

Title III Compliance Requirements

The Virginia Department of Education

Office of Program

Administration and Accountability

September 30, 2011

The following Title III Overview Chart provides a quick reference guide to the compliance requirements of Title III.

The Title III Overview Chart is posted on the ESL Web page of the Virginia Department of Education Website:

http://www.doe.virginia.gov/instruction/esl/standards_resources/resources/title3_compliance_overview.pdf

Compliance with Title III Requirements

The purpose of Title III of the *No Child Left Behind Act of 2001* (NCLB) is to help ensure that children who are limited English proficient (LEP), including immigrant children and youth, attain English language proficiency, develop high levels of academic achievement in English, and meet the same challenging state academic content and student academic achievement as all children are expected to meet.
[NCLB, Section 3102(1)]

Identification, Screening, and Placement of Limited English Proficient (LEP) Students	Timeframe for Completion
Initial identification of LEP students is required as part of the enrollment process under <i>Title VI</i> of the <i>Civil Rights Act of 1964</i> .	Ongoing as part of the enrollment process for all students
Assess students who have been identified as LEP for English language proficiency. [<i>Title VI</i> of the <i>Civil Rights Act of 1964</i>]	Ongoing as part of the enrollment process
The Virginia Department of Education recommends the use of the W-APT™ or WIDA MODEL as the ELP screening assessment. However, school divisions may determine the ELP assessment screening tool. [Testing Memorandum 840 , dated June 14, 2010]	
Place LEP students in an appropriate English language instructional program based on the results of the English language proficiency assessment screening. [NCLB, Section 3115 (c)(1)]	Ongoing as part of the enrollment process
Inform parents annually regarding their child's placement in a language instruction education program within 30 days after the beginning of the school year, or within two weeks of the child's placement within a program. The letter must include the following components: <ul style="list-style-type: none"> • Level of English proficiency and how level was assessed; • Method of instruction and other available methods of instruction; • How the program will meet the educational needs of the student; • Graduation requirements; • Exit requirements; • LEP students and special education; and • Parental right to remove student from program or refuse services. [NCLB, Section 3302(a)]	30 days after the beginning of the school year OR within 2 weeks after ESL placement
Assessing the English Language Proficiency of LEP Students	Timeframe for Completion
Assess the English language proficiency of all LEP students using a state approved assessment. [NCLB, Section 3113(3)(D)]	February through May (state-approved testing window selected by school division)
The state-approved English language proficiency assessment in Virginia is the ACCESS for ELLs®. The Division Director of Testing (DDOT) will notify division personnel of the state-approved division testing window for the annual English language proficiency assessment.	

Identification, Screening, and Placement

**Identification, Screening,
and Placement of Limited
English Proficient (LEP)
Students**

Timeframe for Completion

Initial identification of LEP students is required as part of the student enrollment process.

[Title VI of the Civil Rights Act of 1964]

Ongoing as part of the enrollment process for all students

Identification, Screening, and Placement of Limited English Proficient (LEP) Students	Timeframe for Completion
<p>Assess students who have been identified as LEP for English language proficiency. [Title VI of the Civil Rights Act of 1964]</p> <p>VDOE recommends the use of the W-APT™ or WIDA MODEL as the ELP screening assessment. However, school divisions may determine the ELP assessment screening tool. [Testing Memorandum 840, dated June 14, 2010]</p>	<p>Ongoing as part of the enrollment process</p>

**Identification, Screening,
and Placement of Limited
English Proficient (LEP)
Students**

Timeframe for Completion

Place LEP students in an appropriate English language instructional program based on the results of the English language proficiency assessment screening.

[Section 3115 (c)(1)]

Ongoing as part of the enrollment process

Identification, Screening, and Placement of Limited English Proficient (LEP) Students

Timeframe for Completion

Inform parents annually regarding their child's placement in a language instruction education program within 30 days after the beginning of the school year, or within two weeks of the child's placement within a program. The letter must include the following components:

[Section 3302(a)]

30 days after the beginning of the school year **OR** within 2 weeks after ESL placement

Identification, Screening, and Placement of Limited English Proficient (LEP) Students

- Level of English proficiency and how level was assessed;
- Method of instruction and other available methods of instruction;
- How the program will meet the educational needs of the student;
- Graduation requirements;
- Exit requirements;
- LEP students and special education; and
- Parental right to remove student from program or refuse services.

[Section 3302(a)]

Timeframe for Completion

30 days after the beginning of the school year **OR** within 2 weeks after ESL placement

Tips to Remember

- The process for LEP student identification should be a part of the overall enrollment process for the school division or school.
- Only the W-APT™ or WIDA MODEL English Language Proficiency (ELP) screening assessment aligns with the WIDA ELP levels. If another screening assessment is chosen, the LEA must align the results with the WIDA ELP levels in order to appropriately place the student.

Tips to Remember

- Identified LEP students should be placed in instructional programs that will allow them to reach English proficiency and meet the same academic content standards as all students.
- Instructional programs may include before-and-after school tutoring, small group or one-to-one pull-out, remediation, or summer school programs.

Tips to Remember

Reporting LEP Students on the Student Record Collection (SRC)

- 1 = Identified as LEP and receives ESL services. (Students at ELP Levels 1-5)
 - 2 = Identified as LEP but has refused ESL services. (Students at ELP Levels 1-5)
 - 3 = Identified as formerly LEP for each of the two years after exiting ESL services.
- Students reported as Receiving Services State Codes 1 or 2 will be reported at the federal level for Title III funding.

Tips to Remember

- Parental notification letters (“the 30-day letter”) must contain the components listed on slide 11. A checklist and sample letter have been posted to the VDOE/ESL Web site, which include the components required by Section 3302(a).

http://www.doe.virginia.gov/instruction/esl/standards_resources/index.shtml

Assessment

Assessing the English Language Proficiency of LEP Students	Timeframe for Completion
<p>Assess the English language proficiency of all LEP students using the ACCESS for ELLs[®] test or a state approved assessment. [Section 3113(3)(D)]</p> <p>The Division Director of Testing (DDOT) will notify division personnel of the state-approved division testing window for the annual English language proficiency assessment.</p>	<p>February through May (state-approved testing window selected by school division)</p>

Tips to Remember

Where to Find VDOE ELP Assessment Guidance

*Virginia Limited English Proficient Students:
Guidelines for Participation in the Virginia
Assessment Program*

<http://www.doe.virginia.gov/testing/participation/index.shtml>

Funding

Funding	Timeframe for Completion
<p>Apply for Title III grant funding: School divisions may qualify for two types of funding under Title III:</p> <ul style="list-style-type: none">❑ LEP subgrants❑ and/or Immigrant and Youth (IY) subgrants <p>Options for applying: Individual or Consolidated Applications</p> <p>Divisions must receive \$10,000 to apply for LEP funds. School divisions that receive less than \$10,000 must enter into a consortium to receive funds.</p>	<p>Superintendent's memo announcing federal applications released annually around March</p> <p>Deadline to submit federal application: July 1</p>
[Sections 3114(b) and 3115(a)]	

Funding	Timeframe for Completion
<p>Funds must be used for:</p> <ul style="list-style-type: none"><li data-bbox="304 500 945 816">□ Programs that increase English language proficiency and student achievement in core content classes; and [Section 3212(A)(i)] <li data-bbox="304 966 997 1344">□ Providing high-quality professional development to classroom teachers, principals, administrators, and other school personnel. [Section 3212(A)(ii)]	<p>Superintendent's memo announcing Title III allocations to school divisions released annually between August through October</p>

Tips to Remember

Federal funds made available under Title III, Part A, shall be used so as to supplement the level of federal, state, and local public funds that, in the absence of such availability, would have been expended for programs for limited English proficient children and immigrant children and youth and in no case to supplant such federal, state, and local public funds.

Section 3115(g)

http://www.doe.virginia.gov/instruction/esl/standards_resources/index.shtml

Accountability

Accountability

Timeframe for Completion

Calculations for AMAO 1 (Progress) and AMAO 2 (Proficiency) are based on the results from the statewide administration the ACCESS for ELLs[®] test. AMAO 3 (AYP) is calculated by using the LEP students' performance results on the Standards of Learning (SOL) assessments. Divisions have the opportunity to review the data in the Title III Summary Report on the Single Sign-On for Web Systems (SSWS).

Fall

[Sections 1111(b)(7) and 3113(5)(B)]

Accountability

Timeframe for Completion

In first year of not meeting AMAO(s), divisions . . .

Provide separate notification of failure to meet any Title III AMAOs to parents of LEP students.

[Section 3302(b)]

Within 30 days after failure occurs

Accountability	Timeframe for Completion
<p>After two years of not meeting any AMAO(s), divisions . . .</p> <p>Provide separate notification of failure to meet any Title III AMAOs to parents of LEP students [Section 3302(b)]</p> <p>Enter Year 1 of Title III Division Improvement [Section 3122 (b)(2)]</p>	<p>Within 30 days after failure occurs</p>

Accountability	Timeframe for Completion
<p>After four years of not meeting any AMAO(s), divisions . . .</p> <p>Provide separate notification of failure to meet Title III AMAOs to parents of LEP students. [Section 3302(b)]</p> <p>Revise Title III improvement plan with technical assistance provided by the state [Section 3122(b)(4)]</p> <p>Modify the existing curriculum, program, and method of instruction to include technical assistance provided by the state. [Section 3122(b)(4)]</p>	<p>Within 30 days after failure occurs</p> <p>Upon receipt of letter from the state notifying the division superintendent of the failure to meet the Title III AMAOs for four consecutive years</p>

Tips to Remember

- Failure to meet any of the AMAOs does not mean failure to meet the same AMAO in consecutive years.
- A Title III Improvement Plan template will be posted on the VDOE/ESL website.

Monitoring

Level 6 Year 1 and 2 Monitoring	Timeframe for Completion
<p>Students classified as formerly LEP (Level 6 Year 1 and 6 Year 2) must be monitored for two full academic years to ensure that they are able to participate meaningfully in the regular educational program.</p> <p>[Section 3121(a)(4)]</p>	<p>Ongoing as part of instructional process</p>

Federal Program Monitoring	Timeframe for Completion
<p>To meet the requirements of the ESEA, the Virginia Department of Education will monitor Title I, Part A; Title I, Part D; Title III, Part A; and Title X, Part C.</p> <p>Federal policy requires every program office overseeing discretionary or formula grant programs to monitor each of its programs.</p>	<p>Five year cycle</p>

Tips to Remember

School divisions identified for Federal Program Monitoring visits during the 2011-2012 school year will be notified by letter.

The list of school divisions to be monitored during the current 5-year cycle is available on the VDOE Web site.

http://www.doe.virginia.gov/federal_programs/esea/federal_monitoring/index.shtml

Contact Information

Stacy Freeman

ESL Specialist

Virginia Department of Education

stacy.freeman@doe.virginia.gov

(804) 371-0778

Robert Fugate

LEP Assessment Specialist

Virginia Department of Education

student_assessment@doe.virginia.gov

(804) 225-2102