Page 12 – Virginia Monitoring Report

May 10, 2006

HIGHLY QUALIFIED TEACHERS AND

IMPROVING TEACHER QUALITY STATE GRANTS (ESEA TITLE II, PART A)

MONITORING REPORT

Virginia Department of Education

February 27-March 1, 2006

U.S. Department of Education Monitoring Team

Julie Coplin

Michael Kestner

Allison Henderson (Westat)

Virginia Department of Education (VDOE)

Patricia I. Wright, Acting Superintendent of Public Instruction

Bethann Canada, Director of Educational Information Management

JoAnne Carver, Director of Teacher Education

Kent Dickey, Director of Budget

Thomas Elliott, Assistant Superintendent for Teacher Education and Licensure

James Lanham, Senior Licensure Specialist

Karen Lux, Associate Director of Federal Grants Administration

Becky Marable, Reports and Grants Specialist

Patty Pitts, Director of Licensure

Roberta Schlicher, Director of Program Administration and Accountability

Carol Sylvester, Title II, Part A, Specialist

Susan Trulove, Assistant Director of Professional Practice

Linda Wallinger, Assistant Superintendent for Instruction

Marie Williams, Director of Accounting

State Council of Higher Education for Virginia

Darlene Derricott, State Agency for Higher Education (SAHE) Coordinator

Dr. Alan Edwards, Jr., Director of Policy Studies

Overview of Virginia

Number of districts: 132

Number of teachers: 85,565

Allocations

State Allocation (FY 2004
)
$52,577,308
State Allocation (FY 2005)
$52,736,901
LEA Allocation (FY 2004)
$49,448,959
LEA Allocation (FY 2005)
$49,599,056
“State Activities” (FY 2004)
$1,301,288
“State Activities” (FY2005)
$1,305,238
SAHE Allocation (FY 2004)
$1,301,288
SAHE Allocation (FY 2005)
$1,305,238
SEA Administration (FY 2004)
$459,430
SEA Administration (FY 2005)
$461,026
SAHE Administration (FY 2004)
$66,343
SAHE Administration (FY 2005)
$66,343
Scope of Review
Like all other State educational agencies (SEAs), the Virginia Department of Education (VDOE), as a condition of receiving funds under Title I, Part A and Title II, Part A of the Elementary and Secondary Education Act (ESEA), as amended by the No Child Left Behind Act (NCLB), provided an assurance to the U.S. Department of Education (the Department) that it would administer these programs in accordance with all applicable statutory and regulatory requirements, including those in Title I, Part A that concern “Highly Qualified Teachers” and those that govern the use of Title II, Part A funds. See §9304(a)(1) of the ESEA. One of the specific requirements the Department established for an SEA’s receipt of program funds under its consolidated state application (§9302(b)) was submission to the Department of annual data on how well the State has been meeting its performance target for Performance Indicator 3.1: “The percentage of classes being taught by ‘highly qualified’ teachers (as the term is defined in §9101(23) of the ESEA), in the aggregate and in ‘high-poverty’ schools (as the term is defined in §1111(h)(1)(C)(viii) of the ESEA).”

The Department’s monitoring visit to Virginia had two purposes. One was to review the progress of the State in meeting the ESEA’s highly qualified teacher (HQT) requirements. The second was to review the use of ESEA Title II, Part A funds by the SEA, selected LEAs and the State agency for higher education (SAHE) to ensure that the funds are being used to prepare, retain and recruit high-quality teachers and principals so that all children will achieve to a high academic achievement standard and to their full potential.

The monitoring review was with VDOE and the State Council of Higher Education for Virginia (SCHEV) on February 27-March 1, 2006, at the VDOE and SCHEV offices. The monitoring team visited the Chesterfield Public School District and conducted telephone interviews with the Fauquier County and Salem City Public School Districts.

Summary of Monitoring Indicators

	Monitoring Area 1: Highly Qualified Teacher Systems and Procedures

	Element Number
	Description
	Status
	Page

	Critical Element 1.1
	Has the State developed and implemented procedures, consistent with the statutory definition of highly qualified, to determine whether all teachers of core academic subjects are highly qualified (§9101(23))?
	Met Requirements
	NA

	Critical Element 1.2
	Are all new elementary school teachers (including special education teachers, as appropriate) required to pass a rigorous State test in reading, writing, mathematics, and the other areas of the elementary school curriculum to demonstrate subject-matter competency (§9101(23)(B)(II))?
	Met Requirements
	NA

	Critical Element 1.3
	Are all new middle and secondary school teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency, in each core academic subject they teach (§9101(23)(B)(II)(ii))?
	Findings
	7

	Critical Element 1.4
	Are all veteran (i.e., those who are not new to the profession) elementary school teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency by passing a rigorous State test or by completing the State’s “High Objective Uniform State Standard of Evaluation” (HOUSSE) procedures (§9101(23)(C))?
	Finding
	8

	Critical Element 1.5
	Are all veteran middle and secondary teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency in each core academic subject they teach?
	Findings
	8

	Critical Element 1.6
	For each set of HOUSSE procedures the State has developed, please describe how it meets each of the statutory requirements of §9101(23)(C)(ii).
	Met Requirements
	NA

	Critical Element 1.7
	How does the SEA ensure that, since the beginning of the 2002-03 school year, districts hire only highly qualified teachers (including special education teachers, as appropriate) to teach in Title I programs?
	Met Requirements
	NA

	Critical Element 1.8
	How has the SEA ensured, since the beginning of the 2002-03 school year, that districts that use ESEA Title II funds to reduce class size hire only highly qualified teachers for such positions?
	Met Requirements
	NA

	Critical Element 1.9
	Does the SEA’s plan establish annual measurable objectives for each LEA and school to ensure that annual increases occur:

· in the percentage of highly qualified teachers at each LEA and school; and

· in the percentage of teachers who are receiving high-quality professional development to enable them to become highly qualified and successful classroom teachers (§1119(a)(2)(A))?
	Met Requirements
	NA

	Critical Element 1.10
	Does the SEA also have a plan with specific steps to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, and/or out-of-field teachers? Does the plan include measures to evaluate and publicly report the progress of such steps (§1111(b)(8)(C))?
	Met Requirements
	NA

	Critical Element 1.11
	Has the State reported to the Secretary in its Consolidated State Performance Report (CSPR) the number and percentage of core academic classes taught by highly qualified teachers, in the aggregate and in high-poverty schools, consistent with the statutory definition of highly qualified (§1111(h)(4)(G); §9101(23))?
	Finding
	9

	Critical Element 1.12
	Does the State prepare and disseminate to the public an Annual State Report Card (§1111(h)(1)(C)(viii))? If so, how is it disseminated?
	Finding

Commendation
	9

10

	Monitoring Area 2: Administration of ESEA Title II, Part A

	Element Number
	Description
	Status
	Page

	Critical Element 2.1
	Does the SEA allocate funds according to the statute, using the most recent Census Bureau data as described in the Non-Regulatory Guidance (§2121(a))?
	Finding
	10

	Critical Element 2.2
	Does the SEA require an application from each LEA before providing Title II, Part A funding? If yes, what information does the SEA require in the LEA application (§2122(b))?
	Met Requirements
	NA

	Critical Element 2.3
	In particular, does the SEA require each LEA to describe how the activities to be carried out are based on the required local needs assessment (§2122(b))?
	Met Requirements
	NA

	Critical Element 2.4
	Does the SEA have a procedure to determine the amount of funds each LEA expended during the period of availability?
	Met Requirements
	NA

	Critical Element 2.5
	Does the SEA have a procedure to regularly review the drawdowns of the LEAs?
	Met Requirements
	NA

	Critical Element 2.6
	Does the SEA have a written policy on allowable carryover funds?
	Met Requirements
	NA

	Critical Element 2.7
	If an LEA cannot obligate funds within the 27 months of availability (which includes the extra year of availability permitted under the Tydings amendment), does the SEA have a procedure for reallocating these funds to other LEAs?
	Met Requirements
	NA

	Critical Element 2.8
	Does the SEA have records to show that each LEA meets the maintenance of effort requirements?
	Met Requirements
	NA

	Critical Element 2.9
	Does the SEA conduct regular, systematic reviews of LEAs to monitor for compliance with Federal statutes and regulations, applicable State rules and policies, and the approved subgrant application?
	Met Requirements
	NA

	Critical Element 2.10
	Does the SEA ensure that it and its component LEAs are audited annually, if required, and that all corrective actions required through this process are fully implemented?
	Met Requirements
	NA

	Critical Element 2.11
	Has the SEA identified and provided technical assistance to LEAs that are not making progress toward meeting their annual measurable objectives in meeting the highly qualified teacher challenge (§2141)?
	Met Requirements
	NA

	Critical Element 2.12
	Has the SEA provided guidance to the LEAs on initiating consultation with nonpublic school officials for equitable services?
	Met Requirements
	NA

	Monitoring Area 3: State Activities

	Element Number
	Description
	Status
	Page

	Critical Element 3.1
	Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?
	Commendations

	10

	Critical Element 3.2
	Does the State support activities that focus on increasing the subject-matter knowledge of teachers and that assist teachers to become highly qualified?
	Met Requirements
	NA

	Monitoring Area 4: State Agency for Higher Education (SAHE) Activities

	Element Number
	Description
	Status
	Page

	Critical Element 4.1
	Did the SAHE manage a competition for eligible partnerships?
	Finding
	11

	Critical Element 4.2
	Does the SAHE have procedures to ensure that eligible partnerships include the required members, i.e., an institution of higher education and the division of the institution that prepares teachers and principals, a school of arts and sciences, and a high-need LEA?
	Finding
	11

Area 1: Highly Qualified Teacher Systems and Procedures
Critical Element 1.3: Are all new middle and secondary school teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency, in each core academic subject they teach (§9101(23)(B)(II)(ii))?

Finding 1: Secondary special education teachers providing direct instruction in the core academic areas at the high school level (grades 9-12) may become highly qualified by passing Praxis II Middle School Content Tests (English/Language Arts (0049), Mathematics (0069), Science (0439), and/or Social Studies (0089)).
Citation: Section 9101(23)(B)(ii) of the ESEA requires secondary school teachers new to the profession, including special education teachers, to demonstrate subject-matter competency in each of the core academic subjects they teach by passing a rigorous State academic subject test or by successfully completing an academic major, coursework equivalent to an academic major, a graduate degree, or advanced certification or credentialing.

Further Action Required: The State must provide assurances that new secondary teachers are highly qualified in the subjects in which they are teaching. Teachers at the grades 9-12 level must pass the appropriate teacher assessments for demonstrating subject-matter competence at the high school level.

Finding 2: The VDOE considers social studies to be a core academic area for new teachers. The State issues a general social studies certificate. To become certified in social studies, teachers are required to obtain a passing score on the Praxis II broad-field social studies assessment. Once certified in social studies, teachers are considered highly qualified to teach history, government/civics, geography and economics.
Citation: Section 9101(11) of the ESEA identifies history, geography, civics/government and economics as individual core academic subjects. Section 9101(23)(B)(ii) of the ESEA requires new teachers of core academic subjects to demonstrate subject-matter competency in each core academic subject they teach.

Further Action Required: The VDOE must ensure that all history, geography, civics/government and economics teachers demonstrate subject-matter competency in each of these subjects that they teach, no later than the end of the 2005-06 school year. (In doing so, if the VDOE has determined that the broad-field assessment adequately represents all four content areas or that the coursework requirement for an academic major in social studies provides coursework “equivalent to a major” in each or in a subset of these specific core academic subjects, it also will need to specifically explain the basis for its determination.)

Critical Element 1.4: Are all veteran (i.e., those who are not new to the profession) elementary school teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency by passing a rigorous State test or by completing the State’s “High Objective Uniform State Standard of Evaluation” (HOUSSE) procedures (§9101(23)(C))?

Finding: Virginia provides five HOUSSE options for veteran elementary teachers. Option “a” allows elementary teachers to become highly qualified by holding any advanced degree from an accredited college or university. This advanced degree may not necessarily be tied to the subject area(s) in which the teacher is teaching.
Citation: Section 9101(23)(C) of the ESEA requires elementary school teachers not new to the profession to demonstrate subject-matter competency by passing a content test or by satisfying the State’s HOUSSE requirements.
Further Action Required: The VDOE must ensure that all elementary teachers who provide instruction in core academic content and are not new to the profession demonstrate subject-matter competency in the subject(s) in which the teacher is teaching, in accordance with the options available in §9101(23)(C) of the ESEA, no later than the end of the 2005-06 school year.

Critical Element 1.5: Are all veteran middle and secondary teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency in each core academic subject they teach, in one or more of the following ways?
Finding 1: As with elementary educators, Virginia provides a HOUSSE option for veteran middle and secondary teachers that is not tied to the content in which they teach. Option “a” allows a middle or secondary teacher to become highly qualified if any advanced degree is held.

Citation: Section 9101(23)(C)(ii) of the ESEA requires middle or secondary school teachers not new to the profession, including special education teachers who instruct in the core academic subjects, to demonstrate subject-matter competency in each of the core academic subjects they teach.

Further Action Required: The VDOE must ensure that, no later than the end of the 2005-06 school year, experienced teachers pass the required State subject test or meet one of the other criteria for demonstrating the required subject-matter knowledge that §9101(23) (B)(ii) or §9101(23) (C)(ii) of the ESEA requires in order to be highly qualified in the subject area the teacher is teaching.
Finding 2: The State does not require middle and secondary school teachers of history, geography, civics/government or economics who are not new to the profession to demonstrate subject-matter competency in each of the subjects they teach. The State allows middle and secondary social studies teachers not new to the profession to demonstrate subject-matter competency by holding a general social studies endorsement. Secondary teachers may demonstrate subject-matter competency by passing the broadfield social studies assessment or holding a general social studies degree. In addition, the HOUSSE procedure does not require veteran general social studies teachers to demonstrate subject area competency in each of the history, civics and government, geography and economics core areas.
Citation: Section 9101(11) of the ESEA identifies history, geography, civics/government and economics as individual core academic subjects. Section 9101(23)(C) of the ESEA requires teachers of core academic subjects not new to the profession to demonstrate subject-matter competency in each core academic subject they teach.

Further Action Required: The VDOE must ensure that all history, geography, civics/government and economics teachers demonstrate subject-matter competency in each of these subjects that they teach, no later than the end of the 2005-06 school year.

Critical Element 1.11: Has the State reported to the Secretary in its Consolidated State Performance Report (CSPR) the number and percentage of core academic classes taught by highly qualified teachers, in the aggregate and in high-poverty schools, consistent with the statutory definition of highly qualified (§1111(h)(4)(G); §9101(23))?
Finding: Due to the definitional problems explained in Critical Elements 1.3, 1.4, and 1.5, the State reported HQT data in the CSPR was not prepared in accordance with the statute. In addition, the State did not include special education teachers in the 2004-05 data; the State has since corrected this problem and included special education teachers in the 2005-06 HQT data collection.

Citation: Section 1111(h)(4)(G) of the ESEA requires each SEA annually to report to the U.S. Secretary of Education on the percentage of classes (in core academic subjects) taught by highly qualified teachers in the State, local educational agency and school
 (a summary of which §1111(h)(5) requires the Secretary annually to report to Congress).

Further Action Required: The VDOE must submit a written plan with specific procedures and a timeline for reporting to the Secretary through the CSPR in a manner consistent with the statutory requirements, as required by §1111(h).
Critical Element 1.12: Does the State prepare and disseminate to the public an Annual State Report Card (§1111(h)(1)(C)(viii))? If so, how is it disseminated?

Finding: Though the State prepares and disseminates an Annual State Report Card, the data included in the report was not prepared in accordance with the statutory requirements (see Critical Elements 1.3, 1.4 and 1.5).

Citation: Section 1111(h)(1)(C)(viii) of the ESEA requires each SEA to include in its Annual State Report Card data on the percentage of classes in the State not taught (in core academic subjects) by highly qualified teachers, in the aggregate and disaggregate by high-poverty (as the term is defined in §1111(h)(1)(C)(viii) of the ESEA) compared to low-poverty schools.

Further Action Required: The VDOE must report to the public and to the Department, as required by §1111(h)(1)(C)(viii), the percentage of classes not taught by highly qualified teachers at all grade levels (and disaggregated by high- and low-poverty schools), as required for the Annual State Report Card in accordance with the statutory HQT definitions.

Commendation: The State is commended for developing and issuing user-friendly Internet-based school report cards for schools, LEAs and the state. The school report cards contain information on highly qualified teachers.
Area 2: Administration of ESEA Title II, Part A

Critical Element 2.1: Does the SEA allocate funds according to the statute, using the most recent Census Bureau data as described in the Non-Regulatory Guidance (§2121(a))?

Finding: The State is using LEA enrollment data for the portion of the allocation of funds based on the total number of children ages 5-17 who reside within the LEA.

Citation: As required in §2121(a)(3), in any year in which the amount available in the State for LEA grants exceeds the sum of the “hold harmless” amounts for LEAs, the SEA distributes excess funds based on the following formula:

· 20 percent of the excess funds must be distributed to LEAs based on the relative number of individuals ages 5 through 17 who reside in areas the LEA serves (using data that are determined by the Secretary to be the most current); and

· 80 percent of the excess funds must be distributed to LEAs based on the relative numbers of individuals ages 5 through 17 who reside in the area the LEA serves and who are from families with incomes below the poverty line (also using data that are determined by the Secretary to be the most current).

Further Action Required: For the next round of ESEA Title II, Part A LEA allocations, the VDOE must use only the most recent available Census data (as determined by the Secretary) on the number of children ages 5-17 who reside in the area served by the LEA. The most recent data can be found at http://www.census.gov/hhes/www/saipe/.

Area 3: State Activities
Critical Element 3.1: Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?

Commendation: Virginia is commended for developing a comprehensive plan to ensure that all students are taught by highly qualified teachers. In 2002, the State drafted Stepping Up to the Plate: Virginia’s Commitment to a Highly Qualified Teacher in Every Classroom. The document has served as a blueprint for teacher training, recruitment and retention. Title II, Part A funds have been leveraged with State funds to support initiatives outlined in the report. Several nationally recognized programs have evolved from the plan, including the Middle School Teacher Corps in Hard-to-Staff Schools project.

Commendation: The State is commended for its Hard-to-Staff Incentive program that is supported in part with Title II, Part A funds. The program is designed to attract and retain highly qualified teachers in hard-to-staff middle and secondary schools where critical shortage areas are most likely to occur because of specific requirements to teach specific content areas.
Area 4: State Agency for Higher Education (SAHE) Activities
Critical Element 4.1: Did the SAHE manage a competition for eligible partnerships?

Finding: In both the 2003-04 and 2004-05 grant cycles, the SAHE granted funds to the J. Sergeant Reynolds Community College to assist paraprofessionals to meet NCLB requirements. The “Paving the Way” program prepared paraprofessionals for the ParaPro Assessment from the Educational Testing Service to aide the paraprofessionals in becoming “highly qualified”.
Citation: Section 2134(a)(1)(A) of the ESEA allows that an eligible partnership may use the subgrant funds for professional development activities in core academic subjects to serve paraprofessionals only if they are already highly qualified.
Further Action Required: For the next round of allocations to eligible partnerships, the SAHE must ensure that all partnerships serve only highly qualified paraprofessionals.
Critical Element 4.2: Does the SAHE have procedures to ensure that eligible partnerships include the required members, i.e., an institution of higher education and the division of the institution that prepares teachers and principals, a school of arts and sciences, and a high-need LEA?

Finding: The SAHE did not use the required Census data in its determination of a high-need LEA.

Citation: Section 2131(1)(A)(iii) of ESEA requires the SAHE to include a high-need LEA in each eligible partnership. Section 2102(3) defines the poverty requirements for a high-need LEA as an LEA that:

· Serves not fewer than 10,000 children from families with incomes below the poverty line; or

· Not less than 20 percent of the children served by the agency are from families with incomes below the poverty line and
· For which there is a high percentage of teachers not teaching in the academic subjects or grade levels that the teachers were trained to teach; or
· For which there is a high percentage of teachers with emergency, provisional or temporary certification or licensing [Section 2102(3)].
Further Action Required: In the next competition for eligible partnerships, the SAHE must use the most recent available Census data (as determined by the Secretary) to identify high-need LEAs. Other sources of data, such as free- and reduced-priced lunch data, may not be factored into the calculations, except for LEAs for which there are no available Census data (e.g., charter school LEAs). The most recent data can be found at http://www.census.gov/hhes/www/saipe/school/sd02ftpdoc.html.
� FY 2004 funds are those that became available to the State on July 1, 2004.

� The Department currently is requiring States to report data on classes taught by highly qualified teachers at the State level only. However we reserve the right to require this information in future annual State reports to the Secretary.

