the Data Standards webpage under Other Procedural Documentation.

9

New Graduation Reports – Coming Soon!

- ▶ High school graduation is commonly indicated by three elements
 - End status (G01, G02, G03, G04)
 - Diploma Type (Alternative, General or Adult GED)
 - Diploma Date (Date diploma or GED was earned)
- ▶ Two new KDE reports to help verify consistency of graduation data
 - Graduation Aggregate report – provides a count for each of the three graduation indicators. Counts will match if data has been entered correctly.
 - Detail Graduation report – includes the student-level detail records based on parameters selected. Helps identify potential errors due to inconsistent data entry.

School Report Card Open – Profile Only

- ▶ Open for all schools and districts
- ▶ Limited to data set on the Profile page
- ▶ Schools and districts should continue to validate the data and make any necessary updates through the DASCR tool.

State Course Code Updates

- ▶ Revised Course Codes for 2015–2016 are posted in IC
- ▶ 2015–2016 course code documents are available at <http://education.ky.gov/curriculum/docs/Pages/Kentucky-Uniform-Academic-Course-Codes.aspx>
- ▶ The Kentucky Uniform Academic Course Codes web page has been updated to include new information on dual credit, CTE, Transitional Courses, Math course codes, and Median Student Growth Percentile (MSGP)

State Course Code Changes – Math

- ▶ Course descriptions have been revised to include language from Kentucky's mathematics academic standards
- ▶ Consolidating State Codes (same content = same state code)
 - No Pre-Algebra (270222) for grades 6-8
 - Use the math course code that matches the grade level of students and content being taught
 - Algebra 1 always use 270304
 - 270232, 270305, 270306, 270307 no longer valid
 - Geometry always use 270401
 - 270233, 270402, 270403, 270404, 270411, 271412, 270421, 270422 no longer valid
 - Pre-Calculus always use 270501
 - 270502, 270503, 270504 no longer valid
 - Probability and Statistics always use 270602
 - 270603 no longer valid
 - Finite Mathematics always use 270612
 - 270613 no longer valid
- ▶ For information related to math course codes contact Robin Hill at robin.hill@education.ky.gov

13

State Course Code Changes – Dual Credit

- ▶ KDE has added course codes for entry-level dual credit courses
- ▶ These codes are not meant to limit the courses that may be taken as dual credit, but are some common courses that may be offered
- ▶ The appropriate choices for Teaching Method and Instructional Setting should be used in combination with the new codes
- ▶ For any questions, contact Amy Patterson (amy.patterson@education.ky.gov)

14

State Reporting Resources

- ▶ State published ad-hoc filters
- ▶ KY State Reporting, Custom Edit and KDE reports
- ▶ State Reporting submission dates, processes and contact information for 2014-15

15
