Page 21 –VERMONT HQT/TITLE II MONITORING REPORT

September 27, 2004

VERMONT MONITORING REPORT

Highly Qualified Teachers and ESEA Title II, Part A

August 26-27, 2004

U.S. Department of Education (ED) Monitoring Team
Robert Stonehill

Peggy Miles

Maureen Dowling

Tamara Morse Azar (Westat)

Vermont Department of Education (SEA)

Richard Cate, Vermont Commissioner of Education

Carol Duley and Kerry Garber, the Title II, Part A State Education Agency (SEA) and State Agency for Higher Education (SAHE) Coordinators

Anne Bordonaro, Coordinator of Professional Standards and Title II, Part A State Education Agency (SEA) Coordinator

Glenn Bailey, Education Statistician

David Baroudi, Title I Workgroup Coordinator

Overview of Vermont:

Number of LEAs: 62

Number of Teachers: 6,875 for core academic areas, 11,210 total

Total State Allocation (FY 2003): $13,598,588

Allocation for LEAs: $13,131,076

SEA State Activities Allocation: $345,555

SAHE Allocation: $345,555 + FY 2002 carryover funds

Scope of the Review

The purpose of ED’s monitoring team visit to Vermont was two fold: first, to review the progress of the State in meeting the Highly Qualified Teacher requirements of the No Child Left Behind Act, including the identification of areas needing corrective action as well as promising practices; and second, to review the use of ESEA Title II, Part A funds by the State, selected districts, and the State agency for higher education 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 standard.

The monitoring review was conducted over two days at the Vermont State Department of Education (SEA) office and at the Burlington Public Schools district office. In addition, the team participated in conference calls with representatives of two districts: Lamoille South Supervisory Union and Southwest Vermont Supervisory Union. The team also conducted a conference call with SAHE recipients from three Educational Service Agencies (ESAs): Julie Petersen, Program Development Specialist for the Southeast, Peter Mello, Coordinator for the Southwest, and Darlene Worth, Coordinator for the Northwest.

Summary Table -- VERMONT

	I.A.1.
	Has the State developed procedures to determine whether teachers are highly qualified?

	Yes
	The SEA has developed a plan to have all teachers of core academic subjects highly qualified no later than the end of the 2005-2006 school year and has implemented an evaluation process to determine the number of teachers meeting the highly qualified requirements.

	I.A.2.
	Does the State have data on the percentage of core academic classes that are taught by highly qualified teachers?

	Partially
	The State has completed a review of the qualifications of all its teachers and has compared those qualifications to the classes assigned. However, there are some problems with the data.

	
	Findings. The State multiple-counted subject-area specialists and special education teachers were not included in the data.

	I.A.3.
	Can the State provide estimates of various categories of classes taught by teachers who are not highly qualified?
	No
	The monitoring protocol was revised after being sent to Vermont; therefore, the State did not have these estimates available.

	I.A.4.
	Is there a rigorous State test that assesses elementary school teachers’ subject knowledge and teaching skills?
	Yes
	Vermont adopted the Praxis II Elementary content exam for elementary and early childhood educators (of grades K-3 only) in October 2001.

	I.A.5.
	Has the SEA developed procedures for determining the subject-matter competency of new middle and secondary teachers?
	Partially
	The SEA has developed and implemented procedures for determining the subject-matter competency of middle and secondary teachers.

	
	Finding. For middle school licensure, Vermont currently requires only a minor in the content area(s) but the SEA is in the process of adopting the Praxis II middle-grades content exams in each of the four core content areas.

	I.A.6.
	Does the State have procedures to determine whether veteran teachers are highly qualified?
	Yes
	The State has procedures to determine whether veteran teachers are highly qualified that include all statutory factors.

	I.A.7.
	Does the State have a plan that (a) establishes annual measurable objectives for each LEA and school and (b) includes an annual increase in the percentage of highly qualified teachers at each LEA and school?
	No
	Vermont does not have a written plan to track LEA progress toward having all teachers meet the highly qualified requirements by the end of the 2005-2006 school year.

	I.A.8.
	Does the State have procedures to ensure that districts are hiring only highly qualified teachers for their Title I programs?
	Yes
	Vermont’s Consolidated Federal Programs application has a list of assurances that districts or supervisory unions must sign after outlining their strategies and before they may access funds.

	
	
	
	

	II. ADMINISTRATION OF ESEA TITLE II, PART A

	II.A.1.
	Does the SEA allocate funds according to the statute, using the most recent Census data as described in the Non-Regulatory Guidance?
	Yes
	The State properly allocates its Title II funds using current Census data.

	II.A.2.
	Does the SEA require an application from each LEA before providing Title II funding?
	Yes
	LEAs apply for Title II, Part A funds as part of Vermont’s Consolidated Federal Programs application process.

	II.A.3.
	Does the SEA require each LEA to describe how the activities to be carried out are based on the required local needs assessment?
	Yes
	Vermont requires each of its LEAs to complete an annually updated “Action Plan” that satisfies the needs assessment requirements.

	II.A.4.
	Does the SEA have a procedure to determine the amount of funds each LEA expended during the appropriation period and to regularly review the drawdowns of the LEAs?
	Yes
	Vermont collects disbursement data quarterly over a 12-month period.

	II.A.5.
	Does the SEA have written procedures governing the amount of funds that a district may carry over, and procedures governing the reallocation of funds if districts cannot use all of their allocations?
	No
	Vermont does not have such written policies.

	
	Finding. The State should establish written procedures governing the amount of carryover a district may keep from year to year and for reallocating the unused funds.

	II.A.7.
	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?
	Yes
	Vermont has a system to identify subgrantees with single audit requirements.

	II.B.1.
	Did the LEA conduct an annual needs assessment with the involvement of the district’s teachers, including those in schools receiving assistance under the Title I, Part A program?
	Yes
	The ED monitoring team reviewed the administration of the Title II program in four Vermont districts. All of the districts had conducted extensive needs assessments involving teachers.

	II.B.2.
	Did the LEA submit an application to the SEA in order to receive its Title II funds? Was the application based on the district needs assessment, and did it describe the activities that would be carried out?
	Yes
	Vermont LEAs must submit a Consolidated Federal Programs application for funding.

	II.B.3.
	Does the LEA use its Title II funds on authorized activities, and are such activities designed to enhance teacher quality and improve student achievement?
	Yes
	The ED monitoring team reviewed the uses of Title II funds in four districts. Title II funds were being used for authorized purposes and, in general, to promote higher student achievement.

	II.B.4.
	Did the LEA provide timely consultation with its private schools for the equitable provision of services?

	Yes
	Vermont uses an annual Consolidated Federal Programs application to ensure that LEAs are meeting the statutory provision for the equitable participation of independent and private school students, teachers and other educational personnel in applicable Federal education programs.

	
	Finding. The State should include, as part of its Consolidated State Application, a directive regarding the statutory requirement that expenditures for the participation of private school students and teachers “be equal, taking into account the number and educational needs of the children to be served, to the expenditures for participating public school children.”

	
	
	
	

	III. STATE ACTIVITIES

	III.1.
	Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?
	Yes
	State Activities funds are being used to promote the quality of the teaching and school leadership force in Vermont.

	III.2.
	Does the State support activities that focus on increasing the subject-matter knowledge of teachers and that assist teachers to become highly qualified?

	Yes
	Educational Service Agencies (ESAs) supported by dtate funds as well as Title II State Agency for Higher Education funds provide professional development with a subject-matter focus to increase the subject-matter knowledge of teachers and assist teachers to become highly qualified.

	
	
	
	

	IV. STATE AGENCY FOR HIGHER EDUCATION (SAHE) ACTIVITIES

	IV.1.
	Did the SAHE manage a competition for eligible partnerships?

	Yes
	The Vermont SAHE issued an application package for competitive awards in 2003-2004. The State did not, however, manage a competition in 2002-2003 and is using carryover FY 2002 funds to begin the work just recently awarded.

	IV.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?
	Yes
	In the application package, the SAHE required applicants to provide this information, and all of the grants they issued did include those required partners.

	
	Commendation. The SAHE program in Vermont appears unique in creating a statewide network of professional development support for all the LEAs in Vermont rather than just those that are fortunate enough to be included in the winning competitive grants.

I. Meeting the Highly qualified Teacher (HQT) Challenge

I.A. THE STATE LEVEL --

I.A.1. Has the State developed procedures to determine whether teachers are highly qualified?

Yes, the SEA has developed a plan to have all teachers of core academic subjects highly qualified no later than the end of the 2005-2006 school year and has implemented an evaluation process to determine the number of teachers meeting the highly qualified requirements. This was carried out in Vermont at the State level through a paper-based review of teachers’ records. Preliminary notices were sent to teachers in February 2004, and teachers subsequently had an opportunity to provide additional documentation as necessary. A final notice of highly qualified status was distributed to teachers at the end of May 2004.

As a tool for teachers, Vermont developed and provided a crosswalk of State licensure endorsement areas, the core academic subject areas, and the content knowledge requirements with respect to the teacher’s experience level. The document was revised in May 2004 to detail the required assessments for new teachers and to direct experienced teachers to the Vermont Content Knowledge Rubric, the State’s High Objective Uniform State Standards of Evaluation (HOUSSE).

I.A.2. Does the State have data on the percentage of core academic classes that are taught by highly qualified teachers?

Percentage of classes taught by highly qualified teachers

	
	All Classrooms
	High-Poverty
	Low-Poverty

	Elementary
	83.8
	83.8
	80.5

	Middle
	68.2
	64.5
	69.4

	Secondary
	77.3
	74.3
	79.7

Findings. The State has completed a review of the qualifications of all its teachers and has compared those qualifications to the classes assigned. However, there are some problems with the data as noted below:

· The State multiple-counted subject-area specialists. The ED monitoring team advised the SEA that they should count each teacher, including subject-area specialists who taught multiple groups during the day, as one class at the elementary level. Vermont had counted reading specialists as many as nine times, once for each class with which the specialist worked. Vermont has agreed to adjust the data to eliminate the problem of the duplicated counts of specialists.

· Special education teachers were not included in the data because of a coding discrepancy. Special education teachers who provide instruction in core academic subjects must meet the highly qualified teacher requirements for those core academic subjects that they teach. These requirements apply whether a special education teacher provides core academic instruction in a regular classroom, a resource room, or another setting. However, the SEA was unable to distinguish special education teachers who do not directly instruct students in core academic subjects from those who provide only consultation to highly qualified teachers of core academic subjects in adapting curricula, using behavioral supports and interventions, or selecting appropriate accommodations.

Further Action Required.
· The State must provide technical assistance to its districts about the identification of special education teachers who provide core academic instruction, and include those teachers in future counts of classrooms taught by highly qualified teachers. The State has indicated that it plans to gather data on the 2003-2004 assignments of all special educators and to add this to the 2003-2004 assignment data for all other educators already collected in the most recent Educator Census. The State also is creating a HOUSSE option for experienced special education teachers (see discussed below in HOUSSE section.)

· The State must change the way it counts classes at the elementary level so as to avoid the disproportionate counting of subject-area specialists. Essentially, each elementary teacher of core academic subjects should be counted as one class. The State will be re-calculating its data based on this revised definition of “class” at the elementary level.
I.A.3. Classes taught by teachers who are not highly qualified - For those classes being taught by teachers who are not highly qualified, can you estimate the percentages of those classes in the following categories (percentages should add up to 100%)?

· Classes taught by elementary teachers who never took a subject-knowledge test and have not yet met the requirements of the HOUSSE rubric

· Secondary classes taught by teachers who have not demonstrated subject-matter knowledge in those courses (i.e., out-of-field classes)

· Elementary classes taught by special education teachers who have not demonstrated subject knowledge

· Secondary classes taught by special education teachers who have not demonstrated subject knowledge in some or all subjects (e.g., in self-contained classrooms)

· Teachers on emergency certificates or waivers

· Other (please describe)

No. Because the monitoring protocol was revised after being sent to Vermont; the State did not have these estimates available for the monitoring review.

State officials verbally reported that at the elementary level, special education teachers who have not demonstrated subject-matter knowledge account for most of teachers that do not meet the highly qualified requirements. At the secondary level, the population of teachers that do not meet the highly qualified requirements primarily includes teachers endorsed in one area but assigned to teach in other areas, self-contained special education teachers, and teachers in alternative programs.

I.A.4. Demonstration of competency for new elementary school teachers - Is there a rigorous State test that assesses elementary school teachers’ subject knowledge and teaching skills in reading, writing, mathematics, and the other areas of the elementary school curriculum?
Yes. Vermont adopted the Praxis II Elementary content exam for elementary and early childhood educators (in grades K-3 only) in October 2001, ensuring that all teachers of grades K-6 certified since that time are meeting the highly qualified requirements. The exams assess teachers’ subject knowledge in each of the four core content areas.

I.A.5. Demonstration of competency for new middle and secondary school teachers - Has the SEA developed procedures for determining the subject-matter competency of new middle and secondary teachers that include the following statutory factors?

· An academic major

· A graduate degree

· Coursework equivalent to an undergraduate academic major

· Advanced certification or credentialing

· Passing a rigorous State test in the core academic subjects in which the teacher teaches

Yes, the SEA has developed and implemented procedures for determining the subject-matter competency of new middle and secondary teachers that include all the statutory factors.

Vermont adopted Praxis II secondary content exams in October 2001, ensuring that all secondary teachers certified since that time are meeting the highly qualified requirements if assigned to those subjects. Praxis II testing will also become a requirement as of October 1, 2004, for the endorsements of art, music, and physical education, and as of October 1, 2005, for endorsements in French, German, and Spanish.

In lieu of taking the Praxis II assessment, new secondary teachers with a major or its equivalent in the content area, a minimum of 30 credits, or an advanced degree in the content area would satisfy the State requirements to be highly qualified. New middle school teachers also have the option to take the Praxis II content exam in the subject area, or they must hold a minor or its equivalent, 18 credits, in the subject area.

Middle and secondary level science and social studies teachers can achieve highly qualified status through two alternatives. Social studies teachers can either meet the requirements with a sufficient distribution of courses across the four content areas (history, geography, economics, and civics and government), or the teacher can be highly qualified for one or more of the separate content areas only based on their qualifications in an individual area (for example, a B.A. in history).

In addition to taking a test, new secondary teachers may meet the highly qualified teacher requirements through any of the above factors. New middle grades teachers may demonstrate they are highly qualified through passage of the secondary level Praxis II exam in the content area, or through a content minor or its equivalent.

Finding. For middle school licensure, Vermont currently requires only a minor in the content area(s) but the SEA is in the process of adopting the Praxis II middle-grades content exams in each of the four core content areas. Approximately 450 teachers hold a Middle School Endorsement.

Further Action Required.

· The State must determine whether middle school teachers should be considered as elementary or secondary teachers, and then use the appropriate procedures to determine whether they are highly qualified. For middle school teachers that are teaching secondary-level courses, a minor in a content area (the standard for obtaining a teaching endorsement in a subject) is not sufficient to be considered highly qualified. The State must ensure that such teachers demonstrate subject-matter competency through the procedures available for either new or veteran secondary teachers, as appropriate – an academic minor is not sufficient.

I.A.6. Demonstration of competency for teachers not new to the profession - Does the State have procedures to determine whether veteran teachers are highly qualified, and do they include the following statutory factors?

· An academic major (secondary only)

· A graduate degree (secondary only)

· Coursework equivalent to an undergraduate academic major (secondary only)

· Advanced certification or credentialing (secondary only)

· Passing a rigorous State test in the core academic subjects

· Completion of HOUSSE procedure

Yes, the State has procedures to determine whether veteran teachers are highly qualified, and they include all the statutory factors. Experienced teachers in Vermont may meet the highly qualified requirements through any of the above options. Vermont allows the advanced certification option through National Board certification for all core academic area teachers, including elementary and early childhood teachers. The Vermont HOUSSE allows experienced educators to demonstrate subject matter competency through the following activities:

· Coursework in the content area

· Professional development in the content area

· College teaching

· Years of teaching experience

· Service to the field activities

The SEA modified their HOUSSE rubric in March 2004, making it more rigorous in its content-area requirements. On a 100-point scale, a minimum of 60-75 points must now be obtained through college-level content coursework, teaching a college course, or attending content-focused professional development activities. The remaining points can be obtained through experience and service to the field. Teachers may count up to ten years of successful teaching in the content area.

Service to the field includes mentoring a new teacher in the content area, serving as a cooperating teacher for a student teacher, acting as a teacher leader or department head in the content area, acting as an officer of a content-focused professional association, or serving on a peer review panel or endorsement committee in the content area. For professional development activities, 15 contact hours counted for 1 professional development credit in the HOUSSE rubric. National Board Certified teachers do not need to complete the HOUSSE and are considered highly qualified in Vermont for their area of National Board certification.

Vermont requires current elementary teachers who go through the HOUSSE procedures to demonstrate subject-matter courses that cover all of the four core academic subjects defined in the statute, i.e., reading, mathematics, science and social studies. The purpose of the review is to establish the candidate’s knowledge of content areas of the basic elementary curriculum.

During discussions about addressing the concerns of special educators, the review team was told that the SEA is developing a HOUSSE option for experienced special education teachers. The State also plans to gather data on the 2003-2004 assignments of all special educators and to add this to the 2003-2004 assignment data for all other educators already collected in the most recent Educator Census.

I.A.7. State plans to improve teacher quality - Does the State have a plan that (a) establishes annual measurable objectives for each LEA and school and (b) includes an annual increase in the percentage of highly qualified teachers at each LEA and school?

Finding. No. Vermont does not have a written plan to track LEA progress toward having all teachers meet the highly qualified requirements by the end of the 2005-2006 school year. The SEA informed each LEA of its individual teacher’s status for all endorsements that the teacher holds in the core academic areas. Principals and superintendents are then responsible for ensuring that they assign educators to teach content areas for which they are HQT. The SEA also reminds the LEAs regularly of their obligation to ensure that all their teachers are highly qualified by the end of the 2005-2006. Presently, the SEA receives written assurances through the Consolidated Federal Programs application.

Further Action Required.

The State must put in place a system to track the progress of its districts, and the schools within the districts, in meeting the highly qualified teacher challenge, and must establish annual measurable objectives that the districts can use for this purpose. Note: The SEA plans to develop a fall data collection to track the progress of each LEA in meeting the highly qualified requirements.
I.A.8. Does the State have procedures to ensure that districts are hiring only highly qualified teachers for their Title I programs?

Yes, Vermont’s Consolidated Federal Programs application has a list of assurances that districts or supervisory unions must sign after outlining their strategies and before they may access funds. The assurances contain a section entitled “Highly Qualified Staff” that includes the requirement that districts “Hire only teachers who meet the No Child Left Behind (NCLB) definition of ‘highly qualified’ for Title I, Part A programs.” Further, when the SEA’s Title I consultants do onsite monitoring, they ask questions about highly qualified teachers and Title I staff. In Title I schoolwide programs, they ask about all instructional paraprofessionals and all core academic area instructional professionals. For experienced staff, they remind local administrators of the impending timelines under which they are expected to have all teachers and paraprofessionals meet the highly qualified requirements.

I.B. AT THE DISTRICT LEVEL –

The requirement that all core academic classes be taught by highly qualified teachers does not take effect until the end of the 2005-2006 school year. The ED monitoring team reviewed the status of a sample of Vermont districts in meeting the highly qualified teacher requirements.

In general, the districts in Vermont are making significant progress toward meeting the HQT requirements. In each of the districts reviewed, more than 90 percent of the teachers were highly qualified in the subjects they were teaching, and the districts have identified and begun implementing strategies to ensure that all of their teachers will become highly qualified within the next two years.

· Lamoille South Supervisory Union (LSSU)’s review was conducted through a conference call with Bob Stanton, Assistant Superintendent. The LSSU reports that its teachers moved through the highly qualified process independently with support available from the district. The district completed the LEA Monitoring Protocol but did not report specific data on the percent of classes taught by highly qualified teachers. However, they estimated the percent to be above 90 percent at both the elementary and secondary levels. Similar to other Vermont districts, they identified that problem areas for the district are secondary social studies teachers who lack the content coursework in one area, e.g., economics, and science teachers that similarly lack content training in a specific area, e.g., environmental science.

· Southwest Vermont Supervisory Union (SVSU) Assistant Superintendent for curriculum Helene Mellon and Director of Compensatory Education Jeanne Marie Oakman provided information on their district. Preliminary data on SVSU’s teaching population, from February 2004, showed that 223 teachers met the HQT requirements, 21 were pending, and 99 were unable to determine their status with the current records on file at the State. However, on the basis of additional documentation the teachers provided to the State, when the final determination letters were sent to teachers in June 2004, just four teachers were designated not highly qualified in their endorsement areas. In summary, SVSU believes that 347 of its 400 teachers meet the highly qualified requirements, 4 were not highly qualified, and the remainder reflects the unknown status of special education teachers.

· The Burlington LEA was able to provide up-to-date data on highly qualified teachers and those teachers who still had requirements to meet. The district employs around 380 teachers, of which 360 were highly qualified and approximately 20 teachers are still working to meet the highly qualified requirements. Of these 20 teachers, the majority lacked credits in one academic content area they were assigned to teach (though most were qualified in other areas) or they needed to provide transcripts. Burlington explained that they set the HQT deadline for March 2005, the date when teachers entered into new contracts for the 2005-2006 school year, and that they expected all teachers to meet that deadline.

II. ADMINISTRATION OF ESEA TITLE II, PART A
II.A. AT THE STATE LEVEL --

II.A.1. State management of the LEA subgrant program - Does the SEA allocate funds according to the statute, using the most recent Census data as described in the Non-Regulatory Guidance?

Yes, the State properly allocates its Title II funds using current Census data.

II.A.2. Does the SEA require an application from each LEA before providing Title II funding? If yes, what information does the SEA require in the LEA application?

Yes, LEAs apply for Title II, Part A funds as part of Vermont’s Consolidated Federal Programs application process. The application, which is offered online, requires LEAs to provide a category, purpose, funding source, strategy, and written description for each investment. Districts must then designate one of eight strategies:

	· Consultants
	· Highly qualified paraprofessional development

	· Develop teacher leaders
	· Recruit and retain highly qualified teachers

	· Hire teacher leader
	· Reduce class size

	· Highly qualified teacher professional development
	· Other

In the application, the LEAs designate each activity as literacy, mathematics, science, positive learning environment, early education, mentoring and induction, leadership/planning, teacher/paraprofessional quality, professional development, personnel, services to independent schools, equipment, curriculum/materials/supplies, activities, evaluation, or other.

II.A.3. Does the SEA require each LEA to describe how the activities to be carried out are based on the required local needs assessment?

Yes, Vermont requires each of its LEAs to complete an “Action Plan”, to be updated annually, that satisfies the needs assessment requirements. In its CFP application, the LEA must explain the purpose of each professional development activity and how it will support the district’s priorities.

II.A.4. Does the SEA have a procedure to determine the amount of funds each LEA expended during the appropriation period and to regularly review the drawdowns of the LEAs?

Yes. Vermont collects disbursement data quarterly over a 12-month period. Over the 27-month period of funds availability, carryover funds are tracked. LEAs report disbursements quarterly and request allocations quarterly.

II.A.5. Does the SEA have written procedures governing the amount of funds that a district may carry over, and procedures governing the reallocation of funds if districts cannot use all or part of their allocations?

Finding. No. Vermont does not have such written policies. Technical assistance was given to the staff at the SEA concerning the Tydings amendment and the procedures the SEA may use if it determines that a district has either unclaimed funds or funds that it cannot reasonably use. The SEA must distribute these funds to other LEAs, but it has the flexibility to determine how this redistribution will occur. It may, but is not required, to proportionally increase the subgrant amount provided to all participating LEAs. Alternately, an SEA could establish special procedural and distribution criteria (e.g., LEAs with high proportions of teachers who are not highly qualified and need additional professional development) and make these funds available to those LEAs that meet these criteria. However, an SEA may not reserve for itself any portion of these LEA funds to augment either its State Activities or its administrative funds.

In the past, the State has reallocated funds for two LEAs that had not applied for funding but in districts that could not use all of their funds in previous years, the lapsed funds were returned to the Treasury.

Recommendation.

· The State should establish written procedures governing the amount of carryover a district may keep from year to year and for reallocating the unused funds. The procedures should cover the appropriate range of carryover amounts, 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.
· The State should establish written procedures to ensure that funds that will not be used by districts can be reallocated to high-priority needs in other districts.
II.A.7. 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?

Yes. Vermont has a system to identify subgrantees with single audit requirements. The SEA receives and reviews every audit and corrective action plan.

B. AT THE DISTRICT LEVEL --

II.B.1. Annual needs assessment - Did the LEA conduct an annual needs assessment with the involvement of the district’s teachers, including those in schools receiving assistance under the Title I, Part A program?
The ED monitoring team reviewed the administration of the Title II program in four Vermont districts. All of the districts had conducted needs assessments involving teachers, as described below:
· The Southwest Vermont Supervisory Union (SVSU) K-12 curriculum committees had primary responsibility for determining needs in the areas of curriculum, assessment and professional development. The committee was made up of teachers and principals from each school in the supervisory union, central office staff, parents, board members, and community members. Decisions were based on the Title I/special education spring needs assessment, State scores for all students and subgroups, etc. Also, K-6 teachers completed individual needs assessments in mathematics and reading for each student at the end of the year, to prioritize need for the following school year.

· In Franklin Northeast Supervisory Union, administrators planned and conducted the needs survey in concert with consultants from the Center for Curriculum Renewal. The district survey, “Implementing Standards: Professional Learning Survey” asked teachers to express their needs on five aspects of implementing standards. The Supervisory Union’s Professional Development Council as the basis for planning professional development opportunities uses the survey results. Survey respondents were invited to participate in the Council.

· Lamoille South Supervisory Union, through the Lamoille Area Professional Development Academy (LAPDA) Educational Service Agency, participated in a statewide professional development needs assessment. The LAPDA executive director, program coordinator, two assessment and technology consultants, literacy consultants, classroom teachers, and others participated in conducting the needs assessment.

· The Burlington School District completed an Action Plan for the 2003-2004 school year that provided a thorough outline of district needs, targets for student performance, and the action steps necessary to meet the goal. The Action Plan used student assessment data and benchmarks to design action steps.

II.B.2. LEA application - Did the LEA submit an application to the SEA in order to receive its Title II funds? Was the application based on the district needs assessment, and did it describe the activities that would be carried out?

Yes, Vermont LEAs must submit a Consolidated Federal Programs application for funding. See the description provided under the State requirements for the funding application. The SEA provided sample applications from five LEAs for the ED team to review.

II.B.3. Uses of funds - Does the LEA use its Title II funds on authorized activities, and are such activities designed to enhance teacher quality and improve student achievement?

The ED monitoring team reviewed the uses of Title II funds in four districts, including the largest district in the State (Burlington) and some smaller and more rural districts. Title II funds were being used for authorized purposes and, in general, to promote higher student achievement, as described below:
· At Lamoille South Supervisory Union (LSSU), disaggregated student achievement data showed weaknesses in math, science, and writing. As a result, the district implemented three initiatives to address these areas: a Mathematics Lab School focusing on targeted problem solving; an Inquiry-Based science instruction model to address content gaps with elementary teachers linking to physics and earth science; and literacy and writing training for middle and high school staff with a writing consultant. The district also supports a program that provides funding to move paraprofessionals beyond the two-year post-secondary requirement and into four-year bachelor’s degree programs. LSSU wants the program to be a career path for paraprofessionals through instruction with pedagogical best practices and content.

· For 2002-2003, Southwest Vermont Supervisory Union (SVSU) was allocated $650,248 in Title II funding. The district used approximately $470,000 for class size reduction. Based on achievement data, two schools in the district received checkmarks (i.e., the State’s designation for schools on the watch list) for not making AYP for high-poverty students in reading. The SVSU Curriculum Committee, the group responsible for determining needs in the area of curriculum, assessment, and professional development has used reading, math and science as targeted areas in the district Action Plan.

· Burlington. For FY 2004, Burlington was allocated $789,000 in Title II Part A funding. The majority of funds were dedicated to class-size reduction.

· In the area of mathematics, the district planned $74,000 for a math content specialist in grades K-5 to provide in–depth, hands-on support for math teachers implementing the MathLand scientifically based curriculum.

· To support paraprofessionals in meeting the highly qualified requirements, the district earmarked $3,500.

· The district provided $190,000 for teacher-led professional development for teachers. The curriculum study group model allows teachers to assess and design appropriate training that best meets their needs.

· Caledonia North Supervisory Union was allocated $305,233 from Title II, Part A funds. Caledonia’s consolidated application described literacy and reading, mathematics, and science curriculum strategies with embedded professional development opportunities; positive learning environment approaches; and mentoring and induction, leadership and planning, and improving teacher and paraprofessional quality plans.

II.B.4. Services to private schools - Did the LEA provide timely consultation with its private schools for the equitable provision of services?

Finding. Vermont uses the annual Consolidated Federal Programs application to ensure that LEAs are meeting the statutory provision for the equitable participation of independent and private school students, teachers and other educational personnel in applicable Federal education programs. As part of the application, LEAs must list their independent schools, school contacts, date of consultation, and whether the independent school is participating in district activities. Vermont also provides direction regarding the statutory requirement for timely and meaningful consultation and that this consultation must take place during the planning and development of programs.

The ED monitoring team provided further technical assistance to the SEA regarding its ongoing communications with the LEAs regarding their obligation to engage in timely and meaningful consultation with private school officials prior to making any decisions that impact the participation of private school students and teachers in Federal education programs, including those discretionary programs that require equitable participation such as Reading First and 21st Century Community Learning Centers.

Recommendation. Although the Consolidated Federal Programs application clearly tracked the requirements of the district to identify and contact each independent school, the Vermont Department of Education can provide additional guidance to its districts regarding their obligations to provide equitable services to their independent schools and how equitable services can be calculated.

· The State should include, as part of its Consolidated State Application, a directive regarding the statutory requirement that expenditures for the participation of private school students and teachers “be equal, taking into account the number and educational needs of the children to be served, to the expenditures for participating public school children.” The State should also provide additional guidance to its districts on the procedures for calculating the independent schools’ equitable share of Title II funds.

III. STATE ACTIVITIES

III.1.
Does the State use its State Activities funds (2.5 percent of its Title II, Part A allocation) to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?
Yes. State Activities funds are being used to promote the quality of the teaching and school leadership force in Vermont. Some examples of funded activities include:

· The Vermont SEA uses a portion of its Title II, Part A State Activities funds to support the Higher Education Collaborative, an alternative route to help licensed educators earn a Master’s degree in special education. The Collaborative provides the coursework and experiences necessary for teachers to add the special education endorsement to their license. The program has been successful in adding special educators to the teaching pool.

· The Vermont Commission on Educator Quality was also funded in part with Title II funds. The Commission released Teaching Matters Most: Educator Quality for Student Success in Every Vermont School, in September 2003, which presents recommendations for improving teacher quality in the State.

· The State also supports a series of high-quality professional development activities, including the Vermont Math Institute (a residential summer program at the University of Vermont), the Vermont Science Institute, and the Vermont Strategic Reading Institute. However, these programs are not paid for with Title II funds.

The Vermont Department of Education provided the following tables, with each row of the table representing an activity supported at least in part with State Activities funds:

	FY2002
	Reforming teacher or principal certification or licensing requirements
	Teacher mentoring programs
	Creation or expansion of alternate routes to certification
	Teacher recruitment and retention programs
	High-quality professional development
	Merit-based differentiated pay performance systems
	Other

	$63.50
	
	
	
	
	
	
	♦

	$1,500.00
	♦
	
	
	
	♦
	
	

	$6,892.09
	
	
	
	
	♦
	
	

	$12,891.35
	♦
	
	
	
	
	
	

	$14,766.16
	
	
	
	
	♦
	
	

	$30,553.42
	♦
	
	
	
	
	
	

	$37,843.04
	
	♦
	
	♦
	♦
	
	

	$21.09
	
	
	
	
	
	
	♦

	$58.29
	
	
	
	
	
	
	♦

	$758.90
	
	
	
	
	
	
	♦

	$233.31
	
	
	
	
	
	
	♦

	$62.74
	
	
	
	
	
	
	♦

	$9.60
	
	
	
	
	
	
	♦

	$25.90
	
	
	
	
	
	
	♦

	$152.30
	
	
	
	
	
	
	♦

	FY2003
	Reforming teacher or principal certification or licensing requirements
	Teacher mentoring programs
	Creation or expansion of alternate routes to certification
	Teacher recruitment and retention programs
	High-quality professional development
	Merit-based differentiated pay performance systems
	Other

	$536.75
	
	
	
	
	
	
	♦

	$2,047.79
	
	
	
	
	
	
	♦

	$2,445.50
	
	
	
	
	
	
	♦

	$29,522.13
	♦
	♦
	♦
	
	♦
	
	♦

	$33,536.03
	♦
	
	
	
	♦
	
	♦

	$27,860.75
	♦
	♦
	
	
	♦
	
	♦

	$13,913.41
	
	
	
	
	
	
	♦

	$2,369.42
	
	
	
	
	
	
	♦

	$6,100.81
	
	
	
	
	
	
	♦

	$20,103.82
	
	
	
	
	
	
	

	$993.94
	♦
	
	
	
	
	
	

	$775.77
	
	
	
	
	
	
	♦

	$6,868.55
	♦
	♦
	
	♦
	♦
	
	

	$2,294.26
	
	
	
	
	
	
	♦

	$317.53
	
	
	
	
	
	
	♦

	$2,981.24
	
	
	
	
	
	
	♦

	$291.06
	
	
	
	
	
	
	♦

	$378.10
	
	
	
	
	
	
	♦

	$25.75
	
	
	
	
	
	
	♦

	$536.24
	
	
	
	
	
	
	♦

	$5,100.00
	
	
	
	
	
	
	♦

	$1,020.44
	
	
	
	
	
	
	♦

	$1,000.00
	
	
	
	
	
	
	♦

	$7,000.00
	
	
	
	♦
	
	
	

III.2.
Does the State support activities that focus on increasing the subject-matter knowledge of teachers and that assist teachers to become highly qualified?

Yes. For example, ESAs supported by state funds as well as Title II, Part A State Agency for Higher Education funds are providing professional development with a subject-matter focus to increase the subject-matter knowledge of teachers and assist teachers to become highly qualified. While the state supports other major professional development initiatives in literacy, mathematics, science, and special education, it does not use Title II, Part A funds for these programs. However, LEAs use local Title II, Part A funds to enable teachers to participate in these programs, as well as to support reimbursement for coursework or examinations necessary to meet the highly qualified teacher requirements.

IV. STATE AGENCY FOR HIGHER EDUCATION (SAHE) ACTIVITIES

The State Agency for Higher Education (SAHE), which in Vermont is administratively part of the State Department of Education, reserves 2.5 percent of the State’s Title II, Part A allocation to competitively fund partnerships that deliver high-quality, research-based professional development in core academic subjects.

SAHE eligible partnerships funding (FY 2003): $345,640

SAHE administration funding (FY2003): $17,391

Carryover funding (FY 2003): $356,134.32

Number of grants awarded in FY 2002: 0

Number of grants awarded in FY 2003: 6

Range of awards: $21,644-$112,275

Duration of Project Grants: 1/1/2004 to 8/31/2004

IV. 1.
Did the SAHE manage a competition for eligible partnerships?

Yes. The Vermont SAHE issued an application package for competitive awards in 2003-2004. The State did not, however, manage a competition in 2002-2003 and is using carryover FY 2002 funds to begin the work just recently awarded.

IV.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?

Yes. In the application package, the SAHE required applicants to provide this information, and all of the grants they issued did include those required partners.

IV.3. Descriptions of SAHE-funded projects

During the SAHE portion of the review, the State outlined its plan to use the Educational Service Agencies (ESAs) as a primary deliverer of statewide professional development, and posed questions concerning carryover funding. Additional information was provided to the State regarding carryover funds.

The Vermont SAHE (which is administratively part of the Vermont State Department of Education and is co-administered with the rest of the Title II program) offered $345,640 in “eligible partnership” funding in FY 2003, and had a carryover balance of $356,134 from FY 2002. For the 2003 award year, the Vermont SAHE awarded six grants, ranging from $21,644 to $112,275. The initial SAHE grants were awarded for 8 months, with continuations permitted. The grants were awarded in January 2004 and expire in August 2004.

Commendation. The SAHE program in Vermont appears unique in creating a statewide network of professional development support for all the LEAs in Vermont rather than just those that are fortunate enough to be included in the winning competitive grants. The grantees, each of which responded to a competitive Request for Applications issued by the SAHE, are the six ESAs located around the State. The ESAs and some of the areas they have addressed are:

· Addison-Rutland Consortium—Teacher leadership, differentiated instruction, subject area literacy, assessment strategies.

· Champlain Valley Educator Development Center—Teacher leadership, meeting requirements for highly qualified teachers and paraprofessionals, standardized assessment, grade level expectations, and developing local assessments.

· Lamoille Area Professional Development Academy—Classroom assessment, differentiated instruction, literacy instruction, math content.

· Northeast Kingdom School Development Center at Lyndon State College—Data analysis workshops, classroom observations, professional learning communities.

· Southeast Vermont Community Learning Collaborative—Meeting requirements for highly qualified teachers and paraprofessionals, grade level expectations, mentoring.

· Southwest Vermont Superintendents’ Curriculum Coordinators’ Collaborative—Math content knowledge and assessments, instructional best practice.

The six ESAs, membership-based, pay-for-services organizations, serve all of the Vermont school districts. The SAHE has worked with the ESAs to apply for SAHE grants due to their relationships with the schools districts, the regional geographic distribution, and pre-existing relationships with institutions of higher education (IHE). These IHE partnerships make this strategy possible as a regional professional development delivery model. Additionally, at least one LEA in each partnership must meet the high-need requirement; that is, have greater than 20 percent of its students below the poverty level.

SUMMARY

The State’s substantial progress in addressing the highly qualified teacher requirements was evident to the ED team. The Commissioner, the staff at the Vermont Department of Education, and the local officials we met with are to be commended for their level of their preparation and their candor in sharing with us their current status and remaining challenges. It is clear that Vermont is working diligently to meet the NCLB requirement that all classes be taught by highly qualified teachers and has made significant progress to attain that goal. For instance, in the State’s largest district, Burlington, the list of teachers who had not yet demonstrated highly qualified status included only 20 teachers, most of whom needed additional coursework in only one subject that they were assigned to teach out-of-field.

At the State level, Vermont has completed a review of the status of all of its teachers and has developed programs, using a variety of funding sources, to ensure that all teachers who have not already been documented as HQT—primarily secondary teachers teaching at least some classes out-of-field or elementary school teachers certified before 2001 who have not completed their HOUSSE requirements–will attain that designation within the next two years. However, the issue of categorizing and establishing the relationship between special education classrooms and teachers and whether they are highly qualified remains unsettled.

The SAHE “Eligible Partnerships” program appears innovative in establishing a statewide training network utilizing the infrastructure of the Vermont ESAs to engage with districts and IHEs to provide high-quality professional development to teachers throughout the State.

The team strongly encourages the SEA to implement monitoring procedures to ensure that district Title II, Part A funds are being used consistent with the findings of the local needs assessments.
PAGE

