West Virginia Department of Education
Targeted Monitoring Review of

School Improvement Grants (SIG) under section 1003(g) of the
Elementary and Secondary Education Act of 1965

September 17-19, 2013
WEST VIRGINIA—Targeted Monitoring Review of SIG, September 17-19, 2013

School Improvement Grants (SIG) Monitoring Report for West Virginia Department of Education
	BACKGROUND

	Models

Number of SIG Schools Implementing the Model - Cohort I

Number of SIG Schools Implementing the Model - Cohort II

Number of SIG Schools Implementing the Model - Cohort III

Turnaround

0
0
N/A
Transformation

15
6
N/A
Restart

0
0
N/A
Closure

0
0
N/A
Tier

SIG-eligible Schools

SIG-funded Schools

SIG-eligible Schools

SIG-funded Schools

SIG-eligible Schools

SIG-funded Schools

Tier I

5
4
5
5
N/A
N/A
Tier II

12
11
1
1
N/A
N/A
Tier III

16
0
13
0
N/A
N/A

	MONITORING TRIP INFORMATION

	Monitoring Visits and Award Amounts

SEA Visited

West Virginia Department of Education
Total FY 2009 SIG Allocation

$21,900,227
Total FY 2010 SIG Allocation

$3,324,544
Total FY 2011 SIG Allocation

$3,357,715
Total FY 2012 SIG Allocation

$3,493,287
LEA Visited

Kanawha County Schools
LEA Information

Cohort 1: 5 schools awarded $6,213,913.22
Cohort 2: 1 school awarded $735,772.18
Cohort 3: 0 schools awarded
School Visited

Riverside High School
School Information

Model: Transformation Model Cohort: 1
School-Level Award: $1,765,226.27
LEA Visited

McDowell County Schools
LEA Information

Cohort 1: 2 schools awarded $2,976,325.60
Cohort 2: 2 schools awarded $2,829,700.60
Cohort 3: 0 schools awarded
School Visited

Welch Elementary School
School Information

Model: Transformation Model Cohort: 2
School-Level Award: $1,306,299.80
Staff Interviewed

· West Virginia Department of Education (WVDE) Staff

· Kanawha County Schools Staff

· Riverside High School Staff

· McDowell County Schools Staff

· Welch Elementary School Staff

U.S. Department of Education Staff

Team Leader

Carlas McCauley

Staff Onsite

Sara Waly and Molly Budman

Overview Of Monitoring Process

The following report is based on the U.S. Department of Education’s (Department) desk monitoring on West Virginia from September 17-19, 2013 and review of documentation provided by the State educational agency (SEA), local educational agencies (LEAs), and schools.

The School Improvement Grant (SIG) Monitoring Report provides feedback to the WVDE on its progress in implementing the program effectively, and in a manner that is consistent with the SIG final requirements, authorized by Section 1003(g) of the Elementary and Secondary Education Act of 1965 (ESEA), as amended, and as explained further in Guidance on Fiscal Year 2010 School Improvement Grants Under Section 1003(g) of the Elementary and Secondary Education Act of 1965 (March 2012). The observations and descriptions illustrate the implementation of the SIG program by the SEA, LEAs, and schools visited; initial indicators of success; and any outstanding challenges being faced in implementation. The report consists of the following sections:

· Background Information: This section highlights significant achievements in the WVDE’s implementation of the SIG grant. This section also includes a brief overview of the WVDE’s structure and vision for SIG implementation.

· Summary of the CSDE’s Implementation of SIG Critical Elements: This section provides a summary of the SEA’s progress in implementing SIG and is based on evidence gathered during the desk monitoring September 17-19, 2013 or through written documentation provided to the Department.

· Technical Assistance Recommendations: This section addresses areas where additional technical assistance may be needed to improve the quality of SIG program implementation.

· Monitoring Findings: This section identifies areas where the SEA is not in compliance with the final requirements of the SIG program and indicates required actions that the SEA must take to resolve the findings.

Background Information

Highlights of West Virginia Department of Education’s Implementation of SIG

West Virginia Department of Education Highlights
· Both schools and the LEAs noted that the West Virginia Department of Education (WVDE) offered timely and effective resources, professional development, and training, particularly concerning the statewide teacher/leader evaluation systems and on the development of their SIG applications. Both schools and the LEAs also indicated that the WVDE and its Title I school improvement coordinators offered tailored guidance and support through frequent technical assistance visits, emails, and phone calls throughout implementation.
· Both schools and the LEAs noted that the WVDE’s High Quality Data Collection System, designed to collect data and evidence related to West Virginia’s Standards for High Quality Schools (which are aligned with SIG final requirements and turnaround principles under Elementary and Secondary Education Act Flexibility), supported the data collection and analysis efforts conducted at the LEA and school levels by allowing data to be uploaded into one platform and continuously accessed and used by stakeholders at the school, the LEA, and state.
Kanawha County Schools/ Riverside High School Highlights
· To improve its graduation rate, Riverside High School instituted a credit recovery program, utilized a graduation coach to monitor credit recovery and student progress toward graduation, modified support provided by its guidance counselors by implementing monthly visits by counselors to classrooms to direct attention toward struggling students and identify supports for those students, initiated a system for tracking student progress toward graduation (through counselors), and it instituted a “Last Hope” after school program in which students receive remediation in failed courses, focused on the areas they need most support. In interviews, school leadership stated that the school’s graduation rate increased by 10 percent since the start of SIG reform efforts.
· Riverside High School stated that the technical assistance provided by Kanawha County Schools was supportive. The LEA assigned two Transformation Specialists to the LEA’s SIG schools. The Transformation Specialists work daily to provide targeted technical assistance to schools and oversee SIG implementation, which includes supporting schools in conducting a complete and thorough analysis of multiple assessment measures.
McDowell County Schools/ Welch Elementary School Highlights
· As part of its reform efforts under SIG, parent attendance at Welch Elementary School’s Open House increased from 15 parents (prior to the reform effort) to 300. The school initiated multiple strategies aimed at increasing family/community engagement. The school publishes a weekly newsletter, regularly updates a school website, organizes student-led conferences with parents about academic progress four times a year, organizes family reading, mathematics, and technology nights, holds parent workshops during the school’s Summer School Academy, holds a book festival each quarter to promote reading, and opens its computer labs in morning and evening hours for students and parents to work together on software to increase student achievement.
· Significant policy changes occurred at the start of SIG implementation. While these changes were not implemented because of SIG, the LEA stated that many of the changes that occurred were influenced by SIG, such as offering tuition reimbursement to teachers as an incentive aimed at increasing teacher retention. The LEA reported that 90 percent of teachers receiving tuition reimbursement remained within the LEA and that the rate of teachers requesting tuition reimbursement has increased over the period of the grant.
The West Virginia Department of Education Structure
The WVDE has one full-time staff dedicated to working on SIG implementation. This position is the Executive Director of School Improvement and is part of the Office of School Improvement. This position is not funded through SIG. The WVDE uses part of its five-percent SIG reservation for one full-time equivalent (FTE). The FTE is spread across nine Title I school improvement coordinators who support SIG implementation on a part-time basis (their positions are shared by the Office of School Improvement and the Office of Federal Programs.) The Title I school improvement coordinators are divided among the fifty-five counties in West Virginia and serve as liaisons between those counties’ school LEAs and the Office of Federal Programs. Title I school improvement coordinators assigned to work in the LEAs receiving the School Improvement Grant support the implementation of the grant in the applicable schools and the LEAs, and their salaries are supported by SIG commensurate with the portion of their work dedicated to supporting SIG implementation in those LEAs. Additionally, West Virginia‘s Office of Assessment, Accountability, and Research supports the implementation of SIG by conducting evaluations of the implementation.
The WVDE has changed its structure as a result of SIG implementation. At the start of SIG, Title I school improvement coordinators were hired specifically to monitor SIG implementation. As a result of SIG implementation, the WVDE distributed its Title I school improvement coordinators across all of its LEAs. The WVDE stated that it has sought to improve how it manages SIG and provides services or support to its schools and its LEAs.

According to the West Virginia Department of Education, it believes that school improvement is a very complex process which must be differentiated based on the needs of each school. The West Virginia High Quality Standards for Schools which are noted below closely align to the US Department of Education Turnaround Principles and guide our school improvement process:

Standard 1: Positive Climate and Cohesive Culture

In high quality schools, the staff shares sound educational beliefs and values, establishes high expectations and creates an engaging and orderly atmosphere to foster learning for all.
Standard 2: School Leadership

In high quality schools, the principal fosters and develops distributed leadership among staff, students, and stakeholders in order to focus collective action for improved school performance.
Standard 3: Standards-Focused Curriculum, Instruction and Assessments

In high quality schools, the staff delivers a standards-focused curriculum that enhances the unique qualities of each learner and assures that all students attain the essential knowledge, skills and dispositions necessary in the global, digital age.
Standard 4: Student Support Services and Family/Community Connections

In high quality schools, the staff places student well-being at the forefront of all decisions, provides support services to address student physical, social/emotional and academic growth, and forms positive connections to families and the community.
Standard 5: Educator Growth and Development

In high quality schools, staff members participate in processes of self-reflection, collaboration and evaluation that lead to professional growth and development in order to impact student learning.
Standard 6: Efficient and Effective Management

In high quality schools, efficient and effective management procedures assure that facilities, fiscal resources, personnel, and data and technology systems add value to student learning and comply with law and policy.
Standard 7: Continuous Improvement

In high quality schools, there is collective commitment to collaboratively identify, plan, implement, monitor, evaluate, and communicate the changes necessary to continuously increase student learning.

The process in WV begins with a comprehensive diagnostic process led by a WVDE School Improvement Coordinator which includes a culture and leadership survey. From this process, the strengths and weaknesses are identified around the seven standards and shared with the entire faculty and staff of the school. The School Improvement Coordinator will work on a weekly basis with the school to develop an improvement plan and provide the support and resources needed through the comprehensive system of support. The most critical component of the WV School Improvement model is the customization of the process to meet the needs of each individual school.

Summary of WVDE’s Implementation of SIG Critical Elements
Application Process
During the 2010-2011 school year, the WVDE did make awards to LEAs in accordance with the July 6, 2010 timeline in its approved SIG application. During the 2011-2012 school year, the WVDE did not make awards to LEAs in accordance with June 1, 2011 timeline in its approved SIG application. The WVDE awarded SIG funds to cohort two schools on September 10, 2011. The WVDE attributed the delay to a change in leadership at the SEA. During the 2011-2012 competition, the incoming state superintendent required that all state assessment data be analyzed and factored into award decisions prior to allocating funds to the LEAs. The LEA superintendents with deficiencies in their data were required to develop plans to address those areas of weakness before their SIG awards were made.
The WVDE conducted its SIG competition in accordance with its approved application. The WVDE notified the LEAs with SIG-eligible schools through phone calls. During interviews, LEA staff stated that the WVDE supported the LEAs through the application process by conducting information sessions on SIG and its requirements with superintendents of eligible LEAs. Additionally, LEA staff stated that the WVDE held two grant-writing workshops to assist LEA staff in developing the SIG applications. The LEAs commented that the WVDE was very responsive to questions/issues that arose through communication via phone, email, or during frequent visits from their Title I school improvement coordinators.
Since awarding the grants, the WVDE has received requests from the LEAs to amend their SIG application.
Implementation

Kanawha County Schools/ Riverside High School

According to the WVDE’s 2009 SIG application, each LEA and school in West Virginia must annually complete and/or update a comprehensive needs assessment. The sections of the needs assessment require each LEA and every school to review and analyze data in the following categories: overview of school AYP data, external trend data, student achievement data, student outcome data, and analysis of culture, conditions and practices.

Kanawha County Schools/Riverside High School identified 3 major areas of concern in their needs assessment. The LEA and school indicated that culture and climate, consistency and effectiveness of instructional practices, and parent and student support were areas of concern. Finally, during interviews, the school indicated that, prior to SIG implementation, there had not been a strong focus on monitoring the effectiveness of reform efforts/initiatives; however, school leadership stated this was a primary focus of the school’s implementation of the transformation model.
In its needs assessment, Kanawha County Schools and Riverside High School indicated that culture and climate was an area of concern. According to the needs assessment, the number of discipline infractions between 2007-08 and 2008-09 increased sharply, there was high staff turnover, and there was no system or protocol for re-engaging drop-outs. In its application, Riverside High School planned to improve culture and climate by implementing “Capturing Kids’ Hearts”, a character education program. Additionally, the LEA/school planned to address culture and climate through the employment of Home/School Liaisons. In its application, the LEA/school stated that the role of these Home/School Liaisons would go beyond that of the school social worker and the school guidance counselor. Home/School Liaisons would work with individual students and families to improve student attendance through home visits, regular contacts with student and families, and by acting as a broker to obtain the services needed by these individuals to improve attendance.
During interviews, school leadership stated that the school had undertaken additional efforts to improve culture and climate. The school leader stated that a collegial atmosphere/ sharing effective instructional practices was emphasized and encouraged. All core teachers were provided prep periods and collaboration planning periods. School leadership also encouraged teachers to take on leadership roles within their Professional Learning Communities. Additionally, school leadership stated that it increased expectations for students. The school implemented a student council to provide an outlet for student perspectives. Additionally, the school leader stated that the school initiated an in-school suspension program to keep students at school. Moving forward, the school plans to implement a Saturday School that will allow students to avoid being removed from class for behavioral disruptions and make-up any required time over the weekend.
School leadership expressed that, since the start of the reform efforts, student pride in the school has increased. Students and staff celebrate the school’s successes and conversations between students concerning academics can be heard throughout the school. More students are completing their homework and reading. The number of discipline infractions that have occurred since the start of SIG have decreased. Student and teacher attendance has increased since the start of SIG. School leadership stated that staff and students could “feel” the change in climate at the school.
In its needs assessment, Kanawha County Schools and Riverside High School indicated that consistency and effectiveness of instructional practices as a concern. There was little evidence of differentiation and an absence of a structure for collaborative planning among staff that would support consistent sharing and implementation of best instructional practices. In its application, Riverside High School indicated that it would improve instructional practices by continuing to institute content-area Professional Learning Communities which would focus on instructional design, differentiated instruction, tiered intervention, and data analysis, among other topics. Kanawha County Schools had begun implementing Professional Learning Communities prior to SIG implementation in its schools. Additionally, the school planned to hire an outside consultant to provide professional development to the leadership team and math/English teachers on instructional strategies and mentoring leaders, among other topics. Targeted professional development for PLC facilitators was also incorporated into planning. Furthermore, the LEA stated that it would adopt the WVDE educator performance evaluation system that takes into account data on student growth and examines three areas of teacher and leader effectiveness.
In its application, Riverside High School indicated that during teachers’ common collaboration time, they would review common assessments and make intervention plans as needed for their classes. Additionally, the school stated that a Leadership Team would be formed in replacement to the Department Heads, and the team would serve as Strategic Plan monitors and peer coaches for the faculty. The team would meet weekly with the principal.

Riverside High School also planned to improve instructional practice by employing interventionists to provide additional support throughout the school day. In its application, the LEA/school stated that the interventionists were primarily responsible for individual student data analysis to identify academic weaknesses, collaboration with teachers and other staff on the design of instructional interventions and differentiated instruction for these students, the monitoring student progress using benchmark data, and the delivery of focused interventions with these students. Additionally, the school moved from a block schedule to an 8-period day. Students who score below mastery are placed into a basic skills class in which they receive remediation based on their weaknesses. Within the classroom setting, interventionists work with selected students to assist them in understanding the concepts and materials being presented by the regular classroom teacher.

During interviews, school leadership noted that the school had undertaken additional efforts to improve instruction. School leadership stated that student-centered learning had been a focus of throughout the reform efforts. School leadership reported that teachers utilized the “Warrior” planning cycle to break down content standards and objectives, evaluate student mastery based on data, and identify what students needed to learn to be successful. School leadership stated that the school utilizes Instructional Practices Inventory (IPI) to assist in differentiating instruction.
In interviews, school leadership stated that the school’s graduation rate increased by 10 percent since the start of SIG reform efforts. School leadership stated that there is greater teacher collaboration and that teachers are increasingly self-reflective and analytical concerning where they can improve in their practice. School leadership stated that students are more invested in their academics.
In its needs assessment, Kanawha County Schools and Riverside High School indicated that parent and student support was an issue of concern. Parent support at Local School Improvement Council and attendance at parent meetings was cited as low, as were student graduation rates. As aforementioned, in its application, the school proposed to use a portion of its School Improvement Grant to employ and support Home/School Liaisons. In addition to working with students and families to improve attendance, the LEA and school stated that Home/School Liaisons would become visible members of their communities by working with community and business leaders to become mentors and tutors to students, identifying areas where families gather within the community and working within these environments to foster linkages with the community schools, and by designing family and community involvement activities within the schools or within areas that the schools serve (satellite areas) and for working with community members to increase family and community attendance and involvement at those meetings. The LEA stated that each school would continue to incorporate a variety of strategies to ensure on-going family and community involvement through activities and initiatives such as Parent/Teacher Conferences, Parent Assistants, 9th grade orientation, parent volunteers, classroom visitations, booster groups, field trip assistants and chaperones, school beautification committees, library and computer lab assistants, guest speakers, PTO/PTA, monthly birthday luncheons, award ceremonies and student recognition events, Open Houses, adult literacy and GED classes, parent compacts and policies in Title I Part A schools, family reading and math nights, collaboration with the KCS Parent Educator Resource Center, and regularly scheduled community education activities which are standard throughout the Kanawha County Schools.
In interviews, school leadership stated that additional efforts had been undertaken to increase parent and student support. School leadership indicated that a strong student council and committee of students had been established to facilitate the exchange of ideas between students and the administration and provide an outlet for student voices. A marquee outside the school facilitated communication with parents, in addition to the establishment of an online system that connects parents with academic information on their students.
As aforementioned, school leadership stated that students appeared more invested in their academics, and student attendance and graduate rates have increased. School leadership reported an increase in positive engagement from parents, and stated that the number of parents attending the school’s Open Houses increased. The school leadership stated that the comfort-level of parents with the school had increased and that the school was now perceived as part of the community.
Finally, during interviews, the school indicated that there was a strong focus on monitoring the effectiveness of reform efforts/initiatives during the school’s implementation of the transformation model. School leadership stated that the school tracks initiatives and progress on goals in a myriad of ways; for example, the school tracks data on its common formative assessments, data from school leadership walkthroughs in teacher classrooms, teacher attendance completion, and counselor agendas during monthly meetings in classrooms concerning academic performance and graduation. School leadership stated that it constantly analyzes its efforts to determine whether it is meeting its goals or accomplishing its tasks and to determine how to improve.
School leadership reported that monitoring the effectiveness of reform efforts has facilitated its decision-making regarding which initiatives to continue to pursue (particularly when confronted with decreasing levels of funding) and which to discontinue. School leadership also reported that it had informed improvements across initiatives being implemented at the school. For example, the school underwent several iterations of its Basic Skills block before arriving at a structure that met staff needs and the needs of its students.
In addition to addressing the major areas of concern in the needs assessment, Riverside High School hired a new principal for the first year of SIG implementation, instituted a system of rewards for staff that have increased student achievement, and provided on-going, job-embedded professional development for staff.
In interviews, the school leadership team and LEA indicated that Riverside High School implemented, but struggled with employing strategies to recruit, place, and retain staff.

While the school maximized learning time by instituting a Basic Skills class to support struggling students, switching from a block schedule to an 8-period day, implementing Read 180, and implementing Silent Sustained Reading (SSR) for 10 minutes each day, it did not increase learning time.

McDowell County Schools/ Welch Elementary School
McDowell County Schools (MCS) and Welch Elementary School (Welch) identified teacher collaboration and preparation, data use and parental involvement as the major areas of concern in Welch’s needs assessment.
The needs assessment cited collaboration and preparation as a major area of need because of inconsistences in instructional practice and behavior management as well as infrequent professional development (PD) offerings that lacked focus. Welch leadership stated that, prior to the start of reforms, after school PD and collaborative time was infrequently attended because of teachers’ lengthy commute times. In its application, Welch indicated that it would improve teacher collaboration and preparation by first creating a school leadership team and instating regular professional learning community (PLC) meetings that occur during the school day instead of during after school hours. This team, compromised of the principal and several teachers, was responsible for modeling and initially leading the PLC (while distributing leadership of each meeting for the purpose of eventually guiding teachers to become meeting leaders). PLC meetings occur weekly at Welch and compliment the work of grade level teams that plan together during daily common preparation periods.. During PLCs, participants examine assessment data for individual students and subgroups as well as share best practices that have contributed to gains in student achievement. Lastly, PLCs are used to create common bell ringers and short cycle assessments for future meetings. Additionally, Welch’s external provider, Edward Educational Services, Inc. (Edwards), along with a newly hired social worker, were assigned to provide both instructional and social/emotional professional development to aid teachers in consistently utilizing effective, relevant instructional strategies and in improving classroom management and relationships with families.
During interviews, members of the school leadership team stated that under their leadership, the staff has embraced collaborative planning opportunities and additional professional development during the school day. During their daily collaborative planning time, they stated that the grade-level teams are able to focus on aligning their instruction to best meet the needs of their students through practices such as the use of a mastery matrix, which allows them to create bell ringer activities aligned to a particular standard, using multiple data points. The leadership team indicated that these daily meetings have improved the communication amongst the staff and that both informal and formal collaboration has become a norm rather than a burden. This additional meeting time has also allowed staff members to align their lesson plans to reinforce specific skills that students need to improve upon. The structure allows teachers to regularly discuss new interventions and strategies while simultaneously planning for their lessons. The leadership team also explained that teacher management of behavior discipline has become more consistent, in part due to the PD from the social worker hired as part of the SIG reforms.
The needs assessment indicated that use of data was infrequent and not tied to instruction or planning. Prior to SIG, teachers used data inconsistently, and when it was utilized, it was used ineffectively. Due to limited data usage among teachers, the leadership team stated that students and families were not focused on their achievement and were unable to track or comprehend their progress. Therefore, one of Welch’s goals was to increase not only meaningful teacher use of data and support for teachers in analyzing and using that data, but also student and family data literacy.
To increase effective data use, Welch planned to focus weekly PLC meetings on the analysis of multiple data points. With the help of the consultant, Edwards Educational, Inc. (Edwards), the school planned to create common formative short-cycle assessments and to utilize bell ringer activities in all classrooms. Using these data points, along with summative assessment and behavioral data, Welch explained that PLC time would be used to extrapolate important and useful information from the data and use it to formulate a plan for students and for improving teaching strategies. In addition to training teachers to use data, Welch and Edwards planned to institute student data notebooks and private and public data walls to ensure that students and parents were aware of their progress and areas of need.
The leadership team indicated that all of the strategies proposed in Welch’s application and plan have been instituted and the school is infinitely more data-focused now than before the SIG reforms. The leadership team explained that during 10-muinute meetings, during which teachers meet briefly with the principal or other leadership team members, teachers are now able to clearly speak to each of their student’s strengths and weaknesses and their growth over time. Staff indicated that this increased use of data has also informed their PD sessions and that they feel the PD is relevant and useful to improving their teaching practices. The leadership team stated that student data notebooks have also proven to not only encourage students to become more interested in their data, but it has also increased regular communication with parents and is used to center discussions during parent/teacher conferences.
According to the needs assessment, Welch’s parental involvement activities were not heavily attended, parents were uninformed of school happenings and teachers did not frequently communicate with parents about student progress. School leadership indicated that while the school hosted a few parent activities during the year, information about the meetings was not effectively communicated to the parents and attendance was low.
To increase parental involvement, the school proposed to increase communication with parents and to increase the number of opportunities for parents to become involved in the school. In Welch’s application, and verified through school leadership team interviews, the school planned a Summer Kick-Off to assist parents in understanding Welch’s school improvement status and explain what the school was proposing to do in response to it. In addition to the kick-off event, the school holds a quarterly book festival to promote literacy at home. The leadership team explained that in order to improve communication about events, the school developed a monthly newsletter that highlights student achievement, upcoming school events, and school news. In late 2011, Welch updated its website to provide parents with access to calendars, teacher email accounts and school assessment data. Welch also utilizes School Messenger which sends texts message announcements to parents and is available as an iPhone or Android application so that parents have constant access to school news. Lastly, school leadership stated that it has increased attendance at its quarterly parent/teacher conferences in part due to the school’s student-centered data focus. Students are responsible for leading the conferences and explaining their progress to their teachers and parents. Parents have reacted positively to this new structure and are influencing other parents to attend. The leadership team indicated that parental involvement has grown significantly over the past few years. Teachers are meeting and communicating frequently with parents and new events are more heavily attended. According to the school leaders, the parent/teacher conferences which used to draw 15 parents are now attended by over 250 parents.
In addition to addressing the major areas of concern in the needs assessment, Welch

retained the principal that was hired as part of a turnaround effort prior to the implementation of SIG; implemented a new teacher and principal evaluation system that incorporates data on student growth; instituted a system of rewards for staff that have increased student achievement; provided on-going, job-embedded professional development for staff; used data to inform and differentiate instruction; provided opportunities for family and community engagement; and increased learning time. In interviews, the principal and members of the leadership team indicated that Welch implemented, but struggled with employing strategies to recruit, place, and retain staff.
Fiscal

The WVDE reserves five-percent of the State’s SIG allocation and uses its reservation for administration, evaluation, and technical assistance expenses. In recent years, the WVDE used its reservation to fund one .5 full-time equivalent (FTE) salary and fixed charges for three years for a Coordinator for Research and Evaluation in the Office of Assessment, Accountability, and Research. The coordinator worked with Title I staff and SIG schools to complete evaluation studies. The coordinator left the WVDE in May 2013 and the WVDE opted not to replace the position; instead, the reserve originally allocated for the position has been used to support SIG evaluation efforts by the Office of Assessment, Accountability, and Research and any additional funding for travel the office may require in the course of executing the evaluations.
The WVDE also used its reservation for one 1.0 FTE salary and fixed charges for three years for a Title I Coordinator for School Improvement in the Office of Assessment, Accountability, and Research. As aforementioned, the FTE is spread across nine Title I school improvement coordinators whose positions are shared by the Office of School Improvement and the Office of Federal Programs. The Title I school improvement coordinators are divided among the fifty-five counties in West Virginia and serve as liaisons between those counties’ school LEAs and the Office of Federal Programs. Title I school improvement coordinators assigned to work in LEAs receiving the School Improvement Grant support the implementation of the grant in the applicable schools and LEAs by conducting on-site technical assistance and monitoring. Their salaries are supported by SIG commensurate with the portion of their work dedicated to supporting SIG implementation in those LEAs.
The WVDE ensures that SIG funds are spent on allowable activities. During the preparation of the budgets, Title I school improvement coordinators worked with each school/LEA in solidifying those budgets and ensuring that they appropriately addressed the needs identified within each school/LEA’s needs assessment. After approval of the LEA application and budget, the LEA was required to enter the approved budget in the budget module on West Virginia’s Education Information System (WVEIS). During implementation, Title I school improvement coordinators manage each school/LEA’s budget.

Should an LEA wish to make amendments to its budget, requests are submitted to the Office of Federal Programs. The Executive Director of Federal Programs determines if the suggested activity and expenditure is a significant change in activity from the LEA’s original budget/application. Should the change appear to be significant, the Executive Director will contact the Title I school improvement coordinator responsible for that LEA to discuss if the change is appropriate. If any changes are approved, the approval will occur electronically (through the WVEIS system).
To ensure that its LEAs adhere to proper accounting of time and attendance for SIG paid staff, LEAs are required to maintain time and effort record sheets on staff. The WVDE reviews these as part of its annual, formal monitoring of LEAs.
To ensure that its LEAs maintain equipment and materials purchased with SIG funds, LEAs are required to receive prior approval on equipment purchases, which includes submission of justification for the requested equipment. LEAs are also required to maintain an inventory of all purchases. The WVDE monitors this as part of its annual, formal monitoring of LEAs.
Technical Assistance
In its application, WVDE stated that it would offer technical assistance with the SIG application process to LEAs and schools by first providing a general overview of SIG to all eligible and interested LEAS. Once LEAs decided to apply, the WVDE indicated it would offer several more specific information sessions and webinars along with a grant-writing seminar. The WVDE also explained in its application that it would enlist the help of its Title I school improvement coordinators to perform a diagnostic review of each school based on highly qualified standards aligned to the turnaround principals. Title I school improvement coordinators also provide on-site technical assistance to each school and LEA during the application process. The Title I school improvement coordinators were charged with assisting schools with budgetary and programmatic questions as well as with helping to align budgets with schools’ needs assessments. WVDE’s application also stated that after initial LEA application submissions, Title I school improvement coordinators would be available to support sites in amending budgets and plans.
During interviews, both LEAs indicated that the WVDE provided a superb level of technical assistance during the SIG application process. McDowell County Schools (MCS) and Kanawha County Schools (KCS) stated that the WVDE offered technical assistance throughout the application process by inviting them to three technical assistance sessions geared at learning about the SIG models, the application process and answer outstanding questions. KPS leadership indicated that the WVDE was frequently available to answer questions in-person as well as through e-mail and phone. MCS stated that after submitting its first application, the LEA received a letter from the WVDE citing specific revisions to make, along with on-site and virtual assistance in making those revisions. Both LEAs expressed gratitude at the level of support from the WVDE before, during, and after the application process and cited this technical assistance as a primary reason for the success in their SIG schools.
In its application, and confirmed during interviews with the WVDE as well as with both LEAs, the WVDE identified several methods for providing technical assistance to ensure successful implementation of SIG during the grant period. The WVDE provides a Title I school improvement coordinator to each LEA and school receiving SIG funds. The school improvement coordinator was hired to provide continuous on-site monitoring and technical assistance to each school at least monthly. During each SIG school’s first year of implementation, the WVDE stated that it is generally on-site 1-3 times per week; this is scaffolded back during subsequent years of the school’s implementation to support in sustainability of implementation beyond the period of the grant. According to the WVDE application, SIG schools are also provided statewide training and support, such as training on performance standards, the evaluation of professional development, and the development of improvement planning action steps for school or LEA transformation specialists. Through the WVDE statewide system of support, the SEA also conducted three workshops for SIG school leadership teams on curriculum and instruction areas. During these workshops, school leaders formed partnerships with other school leaders, creating a relationship known as, “sister schools.” The schools primarily work together during the trainings to share strategies that they are implementing which are successful in improving student achievement as well as to share their challenges and gain ideas/support from the other school(s). Both Welch and Riverside leadership teams stated that the frequency of the technical assistance from the SEA is incredibly helpful and that the Title I school improvement coordinators are particularly useful. Welch leadership explained that the WVDE’s assistance with budget amendments and expenditures has allowed them to think more thoughtfully about their use of SIG funds.
Kanawha County Schools
In its application, KCS proposed to support schools in implementing SIG by assigning two Transformation Specialists to the LEA’s SIG schools. The Transformation Specialists are responsible for overseeing the implementation of SIG within the LEA’s SIG schools and work closely with each school’s staff to conduct a complete and thorough analysis of multiple assessment measures, both summative and formative. The Transformation Specialists work on a daily basis to provide technical assistance to the SIG schools. They work collaboratively with the building administrators and the school staff through the schools’ PLCs to provide technical assistance as identified by the schools.

Additional technical assistance was provided to the SIG schools by the KCS curriculum specialists, the Title I specialists, the Title I Director, the Assistant Superintendents assigned to each school and other key personnel within KCS. This technical assistance was in the form of workshops, presentations, meetings, and visits to individual classrooms and with teachers and principals.

KCS also offered its support to all schools through PLC facilitator training, monthly Leadership Series meetings, and county level professional development activities.
In interviews Riverside High School staff described the technical assistance it receives from the KCS as supportive. School leadership stated that the LEA was in the school at least weekly, providing support through its transformation specialists and the LEA’s curriculum specialists. Riverside High School leadership stated that the transformation specialist and representatives from the West Virginia Department of Education assisted the school in monitoring results from its Instructional Practices Inventory. School leadership also stated that the LEA assisted the school through its dropout prevention efforts. The LEA organizes monthly meetings in which schools throughout the LEA analyze their data, examine root causes for dropouts, and identify best practices for moving forward.
McDowell County Schools
MCS proposed to support schools implementing SIG by providing direct and on-going assistance to develop and implement improvement strategies during monthly administrator meetings, LEA leadership meetings and schools visits. The MCS Title I director is also responsible for identifying resources and other funding sources to sustain and support efforts to improve the school. MCS’s application also indicated that the LEA would assist SIG schools in analyzing assessment data and in the creation and planning of instructional practices to address the school’s needs. In order to provide technical assistance to its SIG schools, MCS created a staff development and PD calendar derived from each school’s needs assessment to reinforce the best practices and in-classroom support from previous years and to introduce new strategies for meeting academic and social/emotional goals. MCS’s external provider, Edwards Educational, Inc. is responsible for assisting teachers in establishing realistic goals for student achievement on a yearly basis. MCS, in conjunction with the WVDE and Edwards Educational Services, Inc., provide daily technical assistance to support Welch in meeting the goals listed in its needs assessment.
During interviews, Welch staff described the technical assistance it receives from the MCS as useful. Members of the school leadership team stated that the school is working in collaboration with MCS to implement SIG successfully and that they never feel alone in the process. They also explained that the MCS Title 1 director acts as a member of the Welch staff and attends their staff meetings, PD experiences and planning sessions.
Monitoring

In its application, the WVDE stated that Tier I and Tier II schools are assigned a WVDE Title I school improvement coordinator who is responsible for continuous monitoring of each school’s grant implementation. The coordinators visit each school monthly and report the school’s progress to the statewide system of support team on a monthly basis.
During interviews, the WVDE stated that it also monitors each school and LEA formally each year. The WVDE also stated that it employs a web-based tracking system to monitor adherence to the SIG final requirements. The High Quality Data Collection system is used to collect data from schools and LEAs on their work implementing West Virginia’s High Quality Standards, which are aligned to SIG requirements and the turnaround principles under Elementary and Secondary Education Act Flexibility. The WVDE provides all schools and LEAs crosswalk documents that outline the alignment between the three sets of requirements; the WVDE also provides explicit guidelines to schools and LEAs on the evidence and reporting required for SIG that are in addition to their reporting for the other two sets of requirements. The site allows LEAs and schools to upload and organize evidence related to the SIG indicators and requirements. LEAs submit data for the High Quality Data Collection system to the SEA on a monthly basis. The WVDE has access to this data at the state level and uses it to inform their work with schools and LEAs throughout the year, as well as during the annual, formal SIG monitoring.
During interviews, LEA staff confirmed that WVDE staff are in schools monthly to conduct progress monitoring. Both LEAs and schools confirmed that the WVDE had conducted two formal monitoring visits to the schools. During the first visit in school year 2011-2012, LEA staff stated that numerous stakeholders (leadership team, teachers, parents, and students) were interviewed. LEA and school staff stated that during the second monitoring trip, in school year 2012-2013, the WVDE followed up on the monitoring findings and recommendations from the first formal monitoring visit and asked other questions aligned with the larger protocol they used during the first formal monitoring, as well. School staff stated that during the second formal monitoring not all stakeholders were interviewed, just the school leadership team. The WVDE stated that while it did not conduct formal monitoring during the 2010-2011 school year, information about each school and LEA’s progress on implementation and adherence to the SIG requirements was gathered during progress monitoring conducted throughout that year.

Data Collection
The WVDE uses its West Virginia Education Information System (WVEIS) and High Quality Data Collection systems to collect data on SIG achievement and leading indicators from LEAs and schools. The WVEIS houses student assessment data for reporting to EDFacts. As aforementioned, the High Quality Data Collection system is used to collect data from schools and LEAs on their work implementing West Virginia’s High Quality Standards, which are aligned to SIG requirements and the turnaround principles under Elementary and Secondary Education Act Flexibility. LEAs submit data for the High Quality Data Collection system to the SEA on a monthly basis. LEAs submit data for the WVEIS to the SEA on an annual basis.
According to EDFacts records, the WVDE has submitted all required achievement and leading indicator data to the Department.
In addition to the required data indicators, the WVDE is also collecting additional data such as: data on culture in schools using a culture and climate survey and culture typology; data from its Acuity benchmark assessments; data from the West Virginia Writes program; data from its instructional practice inventory, which is administered quarterly; and, data from its statewide early warning system.
The WVDE uses the data it collects to inform changes to its support for LEAs and schools in order to improve its support for LEAs and schools.
TECHNICAL ASSISTANCE RECOMMENDATIONS
Issue: Implementation

While McDowell County Schools and Kanawha County Schools both had systems in place for recruiting and retaining qualified teachers, both LEAs indicated that it is a challenge recruiting and retaining qualified teachers in West Virginia. McDowell County Schools, Kanawha County Schools, and the WVDE expressed a need for technical assistance related to teacher recruitment, particularly in more rural parts of the state.

Technical Assistance Strategies:

· Connect the WVDE to other SEAs with promising practices or strategies related to recruitment and retention of qualified teachers. (Responsibility: ED)
· Connect the WVDE with resources from other SEAs, comprehensive centers, or organizations on teacher recruitment and retention. (Responsibility: ED)
Issue: Implementation

While Kanawha County Schools indicated that it had a process for recruiting, screening, and selecting external providers, it stated that external providers were not re-evaluated through a formal process during the award period.
Technical Assistance Strategies:

· Connect the WVDE to guidance and resources related to holding external providers accountable for their performance throughout the period of the grant (Responsibility: ED)
· Develop a plan for assisting the LEAs in holding external providers accountable for their performance throughout the period of the grant (Responsibility: WVDE)
· Develop a plan for holding external providers accountable for their performance throughout the period of the grant (Responsibility: Kanawha County Schools)
MONITORING FINDINGS

Summary of Monitoring Indicators

	Critical Element
	Requirement
	Status
	Page

	1. Application Process
	The SEA ensures that its application process was carried out consistent with the final requirements of the SIG program. [Sections I and II of the final requirements for the School Improvement Grants authorized under section 1003(g) of Title I of the Elementary and Secondary Education Act of 1965, as amended (75 FR 66363 (October 28, 2010)]
	N/A
	N/A

	2. Implementation
	The SEA ensures that the SIG intervention models are being implemented consistent with the final requirements of the SIG program. [Sections I and II of the final requirements for the School Improvement Grants authorized under section 1003(g) of Title I of Elementary and Secondary Education Act of 1965, as amended (75 FR 66363 (October 28, 2010))]
	Finding
	Page 21

	3. Fiscal
	The SEA ensures LEAs and schools are using funds consistent with the final requirements of the SIG program. [Section II of the final requirements for the School Improvement Grants authorized under section 1003(g) of Title I of Elementary and Secondary Education Act of 1965, as amended (75 FR 66363 (October 28, 2010)) ; §1114 of the ESEA; and Office of Management and Budget (OMB) Circular A-87]
	N/A
	N/A

	4. Technical Assistance
	The SEA ensures that technical assistance is provided to its LEAs consistent with the final requirements of the SIG program. [Section II of the final requirements for the School Improvement Grants authorized under section 1003(g) of Title I of Elementary and Secondary Education Act of 1965, as amended (75 FR 66363 (October 28, 2010))]
	N/A
	N/A

	5. Monitoring
	The SEA ensures that monitoring of LEAs and schools is being conducted consistent with the final requirements of the SIG program. [Section II of the final requirements for the School Improvement Grants authorized under section 1003(g) of Title I of Elementary and Secondary Education Act of 1965, as amended (75 FR 66363 (October 28, 2010))]

	N/A
	N/A

	6. Data Collection
	The SEA ensures that data are being collected consistent with the final requirements of the SIG program. [Sections II and III of the final requirements for the School Improvement Grants authorized under section 1003(g) of Title I of Elementary and Secondary Education Act of 1965, as amended (75 FR 66363 (October 28, 2010))]
	N/A
	N/A

Monitoring Area: School Improvement Grant

Critical Element 2: The SEA ensures that the SIG intervention models are being implemented consistent with the final requirements of the SIG program.

Finding: The WVDE did not ensure that all SIG schools implemented increased learning time (ILT) with fidelity, as required for the transformation models. Although some of its schools restructured their schedules to maximize learning time, several schools did not significantly increase the total number of school hours to include additional time for the three required ILT components: instruction in core academic subjects, instruction in other subjects and enrichment activities, and additional time for teachers to collaborate, plan, and engage in professional development.

Citation: Section I.A.2(d)(3)(i)(A) of the final requirements stipulates, as part of the transformation model (and Section I.A.2(a)(1)(viii)) as part of the turnaround model), that an LEA must “establish schedules and implement strategies that provide increased learning time.” Section I.A.3 of the final requirements defines increased learning time as “using a longer school day, week, or year schedule to significantly increase the total number of school hours to include additional time for (a) instruction in core academic subjects including English, reading or language arts, mathematics, science, foreign languages, civics and government, economics, arts, history, and geography; (b) instruction in other subjects and enrichment activities that contribute to a well-rounded education, including, for example, physical education, service learning, and experiential and work-based learning opportunities that are provided by partnering, as appropriate, with other organizations; and (c) teachers to collaborate, plan, and engage in professional development within and across grades and subjects.”(75 FR 66363 (October 28, 2010))
Further action required: The WVDE must submit evidence to ED that it has reviewed each LEA that received SIG funds to implement the transformation models to determine if increased learning time is being provided consistent with the SIG final requirements. The WVDE must submit the results of the review to ED within 35 days of receiving a copy of this report. For any school that WVDE has determined is not currently implementing increased learning time, as outlined in the SIG final requirements, the WVDE must submit to ED a timeline for implementation. The timeline must include implementation during the 2013 – 2014 school year for any school that was determined to not meet the increased learning requirements of the SIG grant.
2

