Page 10 –West Virginia Monitoring Report

May 10, 2006

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

West Virginia Department of Education

March 14-16, 2006

U.S. Department of Education Monitoring Team

Elizabeth Witt

Allison Henderson (Westat)

West Virginia Department of Education (WVDE)

Jack McClanahan, Deputy Superintendent of Schools

Richard Lawrence, Executive Director, Superintendent’s Office of 21st Century Schools

Karen Huffman, Executive Director, Office of Professional Preparation

Nathan Estel, Assistant Director, Office of Professional Preparation

Nancy Walker, Executive Director, Office of Information Technology

Randall Kirk, Programmer Analyst, Office of Information Technology

Mike McKown, Executive Director, Internal Operations

Phillip Uy, Assistant Director, Internal Operations

Connie Fields, Accountant III, Internal Operations

Mary Townson, Accountant III, Internal Operations

West Virginia Higher Education Policy Commission

Mark Stotler, State Agency for Higher Education (SAHE) Coordinator

Ronald Childress, Marshall University

Overview of West Virginia

Number of districts: 55

Number of teachers: 19,973

Allocations

State Allocation (FY 2004
)
$23,827,258
State Allocation (FY 2005)
$23,784,476
LEA Allocation (FY 2004)
$22,409,536
LEA Allocation (FY 2005)
$22,369,300
“State Activities” (FY 2004)
$589,725
“State Activities” (FY2005)
$588,666
SAHE Allocation (FY 2004)
$589,725
SAHE Allocation (FY 2005)
$588,666
SEA Administration (FY 2004)
$208,786
SEA Administration (FY 2005)
$208,411
SAHE Administration (FY 2004)
$29,486
SAHE Administration (FY 2005)
$29,433
Scope of Review
Like all other State educational agencies (SEAs), the West Virginia Department of Education (WVDE), 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 West 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 WVDE and the West Virginia Higher Education Policy Commission (HEPC) March 14-16, 2006, at the WVDE and HEPC offices. The monitoring team visited Boone County Public Schools and conducted telephone interviews with Putnam and Raleigh County Public Schools.

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))?
	Recommendation
	7

	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))?
	Finding
	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
	7

	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

	9

	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))?
	Met Requirements
	NA

	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))?
	Commendations
	10

	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?
	Recommendation
	10

	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?
	Recommendation
	10

	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?
	Commendation

	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?
	Met Requirements
	NA

	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?
	Met Requirements
	NA

Area 1: Highly Qualified Teacher Systems and Procedures
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))?

Recommendation: West Virginia issues two emergency permits: the First Class Permit for Full-Time Employment and the Out-of-Field Authorization. Although the State correctly designates teachers on these permits as not highly qualified, the State may want to consider eliminating these options since teachers cannot be highly qualified while teaching on an emergency authorization.
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: The WVDE considers social studies to be a core academic area for new teachers. The State issues a general social studies certificate. In order 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 to be 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 WVDE 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 WVDE 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: Until this school year, the WVDE has considered veteran elementary teachers to be highly qualified without documenting the HOUSSE requirements. The State has estimated the percentage of classes taught by highly qualified teachers.
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 WDVE 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 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: West Virginia’s Alternative Route for Secondary Special Education does not require secondary teachers to demonstrate subject-matter competence before they are assigned to a classroom and counted as highly qualified.
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 WVDE 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.
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 those 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 competence by passing the broadfield social studies assessment or holding a general social studies degree. The general social studies HOUSSE does not require veteran teachers to demonstrate subject-area competence in history, civics and government, 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)(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 WVDE 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: Though the State reported HQT data in the CSPR, the data were not prepared in accordance with the HQT definitions (see Critical Elements 1.3, 1.4 and 1.5).

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 WVDE 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 State did not report in accordance with the HQT definitions (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 WVDE 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.

Area 2: Administration of ESEA Title II, Part A

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))?
Commendation: The State is commended for developing an online 5-year strategic plan that coordinates federal funds to support a comprehensive approach to teacher training, recruitment and retention. The system provides data to LEAs to assist them in developing data-driven needs assessments.
Commendation: West Virginia is commended for limiting the amount of Title II, Part A funds that LEAs may use to hire highly qualified teachers to reduce class size. The State initially limited the amount to 70 percent. Now LEAs can spend no more than 50 percent of LEA funds to reduce class size. LEAs also must demonstrate how funds to reduce class size are related to the research (i.e., used in the early grades) and to their needs assessment. The Title II, Part A State coordinator worked with the county school offices well in advance of these rules going into effect. He presented the class size research to county superintendents to support the WVDE’s decision to limit funds for this purpose. LEAs have been shifting funds from reducing class size into professional development.

Critical Element 2.6: Does the SEA have a written policy on allowable carryover funds?
Recommendation: The State may want to consider creating written procedures governing the amount of carryover an LEA may keep from year to year. The procedures should cover the appropriate range of carryover amounts, LEA notification to the State regarding carryover and a justification for why it is necessary and a plan for obligating such funds in a timely manner.

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 carryover funds to other LEAs?
Recommendation: The State may want to consider developing a written policy to address the process of reallocating funds if an LEA cannot obligate funds within the 27 months of availability.

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: The State is commended for allocating Title II, Part A State Activities funds through a competitive process. This process allows the State to fund priority areas and focus on effective programming. For example, the State has awarded a series of grants to support literacy and numeracy coaching throughout the system.
� 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.

