
US DEPARTMENT OF EDUCATION AUDIO FILE

TRANSCRIPTION PROVIDED BY:

Deaf Access Solutions
PO BOX 31111
Bethesda, MD 20824

>> Good afternoon, everyone. This is Pamela Allen with the United States Department of Education Office of Non-Public Education and we would like to welcome you to this afternoon's webinar: Starting from Scratch. Developing a State Level Equitable Services Working Group. And today we are being joined by the Virginia Department of Education and the Virginia Council of Private Education to help present the information in today's webinar.

And if you could bear with us for just one second. There we go.

Today's technical lead for our session is Amy Huber, my colleague here from the Office of Non-Public Education and if you have questions, you'll be sending them to her and she will give you some instructions on that in just a minute. But this webinar is produced to support the promising practice activities that are contained within the U.S. Department of Education's Equitable Services Implementation Plan. And for those of you who are not familiar with ESIP as we call it, ESIP is a plan that's designed to enhance the equitable service delivery to private school service students and teachers throughout the country. And over the years we have learned that there's areas for improvement in that area. And so the department has provided a strong focus on this. And one of the aspects is to share with folks across the country promising practices that could be replicated to ensure a greater likelihood that equitable services are delivered as intended.

So I'm going to pass over to Amy and she's going to give you some instructions on how the webinar technical aspects actually work.

>> Good afternoon. This is Amy Huber and I work with Pamela Allen in the Office of Non-Public Education. And today there are a few technical aspects that you'll need to know about the webinar.

First, only the audio is being broadcast through your computers. You will not be able to phone in or ask us a voice question.

To ask a question or make a comment, you need to use the chat feature. And you'll need to send the question to the Department of Education, the host.

Please do not send it to ONPE, the presenter. That's Pamela and the rest of our panel. And they won't be able to assist you with your technical issues. Please send your question or your comment to Department of Education host. And I'll be happy to address that.

We will also be asking some polling questions throughout the event. And we'll explain how those work a little bit later. There's only a few. And we'll keep the polling question feature open when that slide pops up for you to be able to respond.

So with that in mind, I'll turn things back over to Pamela.

>> Thanks, Amy. Today's presenters, we're just delighted to have this group of stellar professionals with us today. And the Virginia Department of Education was eager to collaborate with us on this initiative as well as the Virginia Council of Private Education.

We're happy to have Veronica Tate, the Director of the Office of Administration and Accountability. John Eisenberg, the Assistant Superintendent for Special Education and Student Services. Christopher Kelly, an Education Coordinator and Carol Sylvester from the Title II Part A Office She’s a specialist in that office.

And from the Virginia Council of Private Education, Josie Webster. She is the vice president and Diane Elliot, who is the chair of the Federal Programs Committee.

We would just like to take a minute for each of the presenters to give a brief description of the work that they do. And Veronica, I'll ask you to start, if you don't mind.

>> Sure. Good afternoon, everyone. And first of all, I would like to thank the Office of Non-Public Education for sponsoring this webinar and for inviting us to collaborate with them in sharing information about equitable services in Virginia.

The Office of Program Administration and Accountability is one unit within the Department of Education in Virginia. Its primary responsibility is the administration of the title programs under the Elementary and Secondary Education Act of 1965. So we provide guidance, technical assistance and professional development to the field in implementing title programs, in working with their allocations, and in providing services to students under the law.

>> And hello, everyone. I'm John Eisenberg. I'm the Assistant Superintendent for Special Ed and Student Services at the Virginia Department of Ed. And I'm lucky enough to have an office that oversees the 161,000 students with disabilities across the Commonwealth of Virginia. And we provide a lot of training and technical assistance to local school divisions but also private and public entities who work with students with disabilities. And we also provide a lot of the monitoring of Federal programs for students with disabilities.

>> Good afternoon my name is Christopher Kelly. I work for the Office of Program Administration and Accountability at the Virginia Department of Education. I also serve as the private school liaison and I work in coordination with other Federal programs to help coordinate private school equitable services and provide technical assistance.

>> Good afternoon. This is Carol Sylvester. I am the Title II A specialist at the Virginia Department of Education. And I work in the Office of Program Administration and Accountability, as well. And in this role Title II works a lot with principal and teacher quality and professional development. And it's one of the programs where we have a great amount of interest and participation from private school partners across the state.

>> Hello. I'm Josie Webster. I'm the vice president of the Virginia Council for Private Education. Our organization oversees the accreditation of private schools in the state of Virginia. And we also lead in the advocacy arena with over 500 schools under our umbrella. And 400 of those approximately are accredited schools. So we like to share information on different programs that are available to schools, including Federal programs.

>> And this is Diane Elliot. I am the Special Services Coordinator for the Diocese of Arlington Catholic schools. I also chair the Federal Programs Committee for the Virginia Council of Private Education working with private schools to help them partner with their public school LEAs to work through the consultation for the ESEA programs and IDEA special education, as well.

>> Well, as you can see, we have a remarkable group of professionals gathered together this afternoon to provide information for you on a really interesting initiative that they have got going on in the Commonwealth of Virginia. To start off, though, we want to give you a little bit of a definition of what our focus of our topic is today.

We're focusing on equitable services and how to ensure equitable services are being delivered to private school students and teachers in a manner in which the law intends them to be delivered. So in general we're focusing on the provisions that allow for private school students and teachers, sometimes their parents and other educational personnel, to participate in certain Federal education programs and initiatives.

There are two primary education statutes that require equitable participation in some of their programs. One is the Elementary and Secondary Education Act. You'll hear that throughout this presentation referred to as ESEA. And also the Individuals with Disabilities Education Act or IDEA.

We wanted to let you all know that there are other webinars that will be addressing the technical questions for implementation -- implementing each of these laws. Today, though, we're going to try to steer clear from any technical questions and really just focus on this collaborative initiative that's happening in the Commonwealth of Virginia to develop a state level equitable services working group. And we have heard throughout the years of a few states that have dipped their toes into such activities. And we have heard that they have been very effective to have a state level group pulled together representing the public school officials who are obligated to administer the different aspects of the program and the private school officials who are eager to collaborate to ensure that their students and teachers are getting the benefits that are available under the statutes.

So given that, we thought we would throw out a few questions. And today we'll just have an open dialogue between all of our presenters.

And Veronica, I'm wondering if you might start with, you know, what were the beginning stages and how did the needs arise in the Commonwealth and maybe share a broad history about the steps that you all took and how it got started.

>> Sure, thank you. And it's important to understand some of the history of equitable services of Virginia before we start talking about the workgroup in particular. And I can speak to when I first came to the department about seven years ago and what I understood at that point to be the obligation of equitable services. And speaking from a Title I perspective, Virginia is two bypass states meaning that of the 132 districts in this state, 14 districts have a portion of their Title I Part A allocation reserved off the top at the U.S. Department of Education to provide Title I services to private schools using a third party contractor.

I bring that up to say that because of some of the confusion over the bypass and how it worked and also whether it applied to the state in general or not, it was unclear to many divisions whether or not they were required to provide equitable services to private schools.

As well, the involvement of the state and the delivery of services at that point in time was not defined. It wasn't really understood. Nor was it exercised. So our technical assistance efforts in this arena really left a lot to be desired at that point and usually consisted of a basic audio call where the guidance would be quoted to the audience.

So it was through a lot of conversation with private school representatives and through the staff at the department choosing to take a proactive role in reviewing the law and guidance that the department's awareness of its role came into much better focus. So through ongoing discussions and through some technical assistance that we received from the U.S. Department of Ed, Virginia came to redefine its role as helping districts understand their obligation to provide equitable services to interested private schools not only in Title I but in all of the applicable ESEA programs.

I remember going out to monitor school districts as a specialist seven years ago. And one of the monitoring questions was had they reached out to private schools to make the schools aware of the availability of services.

And the response more often than not was, yes, we sent a letter. But no one responded. And that would pretty much be the end of the story.

Today the landscape is a lot different. Through cooperative work with school districts and private schools, that conversation has really moved to the next level. Now we're talking about effective methods of outreach and collaboration. We're talking about expanding the definition of meaningful consultation to a multi-layered ongoing approach throughout the year. And we're talking about genuine partnerships between the public and the private spheres.

We've come a long way as a state in terms of our assistance to school districts and our relationship with private schools. As well, the relationship between private schools and school districts has blossomed quite a bit since I first started at the department. And with regard to the workgroup in particular, I have to first say that we added a position to our staff in the Office of Program Administration and Accountability filled by Chris Kelly, who you'll hear from in a minute.

And I purposely as a Director included in his job description for him to serve the role of liaison for equitable services.

We were at a point in time where it was important for us to have a point person at the department through whom we could filter questions from the field about equitable services and who would be responsible for redesigning our technical assistance efforts in this area.

So a couple of years into his position, it seemed like a natural point in the evolution of equitable services in our state to form a workgroup that would serve as a forum for state and district and private school leadership to talk about common issues and concerns and to work together to continue to improve information sharing around equitable services as well as to improve the actual delivery of services to the field.

So like I said, we've come a long way in a short time. And we've shifted our focus away from basic compliance to really looking at best practices in this area.

I have to say we still have a long way to go. But I think we've come a long way and I'm really proud of the work that we've done. I would also ask John to share some thoughts about the evolution of equitable services on the IDEA side of the house.

>> Thanks, Veronica. We've taken -- over the last couple of years there's been some interesting things that have happened in Virginia to allow us to build I think a very strong relationship with our private school providers and a couple of the things that really brought us together was some legislation around the general -- in our version of your local's General Assembly where laws are passed. And one of the things recently that has taken place is something called the Neighborhood Assistance Act. And it allows for private folks who want to make donations to get tax credits to allow students to go to private facilities. And allow some of those private entities to offer scholarships to some students who -- and now what they have done is included students with disabilities in that mix.

So it started a long conversation with us how we could have a better strong relationship working on that issue. But also over the last two to three years we've been -- been required to create regulations around governing private entities -- private schools that offer supports to students with disabilities in both day and private residential programs. And that got us working very closely with the professional organizations that represent those private schools. And we had a lot of back and forth conversation. It put us in a room and had wonderful conversations about what would be best practices with education, best practices with facility management and how we move forward to get as a team. And that really brought us together.

I've got a staff of three full-time people that support our private programs for special education. We've been having them try to -- like Veronica said -- move past just compliance but really talk about best practices. And what we're finding is that the -- some of the practices that we're seeing in those private schools can really find a home in some of our public schools. They are doing some things phenomenally well that some of our public school folks could learn from.

So we're trying to partner with them to learn from them. And it's been a -- probably over the last three years we've developed this really close relationship. We've asked them to sit on our advisory teams. We've learned from them some advocacy groups that represent parent organizations that we didn't know existed. And we've been able to connect with those parent groups and bring them into the fold around conversations related to special education.

And I just think the confluence of events with the General Assembly and some of the legislation and some of the rulemaking we had to do has forced us to have really good conversations. And it's just really been fruitful since then.

>> Well, thanks, Veronica and John for that detailed history and explanation of what was going through the Virginia Department of Education's mind as you were seeking to address the needs of equitable services for private school students and teachers out -- throughout the Commonwealth.

So I'm wondering now, what the beginning steps were that the private school community took to collaborate with the state to get this group up and running at the state level.

What were the parallel activities occurring to help get it off the ground? And how did you all see the need arise? Maybe Josie, you could talk to this?

>> I just want to thank Veronica and John because a lot of the things that they mentioned were happening at the same time as we were working on some things within the private schools.

I'm sorry that was a small little communication gap there.

But so our job in the state of Virginia is to be the liaison between the public schools and the private schools and to identify these programs and identify the information gap. And we were finding that there were a lot of our schools, because of transitions and heads of schools and other reasons, weren't getting the information.

So annually we produce a guide that will incorporate a lot of these programs that the Department of Education is offering and some clarification on the Federal programs. And one of the other things that we do is we offer workshops every now and then. And four years ago we decided to reimplement a workshop called the Forum. And that workshop we decided to focus primarily on Federal programs. And it's held annually every November. And we started in November 2010.

And we had identified a gap in some localities primarily with Diane Elliot, who is the chair of our Federal Programs Committee. She volunteered to head that committee to try to find ways that we could communicate better with our schools about these programs.

So I'm going to turn it over to her and have her talk about some of the things that were -- some of the problems that were arising and how, you know, this group came about.

>> Thank you, Josie. What was happening in the background from the Catholic schools across the Commonwealth of Virginia is we were having meetings, both the diocese of Richmond and the diocese of Arlington. We were meeting with representatives from the Virginia Department of Education to discuss where things were working well and where there were needs arising and what were those needs. What were we experiencing in terms of consultation and delivery of services.

And we were having pretty regular meetings with the Department of Education both with special education staff as well as ESEA staff.

And I think as a result of having those regular meetings, we started to learn that in LEAs where we had one particular contact, things seemed to be going well as long as that contact stayed in place. Where we had a lot of turnover in LEAs, we were experiencing some need for the new LEA folks to understand how to work with private schools. And from that I think the department determined, well, maybe if private schools had one contact person, which we enjoy having Chris as our contact person, that maybe we could start to make those services and that consultation process flow a little better.

So that's what was happening in the background from, you know, the private school side.

>> So it seems like there were some really interesting parallels happening as the need started to arise, from both sides, the public school from the state level side and the private schools in the community across the Commonwealth as well. And one of the things that I heard, it was really important to have an emphasis on somebody that you could communicate with and have a primary point person at the state level.

So I'm curious about who the partners are across the board within the Virginia Department of Education, your internal staff, how -- how were they identified? You've mentioned you've got a point person in Chris Kelly. And could you talk about maybe, Veronica, what were the strategies and the approach that you took to identify the partners? Who they are internal to the Department of Ed? And are there any public school division partners?

>> Sure. In terms of the members on the service -- the working group from the department, I think it was important to have people at the table who are able to influence policy in this area and able to influence technical assistance and professional development around equitable services. And so from my office, that's myself and Carol and Chris you have on the line. Chris being the liaison. And we knew we absolutely needed to have some representation from the IDEA side, as well, along the same lines. Those people who had most contact with the field and were able to influence any sort of resources coming from the department or guidance being provided from the department.

So I asked Chris to take the lead in designing the workgroup, both the agenda as well as the participants. And of course we have to run it up through leadership here and so forth and get the blessing from the top. But I knew for certain that we needed not only state representation but some high-level representation from key private school organizations and entities in the state. And here in Virginia that would be representation from the Virginia Association of Independent Schools. And they have not participated in the workgroup as of yet. But we're keeping hope that maybe we can have someone join us in the future.

Obviously the Virginia Council of Private Education and the Catholic Dioceses of Arlington and Richmond. We also needed district representation on the group as the voice of the fields.

So I'm going to actually ask Chris to talk a little bit about how he reached out to certain of our districts to ask them to participate and how we came up with sort of the configuration of folks that came out to participate from the field.

>> Sure. Thank you, Veronica. As Veronica stated, we did give a lot of thought to the formation of our workgroup. And the discussion of the workgroup really did happen when we were meeting during the forums and during coordinators academies.

So the process before even submitting a proposal to our leadership, we kind of had the discussion with our partners in the private schools and our representative organizations to kind of discuss what the purpose of this organization was and what kind of our common goals we were looking to have.

You know, one of the main goals we did have was to kind of enhance our technical assistance in a shift from compliance to more best practices and promising practices so that we can really help our divisions in our private schools not only get better with the equitable services but also to enhance their efforts in the meaningful consultation.

The -- when we went to go form the workgroups, we had natural partnerships with the VCPE and some representatives from the dioceses. Also we had to think about the representation of our school divisions. And we were kind of looking not only to have representation of urban areas but also some of our rural areas. And some of the unique challenges they have so that we can really have a broad perspective.

But we also looked for opportunities where we knew these effective practices were going on with regards to meaningful consultation with private schools. And actually providing some good equitable services.

And we also kind of looked at areas of growth in Virginia. Because there's some challenges where we have growing areas of needs for ELLs under Title III and our increase in Title I Part A in non-bypass where those services are and helping ensure that that technical assistance continued.

So we did choose two very good representatives from two districts that represent that interest. And as we move in the future, we're having discussions and/or meetings with our workgroup and growing that workgroup and what other partnerships do we need to add and move forward.

>> Well, that's really helpful to understand how the state took a hold of identifying the key players from their perspective. And Veronica, you did mention, and Chris, you, too, a little bit about who the private school partners are and how they are identified to participate. So I'm wondering if you could talk a little bit about the relationships and how they had -- you talked a little bit about how they were established. But how did they get off the ground from -- I know, Chris, you came into the position a couple of years ago. You know, how did you work on those relationships? And maybe you can talk about some of the diversity of representation from the private school perspective, too.

>> Well, sure. You know, the relationships piece is probably one of the most critical pieces and that open line of communication when we have discussions with private schools, whether it be with members of VCPE or the diocese, that we are free to call back and forth and have a dialogue and discussion about areas where equitable services are happening in Virginia and where areas that -- we have areas of need. And having an open discussion as to what can we do to help improve that.

And providing equitable services is often very complex because you're dealing with school districts and with their policies and with some of the policies and politics that happen within different districts. And that also occurs on the private schools as far as leadership changes or those private schools that have things that they want to do and not want to do. And so that we can have this common discussion and identify what those common needs are and approach it proactively and together and collaboratively to address the needs so that when we are providing that technical assistance and providing that support, we're kind of saying the same thing. And we're trying to help and help the divisions as well as help the private schools understand what equitable services are, as far as the services they provide, going beyond the funding itself and how to utilize that funding in order to ensure that our students and teachers that serve those students and parents are served appropriately.

Josie can kind of speak to some of the things that we have done, as well.

>> Well, I think the secret to the success of this equitable services workgroup is clear communication always between the Department of Education and the private schools and clearly communicating what our commonalties are and our differences.

And I think that's what's important. I think as we move forward, I feel like, you know, we're very sensitive to the diversity of the group. The Catholic community has always led the way with the Federal programs and participation in them. And with Diane's participation as the chair of our Federal Programs Committee, we've been able to expand that to different faith-based groups. For instance, ACSI participates in the Federal Programs Committee, as well.

And I think that's our goal is to make sure that all of our schools are aware of the programs that they may or may not participate in. And as Chris mentioned, the cultures are very different. And we help him to understand those different sensitivities.

>> Well, this is helpful to understand a bit of the framework and the groundwork that went into pulling together this state level private school working group. And I'm going to put out a polling question and Amy is going to help us with this. But we have a question for those of you who are participating on the webinar.

And Amy, I'm going to go ahead and pass to you and let you take over for the polling question and give some instructions for how to answer and whatnot.

>> Hello. This is Amy. I'm your friendly polling statistician today. And our first polling question, I just put up. Does your state have a similar team in place to address equitable services? And you can just answer yes or no. We'll leave this open for a few minutes so we can get everyone's opinion

And while we're waiting for the results to come in, we just want to make sure that everyone is getting all of the information. And to let you know, as well, that this webinar and the transcript will be posted in a few weeks after we get the technology back from our tech people. And we'll be happy to do that. And we'll be able to post this link and send it out on our listserv message.

If you're not a member of the ONPE listserv, I encourage you to sign up for that.

And just a few more minutes on the polling. And if you're at a national organization, if you know of a state, you can answer yes. I do know there are some people on the line that might be from a national organization listening today.

So if you know of a state, you can go ahead and answer yes or no, as well. So we can get your information.

All right. So with that in mind, we're going to go ahead and close the poll. We have a pretty good response rate here it takes a few minutes -- a few seconds -- excuse me -- for the responses to appear on the screen. And we'll just wait for that.

A few seconds can seem like a lifetime here when you're in webinar space.

So it should be coming together. And let's see if I can share those results. And it looks like they did come up on the screen. And it looks like about 18% do have some -- have a similar group in the state. So those are good results. Maybe for the next polling question we can ask which state so we can ping them again later.

>> Interesting, yes. And many people didn't answer and I wonder if it's just because perhaps they are unaware of whether or not such a group does exist. So hopefully if your state does have a private school working group or equitable services working group at the state level, we would love to hear from you. We would love to hear what's happening at your state. And at the end of our webinar, there's contact information. So you're welcome to send us an e-mail, to any one of us who are presenting today. And we would love to hear from you to learn more about what's happening in your states.

And for those of you who answered no, if you know that your state does not have currently in place an equitable services working group similar to what the Commonwealth of Virginia is working on, we encourage you to reach out to the folks in Virginia. Reach out to us here in the Office of Non-Public Education for more information and for some technical assistance if you need it to get something up and off the ground.

One of the reasons we really were interested in what was happening in Virginia is because they are really just starting this. And we were hoping that because of the information that they are able to share with you all on this webinar that you all would see that, you know, maybe our state can do this. This isn't as hard as we thought it might be.

And these folks are working through it right now. And yes, there are some challenges that they have. But there are also some great things that are happening collaboratively in the state and through each of the participants.

So that leads us to the next question. Let's talk a little bit about how the group is impacting the community at large. And in particular, how might this workgroup at the state level regarding equitable services, how might that be able to help parents of children enrolled in private schools. And are we engaging parents or, you know, what kind of strategies, communication strategies, are being incorporated right now in that regard?

Maybe Chris, can you take that one for us?

>> Sure. Actually that's one of the main areas that we do try to concentrate so that as questions come in from parents about the kinds of services for their students and whether it comes to the private schools or comes to the department itself, we work collaboratively together to kind of help ensure that we understand the needs of the students with the parents concerned. And to give you an example of a concern that came last fall, we had a call come in from a parent and that parent was part of one of the bypass schools participating. And when she had a child who was -- her child was struggling in reading. And she was told by the principal that you can't get services. And she said, I understand the school provides additional reading services. And my child is grade levels behind.

And so it was our open lines of communication with our private school partners and the diocese that I was able to pick up the phone and have a conversation and learn more about the services provided for that parent. And what we did discover and in our discussion was that they had lived in a neighboring division and it was under Title I Part A. And so that discussion helped us understand how to address the needs of the parent and the needs of the student especially.

And it was from there that that open line of communication helped that parent get that child some services. And the diocese called up and talked to the principal and worked with the principal so that we could identify that student and help address the needs and was eligible under Title I Part A for services.

And so that's kind of an example of some of the ways we work collaboratively to kind of help address those needs. As we had mentioned earlier, the programs vary from various titles and even IDEA as well as regionally and how they operate. So understanding the complexities and that open dialogue between our partners helps us when we get those calls from parents and to understand those needs those resources are then readily available. And we can say we would be glad to help that parent out, even though it's not part of the public school. But it is a child being served in Virginia and that's what's most important.

John also can talk about some examples under IDEA.

>> Yeah, thank you. As far as what we're really taking and trying to do is leverage some of the great work that we have already done under IDEA for kids and for parents that access the public schools and figure out what would the next steps be to provide that same level of training and technical assistance and access to information to the parents of children who go -- who get special ed in private schools. And we've got a number of different parent organizations and parent infrastructures that we have tried to build that we're almost primed and ready to go as soon as we kind of get a little bit more off the ground with equitable services.

We've got -- one of the things we have developed is a unified kind of parent portal where we have developed a state Web site funded through one of our technical assistance centers that provides tons of information to parents about special education in the Commonwealth of Virginia. We want to add more information to that about equitable services and about private schools and about some of the issues that parents might face when making choices about going to private versus public.

We've got a fairly well funded and well respected parent training information center that's funded by the Office of Special Education Programs at the U.S. Department of Education. They are called PETC or Parent Education Training Center. They are really tasked with providing training and technical assistance and outreach through social networks and workgroups and trainings to families all over the Commonwealth on issues and we would like to bring them into the fold to help us spread the message and word about equitable services.

We have also developed a very robust parent-to-parent network that we have hired and trained a series of parents who are located throughout different regions in Virginia who can provide parent outreach and training and technical assistance to other families within their regions. So that parents can talk to another parent without having sort of that official DOE conversation. Sometimes it's a little bit more formal parents can bounce ideas and strategies off of other parents. We would like to bring them more into the fold with equitable services.

So we've got a really strong infrastructure that we would like to really build on. We're not quite there yet. That's one of the challenges that we're facing is really this is kind of a new initiative for us. And then figuring out how to -- the last thing is how to leverage some of the advocacy organizations that exist around certain disabilities.

So for instance, there is a strong parent organization around students with learning disabilities. We have a lot of students with learning disabilities that go to some of our private schools. And they have very strong advocacy groups. And how to bring them into the fold and make sure that parents who want to get training and information about their advocacy have access to that through some of our parent portals and parent training.

And we're going to need to be deliberate and thoughtful about how to expand our opportunities to make sure that equitable services is a part of that delivery system. Because quite honestly, we really don't care if it's public or private. We want to make sure parents have the right and most up-to-date information to make good choices and be able to navigate pretty complicated educational systems.

So even though I don't think we're there yet, it's one of the things I think we're primed and ready to go. And as we move forward as a group and mature, I think we've got the infrastructure to be able to do that.

>> There's a number of very interesting things that are coming out of our discussion today. And all of them are very encouraging. You know, with the requirements that both IDEA and some of the components of ESEA have regarding consultation with parents, it's really encouraging to hear how this state level group is evolving in such a way to reach out to that population and to address some of the specific needs that are coming up that might not have been able to have been addressed before. And we know that this is a work in progress. So it's really -- it's helpful to hear some of the growing pains that you're having and some of the challenges that you face. But that you're willing to tackle.

So let's talk a little bit about how some of the things have come up for topics of discussion. So we've talked about who the stakeholders are in the group and how they were identified. We've talked about how you're reaching out to parents as one of the stakeholder groups in addition to the private school community.

So now that you've got some of these stakeholders identified and I know you mentioned you're still identifying more as time goes on, but throughout the course of the time that you've really been up and running with this and getting your feet on solid ground, what topics have you discussed to date? And have you thought about the calendar and how you might be establishing your calendar for future dates and times of meetings?

>> Well, thank you, Pamela that’s a very good question. In fact, we feel like we are in the infancy stages of our workgroup. But at the same time we feel the workgroup provides us an opportunity for a lot of focused work. So we've had our first initial meeting where we discussed timelines and when to meet and how often to meet and through the discussion we realized that we were meeting regularly three times a year. That we had scheduled that time to meet in January. And we were going to meet again in the summer for the Coordinators Academy in which we invite our private school partners to attend the Coordinators Academy, which is a technical assistance out of our department as well as the forum provided by the VCPE, which we also participate in that forum, as well.

And so these opportunities provided a great structure for us to meet ongoing. But at the same time our last discussion we talked about where do we need to prioritize our focus so we can have the most benefit for our technical assistance.

One of the areas we talked about was our Web sites and sharing of information and how to enhance that communication aspect of what we have in place on the department side as well as VCPE. And helping ensure that the information we are providing is clear to our stakeholders. And so that was part of our discussion.

We also discussed some of the challenges we were facing in Virginia. And either it's the confusion between IDEA and ESEA and those two programs, there is some confusion about the services. And as John had mentioned, education is a very complex topic. And it is not easy. And therefore, it is up to us to understand how can we provide the best technical assistance and what are the avenues that we can provide the technical assistance to be meaningful to our divisions and to our private schools so that we can really ensure that our students, parents, and the teachers that serve these students are served.

So that's where we are with the workgroup. And we do plan on meeting this summer again. And we are having a focus topic. We will be discussing more aspects of ESEA and IDEA and how to provide this information and how we're going to evolve our technical assistance.

>> And this is Diane. I would just like to add that the way we have selected the dates for our meetings has been very helpful to all involved. Because we're all gathering together. So we're not having to set aside any additional dates for these meetings. Because we're getting together. And now it will be nice. We're able to meet in person, face-to-face. But there's also an option for call-in for those who are unable to make the trip or travel into our meeting location.

So I think working around the parameters of doing something on a state level in a state that's rather large distance-wise, having those options for meeting in alternative fashions such as via phone conference has been very helpful to all members of the committee.

>> One of the things we often hear here at the United States Department of Education is we hear about the challenges about getting meetings scheduled and consultation meetings scheduled and whatnot. And sometimes it's last minute. And it's hard for a lot of the key stakeholders to be able to participate in last-minute meetings.

It sounds like what's happening in Virginia is that you already had this kind of natural mechanism to meet. And you're able to address the scheduling issues so these aren't coming up at the last minute.

Josie, did you want to add anything about that from the Virginia private education perspective?

>> I can just add that a key component of all of this is that we trust that our Department of Education is wanting to do the best for our kids and wanting to have good, clear communication with our schools. So I really don't have anything further than that to say except that the framework was there. And we just continue to look at what we're doing and how we can improve on what we're doing. And it almost was a natural transition to this. So we're kind of lucky in that way. But you know, other states might not be as lucky. But I think that it's a good model.

>> You mentioned the trust and how you have a strong faith and the people that -- the key players across the board and I think that's an important thing to ensure that things are able to roll ahead smoothly and whatnot. But that also mentions -- kind of brings us to the next question.

There are a number of challenges. As some of you have already talked about some of the challenges that you've been encountering. But in reality, you know, what are the real-life day-to-day obstacles that you all are coming up against? And these are natural things that are going to happen when you're trying to pull together a workgroup at a state level. You know, it's a diverse group of folks. The landscape and geographical landscape alone is significant in Virginia.

So what are some of the obstacles? And maybe what are some of the ways that you have considered or think you might be able to overcome some of the roadblocks that you see?

>> We really kind of -- I guess the roadblocks are there but we look for those roadblocks to be opportunities. And you know, we face things like turnover. And we see turnover not only in our private school leadership but we also see turnover with our Federal coordinators that run programs within our divisions. And as workforce turns over, it's our opportunity to kind of try to figure out do we need to provide more technical assistance and how does this technical assistance need to be delivered so we can ensure that these obstacles are not obstacles.

We also kind of look for when we should be providing those -- that technical assistance. But a lot of this is about that open dialogue we have with our private school partners. And so that when we do hear of something that may present itself to be an obstacle, we begin that dialogue and to kind of have that open discussion so we can better understand the unique needs of that situation. And again, when serving with our private schools and serving education, there's a complex area. And so we have to understand geographically, we have to understand where those needs are.

Also it -- this isn't our only job. We have many other responsibilities. But it does take purposeful time for us to carve out that time for planning. Carol can help elaborate about our initial planning and describe some of the things we've done to help prepare in addressing these roadblocks.

>> Thanks, Chris. Yes, I think this is something that a lot of other states will probably relate to. And that is time and capacity, as Chris has alluded to, which are just ongoing challenges I think that everybody is dealing with. Especially in light of all of the budget cuts over the last couple of years and increased workloads, et cetera. But of course it's always been very, very important and close to all of our hearts, and as Veronica mentioned earlier, at least in our office, the opportunity of when Chris was brought on board in that new ESEA coordinator position, it ended up being just a wonderful opportunity to make -- bring this even closer to the forefront.

And so one of the expectations of his new role was to serve as that liaison which has been great to have that point person as Diane mentioned earlier. And then another outgrowth of the work was the establishment of the workgroup.

And then also certainly making the work a priority is very critical. And I think another thing is just setting reasonable expectations for the outcomes and the meetings. And so the natural timeframes that developed as far as our summer Coordinators Academy and the Forum just, you know, turned into wonderful little opportunities.

So those are just some of the day-to-day types of things. But they have just tended to work out as time has moved on.

>> Carol, this is John Eisenberg. I just was going to share a couple of statistics and then a couple of challenges that we have heard from the special ed front is just in terms of turnover, it is really a true fact that we're really in this midst of a wave of retirements and changes. Out of the 132 school divisions over the last five years, there's been 70 new local superintendents and 40 new directors of special education.

So you've lost lots of institutional knowledge about how to interface with public and private needs to begin to take place. And I think a lot of training that happens for a lot of our administrators does not have a component that talks about equitable services and about the relationship of what you have to manage as a public school official with private schools. And as soon as a lot of our special educators hear the word private school, they instantly think, well, it's no longer our responsibility and really I don't have to know anything or do anything. When that's so far removed from the truth. So there's a lot of retraining and reteaching that has to happen.

And then, quite honestly, some families have had really bad experiences where the ball has been dropped on the public school side. So having to listen to some negative stories. It's not always easy to listen to as a public administrator because you feel like it's just one more group of people bashing us but when you start to hear some of the horror stories that have happened where the ball has been dropped and kids have not gotten the services they need or parents have not been given the right information, it gets critical that we've got to change that dynamic.

So part of it is having to hear and listen to some of the bad things that have happened but also come to agreement that we're going to try to fix that and change that

So that's --

>> It sounds like -- John, it sounds like that there's a real opportunity for technical assistance to help with that. And you have mentioned some of that.

Chris, I'm wondering, in regards to the role that you're playing right now, maybe you could speak to where some of the priorities are for the technical assistance. John just mentioned some in the special ed area. I'm wondering about your area.

>> Sure. Actually that was one of the main areas under my responsibility was to reflect on the technical assistance and address the needs and try to find a way that we can enhance our technical assistance. As Veronica had mentioned, we had gone from a compliance effort and communicating compliance to communicating best practices and promises practices across Virginia. This also gives the flexibility and uniqueness of a program across the Commonwealth which is very important because it's hard to apply one method of equitable services and say that it's going to be replicated in a different region of Virginia.

And so providing these examples is very, very important. But our technical assistance is kind of one of those things that is always going to be changing and evolving. And it will be with our partners and private schools that we are having this discussion. And they are attending our technical assistance and providing us feedback to ensure that what we are communicating is meaningful and helpful for our divisions and also helpful to our private schools.

So while we have -- we understand the changes in the public schools, we also understand that private schools also have change. And we want to address those needs, as well.

>> One of the things that we have discussed as part of our technical assistance is to create a timeline and a calendar of consultation topics and when things should be taking place so that our public schools and our private schools are all on the same page. Things don't get dropped. The ball doesn't get dropped. And the conversation continues throughout the school year rather than just at, you know, at one yearly meeting. We want ongoing collaborative consultation. And that's what this group is working toward.

>> And I'll just throw in, you know, one other thing, too, in addition to some webinars that we try to hold multiple times throughout the year and the coordinators academies and the forums, another opportunity that has developed for some technical assistance has actually been through the Federal program monitoring process, which is kind of ongoing and cyclical. So all of the divisions receive these monitoring visits.

So in addition to just the basic compliance piece, we also look at this as an opportunity to identify some best practices and any challenges and help bring people into compliance and excellence. But then also to see where are things going really well, identify those particular areas, and then also -- and use that as an opportunity to invite them and highlight some of those great things that are going on through coordinators academies and webinars and so forth. And then also to kind of farm that information and bring it back to the workgroup so that that can inform some of our future work, as well.

>> And you know, we understand that everybody is in a different place. So framing this -- your answer from your specific perspective, it could be very different from where the folks in Virginia are and what they see is the most important thing. And some of you might see all of these things as the most important thing right now or the biggest advantage. And some of you might think it's just increasing equitable services knowledge.

So considering where you are right now in your current role in your state.

(Background talking.)

>> Well, you know, I'm curious. I wonder, Josie, what are your thoughts about this? Do you have one that you think sticks out more prominently than the others for you? And where you are right now as a key player at the Virginia Council of Private Education?

>> I feel confident (speaker off mic). It's been exciting (speaker off mic) what's going on in the Department of Education. So I consider (speaker off mic).

>> All right. Amy, do you have the results?

>> Yes. And it looks like Josie (speaker off mic).

>> Yeah. This really helps us kind of get a frame for where you all are right now.

We're running out of time. We're getting real close to the end. But we're wondering, Carol, if you might have just a minute to share with us what are some of the long-range plans for the team. And what kinds of things are you even thinking about that might move you to the next step?

>> Sure. One of the things that we have discussed -- because we frequently get requests from school divisions related to the different programs. And as several people have indicated, especially due to turnover in administrative areas, and then we also get these questions from the private schools, as well. It's just understanding all of those differences. And so something that we have kind of tossed around is the idea of developing a kind of an equitable services toolkit that could be useful during consultation and planning meetings as well as just kind of an easy reference guide that will help to understand the nuances between the various programs.

And so in our first meeting we kind of tossed this around as a possible long-term project. And we're really excited about it

And Chris may want to talk about some of the other activities and ideas for the long-term plans, as well.

>> Thank you, Carol. No, actually the toolkit is -- what we decided as a workgroup when we had a discussion that we want to be purposeful in having outcomes with our work so that we're not meeting just to meet to talk but we're meeting to kind of have some outcomes with the workgroup and have products like the toolkit.

You mentioned the timeline. So there are pieces we're putting in that will get there. But there are things that we'll be moving in the future. But it has been a great work.

>> Well, all of this is very encouraging. And we hope that those of you who were participating on our webinar today have gained some insight to what's happening in the Commonwealth of Virginia. We're grateful to all of our presenters, Veronica, John, Chris, Carol, Josie and Diane for helping us out with sharing your experiences.

There's a common theme that keeps coming up. And that's open communication and very strong collaborative relationships that are being developed because you're spending time to really enhance the relationships that are needed -- that need to be enhanced. And you're also willing to really grow and learn from each other. And not afraid to take those risks. So to me, that sounds very encouraging.

We hope that those of you who are participating on the webinar have also found great encouragement with that, too. We are welcoming anyone to contact us about this initiative, about starting up a state level private school working group at your own state. If you have any questions or concerns or comments or would like technical assistance, our contact information is on this slide and we are all very open to communicating with you and helping you through your own development of a state level equitable services group.

And a quick thank you to everybody who has joined us today.

>> Thank you.

>> Okay. Have a great day, everyone.
