

Forum Agenda

**Orlando, Florida
February 20-21, 2006**

<http://nces.ed.gov/forum>

**National Center for Education Statistics
Institute of Education Sciences
U.S. Department of Education**

This conference is intended to provide an opportunity for state and local educators, members of associations and government agencies, and others to share information about developments and issues in the collection, reporting, and use of education data. The information and opinions expressed in this conference do not necessarily represent the policy or views of the U.S. Department of Education or the National Center for Education Statistics.

Monday, February 20, 2006

- 8:00-9:00 **New Members' Orientation Session**
- 9:15-10:15 **Forum Opening Session**
Forum Agenda Review
Bill Smith, Forum Chair
- Data Quality Campaign*
Nancy Smith and Aimee Guidera
National Center for Education Accountability
- 10:30-12:00 **Standing Committee Meetings**
National Education Statistics Agenda Committee (NESAC) – David Uhlig, Chair
Policies, Programs and Implementation (PPI) – Susan VanGorden, Chair
Technology (TECH) – Jeff Stowe, Vice Chair
- 12:00-1:15 Lunch On Your Own
- 1:15-3:45 **Forum Workshop**
Best Practices in Reporting and Use of Longitudinal Data for Closing Achievement Gaps
Dr. Victoria Bernhardt, Education for the Future Initiative
- 4:00-4:45 **Joint Session**
E-transcripts
Larry Fruth, Schools Interoperability Framework Association
- 5:00-6:00 **Steering Committee Meeting**

Tuesday, February 21, 2006

7:30-5:00 **Registration** State

7:30-8:30 **Morning Break** State

State

Cyber Cafe
7:30 – 5:00

Computer Bank - 7:30 – 5:00
Publication Ordering Information Available - 7:30 – 5:00
Demonstrations - 2:00 – 5:00

8:00-8:30 **Task Force/Working Group Roundtable Discussions 1**

Data Quality Curriculum Task Force

Decision Support Literacy Task Force

Exit Codes Task Force

Virtual/Distance Education Task Force

8:30-9:00 **Task Force/Working Group Roundtable Discussions 2**

(This is a repeat of the 8:00-8:30 Roundtables. Please move to another group.)

Data Quality Curriculum Task Force

Decision Support Literacy Task Force

Exit Codes Task Force

Virtual/Distance Education Task Force

9:15-11:00 **Standing Committee Meetings**

NESAC – David Uhlig, Chair

PPI – Susan VanGorden, Chair

TECH – Jeff Stowe, Vice Chair

11:15-12:00 **Joint Session**

Education Data Exchange Network (EDEN) Update

Pat Sherill and Ross Santy, U.S. Department of Education

12:00-1:15 Lunch On Your Own

- 1:15-2:00 **Joint Session**
Office of the Chief Information Officer (OCIO) Data Initiatives
Ron Luycx, U.S. Department of Education, Office of the Chief Information Officer
- 2:10-3:40 **Standing Committee Meetings**
NESAC – David Uhlig, Chair
PPI – Susan VanGorden, Chair
TECH – Jeff Stowe, Vice Chair
- 3:50-5:00 **Forum Closing Session**
FERPA Update
LeRoy Rooker, U.S. Department of Education, Family Policy Compliance Office
- Standing Committee Progress Reports
 Task Force Progress Reports
- 5:10-6:00 **Steering Committee Meeting**