

Virginia Board of Education

**2020 ANNUAL REPORT ON
THE CONDITION AND NEEDS OF
PUBLIC SCHOOLS IN VIRGINIA**

VIRGINIA BOARD OF EDUCATION

**PRESENTED TO THE GOVERNOR
AND GENERAL ASSEMBLY**

DECEMBER 1, 2020

MEMBERS OF THE VIRGINIA BOARD OF EDUCATION

As of November 19, 2020

Mr. Daniel A. Gecker, President
Chesterfield, VA

Dr. Jamelle S. Wilson, Vice President
Ashland, VA

Ms. Pamela Davis-Vaught
Bristol, VA

Dr. Francisco Durán
Alexandria, VA

Ms. Anne B. Holton
Richmond, VA

Dr. Tammy Mann
Fairfax, VA

Dr. Keisha Pexton
Hampton, VA

Superintendent of Public Instruction

Dr. James F. Lane
Virginia Department of Education

Staff for this Report

Ms. Emily V. Webb, Director of Board Relations
Virginia Department of Education

TABLE OF CONTENTS

Executive Summary.....Page 4

Report

- I. The Needs of Public Education in Virginia.....Page 7
- II. The Board’s WorkPage 13
- III. Summary of Progress and Achievement.....Page 27

AppendicesPage 30

Appendix A: Constitutional and Statutory Requirements

Appendix B: 2019-2020 Revisions to the Standards of Quality

Appendix C: Resolution Prescribing the Standards of Quality for Public Schools in Virginia

Appendix D: Standards of Quality (SOQ) represcribed by the Board of Education on September 17, 2020

Appendix E: Summary of Compliance and Non-Compliance with the Standards of Quality (SOQ) for 2019-2020

Appendix F: School Divisions Reporting Full Compliance with the Standards of Quality for 2019-2020

Appendix G: School Divisions Reporting Noncompliance with One or More Provisions of the Standards of Quality (SOQ) for 2019-2020

Appendix H: Charter School Report and Information on Parent and Student Options

Appendix I: Analysis of School Division Reporting Requirements

Appendix J: Status Report Regarding Multidivision Online Learning

Appendix K: Virtual Virginia Brief

EXECUTIVE SUMMARY

The Board of Education reaffirms the priorities and goals outlined in its comprehensive plan, adopted November 2017. The priorities outlined in the comprehensive plan are to:

- Provide high-quality, effective learning environments for all students;
- Advance policies that increase the number of candidates entering the teaching profession and encourage and support the recruitment, development, and retention of well-prepared and skilled teachers and school leaders;
- Ensure successful implementation of the *Profile of a Virginia Graduate* and the accountability system for school quality as embodied in the revisions to the *Standards of Accreditation*.

As outlined below, 2020 has been an extraordinary year for public education in Virginia due to the COVID-19 pandemic, which has placed huge demands on our schools, students, and parents. The pandemic has highlighted areas of need for Virginia's public education system to ensure equity of opportunity for all students. As school divisions pivoted to support students through multiple instructional methods including hybrid and virtual formats, four factors had a large impact on consistent, effective implementation of quality instruction:

- lack of broadband infrastructure and access for all students;
- lack of devices for each student to access virtual instruction;
- lack of capacity of school divisions and professional development for educators to support the shift to virtual teaching and learning; and
- the inadequacy of a virtual format to meet many students' needs, particularly students with special needs and younger students.

It is anticipated that the challenges and uncertainty facing local school divisions will continue long after the pandemic ends, including budgetary impacts from enrollment loss and potential impacts on state and local funding sources. Since public education funding is largely allocated based on a per-pupil basis, enrollment declines are expected to negatively impact local school division budgets. The long-term impact of the enrollment loss is not yet known but will have a sizable impact on the state budget and local school division budgets.

The pandemic has not changed the fundamental challenges facing Virginia's public education system, except to the extent that it has highlighted additional inequities and potentially delayed progress in addressing them. The Board asserts that the following conclusions remain true of Virginia's public education system:

- By many national and state measures, Virginia's public schools, students, and educators continue to improve and lead the way in academic achievement and accountability. However, persistent achievement gaps remain for certain student groups.

- Virginia schools continue to be underfunded. According to the Joint Legislative Audit and Review Commission’s report *Virginia Compared to the Other States: 2020 Edition*, Virginia ranks 26th of 50 for state and local per pupil funding for Pre K-12 education, and 40th of 50 for state per pupil funding. Even when adjusting for inflation, state per pupil support for K-12 education has not been restored to pre-recessionary levels more than 10 years after the end of the Great Recession. ¹
- Nationally, Virginia ranked 33rd for average salary of public K-12 teachers, based on 2018-2019 salary data.²
- Student enrollment continues to increase with over 53,000 additional students in public schools over the past 10 years, and the number of economically disadvantaged students has risen sharply. From 2009-2010 to 2019-2020, the number of students considered economically disadvantaged has increased by over 107,000 students, many requiring more support and services. It is anticipated that there will be short-term drop in enrollment due to the pandemic, however, it is expected to be temporary.
- Schools and school divisions with the highest levels of poverty are hit the hardest when state funding lags or cuts are made. For Fiscal Year 2019, Virginia localities invested \$4.1 billion above the required local effort to fund the Standards of Quality. However, not all localities have the capacity to provide additional investments. High-poverty communities rely more heavily on state resources and cannot make up the differences due to less local resources. ³
- Virginia continues to face a shortage of quality educators entering and remaining in the classroom. It is anticipated that the COVID-19 pandemic will have an impact on the shortage. The number of unfilled positions increased from 440 during the 2010-2011 school year to a height of 1,081 in the 2016-2017 school year, then dropped slightly in the 2017-2018 and 2018-2019 school year. In the 2019-2020 school year, the number of unfilled positions stood at 1,063. The percent of provisionally licensed and inexperienced teachers has climbed similarly.
- For the past nine years in Virginia, teacher turnover rates have been above ten percent. While the specific reasons for departure are not collected, nationally we know that the major reasons for teacher turnover include lack of administrative support, poor teaching conditions, the pressures of accountability systems and low salaries compared to other similarly educated professions.
- The pandemic has caused additional financial distress for local school division, only partly offset by existing pandemic relief funds. This distress could have long-term implications for educational outcomes in Virginia.

¹ Goren, L., Mejia, F., Duncombe, C., & Wodicka, C. (2020, August). *Budget Choices for Today and Tomorrow: Learning Lessons from the Great Recession and Setting Virginia on a More Equitable Path*. <https://www.thecommonwealthinstitute.org/2020/08/14/budget-choices-for-today-and-tomorrow-learning-lessons-from-the-great-recession-and-setting-virginia-on-a-more-equitable-path/>

² National Education Association, (2020) *Rankings of the States 2019 and Estimates of the States 2020*. Washington, DC.

³ Ibid

2020 ANNUAL REPORT ON THE CONDITION AND NEEDS OF PUBLIC SCHOOLS IN VIRGINIA

The Virginia Board of Education is charged with making annual reports to the Governor and the General Assembly concerning the condition and needs of public education in the Commonwealth and to identify any school divisions which have failed to establish and maintain schools meeting the prescribed standards of quality.

It is impossible to discuss the condition and needs of public education without acknowledging the situation in which we find ourselves in 2020. On March 13, 2020, Governor Northam closed schools for at least two weeks, and on March 23, 2020, pursuant to Executive Order 53, all the public K-12 schools in the Commonwealth ceased in-person classes for the remainder of the academic year in response to the COVID-19 global pandemic. Although the closures were originally anticipated to be short-term, even as we write this report many of our school children are being educated in a fully-remote environment, while others are experiencing blended education with a number of days in-school complemented by virtual education for the remaining days of the school week. A relatively small number of students across the state are being educated fully in-person.

The disruption of the end of the 2019-2020 academic year resulted in the waiver of annual SOL assessments as well as certain other requirements. Preliminary data from the beginning of the 2020-2021 academic year indicates a reduction in school enrollment as parents opt to homeschool or look to private school alternatives during the pandemic. The reduction in enrollment would result in a significant reduction in funding if the current school funding formula is used. Meanwhile, dealing with the impact of the public health crisis has increased the resource requirements of our school divisions. A reduction in funding based upon the fall decline in membership would likely stress many divisions to the point where they could no longer provide the quality of education that is the standard in the Commonwealth.

The pandemic has highlighted areas of need for Virginia's public education system to ensure equity in opportunity for all students. As school divisions pivoted to support students through multiple instructional methods including hybrid and virtual formats, four factors had a large impact on consistent, effective implementation of quality instruction:

- lack of broadband infrastructure and access for all students;
- lack of devices for each student to access virtual instruction;
- lack of capacity of school divisions and professional development for educators to support the shift to virtual teaching and learning; and
- the inadequacy of a virtual format to meet many students' needs, particularly students with special needs and younger students.

Recent revisions to our accountability system, which emphasize the importance of student growth, require that accreditation be waived for the 2020-2021 school year due to the lack of assessments from spring 2020. The Superintendent of Public Instruction, Dr. James Lane, has already taken such action. Decisions about the administration of assessments for the 2020-2021 school year is still pending and will be based on a variety of factors.

At the September 2020 meeting, the Board fulfilled its constitutional obligation to prescribe new Standards of Quality. These standards set forth the minimum resources required to educate our K-12 public school students, and are the same as those prescribed by the Board in October 2019. During the 2020 session, the General Assembly did not pass the necessary legislation to codify, the prescribed standards; instead, the General Assembly left the existing standards in place. The Board of Education believes that the prescribed standards represent the minimum level of resources needed to appropriately educate our K-12 public school students. The prescribed standards place a significant emphasis on the importance of teachers and certain academic support personnel. If we expect to see changes in outcomes and to provide every student in the Commonwealth with a quality education, then we must change how we are using our resources.

The *2020 Annual Report on the Condition and Needs of the Public Schools in Virginia* presents the needs of public education, an update on the Board's work, the Board's reaffirmation of the 2019 revisions to the Standards of Quality, and an appendix of reports required by the *Code of Virginia*.

I. The Needs of Public Education in Virginia

Despite the COVID-19 pandemic and the need to meet in a virtual setting, the Board's work has continued in earnest. Focused on the priorities laid out in its Comprehensive Plan, the Board and the Virginia Department of Education (VDOE) continue to support the work of and have provided guidance to local school divisions during the COVID-19 public health emergency, while maintaining its constitutional and statutory duties.

Since the school closure in March, VDOE has worked closely with the Governor's Office, the Virginia Department of Health (VDH), and other state agencies to ensure local school divisions, parents and the community have the most up-to-date information and resources. VDOE and the Board have issued guidance documents and have consistently offered technical assistance and feedback to local divisions to assist in their continuity of learning efforts and reopening plans. VDOE established the Return to School Recovery Task Force, the Accreditation Task Force and the Continuity of Learning (C4L) Task Force, each contributing to the comprehensive [Recover, Redesign, Restart 2020](#) plan. This guiding document addressed all facets of school operations, and embedded links to resources and recommendations for school leaders within the reopening parameters set forth by Governor Northam. Further, VDOE and the Board have issued guidance

on a number of topics such as school nutrition, early learning and childcare, and instruction. To support parents, families and caregivers, VDOE developed COVID-19 family resources, a parent guide for school-age children, guidelines for military families, and several resources for families of students with disabilities. These guidance documents and resources are updated as needed, and available on the [VDOE COVID-19 webpage](#).

VDOE has been, and will continue to track how divisions are reopening for the 2020-2021 school year. Local school divisions have been working closely with their public health officials to monitor and evaluate changes in public health conditions and transmission rates in their area. In late September, the Virginia Department of Health (VDH) released a public dashboard with school metrics that includes new Virginia data applied to the recently released CDC Indicators for Dynamic School Decision Making. Additionally, VDH updated their *Interim Guidance for Mitigation Measures in K-12 School Settings*. These resources, coupled with the Governor's *Phased Reopening Guidance*, originally issued in June 2020 and updated September 28, 2020, assist school leaders in developing reopening plans that best suit their communities, and allow them to make changes as public health conditions evolve. Below is a map that illustrates the operational status of each division as of September 22, 2020. To better understand where local divisions are with reopening plans, student achievement and support for teachers, the Board developed and sent out a mid-year reporting data collection survey. This survey will provide the Board with valuable information to help set realistic expectations for the 2020-2021 school year, and allow for mid-year course corrections and guidance, if needed.

Virginia’s Return to School Instructional Schedules Fall 2020 (As of September 22, 2020)
Operational status is subject to change. Next scheduled map update: November 12, 2020

In Person = 4+ days of in person instruction for all students

Partial In Person = 4+ days in person for some students (usually the younger grades); hybrid or remote for all other students

All Hybrid = all students with some in person and some remote (none hitting the 4 days/week threshold)

Partial Hybrid = some students hybrid (usually the younger grades; none hitting the 4 days/week threshold), all others fully remote

Fully Remote = learning is remote for the vast majority of students, while some students may have in-person learning experiences

Hybrid Schedule Description

- A = Group A
- B = Group B
- C = Group C
- D = Group D
- R = Remote

Despite the incredible efforts of VDOE and local school divisions, the pandemic has highlighted deep inequities as it relates to the digital divide, due to lack of resources and connectivity. Access to a device and high-speed internet is essential for all students and families, especially for virtual and hybrid learning models. The State Council of Higher Education for Virginia (SCHEV) estimates that 200,000 K-12 students in Virginia lack access to broadband at home. Based on a recent National Education Association report, *Digital Equity for Students and Educators*, 51 percent of children in under-resourced households lack full digital access in Virginia, including access to broadband and a device.⁴ Twenty-six percent of Native students and students of color do not have access to broadband and a device, and 17 percent of teachers do not have access to broadband and a device at home.⁵ As of October 27, 2020, 72 local school divisions reported still needing 52,000 plus devices for their students, with devices ordered in June and July still awaiting delivery.

⁴ National Education Association Report: *Digital Equity for Students and Educators*, (2020). <https://www.nea.org/sites/default/files/2020-10/NEA%20Report%20-%20Digital%20Equity%20for%20Students%20and%20Educators.pdf>

⁵ Ibid

Percent of School Aged Children in Households without Broadband Access⁶

Percentage of School-Aged Children in Households with Broadband Access

Source: U.S. Census Bureau, American Community Survey, Current Population Survey, 2018

Percent or Estimated Percent of Students Who DO NOT Have Internet Access at Home

Items Needed to Ensure Every Student Can Connect to the Internet from Home	Total Number	Total Cost
Total Computing Devices	427,900	\$128,370,000
Devices for K-5	281,633	\$84,489,900
Devices for 6-12	146,267	\$43,880,100
Mobile Hotspots	124,439	\$31 mill/6 months or \$43 million/1 year

⁶ National Education Association Report: *Digital Equity for Students and Educators*, (2020). <https://www.nea.org/sites/default/files/2020-10/NEA%20Report%20-%20Digital%20Equity%20for%20Students%20and%20Educators.pdf>

In addition to the digital divide challenges, there are currently no regulations or standards in place to direct or support virtual learning in its current modality. The Board has engaged in discussions with the Superintendent of Public Instruction about this issue. Prior to the 2020-2021 school year, less than five percent of students in Virginia public schools were taught through virtual instruction. At the opening of the 2020-2021 school year, approximately 87% of Virginia's students were receiving virtual instruction either every day or at least three days per week. In addition, every school division offered their students the option for fully-remote instruction. The sudden shift to virtual learning necessitated all divisions to provide access to a learning management system (LMS) to teachers and students and provide professional development for teachers on how to teach in a virtual setting. A variety of professional development areas are needed to support teachers through virtual instruction including how to build courses in a LMS, tech tools to engage students, how to create instructional videos and how to support students social-emotional learning in a virtual environment. While divisions and VDOE have worked diligently to provide this support to teachers, it takes time, experience, and differentiated support to improve instructional efficacy in virtual teaching and learning. At the same time, school leaders were focused on the logistics of safely bringing students back into learning, be it in a model that is virtual, in-person, or a combination of the two, often referred to as a hybrid model. The challenge of providing for the safety and physical distancing of students in school facilities often necessitated splitting each class of students between two classrooms and repurposing or hiring qualified staff to supervise students.

As an immediate response to the pandemic, the VDOE provided free access for all school divisions to Virtual Virginia's (VVA) LMS to support virtual learning through the Outreach Program. Since that time, nearly all school divisions have joined VVA's Outreach Program. The VDOE utilized Coronavirus Aid, Relief and Economic Security (CARES) Act funding to support VVA's expansion of free Outreach Program services through the 2020-2021 school year. In December, the full-time K-5 Pilot Program will launch to deliver synchronous and asynchronous instruction to public school students in kindergarten through grade 5.

To further support teachers and school divisions, the VDOE has collaborated with VVA to provide:

- extensive instructional content for teacher use in grades K-8;
- asynchronous courses and content for student intervention and acceleration in grades 3-8;
- asynchronous courses to support remediation, credit recovery, and independent learning in grades 9-12; and
- professional development supporting teachers and educational leaders on effective practices in virtual and hybrid instructional models.

Furthermore, the VDOE has created a Virtual Teaching and Learning Hub to offer guidance and support to students, teachers and families through synchronous and asynchronous learning.⁷ This hub also provides best practices for instructional models and resources to assist teachers in virtual teaching and learning approaches. In the absence of virtual learning standards, existing standards and regulations governing traditional public schools, such as class-size ratios, apply in a virtual setting. The Board believes that realistic goals and standards need to be promulgated to ensure consistency and equity for all students.

Another equity challenge facing local school divisions is the inadequacy of a virtual format to meet many students' needs, particularly students with special needs, English Learners and younger students. These students often have complex needs regarding accessing the curriculum. While student success begins with ensuring that students understand the expectations and are provided the tools needed for success; however, virtual learning often has limitations in supporting these students due to individualized needs, student attention spans and the balance between on-screen and off-screen learning activities. Teachers are encouraged to interact personally with their students and their parents on a regular basis to offer valuable feedback. VDOE has issued guidance in this area, and some divisions are offering in-person for these vulnerable populations but challenges still exist.

While there are many challenges and uncertainties currently facing local school divisions, it is anticipated that those challenges will continue long after the pandemic ends, including budgetary impacts from enrollment loss and potential impacts on state and local funding sources. Since public education funding is largely allocated based on a per-pupil basis, enrollment declines are expected to negatively impact local school division budgets. A recent survey conducted by the Virginia Association of School Superintendents (VASS), in which 123 of 132 divisions responded, confirms that enrollment has dropped in the first few weeks of school reopening.⁸ Based on VDOE data, 38,150 fewer students are enrolled in Virginia public schools – likely due to more students enrolling in private schools or homeschooling. The long-term impact of the enrollment loss is not yet known. This type of fluctuation in funding, due to enrollment loss, will have a sizable impact on the state budget and local school division budgets. The General Assembly should hold local school divisions harmless for enrollment losses due to the COVID-19 pandemic. This will provide local divisions consistency for planning and avoid potential staff layoffs due to budget shortfalls.

The Board would like to thank and recognize the VDOE team for their tremendous efforts over the past nine months. The work of this agency, and the extra hours devoted by so many, in supporting students, families and school divisions has been extraordinary. Further, the Board

⁷ For more information, please visit https://www.doe.virginia.gov/instruction/virtual_learning/index.shtml.

⁸ Duncombe, C. (2020, October). *Enrollment Losses Could Have Big Impacts on Schools Unless Lawmakers Take Action Now*. <https://thehalfsheet.org/post/631246553607258112/enrollment-losses-could-have-big-impacts-on>

recognizes the remarkable efforts of the Commonwealth’s teachers and school leaders for their incredible work to reopen schools, whether in-person or remote. Although there has been reluctance by some to reenter the classroom, the creativity, enthusiasm and passion from our educators has been evident across the Commonwealth. As our Commonwealth, and country, have faced unprecedented challenges, the Board appreciates the incredible efforts of our teachers and school leaders to educate Virginia’s young people and bring back a sense of normalcy. You are our most valuable resource.

The Board’s Work

Section 2, of Article VIII of the *Constitution of Virginia* provides that standards of quality for the several school divisions shall be determined and prescribed from time to time by the Board of Education, subject to revision only by the General Assembly.

“Standards of quality for the several school divisions shall be determined and prescribed from time to time by the Board of Education, subject to revision only by the General Assembly. The General Assembly shall determine the manner in which funds are to be provided for the cost of maintaining an educational program meeting the prescribed standards of quality, and shall provide for the apportionment of the cost of such program between the Commonwealth and the local units of government comprising such school divisions. Each unit of local government shall provide its portion of such cost by local taxes or from other available funds.”

Between 1972 and 1982, the Board of Education prescribed the Standards of Quality for each biennium, which were subsequently adopted by the General Assembly with revisions. In 1984, the General Assembly established Chapter 13.1 of Title 22.1 of the *Code of Virginia*, codifying the Standards of Quality, effectively impacting the Board of Education’s ability to fulfill its constitutional duty to prescribe such standards. In 1988, the General Assembly replaced Chapter 13.1 of Title 22.1 of the *Code* with Chapter 13.2, recodifying the Standards of Quality into their current form. Since the 1988 action, the General Assembly has passed 201 bills amending the Standards of Quality, the overwhelming majority of which were unrelated to the Standards of Quality as prescribed by Board of Education pursuant to its constitutional authority

§ 22.1-18 of the *Code* requires the Board of Education to indicate in its annual report to the Governor and the General Assembly whether it recommends any change or addition to the Standards of Quality:

“...[T]he Board of Education shall submit to the Governor and the General Assembly a report on the condition and needs of public education in the Commonwealth and shall identify any school divisions and the specific schools therein that have failed to establish and maintain schools meeting the existing prescribed standards of quality. Such standards of quality shall be subject to revision only by the General Assembly, pursuant to Article VIII, Section 2 of the Constitution of

Virginia. Such report shall include...[a] complete listing of the current standards of quality for the Commonwealth's public schools, together with a justification for each particular standard, how long each such standard has been in its current form, and whether the Board recommends any change or addition to the standards of quality..."

In 2019, following a two-year process of research, public input and discussion, the Board concluded a significant review of the Standards of Quality at its October 2019 meeting. The Board prescribed eight new standards and reinforced three of its previous recommendations. Additionally, the Board recommended two items for budgetary action in support of the SOQ. Each of these SOQ prescriptions and budgetary recommendations were thoughtfully aligned to the Board's Comprehensive Plan. They promote educational equity (Priority 1) by establishing the resources required to fully support a system of quality education for all students, regardless of background, including wrap-around services and other programs to increase opportunities for all students to succeed. Additionally, the standards support educator recruitment, development and retention (Priority 2) by promoting the equitable allocation of resources and high-quality personnel and the implementation of teacher mentorship programs. Finally, the standards support the implementation of the *Profile of a Virginia Graduate* and the revised school accountability system (Priority 3) by deploying resources necessary to support continuous improvement and alignment with higher education and workforce needs. These standards were communicated to the Governor and General Assembly, through the Annual Report and other avenues, to review and revise as outlined in the *Constitution of Virginia*.

During the 2020 General Assembly session, several pieces of legislation built upon the Board's SOQ prescriptions. Senate Bill 728 from Senator McClellan and House Bill 1316 from Delegate Aird introduced the Board's SOQ revisions in their entirety. While both received overwhelming support in their respective policy committees, and SB 728 passed the floor of the Senate, both were left without a hearing in the House Appropriations Committee.

Additionally, there were two sets of targeted bills, drawing on single action items from the Board's SOQ prescriptions. Senate Bill 910 from Senator Hashmi and House Bill 975 from Delegate Guzman amended the ratios of instructional positions for English Learners and passed with complementary language and funding in the Appropriation Act. Senate Bill 880 from Senator Locke and House Bill 1508 from Delegate McQuinn made progress in amending the school counselor ratios. Both bills passed but the ratios were revised for a more incremental reduction in the school counselor ratios. However, Item 145.B.7.g of the 2020 Appropriation Act overrode the amended *Code* language to keep the prior counseling ratios in effect. The Appropriation Act, as enrolled in March, included funding for the 325:1 ratio in the second year but this staffing item, along with the funding for amended ratios for English Learn teachers, was unallotted during the April reconvene session.

While the Board is cognizant of the economic challenges facing the Commonwealth, the 2020 General Assembly did not provide adequate funding for the prescribed Standards of Quality. These standards are essential to fulfill the provision of a system of free public elementary and secondary schools for all children of school age, as required in Article VIII of the *Constitution*. At the September 17, 2020, meeting, the Board unanimously reaffirmed its support of the 2019 Standards of Quality by represcribing the standards.

Since the conclusion of the 2020 General Assembly session, Virginia’s public education system and the Commonwealth have faced unprecedented challenges, and communities are reeling from the consequences of persistent and unaddressed racial inequity. At the June 18, 2020 meeting, the Board unanimously adopted a statement regarding systemic racism, racial justice and education. In the statement, the Board recommitted to prioritizing equity in every facet of Virginia’s public education system, to ensure every child receives what they need, when they need it, to access a high-quality public education regardless of race, socioeconomic status, or regional diversity. The statement acknowledged the importance of ongoing advocacy for the full implementation of the revised *Standards of Quality* as they drive both funding and meaningful outcomes for students.

Statement from the Virginia Board of Education on Systemic Racism, Racial Justice and Education adopted unanimously June 18, 2020

The history of people of color, particularly Black Americans, in our country is a history of strength, perseverance, courageous struggle, agency and hope. But we also know that history is marked by exploitation, oppression, disenfranchisement, and discrimination. As part of broader systems of oppression, people of color have been denied access to the schoolhouse based on the color of their skin. The fight for equal access to public education is longstanding and endures to this day. The brave actions of Mary Peake, Barbara Johns, Ruby Bridges, the Norfolk 17, and countless other students, parents, and civil rights leaders helped break down racial barriers to education. The Board recognizes that equal access to a high-quality public education is a fundamental right of all Virginians, regardless of race, gender, creed, color or sexual orientation. However, systemic racism and discrimination still exist in public education, and too often, a student’s skin color or socioeconomic status predicts the quality of their educational opportunities. As education leaders in the Commonwealth, we have a responsibility to recognize and confront such racism and discrimination.

The Virginia Board of Education is committed to ensuring that Virginia students learn and understand the complex and often untold history of Black Americans in Virginia, and our nation. Through the work of the Commission on African American History Education, a review of Virginia’s History Standards of Learning, instructional practices, and professional development supports is underway, with recommendations due September 1, 2020. Further, the Virginia

Department of Education is revising its process for reviewing all Standards of Learning so that all voices are heard during the revision process. As part of the statutory duty to establish the educational objectives for the Commonwealth, the Board is committed to making the necessary revisions to the Virginia's Standards of Learning to ensure an accurate and comprehensive history of and contributions from Black Americans is taught in Virginia's public schools. Further, the Board remains committed to prioritizing equity in every facet of Virginia's public education system, to ensure every child receives what they need, when they need it, to access a high-quality public education. This vision of equity extends across race, socioeconomic status, and regional diversity. In October 2019, the Board prescribed revised Standards of Quality, and advocated for their implementation during the 2020 General Assembly, in order for the Commonwealth to make progress towards equity of opportunity and outcome for all of Virginia's students.

The current system of funding for our schools, codified as the Standards of Quality, has not resulted in meaningful changes in educational outcomes. In fact, in combined effect with the previously long-standing Standards of Accreditation, segregation in our schools has increased. We have seen resources, in terms of funding and personnel, migrate to schools and localities that disproportionately served fewer students of color. The result has been a recognized achievement gap that continues to persist.

The Board of Education stands firm in its conviction that the state needs to change how it structures public education funding, and how much it provides to public schools, primarily through the Standards of Quality. Without such action, we believe student achievement gaps, easily predicted by race and socioeconomic status, will stubbornly persist as they have for decades.

An environment that fosters personal growth and economic opportunity is foundational to broader societal equality. Education is the precursor to both. Without a meaningful change to public education funding in Virginia, we believe that the unacceptable results we see today won't change.

Therefore, today the Board recommits to making good on the promise of a high-quality education for every child by eliminating racial and socioeconomic inequities in Virginia's public education system. The Board calls on the Virginia General Assembly to make progress on funding and implementing concepts embedded in the 2019 Standards of Quality in order to close the achievement gap and advance equity of opportunity and outcome for Virginia's students. Additionally, the Board calls on fellow leaders across the Commonwealth to examine policies, procedures and funding through the lens of racial inequity to implement necessary reform to ensure children of every race have equal access to educational opportunity. Virginia's leaders have a shared responsibility to deliver on the promise of a high-quality education for every child,

and together, with intentional action to dismantle racism and eliminate achievement gaps, we can fulfill that promise for every learner.

Priority 1: Provide high-quality, effective learning environments for all students

Consistent with Virginia’s constitutional mandate, the Board seeks to provide a high-quality, effective learning environment for all students. The current Standards of Quality have not resulted in educational equity or equity of opportunity. Despite progress, there is a persistent gap in student achievement, which the Board finds is directly related to persistent inequities in educational opportunity in our schools.⁹

Virginia ranks as one of the wealthiest states in the country, but is one of seventeen states with “regressive” school funding, meaning less funding is provided to high-poverty divisions than wealthier divisions, and is among the most inequitable.¹⁰ Based on a 2018 analysis, high poverty divisions in Virginia get 89 cents for every dollar compared to low poverty divisions.¹¹ Through the work of school improvement over the past decade, the Board has seen firsthand that our children in poverty need additional services to be able to benefit from educational opportunity. Our schools in high poverty areas do not have access to the same funding that schools in low-poverty areas do, and they have greater numbers of students that require access to additional services in order to receive the full benefit of the education being offered.

The current funding system, increasingly reliant on local funding, is inherently inequitable. Students from historically disadvantaged backgrounds are often starting with less than their peers, and require more targeted resources and wrap-around services, based on individual needs, to achieve the same level of success as their peers. State funding must work to ensure equity among divisions. For Virginia students, funding inequities translate to inequities in access and opportunity to succeed in school and in life.

Early Childhood Education

During the 2020 session, the General Assembly passed House Bill 1012 and Senate Bill 578. These bills, and associated funding, both part of Governor Northam’s 2020 Early Childhood Legislative Package, establish the Board and VDOE as responsible for the oversight and administration of early care and education out of the home by creating a single point of accountability for school readiness, effective July 1, 2021. Additionally, the legislation created an Early Childhood Advisory Committee to the Board, which will serve as Virginia’s Early

⁹ de Brey, C., Musu, L., McFarland, J., Wilkinson-Flicker, S., Diliberti, M., Zhang, A., Branstetter, C., and Wang, X. (2019). *Status and Trends in the Education of Racial and Ethnic Groups 2018* (NCES 2019-038). U.S.

¹⁰ Darling-Hammond (2019) Investing for Student Success: Lessons from State School Finance Reforms. Palo Alto, CA: The Learning Policy Institute. <https://learningpolicyinstitute.org/product/investing-student-success-school-finance-reforms-report>

¹¹ Baker, Farrie, Sciarra. (2018) *Is School Funding Fair? A National Report Card (Seventh Edition)*. Newark, NJ: Education Law Center and Rutgers Graduate School of Education. http://www.edlawcenter.org/assets/files/pdfs/publications/Is_School_Funding_Fair_7th_Editi.pdf.

Childhood Advisory Committee (ECAC) as required for federal grants, and will advise and vet policies and regulations, making recommendations to the Board on related matters. In the coming months, the Board will begin recruiting for and launch the ECAC to advise on new uniform measurement and improvement system guidelines and regulations and prepare for the transition of licensing and subsidy regulations. Creating a single point of accountability with the Board and VDOE will help increase access, strengthen quality, and improve school readiness outcomes for young learners in Virginia.

Since the passage and signing of HB1012 and SB578, the Child Care Quality and Professional Development team and the Head Start State Collaboration Office were successfully transitioned from the Virginia Department of Social Services (VDSS) to VDOE. VDOE and VDSS executed a Memorandum of Agreement (MOA) to transfer responsibility for managing the implementation of Virginia's quality initiatives for the Child Care and Development Block Grant (CCDBG) from VDSS to VDOE effective July 1, 2020. Two additional MOAs are near-final: one laying out details and contractual arrangements for the transition of child care licensing functions effective July 1, 2021 and another detailing the transition of Maximum Employment Level (MEL) and CCDBG funds to support transitional hiring at VDOE in FY2021. A fourth and final MOA is underway regarding the transition of CCDBG Lead Agency responsibilities and the ongoing relationship between the two agencies as VDOE accepts oversight of the Child Care Subsidy Program (CCSP) while VDSS continues to administer it through its network of local offices. Finally, VDOE and VDSS are working collaboratively to build and launch a new licensing platform using Salesforce Lightning.

Education Funding

According to the Joint Legislative Audit and Review Commission's report *Virginia Compared to the Other States: 2020 Edition*, Virginia ranks 26th of 50 for state and local per pupil funding for Pre K-12 education, and 40th of 50 for state per pupil funding. These figures demonstrate the gap between state and local funding of public education. The majority of public school funding in Virginia, 53 percent, is from localities. The state contributes 40 percent of public school funding, with seven percent from federal sources. Recent budget actions unallotted \$406 million in K-12 funding. This action hit local school divisions with the highest poverty rate twice as hard as divisions with the lowest poverty rates. Furthermore, divisions with the highest percentage of students of color will lose out on 23% more per student funding than school divisions with the lowest percentage of students of color.¹² Despite some progress by the legislature, state support is still down 8 percent per student for the 2019-2020 school year in real dollars compared to 2009-2010.¹³ Local governments continue to provide a greater share of funding, which

¹² The Commonwealth Institute for Fiscal Analysis. *Virginia Can Choose Equity for School Funding During Economic Crisis*. (2020). <https://www.thecommonwealthinstitute.org/2020/06/08/virginia-can-choose-equity-for-school-funding-during-economic-crisis/>

¹³ Ibid

continues to skew funding towards schools in wealthier localities. For Fiscal Year 2019, Virginia localities invested \$4.1 billion above the required local effort for SOQ programs. Because not all localities have the capacity to provide additional investments, this heavy reliance on local funding skews funding totals toward schools in wealthier localities, causing inequitable resources and opportunities for low-income students.

Changing Student Enrollment

Over the past ten years, Virginia’s student enrollment has grown more diverse (*Chart I*).

Chart I: Student Enrollment by Race

Source: VDOE Fall Membership

The total student population has increased over four percent (53,047 students), from 1,245, 036 students in 2009-2010 to 1,298,083 students in 2019-2020; moreover, the number of economically disadvantaged students, English Learners, and students with certain disabilities has increased dramatically. The number of economically disadvantaged students has increased by 26 percent (107,053 students), from 410,322 students in 2009-2010 to 517, 375 students in 2019-2020. Economically disadvantaged students are students who: (1) are eligible for Free/Reduced Meals; (2) receive Temporary Assistance for Needy Families (TANF); (3) are eligible for Medicaid; or (4) identify as either migrant or experiencing homelessness. The number of English Learners has increased by almost 19 percent over a five-year period, from 97,879 students in 2014-2015 to 116,454 in 2019-2020, currently representing almost nine percent of the total student population. In addition, during that same 10-year period, the number of students identified with autism has increased by 141 percent (13,697students), from 9,742 students in 2009-2010 to 23,439 in 2019-2020, and the number of students identified in the other health impairments disability category has increased by 36 percent (9,474 students), from 26,498

students in 2009-2010 to 35,972 students in 2019-2020. Amongst the English Learner population, Students with Limited or Interrupted Formal Education (SLIFE) or Students with Interrupted Formal Education (SIFE) require additional supports in the classroom as well as supports to help with the transition to a new country, social-emotional skills, or childhood trauma. Data on these student groups is not currently collected, but a process is underway to begin collecting this data in the future to better understand and support these students.

The changing makeup of our schools has an impact on resources and supports needed for students, as well as the additional costs to educate some of our most vulnerable student populations. Research supports what intuition tells us: schools serving more economically disadvantaged children, more English Learners, and children who need more support services need more resources than their more advantaged counterparts to close the achievement gap and yield successful student outcomes.

To provide high-quality effective learning environments for all students, the Board's represcribed Standards of Quality:

- Creates the Equity Fund within the SOQ, which consolidates and expands the At-Risk Add On and Prevention, Intervention, and Remediation funds to distribute resources based on the divisionwide free lunch rate. School divisions would use the funds to (1) provide for additional instructional or specialized student support positions; (2) support programs for students who are educationally at-risk or need prevention, intervention, and remediation; or (3) provide targeted compensation adjustments to assist in recruiting and retaining experienced teachers in high poverty schools;
- Amends the staffing requirements for English Learner teachers to differentiate the distribution of positions based on the proficiency level of students in each school divisions, while maintaining local flexibility in deploying those positions;
- Creates a new staffing category for specialized student support personnel with specified ratios for the positions of school nurse, school social worker, and school psychologist, removing them from the SOQ support position category; and
- Provides reading specialists positions for students in grades K-5, based upon the number of students failing third-grade Standards of Learning reading assessments, shifting the Early Reading Intervention Program into the SOQ.

Priority 2: Advance policies that increase the number of candidates entering the teaching profession and encourage and support the recruitment, development, and retention of well-prepared and skilled teachers and school leaders

Like much of the nation, Virginia continues to face a shortage of quality educators entering and remaining in Virginia's public schools. This decline is correlated with low teacher salaries and lack of commitment to tap financial resources to correct this crucial situation. Teacher vacancies

are found in every region of the Commonwealth, but are not distributed evenly. The number of unfilled positions increased from 440 during the 2010-2011 school year to a height of 1,081 in the 2016-2017 school year, then dropped slightly in the 2017-2018 and 2018-2019 school year. In the 2019-2020 school year, the number went up to 1,063 (*Chart II*). The percent of provisionally licensed and inexperienced teachers has similarly climbed. This shortage has reached emergency levels in many high poverty school divisions that do not have the resources to compete with other school divisions.

In school year 2018-2019, inexperienced and provisionally licensed teachers are concentrated in Virginia's high poverty schools:

- High poverty schools (the highest quartile based on free/reduced priced lunch student percentage) have an average of 7.2% inexperienced teachers (in their first year of teaching) and 10.3% provisionally licensed teachers
- Low poverty schools (the lowest quartile of the percent of students eligible for free/reduced priced lunch) have an average of 4% inexperienced teachers and 6.3% provisionally licensed teachers.¹⁴

Research has shown that investments in instruction, especially quality teachers, leverage the largest gains in student performance.¹⁵ Up to 25% of the variance in test scores can be attributed to differences in teacher quality.¹⁶ Research indicates that being taught by a teacher in the top quartile of effectiveness for four consecutive years would eliminate achievement gaps between black and white students.¹⁷ This is concerning as black students are nearly two times more likely to be assigned an ineffective teacher, and half as likely to be assigned to the most effective teacher.¹⁸ These inequities are reflected within different schools in single school divisions and across school divisions.

¹⁴ Virginia School Quality Profile (<https://schoolquality.virginia.gov/virginia-state-quality-profile#desktopTabs-7>)

¹⁵ Darling-Hammond (2019) Investing for Student Success: Lessons from State School Finance Reforms. Palo Alto, CA: The Learning Policy Institute. <https://learningpolicyinstitute.org/product/investing-student-success-school-finance-reforms-report>

¹⁶ Rockoff, J. E. (2004). The impact of individual teachers on student achievement: Evidence from panel data. *American Economic Review*, 94(2), 247-252. Nye, B., Hedges, L. V., & Konstantopoulos, S. (2000). [The effects of small classes on academic achievement: The results of the Tennessee Class Size Experiment](#). *American Educational Research Journal*, 37(1), 123-151.)

¹⁷ Gordon, R., Kane, T. J., & Staiger, D. O. (2006). Identifying effective teachers using performance on the job. Hamilton project discussion paper. Washington, DC: Brookings Institution

¹⁸ Sanders, W. L., & Rivers, J. C. (1996). Cumulative and residual effects of teachers on future student academic achievement. University of Tennessee Value-Added Research and Assessment Center.

Chart II: Number of Unfilled Positions by Year Since 2010

Source: Virginia Department of Education Instructional Personnel Data Collection System

Financial incentives can impact teacher recruitment and retention. Research shows that state financial incentive programs have the potential to direct teachers to shortage areas, but these incentive programs lose their appeal if they are not sufficient, sustainable, and paired with improvements to working conditions. The Brookings Institution states most effective teachers are willing to teach in high-poverty schools if provided at least \$15,000 in supplemental compensation. However, many of these school divisions do not have the resources to provide competitive compensation.

In addition to attracting teachers, curbing teacher turnover is important. Teacher attrition in the United States has increased steeply since the 1990s.¹⁹ Since 2004-2005, teacher turnover has been fairly stable but national data indicates that five-year teacher turnover rates are 17 percent and teacher attrition rates account for about eight percent annually.²⁰ Much of the demand for new teachers is caused by attrition. Recently, attrition has accounted for more than 95 percent of demand, and in years to come, it will continue to account for at least 85 percent of annual demand. About a third of teacher attrition is due to retirement but pre-retirement attrition accounts for the largest share of turnover, which includes those who move away or leave to raise a family. Another eight percent of teachers shift to different schools each year. For the past nine years in Virginia, teacher turnover rates have been above ten percent (*Chart III*). While the specific reasons for departure are not collected, nationally the majority reasons for teacher turnover include lack of administrative support, poor teaching conditions, lower salaries compared to similarly educated professions, and accountability pressures. It is not yet known how the COVID-19 pandemic will impact teacher turnover and retention rates.

¹⁹ Carver-Thomas, D. & Darling-Hammond, L. (2017) *Teacher turnover: Why it matters and what we can do about it*. Palo Alto, CA: Learning Policy Institute. <https://learningpolicyinstitute.org/product/teacher-turnover>.

²⁰ Aragon, S. (2016). *Teacher shortages: What we know*. Education Commission of the States.

Chart III: Ten-Year Trend in Teacher Turnover for Virginia

Source: Virginia Department of Education Instructional Personnel Data Collection System

Teacher induction and mentorship programs are a strategy that can help retain new teachers. New teachers who are poorly supported or underprepared are more likely to leave the profession within the first five years. Comparatively, teachers who are assigned a mentor during their first year in the classroom are more likely to teach for at least five years. Comprehensive mentorship and induction programs can improve teacher retention and accelerate the professional growth of a teacher, providing a positive return on investment and improving student learning. Currently, the Appropriation Act allocates \$1 million annually to fund teacher mentor programs, providing about \$206 per teacher mentor to school divisions. This level of funding is insufficient to attract experienced teachers to provide thoughtful and holistic mentoring to new teachers.

In addition to teacher mentorship, principal leadership and support are among the most important factors in teachers' decisions about whether to stay in a school or in the profession.²¹ Principal turnover negatively affects teacher retention, teacher quality, and student achievement. Principal stability is needed to develop strong, trusting relationships with students, teachers and the community as well as more positive working conditions. A 2009 study by New Leaders, found that more than half of schools impact on student gains can be attributed to both principal and teacher effectiveness – 25 percent and 33 percent respectively.

To increase the number of candidates entering the teaching profession and support the recruitment, development and retention of well-prepared and skilled teachers and school leaders, the Board's represcribed Standards of Quality:

²¹ Podolsky, A., Kini, T., Bishop, J., & Darling-Hammond, L. (2016). *Solving the Teacher Shortage: How to Attract and Retain Excellent Educators* (research brief). Palo Alto, CA: Learning Policy Institute.

- Establish a new Teacher Leader program, and expand the existing Teacher Mentor program, whereby additional compensation and additional time is provided during the instructional day for locally-designated staff to serve in leadership and mentorship program roles;
- Establish a statewide principal mentorship program to strengthen and foster the expanding role of quality school leaders who support teacher retention and student achievement; and
- Move the K-3 Class Size Reduction program into the Standards of Quality, and incorporate flexibility to allow larger class sizes for experienced teachers who are provided compensation adjustments.

While the Board does not offer specific recommendations, part of the discussion on teacher recruitment, development, and retention must focus on teacher salaries. When compared to similarly educated professions across the country, Virginia teacher wages are less competitive, earning about 30 percent less than their peers in similarly educated professions.²²

As expected, salary and earning potential play a role in career choice selection. As of 2018-2019, Virginia ranked 32nd nationally for average salary of K-12 teachers. According to the National Education Association’s *Rankings of States 2019* report, the average teacher salary in Virginia is \$51,994 while the national average is \$60,477. According to the U.S. Department of Education Beginning Teacher Longitudinal Study (BTLS), the percentage of beginning teachers who continued to teach after the first year varied by first-year salary level. For example, 97 percent of beginning teachers whose first-year base salary was \$40,000 or more, \$46,943 in today’s dollars when adjusting for inflation, were still teaching in 2008-2009 versus, 87 percent of beginning teachers whose first-year base salary was less than \$40,000. In Virginia, the average starting salary for a teacher with a bachelor’s degree is \$42,089, ranging from \$32,823 to \$53,730.

Priority 3: Ensure successful implementation of the *Profile of a Virginia Graduate* and the accountability system for school quality as embodied in the revisions to the *Standards of Accreditation*

The Board, with the support of the General Assembly and substantial engagement of education leaders and the public across the Commonwealth, adopted significant changes to the *Standards of Accreditation*, including the development of the *Profile of a Virginia Graduate* and reforms to school accreditation, in November 2017. Beginning with the 2018-2019 school year, the revisions became effective and the Virginia Department of Education began implementing the changes.

The *Profile* describes the knowledge, skills, competencies, and experiences students should attain during their K-12 education to make them “life-ready,” and prepared to succeed in the evolving economy. The *Profile* articulates four broad areas that are key to preparing students for life after high school – *content knowledge, workplace skills, community engagement and civic responsibility, and career exploration*. It

²² Baker, Farrie, Sciarra. (2018) *Is School Funding Fair? A National Report Card (Seventh Edition)*. Newark, NJ: Education Law Center and Rutgers Graduate School of Education.
http://www.edlawcenter.org/assets/files/pdfs/publications/Is_School_Funding_Fair_7th_Editi.pdf

also includes increased career exposure, exploration, and planning beginning in the elementary grades. In the high school grades, there is an emphasis on increased opportunities for internships, and work and service-based learning experiences to achieve workplace and citizenship skills. As part of the *Profile*, the Board changed Virginia's graduation requirements to provide more flexibility for student course selection and reduced the number of Standards of Learning (SOL) tests needed for graduation. The new graduation requirements went into effect for the entering ninth grade class of 2018-2019.

Virginia's new accountability system provides a more comprehensive picture of school quality that drives continuous improvement for all schools and informs areas of technical assistance and school improvement resources from the Virginia Department of Education. Through multiple indicators, each school is held accountable for attainment based on performance benchmarks. Performance benchmarks measure actual performance or improvement or decline in performance over time, or a combination of the two, for each school quality indicator. Based on performance on these indicators, divisions receive customized support and oversight from the Virginia Department of Education to ensure continuous improvement toward the goal of a quality education for all students. Due to the COVID-19 pandemic, accreditation has been waived for the 2019-2020 and 2020-2021 school years.

While the new accountability system was implemented beginning with the 2018-2019 school year, the Board has begun a process to review the positive, negative and unintended consequences of those 2017 revisions. The Board created the Special Committee to Review the Standards of Accreditation. That special committee began their work in June 2020. To date, the special committee has received briefing presentations on the 2017 revisions, the different components of the SOA, a state accreditation data review and an update on school quality actions and technical assistance from VDOE staff. Additionally, the special committee received an overview of school accountability systems across the country from the Education Commission of the States and has engaged with numerous education stakeholders to solicit their feedback on the positive, negative and unintended consequences of the current SOA. Next year, the committee intends to bring forward potential revisions to the regulations for the Board's consideration.

To ensure successful implementation of the *Profile of a Virginia Graduate* and the accountability system, the Board's represcribed Standards of Quality:

- Establish state-level and regional work-based learning coordinators to foster connections between school divisions and the business community to advance work-based learning opportunities in each division.

In addition to the represcribed Standards of Quality, the Board reaffirms the following revisions approved by the Board in 2016:

- To provide one full-time school counselor for every 250 students;
- To provide one full-time principal in every school;
- To provide one full-time assistant principal for each 400 students; and

Further, the Board recommends the General Assembly eliminate the measures that were implemented during the recession - the “support position cap” and the temporary flexibility language waiving certain staffing requirements.

While the Board has focused much of its recent efforts on responding to the COVID-19 pandemic, its commitment to equity and the Special Committee’s review of the Standards of Accreditation, there are several other noteworthy actions taken over the past year.

- In January, the Board approved revisions to the *Health Education Standards of Learning*. The revised standards increase the focus on mental wellness and social-emotional skills.
- In May, the Board approved revisions to the *Fine Arts Standards of Learning*. The new standards reflect improved cultural competency language, shift to focus on innovation of the art form, and fully align with the 5C’s: Critical Thinking, Creative Thinking, Communication, Collaboration, and Citizenship. Additionally, the revisions add *Dance Arts Standards of Learning* for grades K-5 and 7-8 and *Theatre Arts Standards of Learning* for K-5.
- Also at the May meeting, the Board approved Virginia’s Perkins V Four-Year State Plan. The plan reviewed the split of local distribution of Perkins funds, established a reserve fund based on maintaining the 85/15 split of fund between secondary and postsecondary education and selected Virginia’s secondary Perkins program quality indicators.
- The Board approved comprehensive revisions to the Suicide Prevention Guidelines at their June meeting. The revised *Guidelines* incorporated recommendations made by the Children’s Cabinet Student Safety Workgroup, reflect current research, align with partner state agency efforts, and link to a variety of resources available to schools to support implementation. This was a major revisions to the guidelines in content and form that reflects current research on effective practice in approaches to suicide prevention, intervention, and postvention.
- In September, the Board approved new textbooks and instructional aids for K-12 science. The review included a Board-directed equity focus to ensure diversity and cultural relevancy.
- The Board approved a series of edits to the *History and Social Science Standards of Learning* and SOL Curriculum Framework to implement recommendations from Governor Northam’s Commission on African American History Education at the October meeting. The edits approved by the Board expand the content of Virginia’s history standards by adding additional depth and context. The Board will also consider commission recommendations that would represent the introduction of new content and areas of study during the comprehensive, regularly scheduled review of the History and Social Science Standards of Learning, which will begin next year. The review will culminate with the adoption in 2022 of new history and social science standards.

II. Summary of Progress and Achievement

By many national and state measures, Virginia’s public K-12 schools, students, and educators continue to improve and lead the way in academic achievement and accountability:

- Education Week’s Quality Counts 2020 report ranked Virginia fifth in the nation in student achievement based on the performance of students on national assessments in reading and mathematics, graduation rates and achievement on Advanced Placement examinations. K-12 student achievement comprises one-third of Education Week’s Quality Counts rating system. Virginia was awarded a B on its “Chance for Success Index” and a C-plus for school finance.
- Virginia’s 2020 public school seniors achieved an average combined score of 1116 on the SAT, which represents a three-point improvement over the performance of 2019 graduates, and is 65 points higher than the national average for public school seniors. Sixty-five percent of Virginia’s 2020 public school graduates took the SAT, making it the most popular college admissions test in the Commonwealth. Approximately 2,700 fewer Virginia graduates took the SAT last spring due to the curtailment of SAT testing because of the coronavirus pandemic.
- During the 2018-2019 school year, students earned a total of 158,452 Career and Technical Education (CTE) credentials, and 126,041 students earned one or more CTE credential, remaining stable from the 2017-2018 school year.
- The percentage of 2020 graduating seniors in Virginia public high schools who met the ACT’s college-readiness benchmark in each content area (English, reading, mathematics and science) was 20 or more points higher than the percentages for public graduates nationwide.
 - 82 percent of Virginia seniors met the benchmark in English, compared with 58 percent nationwide;
 - 69 percent met the benchmark in reading; compared with 45 percent;
 - 62 percent met the benchmark in mathematics; compared with 37 percent;
 - 60 percent met the benchmark in science, compared with 36 percent; and
 - 48 percent met the benchmarks in all four subjects, compared with 26 percent.
- Virginia’s on-time graduation rate increased slightly to 92.3 percent in 2020, up from 91.5 percent in 2019. The majority of students in the class of 2020, 51.8 percent, earned an advanced diploma. The drop-out rate for the class of 2020 was 5.1 percent, compared with 5.6 percent for the previous graduating class.

Accreditation Status

Due to the COVID-19 pandemic, school accreditation was waived for the 2019-2020 school year, and has been waived for the 2020-2021 school year, pursuant to Chapter 1283 of the 2020 Acts of Assembly granting the Superintendent of Public Instruction the authority to grant temporary flexibility or waivers

of certain deadlines and requirements as provided in Title 22.1 of the *Code of Virginia* that cannot be met for Fiscal Year 2020 or Fiscal Year 2021 due to the state of emergency and subsequent school closures. Additionally, the Virginia Department of Education, on behalf of the Board, submitted an application to the U.S. Department of Education (USED) to waive assessment (Standards of Learning tests) requirements under the *Every Student Succeeds Act* during the 2019-2020 school year. The waiver was approved in the April 2020 by USED.

Suspension Rates among Demographic Groups

Due to COVID-19 pandemic, Virginia public schools closed in March. The number of students suspended and expelled decreased significantly from the 2018-2019 school year. However, the percent of short-term suspensions, long-term suspensions and expulsions continue to show disproportionality for Black and disabled students. Although Black students made up 22 percent of the student population in 2019, they accounted for 50 percent of the short-term suspensions, 55 percent of long-term suspensions, and 50 percent of expulsions. Minor progress has been made since 2017 where Black students accounted for 52 percent of short-term suspensions and 59 percent of long-term suspensions.

* the percent of expulsions for Hispanic and Other students are suppressed due to small values

This chart outlines the percent of total student enrollment for each reporting group compared to the percent of discipline actions.

Conclusion

The Board is committed to creating a more equitable public education system supported by a high-quality, diverse teacher workforce, utilizing its authority provided in the *Virginia Constitution and Code of Virginia*. Addressing conditions that affect student learning and well-being requires additional investments of resources – financial and human capital. The COVID-19 pandemic has highlighted the deep inequities that exist in our public education system. Addressing these needs require financial resources and partnerships between the Board, General Assembly, the Governor, and local school boards and divisions. The comprehensive Standards of Quality issued by the Board in 2019, and represcribed in

September 2020, are founded in research and best practice. If funded, the Standards would make significant progress toward creating a more equitable public education system for Virginia's students and help the Commonwealth rebound from the COVID-19 pandemic.

APPENDICES

Appendix A: Constitutional and Statutory Requirements

Appendix B: 2019-2020 Revisions to the Standards of Quality

Appendix C: Resolution Prescribing the Standards of Quality for Public Schools in Virginia

Appendix D: Standards of Quality (SOQ) represcribed by the Board of Education on September 17, 2020

Appendix E: Summary of Compliance and Non-Compliance with the Standards of Quality (SOQ) for 2019-2020

Appendix F: School Divisions Reporting Full Compliance with the Standards of Quality for 2019-2020

Appendix G: School Divisions Reporting Noncompliance with One or More Provisions of the Standards of Quality (SOQ) for 2019-2020

Appendix H: Charter School Report and Information on Parent and Student Options

Appendix I: Analysis of School Division Reporting Requirements

Appendix J: Status Report Regarding Multidivision Online Learning

Appendix K: Virtual Virginia Brief

APPENDIX A – CONSTITUTIONAL AND STATUTORY REQUIREMENTS

The following sections of the *Constitution of Virginia* and *Code of Virginia* outline the statutory requirements for the Virginia Board of Education's *Annual Report on the Condition and Needs of Public Schools in Virginia* presented to the Governor and General Assembly:

Article VIII, Section 5. Powers and Duties of the Board of Education

The powers and duties of the Board of Education shall be as follows:...(b) It shall make annual reports to the Governor and the General Assembly concerning the condition and needs of public education in the Commonwealth, and shall in such report identify any school divisions which have failed to establish and maintain schools meeting the prescribed standards of quality.

§ 22.1-18. Report on education and standards of quality for school divisions; when submitted and effective.

By December 1 of each year, the Board of Education shall submit to the Governor and the General Assembly a report on the condition and needs of public education in the Commonwealth and shall identify any school divisions and the specific schools therein that have failed to establish and maintain schools meeting the existing prescribed standards of quality. Such standards of quality shall be subject to revision only by the General Assembly, pursuant to Article VIII, Section 2 of the *Constitution of Virginia*. Such report shall include:

1. A complete listing of the current standards of quality for the Commonwealth's public schools, together with a justification for each particular standard, how long each such standard has been in its current form, and whether the Board recommends any change or addition to the standards of quality;
2. Information regarding parent and student choice within each school division and any plans of such school divisions to increase school choice;
3. A complete listing of each report that local school divisions are required to submit to the Board or any other state agency, including name, frequency, and an indication of whether the report contains information that the local school division is also required to submit to the federal government;
4. An explanation of the need to retain or maintain the frequency of any report identified pursuant to subdivision 3; any recommendation for the elimination, reduction in frequency, or consolidation of reports identified pursuant to subdivision 3 when such elimination, reduction in frequency, or consolidation would require an amendment to the laws of the Commonwealth; and a description of any other report identified pursuant to subdivision 3 that the Board has eliminated, reduced in frequency, or consolidated; and
5. A complete listing of each report pertaining to public education that local school divisions are required to submit to the federal government, including name and frequency.

§ 22.1-212.15. Report of public charter schools.

The Board shall report the number of public charter schools established in the Commonwealth, as well as the number of charters denied, in its annual report to the Governor and the General Assembly pursuant to § 22.1-18.

§ 22.1-212.25. Information regarding online courses and virtual programs; report.

... C. Beginning November 1, 2011, and annually thereafter, the Board of Education shall include in its annual report to the Governor and the General Assembly information regarding multidivision online learning during the previous school year. The information shall include but not be limited to student demographics, course enrollment data, parental satisfaction, aggregated student course completion and passing rates, and activities and outcomes of course and provider approval reviews. The November 1, 2011, report shall be an interim progress report and include information on the criteria and processes adopted by the Board and outcomes of provider applications...

§ 22.1-253.13:3. Standard 3. Accreditation, other standards, assessments, and releases from state regulations.

A. ...The superintendent and the school board chairman shall certify to the Board of Education, as a part of certifying compliance with the Standards of Quality, that there is a justification in the Individual Education Program for every student who takes the Virginia Grade Level Alternative. Compliance with this requirement shall be monitored as a part of the special education monitoring process conducted by the Department of Education. The Board shall report to the Governor and General Assembly in its annual reports pursuant to § 22.1-18 any school division that is not in compliance with this requirement.

§ 22.1-253.13:6. Standard 6. Planning and public involvement.

A. ...In the annual report required by § 22.1-18, the Board shall include an analysis of the extent to which these Standards of Quality have been achieved and the objectives of the statewide comprehensive plan have been met....

§ 22.1-253.13:8. Compliance.

Noncompliance with the Standards of Quality shall be included in the Board of Education's annual report to the Governor and the General Assembly as required by § 22.1-18.

For Additional Copies

Additional copies of the report are available by contacting the Office of Board Relations at the Virginia Department of Education, P.O. Box 2120, Richmond, VA 23218; phone: 804-225-2540; or e-mail BOE@doe.virginia.gov.

The report may be viewed online at: www.doe.virginia.gov/boe/reports

APPENDIX B – 2019-2020 REVISIONS TO THE STANDARDS OF QUALITY

Standards of Quality

To fulfil the requirements of § 22.1-18(1) of the *Code of Virginia*, this appendix includes:

- a brief description and justification for each of the Standards of Quality;
- a review of the most recent changes to each Standard; and
- the Board of Education’s revisions to the Standards.

A complete copy of the Standards of Quality, as of July 1, 2020, can be found in Appendix E.

§ 22.1-253.13:1 Standard 1. Instructional programs supporting the Standards of Learning and other educational objectives

Standard One provides that General Assembly and Board of Education’s fundamental goal for public education system is “to enable each student to develop the skills that are necessary for success in school, preparation for life, and reaching their full potential,” and recognizes that the quality of education depends on the provision of:

- (i) the appropriate working environment, benefits, and salaries necessary to ensure the availability of high-quality instructional personnel;
- (ii) the appropriate learning environment designed to promote student achievement;
- (iii) quality instruction that enables each student to become a productive and educated citizen of Virginia and the United States of America; and
- (iv) the adequate commitment of other resources.

Standard One further requires the Board of Education to establish Standards of Learning (SOL), and specifies minimum expectations for the SOL.

Standard One also requires local school boards to implement the Board’s SOL, and establishes other instructional expectations, including remediation, special education, adult education, English learner, and gifted programs.

Justification

This standard establishes broad goals for decision makers related to Virginia’s public education system and recognizes the inputs necessary to support a quality education. The standard establishes consistent minimum expectations for quality instructional programs across Virginia school divisions.

Recent Amendments by the General Assembly

This standard was last amended in 2019, by House Bill 2123, which permits each local school board to enter into College and Career Access Pathways Partnerships (Partnerships), with comprehensive community colleges or other public institutions of higher education or educational institutions that offer a career and technical education

curriculum. This amendment was not initiated by a recommendation of the Board of Education.

2019-2020 Board-approved Revisions

The Standards of Quality represcribed by the Board of Education on September 17, 2020 include the following changes to Standard 1:

- Establishment of a statewide principal mentorship program to strengthen and foster the expanding role of quality school leaders that support teacher retention and student achievement.
- Technical amendments to references to prevention, intervention, and remediation funds, early reading intervention funds, and at-risk funds, to facilitate changes to Standard 2 that would establish the “Equity Fund” and staffing requirements for reading specialists.
- Establishment of a state-level and regional work-based learning coordinator system to foster connections between school divisions and the business community to advance work-based learning opportunities in each school division.

§ 22.1-253.13:2 Standard 2. Instructional, administrative, and support personnel

Standard Two requires school boards to employ qualified licensed personnel, and establishes minimum student to staff ratios for various staffing categories. This standard also requires school boards to provide support services, with staffing levels determined by each local school board. The ratios established in this standard direct the bulk of Virginia’s SOQ funding.

Justification

This standard establishes consistent minimum expectations for the quality and quantity of staff provided across Virginia, which are critical resources needed to provide a quality learning environment and appropriate working environment. This standard is critical to Virginia’s school funding model.

Recent Amendments by the General Assembly

This standard was last amended in 2020, by House Bill 1530 and Senate Bill 880, which reduce the staff to student ratios required for school counselors to 1:375 in elementary schools, to 1:325 in middle schools, and to 1:300 in high schools; however, language in the 2020 Appropriation Act supersedes these bills to establish the ratio at 1:455 for elementary schools, 1:370 for middle schools, and 1:325 for high schools.

Additionally, this standard was amended in 2020, by House Bill 975 and Senate Bill 910, which reduce the teacher to student ratios required for English Learner teachers to 18.5 full-time teachers per 1,000 students identified as having limited English proficiency for

the 2020-2021 school year, and 20 full time teachers to 1,000 students identified as having limited English proficiency for the 2021-2022 school year.

2019-2020 Board-approved Revisions

The Standards of Quality represcribed by the Board of Education on September 17, 2020, include the following changes to Standard 2:

- Consolidating the At-Risk Add On and Prevention, Intervention, and Remediation funds into a single, expanded “Equity Fund” within the SOQ that could be targeted to high poverty schools for additional instructional or student support staff, compensation adjustments to attract and retain experienced teachers, or provide intervention or remediation services.
- Requiring school boards to equitably distribute experienced, effective teachers and other personnel among all of its schools, avoiding creating concentrations of ineffective teachers in certain schools.
- Establishing a new Teacher Leader program, and expanding the existing Teacher Mentor program, whereby additional compensation and additional time is provided during the instructional day for locally-designated staff to serve in leadership and mentorship program roles.
- Moving the K-3 Class Size Reduction program into the Standards of Quality, and incorporate flexibility to allow larger class sizes for experienced teachers that are provided compensation adjustments.
- Amending the staffing requirements for English Learner teachers to differentiate the distribution of positions based upon the proficiency level of students in each school division, while maintaining local flexibility in deploying those positions
- Providing reading specialist positions for students in grades K-5, based upon the number of students failing third-grade Standards of Learning reading assessments.
- Create a new staffing category for “specialized student support personnel” in the SOQ, effectively removing the school nurse, school social worker, and school psychologist position from the SOQ support position category, with a ratio of four such staff members for every 1,000 students.
- Providing one full time principal in every school.
- Providing one full time assistant principal for every 400 students.
- Providing one full time school counselor for every 250 students.

§ 22.1-253.13:3 Standard 3. Accreditation, other standards, assessments, and releases from state regulations

Standard Three directs the Board of Education to establish standards for accrediting public schools (the Standards of Accreditation), and establishes a cycle for the review of each school’s accreditation status. This standard directs the Board to assess student outcomes through Standards of Learning assessments, which are to be a component of the accreditation system.

The standard also requires actions and interventions in schools that fail to meet the accreditation requirements. Finally, the standard establishes a process for school boards to request waivers to Board regulations.

Justification

This standard establishes the means of determining the effectiveness of schools, including student learning and progress and student outcomes for multiple areas affecting school quality.

Recent Amendments by the General Assembly

This standard was last amended in 2019, by House Bill 2147, which amended the language establishing actions and interventions for schools that are not meeting the accreditation requirements, to align with recent changes to the Board’s Standards of Accreditation. This amendment was not initiated by a recommendation of the Board of Education.

2019-2020 Board-approved Revisions

The Standards of Quality represcribed by the Board of Education on September 17, 2020 include the following change to Standard 3:

- Providing state oversight for certain uses of the “Equity Fund” in schools that fail to meet the accreditation requirements.

§ 22.1-253.13:4 Standard 4. Student achievement and graduation requirements

Standard 4 requires school boards to award diplomas to students meeting the graduation requirements established by the Board of Education. The standard also sets certain requirements to be included in such graduation requirements, and establishes diploma seals for exceptional achievement.

Justification

This standard provides assurance to the public and other institutions of learning, that a Virginia graduate has mastered multiple areas of learning, including academics, workplace skills, career exploration and planning, and civic and community responsibility.

Recent Amendments by the General Assembly

This standard was last amended in 2020, by House Bill 516 and Senate Bill 112, which clarified language allowing a student to complete a dual enrollment course or high-quality work-based learning experience for graduation. Prior to this change, a student could only meet this requirement by completing an Advanced Placement, honors or IB course, or earning a career and technical education credential approved by the Board.

This standard was also amended by Senate Bill 323, permitted a student who is pursuing an advanced diploma and whose individualized education program specifies a credit accommodation for world language to substitute two standard units of credit in computer science for two standard units of credit in a world language. These amendments were not initiated by the Board of Education.

2019-2020 Board-approved Revisions

The Standards of Quality represcribed by the Board of Education on September 17, 2020 do not include any changes to Standard 4.

§ 22.1-253.13:5 Standard 5. Quality of classroom instruction and educational leadership

Standard 5 requires participation in professional development programs by the Board of Education, local school boards, school division leaders, teachers, and others. Professional development programs are required to be provided by local school divisions. The standard also establishes a performance evaluation system for school division leadership and staff.

Justification

Standard 5 ensures that employees in the public education system all receive professional development to ensure that staff is adequately prepared to support students across the Commonwealth through the most current best practices.

Recent Amendments by the General Assembly

This standard was last amended in 2019, by House Bill 2151 and Senate Bill 1223, which required staff evaluations to include student academic progress as a significant component and an overall summative rating. This amendment was not initiated by a recommendation of the Board of Education.

2019-2020 Board-approved Revisions

The Standards of Quality represcribed by the Board of Education on September 17, 2020 include the following change to Standard 5:

- Directing the Board to establish, and requiring school boards to provide, teacher leadership and mentorship programs, in conjunction with the proposed staffing requirements in Standard 2.

§ 22.1-253.13:6 Standard 6. Planning and public involvement

Standard 6 requires the Board of Education, local school boards, and individual schools to develop unified, comprehensive, long range plans.

Justification

Standard 6 ensures all levels of the public education system are planning for continuous improvement.

Recent Amendments by the General Assembly

This standard was last amended in 2007, by Senate Bill 795 which required statewide and divisionwide plans provide a particular focus on the achievement of at-risk students. This amendment was not initiated by a recommendation of the Board of Education.

2019-2020 Board-approved Revisions

The Standards of Quality represcribed by the Board of Education on September 17, 2020 do not include any changes to Standard 6.

§ 22.1-253.13:7 Standard 7. School board policies

Standard 7 requires school boards to maintain and regularly review school board policies and codes of conduct. The standard sets expectations for certain policy areas to be addressed, requires public involvement in the creation of such policies, and requires the policies to be made publicly available, including on the school division’s website.

Justification

Standard 7 ensures policies implemented by school boards are current, readily accessible, and involve the community impacted.

Recent Amendments by the General Assembly

This standard was last amended in 2013, by House Bill 2019 which clarified that all adopted policies and regulations are to be made publicly available. This amendment was not initiated by a recommendation of the Board of Education.

2019-2020 Board-approved Revisions

The Standards of Quality represcribed by the Board of Education on September 17, 2020 do not include any changes to Standard 7.

§ 22.1-253.13:8 Compliance

This section requires division superintendents and school board chairs to report their compliance with the Standards of Quality to the Board of Education. The section also permits the Board of Education to seek compliance through the circuit court whenever a school division fails, or refuses to comply with the Standards of Quality.

Justification

This section provides a mechanism for the Board of Education to seek compliance with the Standards of Quality.

Recent Amendments by the General Assembly

This standard was last amended in 2005, by House Bill 1762 and Senate Bill 779, which provided technical clarification on the process for local compliance with the standards to be reported to the Board. This amendment was not initiated by a recommendation of the Board of Education.

2019-2020 Board-approved Revisions

The Standards of Quality represcribed by the Board of Education on September 17, 2020 do not include any changes to this section.

APPENDIX C – RESOLUTION PRESCRIBING THE STANDARDS OF QUALITY FOR PUBLIC SCHOOLS IN VIRGINIA

WHEREAS, Section 2, of Article VIII of the Constitution of Virginia provides that standards of quality for the several school divisions shall be determined and prescribed from time to time by the Board of Education, subject to revision only by the General Assembly; and

WHEREAS, the Board of Education’s 2018-2023 Comprehensive Plan, establishes three priorities for public education in Virginia:

Priority 1: Provide high-quality, effective learning environments for all students;

Priority 2: Advance policies that increase the number of candidates entering the teaching profession and encourage and support the recruitment, development, and retention of well-prepared and skilled teachers and school leaders; and

Priority 3: Ensure successful implementation of the Profile of a Virginia Graduate and the accountability system for school quality as embodied in the revisions to the Standards of Accreditation.

WHEREAS, since the adoption of the Comprehensive Plan, the Board of Education undertook a two-year process, reviewing and researching evidence-based best practices and engaging in significant public engagement to make data-driven policy decisions to revise the Standards of Quality to provide support for Virginia educators and better ensure equity of opportunity and outcome for Virginia’s students; and

WHEREAS, the Board of Education, in accordance with the Constitution of Virginia, unanimously prescribed new Standards of Quality at its October 17, 2019 meeting; and

WHEREAS, the 2020 General Assembly did not provide adequate funding for the prescribed Standards of Quality; and

WHEREAS, the Board of Education has determined that these Standards of Quality are essential to fulfill the provision of a system of free public elementary and secondary schools for all children of school age throughout the Commonwealth, as required in Article VIII of the Constitution of Virginia;

NOW, THEREFORE, BE IT RESOLVED that the Board of Education determines and prescribes the attached Standards of Quality by motion unanimously adopted at its regular business meeting on September 17, 2020.

APPENDIX D – STANDARDS OF QUALITY (SOQ) REPREScribed BY THE BOARD OF EDUCATION ON SEPTEMBER 17, 2020

§ 22.1-253.13:1. Standard 1. Instructional programs supporting the Standards of Learning and other educational objectives.

A. The General Assembly and the Board of Education believe that the fundamental goal of the public schools of the Commonwealth must be to enable each student to develop the skills that are necessary for success in school, preparation for life, and reaching their full potential. The General Assembly and the Board of Education find that the quality of education is dependent upon the provision of (i) the appropriate working environment, benefits, and salaries necessary to ensure the availability of high-quality instructional personnel; (ii) the appropriate learning environment designed to promote student achievement; (iii) quality instruction that enables each student to become a productive and educated citizen of Virginia and the United States of America; and (iv) the adequate commitment of other resources. In keeping with this goal, the General Assembly shall provide for the support of public education as set forth in Article VIII, Section 1 of the Constitution of Virginia.

B. The Board of Education shall establish educational objectives known as the Standards of Learning, which shall form the core of Virginia's educational program, and other educational objectives, which together are designed to ensure the development of the skills that are necessary for success in school and for preparation for life in the years beyond. At a minimum, the Board shall establish Standards of Learning for English, mathematics, science, and history and social science. The Standards of Learning shall not be construed to be regulations as defined in § [2.2-4001](#).

The Board shall seek to ensure that the Standards of Learning are consistent with a high-quality foundation educational program. The Standards of Learning shall include, but not be limited to, the basic skills of communication (listening, speaking, reading, and writing); computation and critical reasoning, including problem solving and decision making; proficiency in the use of computers and related technology; computer science and computational thinking, including computer coding; and the skills to manage personal finances and to make sound financial decisions.

The English Standards of Learning for reading in kindergarten through grade three shall be based on components of effective reading instruction, to include, at a minimum, phonemic awareness, phonics, fluency, vocabulary development, and text comprehension.

The Standards of Learning in all subject areas shall be subject to regular review and revision to maintain rigor and to reflect a balance between content knowledge and the application of knowledge in preparation for eventual employment and lifelong learning. The Board of Education shall establish a regular schedule, in a manner it deems appropriate, for the review, and revision as may be necessary, of the Standards of Learning in all subject areas. Such review

of each subject area shall occur at least once every seven years. Nothing in this section shall be construed to prohibit the Board from conducting such review and revision on a more frequent basis.

To provide appropriate opportunity for input from the general public, teachers, and local school boards, the Board of Education shall conduct public hearings prior to establishing revised Standards of Learning. Thirty days prior to conducting such hearings, the Board shall give notice of the date, time, and place of the hearings to all local school boards and any other persons requesting to be notified of the hearings and publish notice of its intention to revise the Standards of Learning in the Virginia Register of Regulations. Interested parties shall be given reasonable opportunity to be heard and present information prior to final adoption of any revisions of the Standards of Learning.

In addition, the Department of Education shall make available and maintain a website, either separately or through an existing website utilized by the Department of Education, enabling public elementary, middle, and high school educators to submit recommendations for improvements relating to the Standards of Learning, when under review by the Board according to its established schedule, and related assessments required by the Standards of Quality pursuant to this chapter. Such website shall facilitate the submission of recommendations by educators.

School boards shall implement the Standards of Learning or objectives specifically designed for their school divisions that are equivalent to or exceed the Board's requirements. Students shall be expected to achieve the educational objectives established by the school division at appropriate age or grade levels. The curriculum adopted by the local school division shall be aligned to the Standards of Learning.

The Board of Education shall include in the Standards of Learning for history and social science the study of contributions to society of diverse people. For the purposes of this subsection, "diverse" includes consideration of disability, ethnicity, race, and gender.

The Board of Education shall include in the Standards of Learning for health instruction in emergency first aid, cardiopulmonary resuscitation, and the use of an automated external defibrillator, including hands-on practice of the skills necessary to perform cardiopulmonary resuscitation. Such instruction shall be based on the current national evidence-based emergency cardiovascular care guidelines for cardiopulmonary resuscitation and the use of an automated external defibrillator, such as a program developed by the American Heart Association or the American Red Cross. No teacher who is in compliance with subdivision D 3 of § [22.1-298.1](#) shall be required to be certified as a trainer of cardiopulmonary resuscitation to provide instruction for non-certification.

With such funds as are made available for this purpose, the Board shall regularly review and revise the competencies for career and technical education programs to require the full integration of English, mathematics, science, and history and social science Standards of

Learning. Career and technical education programs shall be aligned with industry and professional standard certifications, where they exist.

The Board shall establish content standards and curriculum guidelines for courses in career investigation in elementary school, middle school, and high school. Each school board shall (i) require each middle school student to take at least one course in career investigation or (ii) select an alternate means of delivering the career investigation course to each middle school student, provided that such alternative is equivalent in content and rigor and provides the foundation for such students to develop their academic and career plans. Any school board may require (a) such courses in career investigation at the high school level as it deems appropriate, subject to Board approval as required in subsection A of § [22.1-253.13:4](#), and (b) such courses in career investigation at the elementary school level as it deems appropriate. The Board shall develop and disseminate to each school board career investigation resource materials that are designed to ensure that students have the ability to further explore interest in career and technical education opportunities in middle and high school. In developing such resource materials, the Board shall consult with representatives of career and technical education, industry, skilled trade associations, chambers of commerce or similar organizations, and contractor organizations.

C. Local school boards shall develop and implement a program of instruction for grades K through 12 that is aligned to the Standards of Learning and meets or exceeds the requirements of the Board of Education. The program of instruction shall emphasize reading, writing, speaking, mathematical concepts and computations, proficiency in the use of computers and related technology, computer science and computational thinking, including computer coding, and scientific concepts and processes; essential skills and concepts of citizenship, including knowledge of Virginia history and world and United States history, economics, government, foreign languages, international cultures, health and physical education, environmental issues, and geography necessary for responsible participation in American society and in the international community; fine arts, which may include, but need not be limited to, music and art, and practical arts; knowledge and skills needed to qualify for further education, gainful employment, or training in a career or technical field; and development of the ability to apply such skills and knowledge in preparation for eventual employment and lifelong learning and to achieve economic self-sufficiency.

Local school boards shall also develop and implement programs of prevention, intervention, or remediation for students who are educationally at risk including, but not limited to, those who fail to achieve a passing score on any Standards of Learning assessment in grades three through eight or who fail an end-of-course test required for the award of a verified unit of credit. Such programs shall include components that are research-based.

Any student who achieves a passing score on one or more, but not all, of the Standards of Learning assessments for the relevant grade level in grades three through eight may be required to attend a remediation program.

Any student who fails to achieve a passing score on all of the Standards of Learning assessments for the relevant grade level in grades three through eight or who fails an end-of-course test required for the award of a verified unit of credit shall be required to attend a remediation program or to participate in another form of remediation. Division superintendents shall require such students to take special programs of prevention, intervention, or remediation, which may include attendance in public summer school programs, in accordance with clause (ii) of subsection A of § [22.1-254](#) and § [22.1-254.01](#).

Remediation programs shall include, when applicable, a procedure for early identification of students who are at risk of failing the Standards of Learning assessments in grades three through eight or who fail an end-of-course test required for the award of a verified unit of credit. Such programs may also include summer school for all elementary and middle school grades and for all high school academic courses, as defined by regulations promulgated by the Board of Education, or other forms of remediation. Summer school remediation programs or other forms of remediation shall be chosen by the division superintendent to be appropriate to the academic needs of the student. Students who are required to attend such summer school programs or to participate in another form of remediation shall not be charged tuition by the school division.

The requirement for remediation may, however, be satisfied by the student's attendance in a program of prevention, intervention or remediation that has been selected by his parent, in consultation with the division superintendent or his designee, and is either (i) conducted by an accredited private school or (ii) a special program that has been determined to be comparable to the required public school remediation program by the division superintendent. The costs of such private school remediation program or other special remediation program shall be borne by the student's parent.

The Board of Education shall establish standards for full funding of summer remedial programs that shall include, but not be limited to, the minimum number of instructional hours or the equivalent thereof required for full funding and an assessment system designed to evaluate program effectiveness. Based on the number of students attending and the Commonwealth's share of the per pupil instructional costs, state funds shall be provided for the full cost of summer and other remediation programs as set forth in the appropriation act, provided such programs comply with such standards as shall be established by the Board, pursuant to § [22.1-199.2](#).

D. Local school boards shall also implement the following:

1. Programs in grades K through three that emphasize developmentally appropriate learning to enhance success.
2. Programs based on prevention, intervention, or remediation designed to increase the number of students who earn a high school diploma and to prevent students from dropping out of school. Such programs shall include components that are research-based.

3. Career and technical education programs incorporated into the K through 12 curricula that include:

a. Knowledge of careers and all types of employment opportunities, including, but not limited to, apprenticeships, entrepreneurship and small business ownership, the military, and the teaching profession, and emphasize the advantages of completing school with marketable skills;

b. Career exploration opportunities in the middle school grades;

c. Competency-based career and technical education programs that integrate academic outcomes, career guidance, and job-seeking skills for all secondary students. Programs shall be based upon labor market needs and student interest. Career guidance shall include counseling about available employment opportunities and placement services for students exiting school. Each school board shall develop and implement a plan to ensure compliance with the provisions of this subdivision. Such plan shall be developed with the input of area business and industry representatives and local comprehensive community colleges and shall be submitted to the Superintendent of Public Instruction in accordance with the timelines established by federal law; and

d. Annual notice on its website to enrolled high school students and their parents of (i) the availability of the postsecondary education and employment data published by the State Council of Higher Education on its website pursuant to § [23.1-204.1](#) and (ii) the opportunity for such students to obtain a nationally recognized career readiness certificate at a local public high school, comprehensive community college, or workforce center.

4. Educational objectives in middle and high school that emphasize economic education and financial literacy pursuant to § [22.1-200.03](#).

5. Early identification of students with disabilities and enrollment of such students in appropriate instructional programs consistent with state and federal law.

6. Early identification of gifted students and enrollment of such students in appropriately differentiated instructional programs.

7. Educational alternatives for students whose needs are not met in programs prescribed elsewhere in these standards. Such students shall be counted in average daily membership (ADM) in accordance with the regulations of the Board of Education.

8. Adult education programs for individuals functioning below the high school completion level. Such programs may be conducted by the school board as the primary agency or through a collaborative arrangement between the school board and other agencies.

9. A plan to make achievements for students who are educationally at risk a divisionwide priority that shall include procedures for measuring the progress of such students.

10. An agreement for postsecondary degree attainment with a comprehensive community college in the Commonwealth specifying the options for students to complete an associate degree or a one-year Uniform Certificate of General Studies from a comprehensive community college concurrent with a high school diploma. Such agreement shall specify the credit available for dual enrollment courses and Advanced Placement courses with qualifying exam scores of three or higher.

11. A plan to notify students and their parents of the availability of dual enrollment and advanced placement classes; career and technical education programs, including internships, externships, apprenticeships, credentialing programs, certification programs, licensure programs, and other work-based learning experiences; the International Baccalaureate Program and Academic Year Governor's School Programs; the qualifications for enrolling in such classes, programs, and experiences; and the availability of financial assistance to low-income and needy students to take the advanced placement and International Baccalaureate examinations. This plan shall include notification to students and parents of the agreement with a comprehensive community college in the Commonwealth to enable students to complete an associate degree or a one-year Uniform Certificate of General Studies concurrent with a high school diploma.

12. Identification of students with limited English proficiency and enrollment of such students in appropriate instructional programs, which programs may include dual language programs whereby such students receive instruction in English and in a second language.

13. Early identification, diagnosis, and assistance for students with reading and mathematics problems and provision of instructional strategies and reading and mathematics practices that benefit the development of reading and mathematics skills for all students.

Local school divisions shall provide reading intervention services to students in kindergarten through grade three who demonstrate deficiencies based on their individual performance on the Standards of Learning reading test or any reading diagnostic test that meets criteria established by the Department of Education. Local school divisions shall report the results of the diagnostic tests to the Department of Education on an annual basis, at a time to be determined by the Superintendent of Public Instruction. Each student who receives early intervention reading services will be assessed again at the end of that school year. The local school division, in its discretion, shall provide such reading intervention services prior to promoting a student from grade three to grade four. Reading intervention services may include the use of: special reading teachers; trained aides; volunteer tutors under the supervision of a certified teacher; computer-based reading tutorial programs; aides to instruct in-class groups while the teacher provides direct instruction to the students who need extra assistance; and extended instructional time in the school day or school year for these students. Funds appropriated for prevention, intervention, and remediation; summer school remediation; at-risk; or early intervention reading may be used to meet the requirements of this subdivision.

Local school divisions shall provide algebra readiness intervention services to students in grades six through nine who are at risk of failing the Algebra I end-of-course test, as demonstrated by their individual performance on any diagnostic test that has been approved by the Department of Education. Local school divisions shall report the results of the diagnostic tests to the Department of Education on an annual basis, at a time to be determined by the Superintendent of Public Instruction. Each student who receives algebra readiness intervention services will be assessed again at the end of that school year. Funds appropriated for prevention, intervention, and remediation; summer school remediation; at-risk; or algebra readiness intervention services may be used to meet the requirements of this subdivision.

14. Incorporation of art, music, and physical education as a part of the instructional program at the elementary school level.

15. A program of physical activity available to all students in grades kindergarten through five consisting of at least 20 minutes per day or an average of 100 minutes per week during the regular school year and available to all students in grades six through 12 with a goal of at least 150 minutes per week on average during the regular school year. Such program may include any combination of (i) physical education classes, (ii) extracurricular athletics, (iii) recess, or (iv) other programs and physical activities deemed appropriate by the local school board. Each local school board shall implement such program during the regular school year.

16. A program of student services for kindergarten through grade 12 that shall be designed to aid students in their educational, social, and career development.

17. The collection and analysis of data and the use of the results to evaluate and make decisions about the instructional program.

18. A program of instruction in the high school Virginia and U.S. Government course on all information and concepts contained in the civics portion of the U.S. Naturalization Test.

E. From such funds as may be appropriated or otherwise received for such purpose, there shall be established within the Department of Education a unit to (i) conduct evaluative studies; (ii) provide the resources and technical assistance to increase the capacity for school divisions to deliver quality instruction; and (iii) assist school divisions in implementing those programs and practices that will enhance pupil academic performance and improve family and community involvement in the public schools. Such unit shall identify and analyze effective instructional programs and practices and professional development initiatives; evaluate the success of programs encouraging parental and family involvement; assess changes in student outcomes prompted by family involvement; and collect and disseminate among school divisions information regarding effective instructional programs and practices, initiatives promoting family and community involvement, and potential funding and support sources. Such unit may also provide resources supporting professional development for administrators and teachers. In providing such information, resources, and other services to school divisions, the unit shall give

priority to those divisions demonstrating a less than 70 percent passing rate on the Standards of Learning assessments.

F. Each local school board may enter into agreements for postsecondary course credit, credential, certification, or license attainment, hereinafter referred to as College and Career Access Pathways Partnerships (Partnerships), with comprehensive community colleges or other public institutions of higher education or educational institutions established pursuant to Title 23.1 that offer a career and technical education curriculum. Such Partnerships shall (i) specify the options for students to take courses as part of the career and technical education curriculum that lead to course credit or an industry-recognized credential, certification, or license concurrent with a high school diploma; (ii) specify the credit, credentials, certifications, or licenses available for such courses; and (iii) specify available options for students to participate in pre-apprenticeship and apprenticeship programs at comprehensive community colleges concurrent with the pursuit of a high school diploma and receive college credit and high school credit for successful completion of any such program.

G. There shall be established within the Department of Education a unit to facilitate the development of relationships between school divisions and business communities to ensure all high school students will have access to meaningful work experiences such as internships, externships and other work-based learning experiences. Such unit shall (i) provide technical assistance and professional development to school divisions and businesses to implement work-based learning programs, (ii) catalogue and promote successful models and best practices for work-based learning.

H. There shall be established within the Department of Education a unit to develop and implement a statewide mentorship program to support all new principals and principals of schools not meeting the standards established by the Board. Such unit shall (i) establish standards for principal mentorship programs, (ii) recruit, train, and match mentors with all principals participating in the mentorship program, and (iii) monitor program outcomes.

§ 22.1-253.13:2. Standard 2. Instructional, administrative, and support personnel.

A. The Board shall establish requirements for the licensing of teachers, principals, superintendents, and other professional personnel.

B. School boards shall employ licensed instructional personnel qualified in the relevant subject areas.

C. **1.** Each school board shall assign licensed instructional personnel in a manner that produces divisionwide ratios of students in average daily membership to full-time equivalent teaching positions, excluding special education teachers, principals, assistant principals, school counselors, and librarians, that are not greater than the following ratios: (i) 24 to one in kindergarten with no class being larger than 29 students; if the average daily membership in any

kindergarten class exceeds 24 pupils, a full-time teacher's aide shall be assigned to the class; (ii) 24 to one in grades one, two, and three with no class being larger than 30 students; (iii) 25 to one in grades four through six with no class being larger than 35 students; and (iv) 24 to one in English classes in grades six through 12.

2. School boards shall assign licensed instructional personnel for students in grades kindergarten through three in schools with high concentrations of poverty, in a manner that produces schoolwide ratios of students in average daily membership to full-time equivalent teaching positions, excluding special education teachers, principals, assistant principals, school counselors, and librarians, that are not greater than the following ratios: (i) 19 to one in schools with 30 percent or more of students identified as eligible for federal free lunch, as provided in the Appropriation Act, with no class being larger than 24 students; (ii) 18 to one in schools with 45 percent or more of students identified as eligible for federal free lunch, as provided in the Appropriation Act, with no class being larger than 23 students; (iii) 17 to one in schools with 55 percent or more of students identified as eligible for federal free lunch, as provided in the Appropriation Act, with no class being larger than 22 students; (iv) 16 to one in schools with 65 percent of students identified as eligible for federal free lunch, as provided in the Appropriation Act, with no class being larger than 21 students; (v) 15 to one in schools with 70 percent of students identified as eligible for federal free lunch, as provided in the Appropriation Act, with no class being larger than 20 students; (vi) 14 to one in schools with 75 percent or more of students identified as eligible for federal free lunch, as provided in the Appropriation Act, with no class being larger than 19 students.

To provide flexibility in the deployment of the funds in support of the staffing standards established in this subdivision, school boards may use these funds to provide compensation adjustments to teachers with five or more years of experience to teach grades kindergarten through three in such schools with high concentrations of poverty. School boards using these funds in this manner shall be permitted to (i) exceed the maximum class sizes established in this subdivision for classes taught by teacher receiving the compensation adjustment, and (ii) exclude the teacher receiving the compensation adjustment and their students from the schoolwide ratios established in this subdivision. School boards using these funds in this manner shall comply with the staffing standards established in subdivision C 1.

3. After September 30 of any school year, anytime the number of students in a class exceeds the class size limit established by this subsection, the local school division shall notify the parent of each student in such class of such fact no later than 10 days after the date on which the class exceeded the class size limit. Such notification shall state the reason that the class size exceeds the class size limit and describe the measures that the local school division will take to reduce the class size to comply with this subsection.

4. Within its regulations governing special education programs, the Board shall seek to set pupil/teacher ratios for pupils with intellectual disability that do not exceed the pupil/teacher ratios for self-contained classes for pupils with specific learning disabilities.

5. ~~Further, school~~ School boards shall assign instructional personnel in a manner that produces schoolwide ratios of students in average daily memberships to full-time equivalent teaching positions of 21 to one in middle schools and high schools. School divisions shall provide all middle and high school teachers with one planning period per day or the equivalent, unencumbered of any teaching or supervisory duties.

C. School boards shall assign licensed personnel in a manner that provides an equitable distribution of experienced, effective teachers and other personnel among all of its schools. To the maximum extent possible, experienced, effective teachers and other personnel shall be distributed equitably across all schools within a school division. School divisions shall not assign personnel in a manner that results in the concentration of ineffective teachers in any school or group of schools within a school division.

D. Each local school board shall employ with state and local basic, special education, gifted, and career and technical education funds a minimum number of licensed, full-time equivalent instructional personnel for each 1,000 students in average daily membership (ADM) as set forth in the appropriation act. Calculations of kindergarten positions shall be based on full-day kindergarten programs. Beginning with the March 31 report of average daily membership, those school divisions offering half-day kindergarten with pupil/teacher ratios that exceed 30 to one shall adjust their average daily membership for kindergarten to reflect 85 percent of the total kindergarten average daily memberships, as provided in the appropriation act.

D. School boards shall provide teacher leadership, and mentorship programs, as provided in § 22.1-253.15:5(H). Teacher leaders support all teachers through peer-level leadership, observation, consultation, and coordination of mentorship programs and professional development. Teacher mentors (i) assist new teachers with a successful transition into the teaching profession and (ii) ensure adequate supports are in place for new teachers. To support these programs and roles, school boards shall provide full-time equivalent positions based upon the following ratios:

1. One position for every 15 first, second, and third year teachers, or fraction thereof; and

2. One position for every 50 teachers with four or more years of experience.

School boards are encouraged to deploy these positions on a fractional basis shared among current teachers to provide current teachers opportunities to serve as leaders and mentors while remaining in active teaching roles. School boards shall not utilize these positions to fill teaching positions, or to serve school administrator functions, such as coordination of student discipline or testing.

Instructional staff filling these full-time equivalent positions shall be provided a compensation adjustment of at least 20 percent of the state-recognized statewide prevailing salary, as provided in the Appropriation Act. Such compensation adjustment shall be provided on a pro-rata basis if the position is shared among several staff.

Every teacher with less than three years of teaching experience shall be assigned a teacher mentor for their first three years of teaching. Such teachers shall be provided one hour of release time from classroom instruction per week to collaborate with their teacher mentor.

E. 1. For the purpose of this subsection:

(i) "qualifying school" means a school where at least 55 percent of the students are identified as eligible for federal free lunch, as provided in the Appropriation Act.

(ii) "targeted compensation adjustment" means a supplemental pay adjustment as provided in this subsection, calculated as a percent of the state-recognized prevailing salary, as provided in the Appropriation Act. The supplemental pay adjustment shall be (i) at least 25% of the state-recognized prevailing salary, as provided in the Appropriation Act, in qualifying schools where at least 70 percent of the students are identified as eligible for federal free lunch, as provided in the Appropriation Act, and (ii) at least 12.5% of the state-recognized prevailing salary, as provided in the Appropriation Act, in qualifying schools where at least 55 percent of the students are identified as eligible for federal free lunch, as provided in the Appropriation Act.

(iii) "qualifying teacher" means a teacher who (a) teaches in a qualifying school who has a renewable license as defined in § 22.1-298.1, (b) has at least five years of full-time teaching experience in a public school, or an accredited private school, as evidenced by receiving an evaluation rating of proficient or above for each of the previous five years, and (c) meets any additional criteria that may be deemed by the local school board. Such teaching experience may have been accrued outside of Virginia.

2. In addition to the positions supported by basic aid, state funding shall be provided for additional instructional positions in support of student achievement for at risk students, based upon the concentration of students identified as eligible for federal free lunch, as provided in the Appropriation Act, in each school division. School divisions shall prioritize the deployment of these additional instructional positions to schools within the division with the greatest concentrations of students identified as eligible for federal free lunch.

Such additional instructional positions shall be calculated by multiplying (i) the number of instructional positions required to be provided by a school division with basic aid funds, by (ii) the percent of students identified as eligible for federal free lunch in such school division, as provided in the Appropriation Act, by (iii) the add-on multiplier determined for such school division. Such add-on multiplier shall be determined for each school division by ranking each school division by the percent of students identified as eligible for federal free lunch, as provided

in the Appropriation Act. The school division ranking with the lowest percent of free lunch eligible students shall be assigned an add-on multiplier of ten percent, and the school division with the highest percent of free lunch eligible students shall be assigned an add-on multiplier of sixty-five percent. The add-on multiplier for school divisions ranking in between shall be incrementally between ten and sixty-five percent, based upon the ranking.

3. To provide flexibility in the deployment of these funds, school divisions may:

a. use up to 100 percent of these funds to provide targeted compensation adjustments to assist with recruiting or retaining qualifying teachers to teach in qualifying schools.

b. use up to 100 percent of these funds to provide licensed specialized student support personnel. School divisions using funds in this manner shall prioritize the deployment of these positions to schools within the division with the greatest concentrations of students identified as eligible for federal free lunch.

c. use up to 70 percent of these funds to support programs for students identified as needing prevention, intervention, or remediation services, and to support programs for students who are educationally at risk. School divisions using funds in this manner shall prioritize the deployment of these funds to schools within the division with the greatest concentrations of students identified as eligible for federal free lunch. Prior to using funds in this manner, school boards that have been required to develop corrective action plans pursuant to § 22.1-253.13:3 (A) shall receive approval for the proposed uses of these funds in accordance with the corrective action plan process established by the Board; or

d. use these funds in any combination of subdivision a through c.

School divisions shall annually report on the deployment of these funds, in a manner prescribed by the Department of Education.

In addition to the positions supported by basic aid and in support of regular school year programs of prevention, intervention, and remediation, state funding, pursuant to the appropriation act, shall be provided to fund certain full-time equivalent instructional positions for each 1,000 students in grades K through 12 who are identified as needing prevention, intervention, and remediation services. State funding for prevention, intervention, and remediation programs provided pursuant to this subsection and the appropriation act may be used to support programs for educationally at risk students as identified by the local school boards.

To provide algebra readiness intervention services required by § ~~22.1-253.13-1~~, school divisions may employ mathematics teacher specialists to provide the required algebra readiness intervention services. School divisions using the Standards of Learning Algebra Readiness Initiative funding in this manner shall only employ instructional personnel licensed by the Board of Education.

F. In addition to the positions supported by basic aid and those in support of regular school year programs of prevention, intervention, and remediation, state funding, pursuant to the appropriation act, shall be provided to support divisionwide ratios of English learner students in average daily membership to full-time equivalent teaching positions in addition to those required by subsection C, as follows:

1. for each English language learner identified as proficiency level one, one position per 25 students;

2. for each English language learner identified as proficiency level two, one position per 30 students;

3. for each English language learner identified as proficiency level three, one position per 40 students; and

4. for all other English language learner students, one position per 58 students.

17 full-time equivalent instructional positions for each 1,000 students identified as having limited English proficiency, which Teaching positions filled using these funds may include dual language teachers who provide instruction in English and in a second language.

To provide flexibility in the instruction of English language learners who have limited English proficiency and who are at risk of not meeting state accountability standards, school divisions may use state and local funds from the Standards of Quality Prevention, Intervention, and Remediation account to employ additional English language learner teachers or dual language teachers to provide instruction to identified limited English proficiency students. Using these funds in this manner is intended to supplement the instructional services provided in this section. School divisions using the SOQ Prevention, Intervention, and Remediation funds in this manner shall employ only instructional personnel licensed by the Board of Education.

G. In addition to the full-time equivalent positions required elsewhere in this section, each local school board shall employ reading specialists. The number of reading specialists required shall be based upon providing two and one half hours of instruction at a ratio of one reading specialist per five students requiring reading specialist services. The number of students requiring reading specialist services shall be determined by multiplying (i) the percent of students that failed the third grade reading Standards of Learning assessment the prior year by (ii) the total number of students in fall membership in grades kindergarten through five. the following reading specialists in elementary schools, one full-time in each elementary school at the discretion of the local school board. One At least one reading specialist employed by each local school board that employs a reading specialist shall have training in the identification of and the appropriate interventions, accommodations, and teaching techniques for students with dyslexia or a related disorder and shall serve as an advisor on dyslexia and related disorders. Such reading specialist

shall have an understanding of the definition of dyslexia and a working knowledge of (i) techniques to help a student on the continuum of skills with dyslexia; (ii) dyslexia characteristics that may manifest at different ages and grade levels; (iii) the basic foundation of the keys to reading, including multisensory, explicit, systemic, and structured reading instruction; and (iv) appropriate interventions, accommodations, and assistive technology supports for students with dyslexia.

To provide reading intervention services required by § [22.1-253.13:1](#), school divisions may employ reading specialists to provide the required reading intervention services. School divisions using the Early Reading Intervention Initiative funds in this manner shall employ only instructional personnel licensed by the Board of Education.

H. Each local school board shall employ, at a minimum, the following full-time equivalent positions for any school that reports fall membership, according to the type of school and student enrollment:

1. Principals in elementary schools, ~~one half-time to 299 students,~~ one full-time, ~~to be employed on a 12-month basis at 300 students;~~ principals in middle schools, one full-time, to be employed on a 12-month basis; principals in high schools, one full-time, to be employed on a 12-month basis;

2. Assistant principals in elementary schools, ~~one half-time at 600 students,~~ one full-time at ~~900~~ ~~400~~ students; assistant principals in middle schools, one full-time for each ~~600~~ ~~400~~ students; assistant principals in high schools, one full-time for each ~~600~~ ~~400~~ students; and school divisions that employ a sufficient number of assistant principals to meet this staffing requirement may assign assistant principals to schools within the division according to the area of greatest need, regardless of whether such schools are elementary, middle, or secondary;

3. Librarians in elementary schools, one part-time to 299 students, one full-time at 300 students; librarians in middle schools, one-half time to 299 students, one full-time at 300 students, two full-time at 1,000 students; librarians in high schools, one half-time to 299 students, one full-time at 300 students, two full-time at 1,000 students. Local school divisions that employ a sufficient number of librarians to meet this staffing requirement may assign librarians to schools within the division according to the area of greatest need, regardless of whether such schools are elementary, middle, or secondary; and

4. School counselors:

a. ~~Effective with the 2019-2020 school year, in elementary schools, one hour per day per 75 students, one full-time at 375 students, one hour per day additional time per 75 students or major fraction thereof; in middle schools, one period per 65 students, one full-time at 325 students, one additional period per 65 students or major fraction thereof; in high schools, one period per 60~~

students, one full-time at 300 students, one additional period per 60 students or major fraction thereof.

b. Local school divisions that employ a sufficient number of school counselors to meet the school counselor staffing requirements set forth in this subdivision may assign school counselors to schools within the division according to the area of greatest need, regardless of whether such schools are elementary, middle, or high schools.

I. Local school boards shall employ five full-time equivalent positions per 1,000 students in grades kindergarten through five to serve as elementary resource teachers in art, music, and physical education.

J. Local school boards shall employ two full-time equivalent positions per 1,000 students in grades kindergarten through 12, one to provide technology support and one to serve as an instructional technology resource teacher.

To provide flexibility, school divisions may use the state and local funds for instructional technology resource teachers to employ a data coordinator position, an instructional technology resource teacher position, or a data coordinator/instructional resource teacher blended position. The data coordinator position is intended to serve as a resource to principals and classroom teachers in the area of data analysis and interpretation for instructional and school improvement purposes, as well as for overall data management and administration of state assessments. School divisions using these funds in this manner shall employ only instructional personnel licensed by the Board of Education.

K. Local school boards shall employ one full-time equivalent school counselor position per 250 students in grades kindergarten through 12.

K. Local school boards may employ additional positions that exceed these minimal staffing requirements. These additional positions may include, but are not limited to, those funded through the state's incentive and categorical programs as set forth in the appropriation act.

L. A combined school, such as kindergarten through 12, shall meet at all grade levels the staffing requirements for the highest grade level in that school; this requirement shall apply to all staff, except for school counselors, and shall be based on the school's total enrollment; school counselor staff requirements shall, however, be based on the enrollment at the various school organization levels, i.e., elementary, middle, or high school. The Board of Education may grant waivers from these staffing levels upon request from local school boards seeking to implement experimental or innovative programs that are not consistent with these staffing levels.

M. School boards shall, however, annually, on or before December 31, report to the public (i) the actual pupil/teacher ratios in elementary school classrooms in the local school division by school for the current school year; and (ii) the actual pupil/teacher ratios in middle school and high school in the local school division by school for the current school year. Actual pupil/teacher

ratios shall include only the teachers who teach the grade and class on a full-time basis and shall exclude resource personnel. School boards shall report pupil/teacher ratios that include resource teachers in the same annual report. Any classes funded through the voluntary kindergarten through third grade class size reduction program shall be identified as such classes. Any classes having waivers to exceed the requirements of this subsection shall also be identified. Schools shall be identified; however, the data shall be compiled in a manner to ensure the confidentiality of all teacher and pupil identities.

N. Students enrolled in a public school on a less than full-time basis shall be counted in ADM in the relevant school division. Students who are either (i) enrolled in a nonpublic school or (ii) receiving home instruction pursuant to § [22.1-254.1](#), and who are enrolled in public school on a less than full-time basis in any mathematics, science, English, history, social science, career and technical education, fine arts, foreign language, or health education or physical education course shall be counted in the ADM in the relevant school division on a pro rata basis as provided in the appropriation act. Each such course enrollment by such students shall be counted as 0.25 in the ADM; however, no such nonpublic or home school student shall be counted as more than one-half a student for purposes of such pro rata calculation. Such calculation shall not include enrollments of such students in any other public school courses.

O. Each school board shall provide at least four specialized student support positions per 1,000 students. For the purposes of this subsection, specialized student support positions include school social workers, school psychologists, school nurses and other licensed health and behavioral positions, which may either be employed by the school division or provided through contracted services.

P. Each local school board shall provide those support services that are necessary for the efficient and cost-effective operation and maintenance of its public schools.

For the purposes of this title, unless the context otherwise requires, "support services positions" shall include the following:

1. Executive policy and leadership positions, including school board members, superintendents and assistant superintendents;
2. Fiscal and human resources positions, including fiscal and audit operations;
3. Student support positions, including (i) social workers and social work administrative positions not included in subsection O; (ii) school counselor administrative positions not included in subdivision H 4; (iii) homebound administrative positions supporting instruction; (iv) attendance support positions related to truancy and dropout prevention; and (v) health and behavioral administrative positions not included in subsection O, including school nurses and school psychologists;

4. Instructional personnel support, including professional development positions and library and media positions not included in subdivision H 3;
5. Technology professional positions not included in subsection J;
6. Operation and maintenance positions, including facilities; pupil transportation positions; operation and maintenance professional and service positions; and security service, trade, and laborer positions;
7. Technical and clerical positions for fiscal and human resources, student support, instructional personnel support, operation and maintenance, administration, and technology; and
8. School-based clerical personnel in elementary schools; part-time to 299 students, one full-time at 300 students; clerical personnel in middle schools; one full-time and one additional full-time for each 600 students beyond 200 students and one full-time for the library at 750 students; clerical personnel in high schools; one full-time and one additional full-time for each 600 students beyond 200 students and one full-time for the library at 750 students. Local school divisions that employ a sufficient number of school-based clerical personnel to meet this staffing requirement may assign the clerical personnel to schools within the division according to the area of greatest need, regardless of whether such schools are elementary, middle, or secondary.

Pursuant to the appropriation act, support services shall be funded from basic school aid.

School divisions may use the state and local funds for support services to provide additional instructional services.

P. Notwithstanding the provisions of this section, when determining the assignment of instructional and other licensed personnel in subsections C through J, a local school board shall not be required to include full-time students of approved virtual school programs.

§ 22.1-253.13:3. Standard 3. Accreditation, other standards, assessments, and releases from state regulations.

A. The Board of Education shall promulgate regulations establishing standards for accreditation pursuant to the Administrative Process Act (§ [2.2-4000](#) et seq.), which shall include student outcome measures, requirements and guidelines for instructional programs and for the integration of educational technology into such instructional programs, administrative and instructional staffing levels and positions, including staff positions for supporting educational technology, student services, auxiliary education programs such as library and media services, requirements for graduation from high school, community relations, and the philosophy, goals, and objectives of public education in Virginia.

The Board of Education shall promulgate regulations establishing standards for accreditation of public virtual schools under the authority of the local school board that enroll students full time.

The Board's regulations establishing standards for accreditation shall ensure that the accreditation process is transparent and based on objective measurements and that any appeal of the accreditation status of a school is heard and decided by the Board.

The Board shall review annually the accreditation status of all schools in the Commonwealth. The Board shall review the accreditation status of a school once every three years if the school has been fully accredited for three consecutive years. Upon such triennial review, the Board shall review the accreditation status of the school for each individual year within that triennial review period. If the Board finds that the school would have been accredited every year of that triennial review period the Board shall accredit the school for another three years. The Board may review the accreditation status of any other school once every two years or once every three years, provided that any school that receives a multiyear accreditation status other than full accreditation shall be covered by a Board-approved multiyear corrective action plan for the duration of the period of accreditation. Such multiyear corrective action plan shall include annual written progress updates to the Board. A multiyear accreditation status shall not relieve any school or division of annual reporting requirements.

Each local school board shall maintain schools that are fully accredited pursuant to the standards for accreditation as prescribed by the Board of Education. Each local school board shall report the accreditation status of all schools in the local school division annually in public session.

The Board shall establish a review process to assist any school that does not meet the standards established by the Board. The relevant school board shall report the results of such review and any annual progress reports in public session and shall implement any actions identified through such review and utilize them for improvement planning.

The Board shall establish a corrective action plan process for any school that does not meet the standards established by the Board. Such process shall require (i) each school board to submit a corrective action plan for any school in the local school division that does not meet the standards established by the Board, **and** (ii) any school board that fails to demonstrate progress in developing or implementing any such corrective action plan to enter into a memorandum of understanding with the Board, **and (iii) approval of the use of funds a school board intends to use pursuant to § 22.1-253.13:2(E)(3)(c).**

When the Board determines through its review process that the failure of schools within a division to meet the standards established by the Board is related to division-level failure to implement the Standards of Quality or other division-level action or inaction, the Board may require a division-level academic review. After the conduct of such review and within the time specified by the Board of Education, each school board shall enter into a memorandum of understanding with the Board and shall subsequently submit to the Board for approval a corrective action plan, consistent with criteria established by the Board setting forth specific actions and a schedule designed to ensure that schools within its school division meet the standards established by the Board. If the Board determines that the proposed corrective action

plan is not sufficient to enable all schools within the division to meet the standards established by the Board, the Board may return the plan to the local school board with directions to submit an amended plan pursuant to Board guidance. Such corrective action plans shall be part of the relevant school division's comprehensive plan pursuant to § [22.1-253.13:6](#).

B. The Superintendent of Public Instruction shall develop and the Board of Education shall approve criteria for determining and recognizing educational performance in the Commonwealth's public school divisions and schools. Such criteria, when approved, shall become an integral part of the accreditation process and shall include student outcome measurements. The Superintendent of Public Instruction shall annually report to the Board on the accreditation status of all school divisions and schools. Such report shall include an analysis of the strengths and weaknesses of public education programs in the various school divisions in Virginia and recommendations to the General Assembly for further enhancing student learning uniformly across the Commonwealth. In recognizing educational performance in the school divisions, the Board shall include consideration of special school division accomplishments, such as numbers of dual enrollments and students in Advanced Placement and International Baccalaureate courses, and participation in academic year Governor's Schools.

The Superintendent of Public Instruction shall assist local school boards in the implementation of action plans for increasing educational performance in those school divisions and schools that are identified as not meeting the approved criteria. The Superintendent of Public Instruction shall monitor the implementation of and report to the Board of Education on the effectiveness of the corrective actions taken to improve the educational performance in such school divisions and schools.

C. With such funds as are available for this purpose, the Board of Education shall prescribe assessment methods to determine the level of achievement of the Standards of Learning objectives by all students. Such assessments shall evaluate knowledge, application of knowledge, critical thinking, and skills related to the Standards of Learning being assessed. The Board shall, with the assistance of independent testing experts, conduct a regular analysis and validation process for these assessments. The Department of Education shall make available to school divisions Standards of Learning assessments typically administered by the middle and high schools by December 1 of the school year in which such assessments are to be administered or when newly developed assessments are available, whichever is later.

The Board shall also provide the option of industry certification and state licensure examinations as a student-selected credit.

The Board of Education shall make publicly available such assessments in a timely manner and as soon as practicable following the administration of such tests, so long as the release of such assessments does not compromise test security or deplete the bank of assessment questions necessary to construct subsequent tests, or limit the ability to test students on demand and provide immediate results in the web-based assessment system.

The Board shall include in the student outcome measures that are required by the Standards for Accreditation end-of-course or end-of-grade assessments for various grade levels and classes, including the completion of the alternative assessments implemented by each local school board, in accordance with the Standards of Learning. These assessments shall include end-of-course or end-of-grade tests for English, mathematics, science, and history and social science and may be integrated to include multiple subject areas.

The Board shall prescribe alternative methods of Standards of Learning assessment administration for children with disabilities, as that term is defined in § [22.1-213](#), who meet criteria established by the Board to demonstrate achievement of the Standards of Learning. An eligible student's Individual Education Program team shall make the final determination as to whether an alternative method of administration is appropriate for the student.

The Standards of Learning assessments administered to students in grades three through eight shall not exceed (a) reading and mathematics in grades three and four; (b) reading, mathematics, and science in grade five; (c) reading and mathematics in grades six and seven; (d) reading, writing, and mathematics in grade eight; (e) science after the student receives instruction in the grade six science, life science, and physical science Standards of Learning and before the student completes grade eight; and (f) Virginia Studies and Civics and Economics once each at the grade levels deemed appropriate by each local school board.

Each school board shall annually certify that it has provided instruction and administered an alternative assessment, consistent with Board guidelines, to students in grades three through eight in each Standards of Learning subject area in which a Standards of Learning assessment was not administered during the school year. Such guidelines shall (1) incorporate options for age-appropriate, authentic performance assessments and portfolios with rubrics and other methodologies designed to ensure that students are making adequate academic progress in the subject area and that the Standards of Learning content is being taught; (2) permit and encourage integrated assessments that include multiple subject areas; and (3) emphasize collaboration between teachers to administer and substantiate the assessments and the professional development of teachers to enable them to make the best use of alternative assessments.

Local school divisions shall provide targeted mathematics remediation and intervention to students in grades six through eight who show computational deficiencies as demonstrated by their individual performance on any diagnostic test or grade-level Standards of Learning mathematics test that measures non-calculator computational skills.

The Department of Education shall award recovery credit to any student in grades three through eight who fails a Standards of Learning assessment in English reading or mathematics, receives remediation, and subsequently retakes and passes such an assessment, including any such student who subsequently retakes such an assessment on an expedited basis.

In addition, to assess the educational progress of students, the Board of Education shall (A) develop appropriate assessments, which may include criterion-referenced tests and other assessment instruments that may be used by classroom teachers; (B) select appropriate industry certification and state licensure examinations; and (C) prescribe and provide measures, which may include nationally normed tests to be used to identify students who score in the bottom quartile at selected grade levels. An annual justification that includes evidence that the student meets the participation criteria defined by the Virginia Department of Education shall be provided for each student considered for the Virginia Grade Level Alternative. Each Individual Education Program team shall review such justification and make the final determination as to whether or not the Virginia Grade Level Alternative is appropriate for the student. The superintendent and the school board chairman shall certify to the Board of Education, as a part of certifying compliance with the Standards of Quality, that there is a justification in the Individual Education Program for every student who takes the Virginia Grade Level Alternative. Compliance with this requirement shall be monitored as a part of the special education monitoring process conducted by the Department of Education. The Board shall report to the Governor and General Assembly in its annual reports pursuant to § [22.1-18](#) any school division that is not in compliance with this requirement.

The Standards of Learning requirements, including all related assessments, shall be waived for any student awarded a scholarship under the Brown v. Board of Education Scholarship Program, pursuant to § [30-231.2](#), who is enrolled in a preparation program for a high school equivalency examination approved by the Board of Education or in an adult basic education program or an adult secondary education program to obtain the high school diploma or a high school equivalency certificate.

The Department of Education shall develop processes for informing school divisions of changes in the Standards of Learning.

The Board of Education may adopt special provisions related to the administration and use of any Standards of Learning test or tests in a content area as applied to accreditation ratings for any period during which the Standards of Learning content or assessments in that area are being revised and phased in. Prior to statewide administration of such tests, the Board of Education shall provide notice to local school boards regarding such special provisions.

The Board of Education shall not include in its calculation of the passage rate of a Standards of Learning assessment for the purposes of state accountability any student whose parent has decided to not have his child take such Standards of Learning assessment, unless such exclusions would result in the school's not meeting any required state or federal participation rate.

D. The Board of Education may pursue all available civil remedies pursuant to § [22.1-19.1](#) or administrative action pursuant to § [22.1-292.1](#) for breaches in test security and unauthorized alteration of test materials or test results.

The Board may initiate or cause to be initiated a review or investigation of any alleged breach in security, unauthorized alteration, or improper administration of tests, including the exclusion of students from testing who are required to be assessed, by local school board employees responsible for the distribution or administration of the tests.

Records and other information furnished to or prepared by the Board during the conduct of a review or investigation may be withheld pursuant to subdivision 10 of § [2.2-3705.3](#). However, this section shall not prohibit the disclosure of records to (i) a local school board or division superintendent for the purpose of permitting such board or superintendent to consider or to take personnel action with regard to an employee or (ii) any requester, after the conclusion of a review or investigation, in a form that (a) does not reveal the identity of any person making a complaint or supplying information to the Board on a confidential basis and (b) does not compromise the security of any test mandated by the Board. Any local school board or division superintendent receiving such records or other information shall, upon taking personnel action against a relevant employee, place copies of such records or information relating to the specific employee in such person's personnel file.

Notwithstanding any other provision of state law, no test or examination authorized by this section, including the Standards of Learning assessments, shall be released or required to be released as minimum competency tests, if, in the judgment of the Board, such release would breach the security of such test or examination or deplete the bank of questions necessary to construct future secure tests.

E. With such funds as may be appropriated, the Board of Education may provide, through an agreement with vendors having the technical capacity and expertise to provide computerized tests and assessments, and test construction, analysis, and security, for (i) web-based computerized tests and assessments, including computer-adaptive Standards of Learning assessments, for the evaluation of student progress during and after remediation and (ii) the development of a remediation item bank directly related to the Standards of Learning.

F. To assess the educational progress of students as individuals and as groups, each local school board shall require the use of Standards of Learning assessments, alternative assessments, and other relevant data, such as industry certification and state licensure examinations, to evaluate student progress and to determine educational performance. Each local school shall require the administration of appropriate assessments to students, which may include criterion-referenced tests and teacher-made tests and shall include the Standards of Learning assessments, the local school board's alternative assessments, and the National Assessment of Educational Progress state-by-state assessment. Each school board shall analyze and report annually, in compliance with any criteria that may be established by the Board of Education, the results from the Stanford Achievement Test Series, Ninth Edition (Stanford Nine) assessment, if administered, industry certification examinations, and the Standards of Learning Assessments to the public.

The Board of Education shall not require administration of the Stanford Achievement Test Series, Ninth Edition (Stanford Nine) assessment, except as may be selected to facilitate compliance with the requirements for home instruction pursuant to § [22.1-254.1](#).

The Board shall include requirements for the reporting of the Standards of Learning assessment scores and averages for each year, regardless of accreditation frequency, as part of the Board's requirements relating to the School Performance Report Card. Such scores shall be disaggregated for each school by student subgroups on the Virginia assessment program as appropriate and shall be reported to the public within three months of their receipt. These reports (i) shall be posted on the portion of the Department of Education's website relating to the School Performance Report Card, in a format and in a manner that allows year-to-year comparisons, and (ii) may include the National Assessment of Educational Progress state-by-state assessment.

G. Each local school division superintendent shall regularly review the division's submission of data and reports required by state and federal law and regulations to ensure that all information is accurate and submitted in a timely fashion. The Superintendent of Public Instruction shall provide a list of the required reports and data to division superintendents annually. The status of compliance with this requirement shall be included in the Board of Education's annual report to the Governor and the General Assembly as required by § [22.1-18](#).

H. Any school board may request the Board of Education for release from state regulations or, on behalf of one or more of its schools, for approval of an Individual School Accreditation Plan for the evaluation of the performance of one or more of its schools as authorized for certain other schools by the Standards for Accreditation pursuant to 8VAC20-131-280 C of the Virginia Administrative Code. Waivers of regulatory requirements may be granted by the Board of Education based on submission of a request from the division superintendent and chairman of the local school board. The Board of Education may grant, for a period up to five years, a waiver of regulatory requirements that are not (i) mandated by state or federal law or (ii) designed to promote health or safety. The school board shall provide in its waiver request a description of how the releases from state regulations are designed to increase the quality of instruction and improve the achievement of students in the affected school or schools. The Department of Education shall provide (a) guidance to any local school division that requests releases from state regulations and (b) information about opportunities to form partnerships with other agencies or entities to any local school division in which the school or schools granted releases from state regulations have demonstrated improvement in the quality of instruction and the achievement of students.

The Board of Education may also grant local school boards waivers of specific requirements in § [22.1-253.13:2](#), based on submission of a request from the division superintendent and chairman of the local school board, permitting the local school board to assign instructional personnel to the schools with the greatest needs, so long as the school division employs a sufficient number of personnel divisionwide to meet the total number required by § [22.1-253.13:2](#) and all

pupil/teacher ratios and class size maximums set forth in subsection C of § [22.1-253.13:2](#) are met. The school board shall provide in its request a description of how the waivers from specific Standards of Quality staffing standards are designed to increase the quality of instruction and improve the achievement of students in the affected school or schools. The waivers may be renewed in up to five-year increments, or revoked, based on student achievement results in the affected school or schools.

§ 22.1-253.13:4. Standard 4. Student achievement and graduation requirements.

A. Each local school board shall award diplomas to all secondary school students, including students who transfer from nonpublic schools or from home instruction, who meet the requirements prescribed by the Board of Education and meet such other requirements as may be prescribed by the local school board and approved by the Board of Education. Provisions shall be made to facilitate the transfer and appropriate grade placement of students from other public secondary schools, from nonpublic schools, or from home instruction as outlined in the standards for accreditation. The standards for accreditation shall include provisions relating to the completion of graduation requirements through Virtual Virginia. Further, reasonable accommodation to meet the requirements for diplomas shall be provided for otherwise qualified students with disabilities as needed.

In addition, each local school board may devise, vis-a-vis the award of diplomas to secondary school students, a mechanism for calculating class rankings that takes into consideration whether the student has taken a required class more than one time and has had any prior earned grade for such required class expunged.

Each local school board shall notify the parents of rising eleventh and twelfth grade students of (i) the requirements for graduation pursuant to the standards for accreditation and (ii) the requirements that have yet to be completed by the individual student.

B. Students identified as disabled who complete the requirements of their individualized education programs and meet certain requirements prescribed by the Board pursuant to regulations but do not meet the requirements for any named diploma shall be awarded Applied Studies diplomas by local school boards.

Each local school board shall notify the parent of such students with disabilities who have an individualized education program and who fail to meet the graduation requirements of the student's right to a free and appropriate education to age 21, inclusive, pursuant to Article 2 (§ [22.1-213](#) et seq.) of Chapter 13.

C. Students who have completed a prescribed course of study as defined by the local school board shall be awarded certificates of program completion by local school boards if they are not eligible to receive a Board of Education-approved diploma.

Each local school board shall provide notification of the right to a free public education for students who have not reached 20 years of age on or before August 1 of the school year, pursuant to Chapter 1 (§ [22.1-1](#) et seq.), to the parent of students who fail to graduate or who have failed to achieve graduation requirements as provided in the standards for accreditation. If such student who does not graduate or complete such requirements is a student for whom English is a second language, the local school board shall notify the parent of the student's opportunity for a free public education in accordance with § [22.1-5](#).

D. (From Acts 2016, cc. 720 & 750: The graduation requirements established by the Board of Education pursuant to the provisions of subdivisions D 1, 2, and 3 shall apply to each student who enrolls in high school as (i) a freshman after July 1, 2018; (ii) a sophomore after July 1, 2019; (iii) a junior after July 1, 2020; or (iv) a senior after July 1, 2021) In establishing graduation requirements, the Board shall:

1. Develop and implement, in consultation with stakeholders representing elementary and secondary education, higher education, and business and industry in the Commonwealth and including parents, policymakers, and community leaders in the Commonwealth, a Profile of a Virginia Graduate that identifies the knowledge and skills that students should attain during high school in order to be successful contributors to the economy of the Commonwealth, giving due consideration to critical thinking, creative thinking, collaboration, communication, and citizenship.
2. Emphasize the development of core skill sets in the early years of high school.
3. Establish multiple paths toward college and career readiness for students to follow in the later years of high school. Each such pathway shall include opportunities for internships, externships, and credentialing.
4. Provide for the selection of integrated learning courses meeting the Standards of Learning and approved by the Board to satisfy graduation requirements, which shall include Standards of Learning testing, as necessary.
5. Require students to complete at least one course in fine or performing arts or career and technical education, one course in United States and Virginia history, and two sequential elective courses chosen from a concentration of courses selected from a variety of options that may be planned to ensure the completion of a focused sequence of elective courses that provides a foundation for further education or training or preparation for employment.
6. Require that students either (i) complete an Advanced Placement, honors, or International Baccalaureate course or (ii) earn a career and technical education credential that has been approved by the Board, except when a career and technical education credential in a particular subject area is not readily available or appropriate or does not adequately measure student competency, in which case the student shall receive satisfactory competency-based instruction in

the subject area to earn credit. The career and technical education credential, when required, could include the successful completion of an industry certification, a state licensure examination, a national occupational competency assessment, the Armed Services Vocational Aptitude Battery, or the Virginia workplace readiness skills assessment. The Department of Education shall develop, maintain, and make available to each local school board a catalogue of the testing accommodations available to English language learners for each such certification, examination, assessment, and battery. Each local school board shall develop and implement policies to require each high school principal or his designee to notify each English language learner of the availability of such testing accommodations prior to the student's participation in any such certification, examination, assessment, or battery.

7. Beginning with first-time ninth grade students in the 2016-2017 school year, require students to be trained in emergency first aid, cardiopulmonary resuscitation, and the use of automated external defibrillators, including hands-on practice of the skills necessary to perform cardiopulmonary resuscitation.

8. Make provision in its regulations for students with disabilities to earn a diploma.

9. Require students to complete one virtual course, which may be a noncredit-bearing course.

10. Provide that students who complete elective classes into which the Standards of Learning for any required course have been integrated and achieve a passing score on the relevant Standards of Learning test for the relevant required course receive credit for such elective class.

11. Establish a procedure to facilitate the acceleration of students that allows qualified students, with the recommendation of the division superintendent, without completing the 140-hour class, to obtain credit for such class upon demonstrating mastery of the course content and objectives and receiving a passing score on the relevant Standards of Learning assessment. Nothing in this section shall preclude relevant school division personnel from enforcing compulsory attendance in public schools.

12. Provide for the award of credit for passing scores on industry certifications, state licensure examinations, and national occupational competency assessments approved by the Board of Education.

School boards shall report annually to the Board of Education the number of Board-approved industry certifications obtained, state licensure examinations passed, national occupational competency assessments passed, Armed Services Vocational Aptitude Battery assessments passed, and Virginia workplace readiness skills assessments passed, and the number of career and technical education completers who graduated. These numbers shall be reported as separate categories on the School Performance Report Card.

For the purposes of this subdivision, "career and technical education completer" means a student who has met the requirements for a career and technical concentration or specialization and all requirements for high school graduation or an approved alternative education program.

In addition, the Board may:

a. For the purpose of awarding credit, approve the use of additional or substitute tests for the correlated Standards of Learning assessment, such as academic achievement tests, industry certifications or state licensure examinations; and

b. Permit students completing career and technical education programs designed to enable such students to pass such industry certification examinations or state licensure examinations to be awarded, upon obtaining satisfactory scores on such industry certification or licensure examinations, appropriate credit for one or more career and technical education classes into which relevant Standards of Learning for various classes taught at the same level have been integrated. Such industry certification and state licensure examinations may cover relevant Standards of Learning for various required classes and may, at the discretion of the Board, address some Standards of Learning for several required classes.

13. Provide for the waiver of certain graduation requirements (i) upon the Board's initiative or (ii) at the request of a local school board. Such waivers shall be granted only for good cause and shall be considered on a case-by-case basis.

14. Consider all computer science course credits earned by students to be science course credits, mathematics course credits, or career and technical education credits. The Board of Education shall develop guidelines addressing how computer science courses can satisfy graduation requirements.

15. Permit local school divisions to waive the requirement for students to receive 140 clock hours of instruction upon providing the Board with satisfactory proof, based on Board guidelines, that the students for whom such requirements are waived have learned the content and skills included in the relevant Standards of Learning.

16. Provide for the award of verified units of credit for a satisfactory score, as determined by the Board, on the Preliminary ACT (PreACT) or Preliminary SAT/National Merit Scholarship Qualifying Test (PSAT/NMSQT) examination.

17. Permit students to exceed a full course load in order to participate in courses offered by an institution of higher education that lead to a degree, certificate, or credential at such institution.

18. Permit local school divisions to waive the requirement for students to receive 140 clock hours of instruction after the student has completed the course curriculum and relevant Standards of Learning end-of-course assessment, or Board-approved substitute, provided that such student

subsequently receives instruction, coursework, or study toward an industry certification approved by the local school board.

19. Permit any English language learner who previously earned a sufficient score on an Advanced Placement or International Baccalaureate foreign language examination or an SAT II Subject Test in a foreign language to substitute computer coding course credit for any foreign language course credit required to graduate, except in cases in which such foreign language course credit is required to earn an advanced diploma offered by a nationally recognized provider of college-level courses.

E. In the exercise of its authority to recognize exemplary performance by providing for diploma seals:

1. The Board shall develop criteria for recognizing exemplary performance in career and technical education programs by students who have completed the requirements for a Board of Education-approved diploma and shall award seals on the diplomas of students meeting such criteria.

2. The Board shall establish criteria for awarding a diploma seal for science, technology, engineering, and mathematics (STEM) for the Board of Education-approved diplomas. The Board shall consider including criteria for (i) relevant coursework; (ii) technical writing, reading, and oral communication skills; (iii) relevant training; and (iv) industry, professional, and trade association national certifications.

3. The Board shall establish criteria for awarding a diploma seal for excellence in civics education and understanding of our state and federal constitutions and the democratic model of government for the Board of Education-approved diplomas. The Board shall consider including criteria for (i) successful completion of history, government, and civics courses, including courses that incorporate character education; (ii) voluntary participation in community service or extracurricular activities that includes the types of activities that shall qualify as community service and the number of hours required; and (iii) related requirements as it deems appropriate.

4. The Board shall establish criteria for awarding a diploma seal of biliteracy to any student who demonstrates proficiency in English and at least one other language for the Board of Education-approved diplomas. The Board shall consider criteria including the student's (i) score on a College Board Advanced Placement foreign language examination, (ii) score on an SAT II Subject Test in a foreign language, (iii) proficiency level on an ACTFL Assessment of Performance toward Proficiency in Languages (AAPPL) measure or another nationally or internationally recognized language proficiency test, or (iv) cumulative grade point average in a sequence of foreign language courses approved by the Board.

F. The Board shall establish, by regulation, requirements for the award of a general achievement adult high school diploma for those persons who are not subject to the compulsory school

attendance requirements of § [22.1-254](#) and have (i) achieved a passing score on a high school equivalency examination approved by the Board of Education; (ii) successfully completed an education and training program designated by the Board of Education; (iii) earned a Board of Education-approved career and technical education credential such as the successful completion of an industry certification, a state licensure examination, a national occupational competency assessment, the Armed Services Vocational Aptitude Battery, or the Virginia workplace readiness skills assessment; and (iv) satisfied other requirements as may be established by the Board for the award of such diploma.

G. To ensure the uniform assessment of high school graduation rates, the Board shall collect, analyze, report, and make available to the public high school graduation and dropout data using a formula prescribed by the Board.

H. The Board shall also collect, analyze, report, and make available to the public high school graduation and dropout data using a formula that excludes any student who fails to graduate because such student is in the custody of the Department of Corrections, the Department of Juvenile Justice, or local law enforcement. For the purposes of the Standards of Accreditation, the Board shall use the graduation rate required by this subsection.

I. The Board may promulgate such regulations as may be necessary and appropriate for the collection, analysis, and reporting of such data required by subsections G and H.

§ 22.1-253.13:5. Standard 5. Quality of classroom instruction and educational leadership.

A. Each member of the Board of Education shall participate in high-quality professional development programs on personnel, curriculum and current issues in education as part of his service on the Board.

B. Consistent with the finding that leadership is essential for the advancement of public education in the Commonwealth, teacher, principal, and superintendent evaluations shall be consistent with the performance standards included in the Guidelines for Uniform Performance Standards and Evaluation Criteria for Teachers, Principals, and Superintendents. Evaluations shall include student academic progress as a significant component and an overall summative rating. Teacher evaluations shall include regular observation and evidence that instruction is aligned with the school's curriculum. Evaluations shall include identification of areas of individual strengths and weaknesses and recommendations for appropriate professional activities.

C. The Board of Education shall provide guidance on high-quality professional development for (i) teachers, principals, supervisors, division superintendents, and other school staff; (ii) principals, supervisors, and division superintendents in the evaluation and documentation of teacher and principal performance based on student academic progress and the skills and knowledge of such instructional or administrative personnel; (iii) school board members on

personnel, curriculum and current issues in education; and (iv) programs in Braille for teachers of the blind and visually impaired, in cooperation with the Virginia Department for the Blind and Vision Impaired.

The Board shall also provide technical assistance on high-quality professional development to local school boards designed to ensure that all instructional personnel are proficient in the use of educational technology consistent with its comprehensive plan for educational technology.

D. Each local school board shall require (i) its members to participate annually in high-quality professional development activities at the state, local, or national levels on governance, including, but not limited to, personnel policies and practices; the evaluation of personnel, curriculum, and instruction; use of data in planning and decision making; and current issues in education as part of their service on the local board and (ii) the division superintendent to participate annually in high-quality professional development activities at the local, state, or national levels, including the Standards of Quality, Board of Education regulations, and the Guidelines for Uniform Performance Standards and Evaluation Criteria for Teachers, Principals, and Superintendents.

E. Each local school board shall provide a program of high-quality professional development (i) in the use and documentation of performance standards and evaluation criteria based on student academic progress and skills for teachers, principals, and superintendents to clarify roles and performance expectations and to facilitate the successful implementation of instructional programs that promote student achievement at the school and classroom levels; (ii) as part of the license renewal process, to assist teachers and principals in acquiring the skills needed to work with gifted students, students with disabilities, and students who have been identified as having limited English proficiency and to increase student achievement and expand the knowledge and skills students require to meet the standards for academic performance set by the Board of Education; (iii) in educational technology for all instructional personnel which is designed to facilitate integration of computer skills and related technology into the curricula; and (iv) for principals and supervisors designed to increase proficiency in instructional leadership and management, including training in the evaluation and documentation of teacher and principal performance based on student academic progress and the skills and knowledge of such instructional or administrative personnel.

In addition, each local school board shall also provide teachers and principals with high-quality professional development programs each year in (a) instructional content; (b) the preparation of tests and other assessment measures; (c) methods for assessing the progress of individual students, including Standards of Learning assessment materials or other criterion-referenced tests that match locally developed objectives; (d) instruction and remediation techniques in English, mathematics, science, and history and social science; (e) interpreting test data for instructional purposes; (f) technology applications to implement the Standards of Learning; and (g) effective classroom management.

F. Schools and school divisions shall include as an integral component of their comprehensive plans required by § [22.1-253.13:6](#), high-quality professional development programs that support the recruitment, employment, and retention of qualified teachers and principals. Each school board shall require all instructional personnel to participate each year in these professional development programs.

G. Each local school board shall annually review its professional development program for quality, effectiveness, participation by instructional personnel, and relevancy to the instructional needs of teachers and the academic achievement needs of the students in the school division.

H. The Board of Education shall establish, and school boards shall provide, teacher leadership and mentorship programs utilizing specially trained public school teachers. The Board shall issue guidelines for teacher leadership and mentorship programs and shall set criteria for beginning and experienced teacher participation, including self-referral, and the qualifications and training of teacher leaders and teacher mentors. Such guidelines shall provide that the programs be administered by local school boards, with the assistance of a local advisory committee made up of teachers, principals, and supervisors.

§ 22.1-253.13:6. Standard 6. Planning and public involvement.

A. The Board of Education shall adopt a statewide comprehensive, unified, long-range plan based on data collection, analysis, and evaluation. Such plan shall be developed with statewide participation. The Board shall review the plan biennially and adopt any necessary revisions. The Board shall post the plan on the Department of Education's website if practicable, and, in any case, shall make a hard copy of such plan available for public inspection and copying.

This plan shall include the objectives of public education in Virginia, including strategies for first improving student achievement, particularly the achievement of educationally at-risk students, then maintaining high levels of student achievement; an assessment of the extent to which these objectives are being achieved; a forecast of enrollment changes; and an assessment of the needs of public education in the Commonwealth. In the annual report required by § [22.1-18](#), the Board shall include an analysis of the extent to which these Standards of Quality have been achieved and the objectives of the statewide comprehensive plan have been met. The Board shall also develop, consistent with, or as a part of, its comprehensive plan, a detailed comprehensive, long-range plan to integrate educational technology into the Standards of Learning and the curricula of the public schools in Virginia, including career and technical education programs. The Board shall review and approve the comprehensive plan for educational technology and may require the revision of such plan as it deems necessary.

B. Each local school board shall adopt a divisionwide comprehensive, unified, long-range plan based on data collection, an analysis of the data, and how the data will be utilized to improve classroom instruction and student achievement. The plan shall be developed with staff and community involvement and shall include, or be consistent with, all other divisionwide plans

required by state and federal laws and regulations. Each local school board shall review the plan biennially and adopt any necessary revisions. Prior to the adoption of any divisionwide comprehensive plan or revisions thereto, each local school board shall post such plan or revisions on the division's Internet website if practicable, and, in any case, shall make a hard copy of the plan or revisions available for public inspection and copying and shall conduct at least one public hearing to solicit public comment on the divisionwide plan or revisions.

The divisionwide comprehensive plan shall include, but shall not be limited to, (i) the objectives of the school division, including strategies for first improving student achievement, particularly the achievement of educationally at-risk students, then maintaining high levels of student achievement; (ii) an assessment of the extent to which these objectives are being achieved; (iii) a forecast of enrollment changes; (iv) a plan for projecting and managing enrollment changes including consideration of the consolidation of schools to provide for a more comprehensive and effective delivery of instructional services to students and economies in school operations; (v) an evaluation of the appropriateness of establishing regional programs and services in cooperation with neighboring school divisions; (vi) a plan for implementing such regional programs and services when appropriate; (vii) a technology plan designed to integrate educational technology into the instructional programs of the school division, including the school division's career and technical education programs, consistent with, or as a part of, the comprehensive technology plan for Virginia adopted by the Board of Education; (viii) an assessment of the needs of the school division and evidence of community participation, including parental participation, in the development of the plan; (ix) any corrective action plan required pursuant to § [22.1-253.13:3](#); and (x) a plan for parent and family involvement to include building successful school and parent partnerships that shall be developed with staff and community involvement, including participation by parents.

A report shall be presented by each school board to the public by November 1 of each odd-numbered year on the extent to which the objectives of the divisionwide comprehensive plan have been met during the previous two school years.

C. Each public school shall also prepare a comprehensive, unified, long-range plan, which the relevant school board shall consider in the development of its divisionwide comprehensive plan.

D. The Board of Education shall, in a timely manner, make available to local school boards information about where current Virginia school laws, Board regulations and revisions, and copies of relevant Opinions of the Attorney General of Virginia may be located online.

§ 22.1-253.13:7. Standard 7. School board policies.

A. Each local school board shall develop policies and procedures to address complaints of sexual abuse of a student by a teacher or other school board employee.

B. Each local school board shall maintain and follow up-to-date policies. All school board policies shall be reviewed at least every five years and revised as needed.

C. Each local school board shall ensure that policies are developed giving consideration to the views of teachers, parents, and other concerned citizens and addressing the following:

1. A system of two-way communication between employees and the local school board and its administrative staff whereby matters of concern can be discussed in an orderly and constructive manner;

2. The selection and evaluation of all instructional materials purchased by the school division, with clear procedures for handling challenged controversial materials;

3. The standards of student conduct and attendance and enforcement procedures designed to provide that public education be conducted in an atmosphere free of disruption and threat to persons or property and supportive of individual rights;

4. School-community communications and community involvement;

5. Guidelines to encourage parents to provide instructional assistance to their children in the home, which may include voluntary training for the parents of children in grades K through three;

6. Information about procedures for addressing concerns with the school division and recourse available to parents pursuant to § [22.1-87](#);

7. A cooperatively developed procedure for personnel evaluation appropriate to tasks performed by those being evaluated; and

8. Grievances, dismissals, etc., of teachers, and the implementation procedure prescribed by the General Assembly and the Board of Education, as provided in Article 3 (§ [22.1-306](#) et seq.) of Chapter 15, and the maintenance of copies of such procedures.

D. A current copy of all school division policies and regulations approved by the local school board, including the Student Conduct Policy, shall be posted on the division's website and shall be available to employees and to the public. School boards shall ensure that printed copies of such policies and regulations are available as needed to citizens who do not have online access.

E. An annual announcement shall be made in each division at the beginning of the school year and, for parents of students enrolling later in the academic year, at the time of enrollment, advising the public that the policies are available in such places.

§ 22.1-253.13:8. Compliance.

The Standards of Quality prescribed in this chapter shall be the only standards of quality required by Article VIII, Section 2 of the Constitution of Virginia.

Each local school board shall provide, as a minimum, the programs and services, as provided in the Standards of Quality prescribed above, with state and local funds as apportioned by the General Assembly in the appropriation act and to the extent funding is provided by the General Assembly.

Each local school board shall report its compliance with the Standards of Quality to the Board of Education annually. The report of compliance shall be submitted to the Board of Education by the chairman of the local school board and the division superintendent.

Noncompliance with the Standards of Quality shall be included in the Board of Education's annual report to the Governor and the General Assembly as required by § [22.1-18](#).

As required by § [22.1-18](#), the Board of Education shall submit to the Governor and the General Assembly a report on the condition and needs of public education in the Commonwealth and shall identify any school divisions and the specific schools therein that have failed to establish and maintain schools meeting the existing prescribed Standards of Quality.

The Board of Education shall have authority to seek school division compliance with the foregoing Standards of Quality. When the Board of Education determines that a school division has failed or refused, and continues to fail or refuse, to comply with any such Standard, the Board may petition the circuit court having jurisdiction in the school division to mandate or otherwise enforce compliance with such standard, including the development or implementation of any required corrective action plan that a local school board has failed or refused to develop or implement in a timely manner.

§ 22.1-253.13:9. Exemplar School Recognition Program.

A. Schools and local school divisions shall be recognized by the Board of Education in accordance with guidelines it shall establish for the Exemplar School Recognition Program (the Program). The Program shall be designed to recognize and reward (i) schools that exceed Board-established requirements or show continuous improvement on academic and school quality indicators and (ii) schools, school divisions, and school boards that implement effective, innovative practices that are aligned with the Commonwealth's goals for public education. Such recognition may include:

1. Public announcements recognizing individual schools and divisions;
2. Tangible rewards;
3. Waivers of certain board regulations;
4. Exemptions from certain reporting requirements; or
5. Other commendations deemed appropriate to recognize high achievement.

In addition to Board recognition, local school boards shall adopt policies to recognize individual schools through public announcements or media releases as well as other appropriate recognition.

B. A school that maintains a passing rate on Virginia assessment program tests or additional tests approved by the Board of 95 percent or above in each of the four core academic areas for two consecutive years may, upon application to the Department of Education, receive a waiver from accreditation. A school receiving such a waiver shall be fully accredited for a three-year period. However, such school shall continue to annually submit documentation in compliance with the pre-accreditation eligibility requirements.

§ 22.1-253.13:10. Repealed.

Repealed by Acts 2019, c. [771](#), cl. 2.

APPENDIX E: SUMMARY OF COMPLIANCE AND NON-COMPLIANCE WITH THE STANDARDS OF QUALITY FOR 2019-2020

Legal requirement for reporting compliance

Section § 22.1-18 of the *Code of Virginia* requires the Board of Education to “identify any school divisions and the specific schools therein that have failed to establish and maintain schools meeting the existing prescribed standards of quality.” Each year, the Department of Education collects self-reported data from school divisions on their compliance with the provisions of § 22.1-253.13:1 through § 22.1-253.13:8 of the *Code of Virginia* (i.e. the Standards of Quality). The school board chair and division superintendent certify the level of compliance with the standards and submit the information to the Department of Education via an electronic data collection system. For any instance of noncompliance, school divisions must also report a corrective action plan that will move the division into compliance.

Compliance and Noncompliance with the Standards of Quality

For the 2019-2020 school year, under the Standards of Quality (SOQ) that were in effect as of July 1, 2019, 81 school divisions (61 percent) reported full compliance with the provisions of the SOQ, and 51 school divisions (39 percent) reported noncompliance with one or more provisions of the SOQ. If not for school accreditation status, an additional 27 school divisions (20 percent) would have reported full compliance with the SOQ. Five school divisions maintained fully accredited schools but reported noncompliance with provisions in Standard Two.

Appendix B provides the list of the 81 divisions reporting full compliance with the SOQ. Appendix C provides the areas of noncompliance with the SOQ by division.

School Divisions Reporting Noncompliance with the Standards of Quality	
Standard	Number of Noncompliant Divisions
Standard One – Instructional Programs	6
Standard Two – Instructional, Administrative, and Support Personnel	16
Standard Three – Accreditation	44
Standard Three – Other Standards and Evaluation	6
Standard Four – Student Achievement and Graduation Requirements	3
Standard Five – Quality of Classroom Instruction and Educational Leadership	2
Standard Six – Planning and Evaluation	2
Standard Seven – School Board Policies	0
Standard Eight – Compliance	2

APPENDIX F: SCHOOL DIVISIONS REPORTING FULL COMPLIANCE WITH THE STANDARDS OF QUALITY FOR 2019-2020

School Divisions in Full Compliance for 2019-2020	2019 - 2020 Was Division Compliant?	2018 - 2019 Was Division Compliant?	2017 - 2018 Was Division Compliant?	2016 - 2017 Was Division Compliant?
Alexandria City	Yes	No	No	No
Appomattox County	Yes	Yes	Yes	Yes
Arlington County	Yes	Yes	Yes	Yes
Augusta County	Yes	No	No	No
Bath County	Yes	Yes	Yes	Yes
Bland County	Yes	Yes	Yes	Yes
Botetourt County	Yes	Yes	Yes	Yes
Buchanan County	Yes	Yes	No	No
Buena Vista City	Yes	No	No	No
Campbell County	Yes	No	No	No
Carroll County	Yes	Yes	Yes	No
Charles City County	Yes	Yes	Yes	No
Charlotte County	Yes	Yes	No	No
Chesapeake City	Yes	No	No	No
Chesterfield County	Yes	Yes	No	No
Clarke County	Yes	Yes	Yes	Yes
Colonial Beach	Yes	Yes	Yes	Yes
Colonial Heights City	Yes	Yes	Yes	Yes
Craig County	Yes	Yes	Yes	Yes
Cumberland County	Yes	No	No	No
Dickenson County	Yes	Yes	Yes	Yes
Falls Church City	Yes	Yes	Yes	Yes
Floyd County	Yes	Yes	No	No
Fluvanna County	Yes	Yes	Yes	Yes
Frederick County	Yes	No	No	No
Galax City	Yes	Yes	Yes	Yes
Giles County	Yes	Yes	Yes	Yes
Gloucester County	Yes	Yes	Yes	No
Goochland County	Yes	Yes	Yes	Yes
Grayson County	Yes	Yes	No	No
Greene County	Yes	Yes	Yes	Yes
Halifax County	Yes	No	No	No
Hampton City	Yes	No	No	No
Hanover County	Yes	Yes	Yes	No
Henry County	Yes	No	No	No
Highland County	Yes	Yes	Yes	Yes

School Divisions in Full Compliance for 2019-2020	2019 - 2020 Was Division Compliant?	2018 - 2019 Was Division Compliant?	2017 - 2018 Was Division Compliant?	2016 - 2017 Was Division Compliant?
Isle of Wight County	Yes	Yes	Yes	Yes
King George County	Yes	Yes	Yes	Yes
Lee County	Yes	No	No	No
Lexington City	Yes	Yes	Yes	Yes
Loudoun County	Yes	Yes	No	No
Louisa County	Yes	Yes	Yes	Yes
Lunenburg County	Yes	Yes	No	No
Madison County	Yes	Yes	No	No
Manassas City	Yes	Yes	No	No
Manassas Park City	Yes	No	No	No
Mathews County	Yes	Yes	Yes	Yes
Middlesex County	Yes	Yes	Yes	Yes
New Kent County	Yes	Yes	Yes	Yes
Norton City	Yes	Yes	Yes	Yes
Orange County	Yes	Yes	Yes	No
Patrick County	Yes	Yes	Yes	Yes
Pittsylvania County	Yes	No	Yes	No
Poquoson City	Yes	Yes	Yes	Yes
Powhatan County	Yes	Yes	Yes	Yes
Prince George County	Yes	Yes	No	Yes
Radford City	Yes	Yes	Yes	Yes
Rappahannock County	Yes	Yes	Yes	Yes
Richmond County	Yes	Yes	Yes	Yes
Roanoke City	Yes	Yes	No	No
Roanoke County	Yes	Yes	Yes	Yes
Rockbridge County	Yes	Yes	No	No
Rockingham County	Yes	Yes	Yes	No
Russell County	Yes	Yes	Yes	Yes
Salem City	Yes	Yes	Yes	Yes
Scott County	Yes	Yes	Yes	Yes
Smyth County	Yes	Yes	Yes	No
Southampton County	Yes	Yes	Yes	Yes
Spotsylvania County	Yes	Yes	No	No
Stafford County	Yes	Yes	Yes	Yes
Surry County	Yes	Yes	Yes	Yes
Sussex County	Yes	Yes	Yes	No
Tazewell County	Yes	Yes	Yes	Yes
Virginia Beach City	Yes	Yes	Yes	No
Washington County	Yes	Yes	Yes	Yes

School Divisions in Full Compliance for 2019-2020	2019 - 2020 Was Division Compliant?	2018 - 2019 Was Division Compliant?	2017 - 2018 Was Division Compliant?	2016 - 2017 Was Division Compliant?
West Point	Yes	Yes	Yes	Yes
Westmoreland County	Yes	Yes	No	No
Williamsburg-James City County	Yes	Yes	Yes	Yes
Wise County	Yes	Yes	Yes	Yes
Wythe County	Yes	Yes	Yes	Yes
York County	Yes	No	No	No

APPENDIX F: SCHOOL DIVISIONS REPORTING NONCOMPLIANCE WITH ONE OR MORE PROVISIONS OF THE STANDARDS OF QUALITY FOR 2018-2019

Instances of noncompliance in this appendix denoted with an asterisk indicate that the noncompliance was attributed to the mandatory school closure due to the COVID-19 pandemic.

STANDARD 1: INSTRUCTIONAL PROGRAMS

Standard 1 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
§ 22.1-253.13:1(B) - The school division (i) requires each middle school student to take at least one course in career investigation, or (ii) has selected an alternate means of delivering the career investigation course to each middle school student.	Franklin City	NO*	YES	YES	YES
§ 22.1-253.13:1(C) - Local school boards shall develop and implement a program of instruction that emphasizes proficiency in the use of computers and related technology, computer science and computational thinking, including computer coding.	Richmond City	NO	NO	NO	YES
§ 22.1-253.13:1(C) - Local school boards shall also develop and implement programs of prevention, intervention, or remediation for students who are educationally at risk including, but not limited to, those who fail to achieve a passing score on any Standards of Learning assessment in grades three through eight or who fail an end-of-course test required for the award of a verified unit of credit. Such programs shall include components that are research-based.	Dinwiddie County	NO*	YES	YES	YES
§ 22.1-253.13:1(C) - The school division requires any student who fails to achieve a passing score on all of the SOL assessments for the relevant grade level in grades three through eight or who fails an end-of-course test required for the award of a verified unit of credit to attend a remediation program or to participate in another form of remediation.	Dinwiddie County	NO*	YES	YES	YES

Standard 1 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
§ 22.1-253.13:1(C) - The division superintendent chooses summer school remediation programs or other forms of remediation as appropriate to the academic needs of the student and does not charge tuition to students required to attend such programs.	Dinwiddie County	NO*	YES	YES	YES
§ 22.1-253.13:1(D)(3)(c) - The school division has implemented career and technical education programs incorporated into the K through 12 curricula that includes competency-based career and technical education programs that integrate academic outcomes, career guidance and job-seeking skills for all secondary students. ...	Franklin City	NO*	YES	YES	YES
§ 22.1-253.13:1(D)(3)(d) - The school division has implemented career and technical education programs incorporated into the K through 12 curricula that includes annual notice on its website to enrolled high school students and their parents of (i) the availability of the postsecondary education and employment data published by the State Council of Higher Education on its website pursuant to § 23.1-204.1 and (ii) the opportunity for such students to obtain a nationally recognized career readiness certificate at a local public high school, comprehensive community college, or workforce center.	Franklin City	NO	YES	YES	YES

Standard 1 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
§ 22.1-253.13:1(D)(3)(d) - The school division has implemented career and technical education programs incorporated into the K through 12 curricula that includes annual notice on its website to enrolled high school students and their parents of (i) the availability of the postsecondary education and employment data published by the State Council of Higher Education on its website pursuant to § 23.1-204.1 and (ii) the opportunity for such students to obtain a nationally recognized career readiness certificate at a local public high school, comprehensive community college, or workforce center.	Page County	NO	YES	YES	YES
§ 22.1-253.13:1(D)(3)(d) - The school division has implemented career and technical education programs incorporated into the K through 12 curricula that includes annual notice on its website to enrolled high school students and their parents of (i) the availability of the postsecondary education and employment data published by the State Council of Higher Education on its website pursuant to § 23.1-204.1 and (ii) the opportunity for such students to obtain a nationally recognized career readiness certificate at a local public high school, comprehensive community college, or workforce center.	Richmond City	NO	NO	NO	YES
§ 22.1-253.13:1(D)(4) – Local school boards shall implement educational objectives in middle and high school that emphasize economic education and financial literacy pursuant to § 22.1-200.03.	Franklin City	NO*	YES	YES	YES
§ 22.1-253.13:1(D)(4) – Local school boards shall implement educational objectives in middle and high school that emphasize economic education and financial literacy pursuant to § 22.1-200.03.	Richmond City	NO	NO	YES	YES

Standard 1 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
§ 22.1-253.13:1(D)(8) – Local school boards shall implement adult education programs for individuals functioning below the high school completion level.	Mecklenburg County	NO	NO	YES	YES
§ 22.1-253.13:1(D)(11) – Local school boards shall implement a plan to notify students and their parents of the availability of dual enrollment and advanced placement classes; career and technical education programs, including internships, externships, apprenticeships, credentialing programs, certification programs, licensure programs, and other work-based learning experiences; the International Baccalaureate Program and Academic Year Governor's School Programs; the qualifications for enrolling in such classes, programs, and experiences; and the availability of financial assistance to low-income and needy students to take the advanced placement and International Baccalaureate examinations.	Richmond City	NO	NO	YES	YES
§ 22.1-253.13:1(D)(13) – Local school divisions shall provide algebra readiness intervention services to students in grades six through nine who are at risk of failing the Algebra I end-of-course test, as demonstrated by their individual performance on any diagnostic test that has been approved by the Department of Education. Local school divisions shall report the results of the diagnostic tests to the Department of Education on an annual basis, at a time to be determined by the Superintendent of Public Instruction. Each student who receives algebra readiness intervention services will be assessed again at the end of that school year.	Essex County	NO	YES	YES	YES

STANDARD 2: INSTRUCTIONAL, ADMINISTRATIVE, AND PROFESSIONAL SUPPORT PERSONNEL

Standard 2 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
§ 22.1-253.13:2(B) - The school board employs licensed instructional personnel qualified in the relevant subject areas.	Charlottesville City	NO	YES	NO	YES
§ 22.1-253.13:2(B) - The school board employs licensed instructional personnel qualified in the relevant subject areas.	Martinsville City	NO	NO	NO	NO
§ 22.1-253.13:2(B) - The school board employs licensed instructional personnel qualified in the relevant subject areas.	Petersburg City	NO	YES	YES	YES
§ 22.1-253.13:2(B) - The school board employs licensed instructional personnel qualified in the relevant subject areas.	Warren County	NO	NO	NO	YES
§ 22.1-253.13:2(C)(iii) - Each school board shall assign licensed instructional personnel in a manner that produces divisionwide ratios of students in average daily membership to full-time equivalent teaching positions, excluding special education teachers, principals, assistant principals, counselors, and librarians, that are not greater than the following ratios: Twenty-five to one in grades four through six with no class larger than thirty-five pupils.	Henrico County	NO	YES	NO	NO
§ 22.1-253.13:2(C)(iv) - Each school board shall assign licensed instructional personnel in a manner that produces divisionwide ratios of students in average daily membership to full-time equivalent teaching positions, excluding special education teachers, principals, assistant principals, counselors, and librarians, that are not greater than the following ratios: Twenty-four to one in English classes in grades six through twelve.	Amelia County	NO	YES	YES	YES

Standard 2 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
§ 22.1-253.13:2(C)(iv) - Each school board shall assign licensed instructional personnel in a manner that produces divisionwide ratios of students in average daily membership to full-time equivalent teaching positions, excluding special education teachers, principals, assistant principals, counselors, and librarians, that are not greater than the following ratios: Twenty-four to one in English classes in grades six through twelve.	King William County	NO	YES	NO	YES
§ 22.1-253.13:2(C)(iv) - Each school board shall assign licensed instructional personnel in a manner that produces divisionwide ratios of students in average daily membership to full-time equivalent teaching positions, excluding special education teachers, principals, assistant principals, counselors, and librarians, that are not greater than the following ratios: Twenty-four to one in English classes in grades six through twelve.	Page County	NO	NO	YES	YES
§ 22.1-253.13:2(C) - After September 30 of the school year, anytime the number of students in a class exceeds the class size limit established by § 22.1-253.13:2, the local school division has notified the parent of each student in such class of such fact no later than 10 days after the date on which the class exceeded the class size limit. Such notification states the reason that the class size exceeds the class size limit and describes the measures that the local school division will take to reduce the class size to comply.	Richmond City	NO	NO	NO	NO
§ 22.1-253.13:2(C) - The school division provides all middle and high school teachers with one planning period per day or the equivalent, unencumbered of any teaching or supervisory duties.	Warren County	NO	NO	YES	YES

Standard 2 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
§ 22.1-253.13:2(H)(3) - The local school board employs, at a minimum: Librarians in elementary schools, one part-time to 299 students, one full-time at 300 students; librarians in middle schools, one- half time to 299 students, one full-time at 300 students, two full-time at 1,000 students; librarians in high schools, one half-time to 299 students, one full- time at 300 students, two full- time at 1,000 students.	Amherst County	NO	NO	NO	NO
§ 22.1-253.13:2(H)(3) - The local school board employs, at a minimum: Librarians in elementary schools, one part-time to 299 students, one full-time at 300 students; librarians in middle schools, one- half time to 299 students, one full-time at 300 students, two full-time at 1,000 students; librarians in high schools, one half-time to 299 students, one full- time at 300 students, two full- time at 1,000 students.	Culpeper County	NO	NO	YES	YES
§ 22.1-253.13:2(H)(3) - The local school board employs, at a minimum: Librarians in elementary schools, one part-time to 299 students, one full-time at 300 students; librarians in middle schools, one- half time to 299 students, one full-time at 300 students, two full-time at 1,000 students; librarians in high schools, one half-time to 299 students, one full- time at 300 students, two full- time at 1,000 students.	King and Queen County	NO	NO	NO	YES
§ 22.1-253.13:2(H)(3) - The local school board employs, at a minimum: Librarians in elementary schools, one part-time to 299 students, one full-time at 300 students; librarians in middle schools, one- half time to 299 students, one full-time at 300 students, two full-time at 1,000 students; librarians in high schools, one half-time to 299 students, one full- time at 300 students, two full- time at 1,000 students.	Prince William County	NO	YES	NO	NO

Standard 2 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
<p>§ 22.1-253.13:2(H)(4) - The local school board employs, at a minimum: School counselors in elementary schools, one hour per day per 91 students, one full-time at 455 students, one hour per day additional time per 91 students or major fraction thereof; school counselors in middle schools, one period per 74 students, one full-time at 370 students, one additional period per 74 students or major fraction thereof; school counselors in high schools, one period per 65 students, one full-time at 325 students, one additional period per 65 students or major fraction thereof. (May assign school counselors to schools within the division according to the area of greatest need)</p>	<p>Buckingham County</p>	<p>NO</p>	<p>YES</p>	<p>YES</p>	<p>YES</p>
<p>§ 22.1-253.13:2(H)(4) - The local school board employs, at a minimum: School counselors in elementary schools, one hour per day per 91 students, one full-time at 455 students, one hour per day additional time per 91 students or major fraction thereof; school counselors in middle schools, one period per 74 students, one full-time at 370 students, one additional period per 74 students or major fraction thereof; school counselors in high schools, one period per 65 students, one full-time at 325 students, one additional period per 65 students or major fraction thereof. (May assign school counselors to schools within the division according to the area of greatest need)</p>	<p>Culpeper County</p>	<p>NO</p>	<p>NO</p>	<p>YES</p>	<p>YES</p>

Standard 2 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
<p>§ 22.1-253.13:2(H)(4) - The local school board employs, at a minimum: School counselors in elementary schools, one hour per day per 91 students, one full-time at 455 students, one hour per day additional time per 91 students or major fraction thereof; school counselors in middle schools, one period per 74 students, one full-time at 370 students, one additional period per 74 students or major fraction thereof; school counselors in high schools, one period per 65 students, one full-time at 325 students, one additional period per 65 students or major fraction thereof. (May assign school counselors to schools within the division according to the area of greatest need)</p>	Winchester City	NO	YES	YES	YES
<p>§ 22.1-253.13:2(J) - Local school boards shall employ two full-time equivalent positions per 1,000 students in grades kindergarten through 12, one to provide technology support and one to serve as an instructional technology resource teacher.</p>	Page County	NO	NO	YES	YES
<p>§ 22.1-253.13:2(J) - Local school boards shall employ two full-time equivalent positions per 1,000 students in grades kindergarten through 12, one to provide technology support and one to serve as an instructional technology resource teacher.</p>	Prince Edward County	NO	YES	YES	YES
<p>§ 22.1-253.13:2(L) - A combined school, such as kindergarten through 12, shall meet at all grade levels the staffing requirements for the highest grade level in that school; this requirement shall apply to all staff, except for school counselors, and shall be based on the school's total enrollment; school counselor staff requirements shall, however, be based on the enrollment at the various school organization levels, i.e., elementary, middle, or high school.</p>	Prince William County	NO	YES	YES	YES

Standard 2 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
§ 22.1-253.13:2(M) - The school board, annually, on or before December 31, reports to the public (i) the actual pupil/teacher ratios in elementary school classrooms in the local school division by school for the current school year; and (ii) the actual pupil/teacher ratios in middle school and high school in the local school division by school for the current school year.	Page County	NO	NO	YES	YES
§ 22.1-253.13:2(O) - Each local school board shall provide those support services that are necessary for the efficient and cost-effective operation and maintenance of its public schools which shall include: Student support positions, including (i) social workers and social work administrative positions; (ii) school counselor administrative positions not included in subdivision H 4; (iii) homebound administrative positions supporting instruction; (iv) attendance support positions related to truancy and dropout prevention; and (v) health and behavioral positions, including licensed behavior analysts, licensed assistant behavior analysts, school nurses, and school psychologists.	Page County	NO	YES	YES	YES

STANDARD 3: ACCREDITATION, OTHER STANDARDS, AND EVALUATIONS

Standard 3 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Accomack County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Albemarle County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Alleghany County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Bedford County	NO	YES	NO	NO

Standard 3 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Bristol City	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Brunswick County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Buckingham County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Caroline County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Charlottesville City	NO	NO	YES	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Covington City	NO	YES	YES	YES
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Culpeper County	NO	YES	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Danville City	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Essex County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Fairfax County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Fauquier County	NO	YES	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Franklin City	NO	YES	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Franklin County	NO	YES	NO	YES
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Fredericksburg City	NO	YES	YES	YES
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Greensville County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Harrisonburg City	NO	NO	NO	NO

Standard 3 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Henrico County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Hopewell City	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Lancaster County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Lynchburg City	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Montgomery County	NO	YES	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Nelson County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Newport News City	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Norfolk City	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Northampton County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Northumberland County	NO	YES	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Nottoway County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Page County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Petersburg City	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Portsmouth City	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Prince Edward County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Pulaski County	NO	NO	NO	NO

Standard 3 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Richmond City	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Shenandoah County	NO	YES	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Staunton City	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Warren County	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Waynesboro City	NO	NO	NO	NO
§ 22.1-253.13:3(A) - All schools are fully accredited by the Board of Education.	Winchester City	NO	YES	NO	NO
§ 22.1-253.13:3(A) - The local school board reports the accreditation status of all schools in the local school division annually in public session.	Portsmouth City	NO*	YES	YES	YES
§ 22.1-253.13:3(A) - The local school board has (i) submitted corrective action plans for any school in the local school division that does not meet the standards established by the Board and (ii) entered into a memorandum of understanding with the Board for any failure to demonstrate progress in developing or implementing a corrective action plan.	Portsmouth City	NO*	YES	YES	YES
§ 22.1-253.13:3(C) - The local school division provides targeted mathematics remediation and intervention to students in grades six through eight who show computational deficiencies as demonstrated by their individual performance on any diagnostic test or grade-level Standards of Learning mathematics test that measures non-calculator computational skills.	Essex County	NO	YES	YES	YES

Standard 3 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
§ 22.1-253.13:3(F) - The local school board analyzes and reports annually the results from the Stanford Achievement Test Series, Ninth Edition (Stanford Nine) assessment, if administered, industry certification assessments examinations, and the Standards of Learning Assessments to the public.	Richmond City	NO	NO	YES	YES

STANDARD 4: STUDENT ACHIEVEMENT AND GRADUATION REQUIREMENTS

Standard 4 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 - 2019 Was Division Compliant?	2017 - 2018 Was Division Compliant?	2016 - 2017 Was Division Compliant?
§ 22.1-253.13:4(C) - The school board awards certificates of program completion to students who complete a prescribed course of study as defined by the school board if they are not eligible to receive a Board of Education-approved diploma.	Prince William County	NO	NO	NO	NO
§ 22.1-253.13:4(C) - The school board awards certificates of program completion to students who complete a prescribed course of study as defined by the school board if they are not eligible to receive a Board of Education-approved diploma.	Richmond City	NO	NO	YES	YES
§ 22.1-253.13:4(C) - The school board awards certificates of program completion to students who complete a prescribed course of study as defined by the school board if they are not eligible to receive a Board of Education-approved diploma.	Suffolk City	NO	YES	YES	YES

Standard 4 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 - 2019 Was Division Compliant?	2017 - 2018 Was Division Compliant?	2016 - 2017 Was Division Compliant?
§ 22.1-253.13:4(C) - The school board provides notification of the right to a free public education for students who have not reached 20 years of age on or before August 1 of the school year to the parent of students who fail to graduate or who have failed to achieve graduation requirements as provided in the standards for accreditation. If such student who does not graduate or complete such requirements is a student for whom English is a second language, the local school board shall notify the parent of the student's opportunity for a free public education to age 22.	Richmond City	NO	NO	YES	YES

STANDARD 5: QUALITY OF CLASSROOM INSTRUCTION AND EDUCATIONAL LEADERSHIP

Standard 5 Requirement	School Division	2019 - 2020 Was Division Compliant?	2018 - 2019 Was Division Compliant?	2017 - 2018 Was Division Compliant?	2016 - 2017 Was Division Compliant?
§ 22.1-253.13:5(D) - Each member of the school board participates annually in high-quality professional development activities at the state, local, or national levels on governance, including, but not limited to, personnel policies and practices; the evaluation of personnel; curriculum and instruction; use of data in planning and decision making; and current issues in education as part of their service on the local board.	Mecklenburg County	NO	NO	YES	YES
§ 22.1-253.13:5(E)(g) - The school board provides a program of high-quality professional development each year for teachers and principals in effective classroom management.	Richmond City	NO	NO	YES	YES

Standard 5 Requirement	School Division	2019 - 2020 Was Division Compliant?	2018 - 2019 Was Division Compliant?	2017 - 2018 Was Division Compliant?	2016 - 2017 Was Division Compliant?
§ 22.1-253.13:5(G) - The school board annually reviews its professional development program for quality, effectiveness, participation by instructional personnel, and relevancy to the instructional needs of teachers and the academic achievement needs of the students in the school division.	Richmond City	NO	NO	NO	YES

STANDARD 6: PLANNING AND PUBLIC INVOLVEMENT

Standard 6 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
§ 22.1-253.13:6(B) - The local school board shall adopt a division-wide comprehensive, unified, long-range plan based on data collection, an analysis of the data, and how the data will be utilized to improve classroom instruction and student achievement.	Page County	NO	NO	YES	YES
§ 22.1-253.13:6(B)(i) - The divisionwide comprehensive plan shall include the objectives of the school division, including strategies for first improving student achievement, particularly the achievement of educationally at-risk students, then maintaining high levels of student achievement.	Page County	NO	NO	YES	YES
§ 22.1-253.13:6(B)(iii) - The divisionwide comprehensive plan shall include a forecast of enrollment changes.	Page County	NO	NO	NO	YES
§ 22.1-253.13:6(B)(v) - The divisionwide comprehensive plan shall include an evaluation of the appropriateness of establishing regional programs and services in cooperation with neighboring school divisions.	Page County	NO	NO	YES	YES

Standard 6 Requirement	School Division	2019 – 2020 Was Division Compliant?	2018 – 2019 Was Division Compliant?	2017 – 2018 Was Division Compliant?	2016 – 2017 Was Division Compliant?
§ 22.1-253.13:6(B)(v) - The divisionwide comprehensive plan shall include an evaluation of the appropriateness of establishing regional programs and services in cooperation with neighboring school divisions.	Richmond City	NO	NO	NO	YES
§ 22.1-253.13:6(B)(vi) - The divisionwide comprehensive plan shall include a plan for implementing such regional programs and services when appropriate.	Page County	NO	NO	YES	YES
§ 22.1-253.13:6(B)(vi) - The divisionwide comprehensive plan shall include a plan for implementing such regional programs and services when appropriate.	Richmond City	NO	NO	NO	YES
§ 22.1-253.13:6(B)(ix) - The divisionwide comprehensive plan shall include any corrective action plan required pursuant to the results of a division-level academic review.	Page County	NO	NO	YES	YES
§ 22.1-253.13:6(B) - The school board reports to the public by November 1 of each odd-numbered year the extent to which the objectives of the division-wide comprehensive plan have been met during the previous two school years.	Page County	NO	NO	YES	YES
§ 22.1-253.13:6(C) - Each school in the division prepared a comprehensive, unified, long-range plan that was considered by the local school board in developing the division-wide comprehensive plan.	Richmond City	NO	NO	NO	YES

STANDARD 7: SCHOOL BOARD POLICIES

All school divisions reported compliance with Standard 7 for 2019-2020.

STANDARD 8: COMPLIANCE

Standard 8 Requirement	School Division	2019 - 2020 Was Division Compliant?	2018 - 2019 Was Division Compliant?	2017 - 2018 Was Division Compliant?	2016 - 2017 Was Division Compliant?
§ 22.1-253.13:8 - The school board provides, as a minimum, the programs and services, as provided in the Standards of Quality, with state and local funds as apportioned by the General Assembly in the appropriation act and to the extent funding is provided by the General Assembly.	Culpeper County	NO	YES	YES	YES
§ 22.1-253.13:8 - The school board provides, as a minimum, the programs and services, as provided in the Standards of Quality, with state and local funds as apportioned by the General Assembly in the appropriation act and to the extent funding is provided by the General Assembly.	Richmond City	NO	NO	NO	YES

APPENDIX H – CHARTER SCHOOL REPORT AND INFORMATION ON PARENT AND STUDENT OPTIONS

The Virginia Department of Education collected information on the number of public charter school applications that were reviewed by the Board of Education and subsequently approved or denied by local school boards during 2019-2020.

- No operating charter schools were closed.
- Eight charter schools in five localities operate for students in the 2019-2020 school year:
 1. Murray High School, Albemarle County
 2. Albemarle Community Public Charter School, Albemarle County
 3. Middleburg Community Charter School, Loudoun County
 4. Hillsboro Charter Academy, Loudoun County
 5. Patrick Henry School of Science and Arts, Richmond
 6. Richmond Career Education and Employment Academy, Richmond
 7. Green Run Collegiate, Virginia Beach
 8. York River Academy, York County

The 2019-2020 accreditation data results, based on 2018-2019 assessments, are below. No charter schools are identified for federal support and improvement.

School/Division	Accreditation Status
Murray High School, Albemarle	Fully Accredited
Albemarle Community Public Charter, Albemarle	Fully Accredited
Middleburg Community Charter, Loudoun	Fully Accredited
Hillsboro Charter Academy, Loudoun	Fully Accredited
Patrick Henry School of Science and Arts, Richmond City	Fully Accredited
Richmond Career Education and Employment Academy, Richmond City	Fully Accredited
Green Run Collegiate, Virginia Beach	Fully Accredited
York River Academy, York	Fully Accredited

The following section provides a brief summary of additional public schools' options available to parents and students in the Commonwealth.

Academic-Year Governor's Schools

The Virginia Department of Education, in conjunction with localities, sponsors regional Academic-Year Governor's Schools (AYGS) that serve gifted high school students during the academic year. Curriculum provided in AYGS programs goes beyond courses provided at the local high schools to academic challenge students. Currently, 19 Academic-Year Governor's Schools provide students with acceleration and exploration in areas ranging from the arts, to government and international studies, and to mathematics, science, and technology.

Linwood Holton Governor's School

Serves students in grades 10 - 12 at multiple sites in local high schools throughout the Southwest Virginia area. The following school divisions participate in the A. Linwood Holton Governor's School: cities of Bristol, Galax and Norton; and the counties of Bland, Buchanan, Carroll, Dickenson, Grayson, Highland, Lee, Russell, Scott, Smyth, Tazewell, Washington, Wise and Wythe.

Appomattox Regional Governor's School for Arts & Technology

Serves students in grades 9 - 12 at a single site at the renovated Petersburg High School campus in Petersburg, Virginia. The following school divisions participate in the Appomattox Regional Governor's School: cities of Colonial Heights, Franklin, Hopewell, Petersburg and Richmond; and the counties of Amelia, Charles City, Chesterfield, Dinwiddie, Powhatan, Prince George, Southampton, Surry and Sussex.

Blue Ridge Governor's School

Serves students in grades 9-12 at multiple sites in local high schools throughout the central Virginia area. The following school divisions participate in the Blue Ridge Governor's School: counties of Fluvanna, Goochland, Greene, Louisa, Madison, Nelson and Orange.

Central Virginia Governor's School for Science & Technology

Serves students in grades 11 - 12 at a single site next to Heritage High School in Lynchburg, Virginia. The following school divisions participate in the Central Virginia Governor's School: city of Lynchburg; and the counties of Amherst, Appomattox, Bedford and Campbell.

Chesapeake Bay Governor's School for Marine & Environmental Science

Serves students in grades 10-12 at three sites – two sites on the campuses of Rappahannock Community College and one site within a Caroline County Public School. The following school divisions participate in the Chesapeake Bay Governor's School: the town of Colonial Beach; the counties of Caroline, Essex, Gloucester, King George, King & Queen, King William, Lancaster, Mathews, Middlesex, New Kent, Northumberland, Richmond and Westmoreland.

Commonwealth Governor's School

Serves students in grades 9 - 12 at multiple sites in area high schools. The following school divisions participate in the Commonwealth Governor's School: counties of Caroline, King George, Spotsylvania and Stafford.

Governor's School for the Arts

Serving students grades 9 - 12 at the renovated Monroe Building, now referred to as the Perry Family Arts Center, and the renovated Shulman Building on Granby Street in Norfolk. The following school divisions participate in the Governor's School for the Arts: cities of Chesapeake, Franklin, Norfolk, Portsmouth, Suffolk and Virginia Beach; and the counties of Isle of Wight and Southampton.

Jackson River Governor's School

Serves students in grades 11-12 at Dabney S. Lancaster Community College. The following school divisions participate in the Jackson River Governor's School: cities of Buena Vista and Covington; and the counties of Alleghany, Bath and Botetourt.

Maggie L. Walker Governor's School for Government & International Studies

Serving students in grades 9 - 12 at a single site at the renovated historic Maggie L. Walker High School in Richmond, Virginia. The following school divisions participate in GSGIS: cities of Petersburg and Richmond; and the counties of Charles City, Chesterfield, Goochland, Hanover, Henrico, Hopewell, King & Queen, New Kent, Powhatan, Prince George.

Massanutten Governor's School for Integrated Environmental Science & Technology

Serving juniors and seniors from the high schools in the city of Harrisonburg and the counties of Page, Rockingham and Shenandoah. The school is located at the Triplett Tech site in southern Shenandoah County.

Mountain Vista Governor's School

Serving grades 10 - 12 from the high schools in the city of Winchester and the counties of Clarke, Culpeper, Fauquier, Frederick, Rappahannock and Warren. The program operates in conjunction with Lord Fairfax Community College at the Middletown and Warrenton sites.

New Horizons Governor's School for Science & Technology

Serving students primarily in grades 11 - 12 at a single site within the New Horizons Regional Education Center. The following school divisions participate in the New Horizons Governor's School: cities of Hampton, Newport News, Poquoson and James City/Williamsburg; and the counties of Gloucester, Isle of Wight and York.

Piedmont Governor's School

Serving students in grades 11 - 12 from the campuses of Patrick Henry Community College and The Institute for Advanced Learning and Research. The following school divisions participate in the Piedmont Governor's School: cities of Danville and Martinsville; and the counties of Henry and Pittsylvania.

Roanoke Valley Governor's School for Science & Technology

Serving students in grades 9 - 12 at a single site in Roanoke, Virginia. The following school divisions participate in the Roanoke Valley Governor's School: Cities of Roanoke and Salem; and the Counties of Bedford, Botetourt, Craig, Franklin, and Roanoke.

Shenandoah Valley Governor's School

Serves students in grades 11 - 12 at multiple sites located at Valley Career Technical Center and in the Waynesboro and Staunton area. The following school divisions participate in the Shenandoah Valley Governor's School: cities of Staunton and Waynesboro, and Augusta County.

Southwest Virginia Governor's School for Science, Mathematics & Technology

Serving students in grades 11 -12 at a single building site. The following school divisions participate in the Southwest Virginia Governor's School: the cities of Galax and Radford; and the counties of Carroll, Floyd, Giles, Montgomery, Pulaski, Smyth and Wythe.

The Governor's School at Innovation Park

Serves students in grades 11 - 12 at a single site on the George Mason University Science and technology (SciTech) Campus. The following school divisions participate in the Governor's School @ Innovation Park: the cities of Manassas and Manassas Park; and the county of Prince William.

The Governor's School of Southside Virginia

Serving students in grades 11-12 at Southside Virginia Community College – John H. Daniel and Christanna Campuses. The following school divisions participate in GSSV: counties of Amelia, Brunswick, Buckingham, Charlotte, Cumberland, Greensville (includes Emporia), Lunenburg, Mecklenburg, Nottoway and Prince Edward.

Thomas Jefferson High School for Science & Technology

Serving students in grades 9 - 12 at a single site in Fairfax County. The following school divisions participate in the Thomas Jefferson High School for Science and Technology: city of Falls Church; and the counties of Arlington, Fairfax, Loudoun and Prince William.

There are seven ***Summer Residential Governor's Schools*** which provide gifted high school juniors and seniors with intensive educational experiences in visual and performing arts; humanities; mathematics, science, and technology; or through mentorships in marine science, medicine and health sciences, or engineering. Each Summer Residential Governor's School focuses on one special area of interest. Students live on a college or university campus for four weeks each summer. During this time, students are involved in classroom and laboratory work, field studies, research, individual and group projects and performances, and seminars with noted scholars, visiting artists, and other professionals. In the three mentorship programs, students are selected to work side-by-side with research scientists, physicians, and a variety of other professionals. A director and a student-life staff provide supervision of students 24 hours a day, throughout the program. In the summer of 2020, these programs did not operate except for a virtual, scaled-down engineering program at Jefferson Labs for 6 students and a marine science program at the Virginia Institute of Marine Science for 4 students.

There were also 21 ***Summer Regional Governor's Schools*** in 2020. The Summer Regional Governor's Schools exist in a variety of formats. Most often, groups of school divisions design these programs to meet the needs of their local gifted elementary and middle school students. However, a few programs are designed for 9th-11th grade students. These schools provide exciting opportunities in the arts, sciences, humanities, and in career and technical advancement. The Department of Education approves each Summer Regional Governor's School and evaluates

each program as funding permits. Summer Regional Governor's Schools typically are housed at a public school or on the campus of a college, community college, or university. The lengths of programs vary, with some lasting a week or less while others may last three weeks. Most students return to their homes at the end of each day's activities; however, the University of Virginia's College at Wise, Southside, Hanover Regional Governor's School for Career and Technical Advancement, and Valley/Ridge Summer Regional Governor's Schools are residential programs. During the summer of 2020, only nine of the summer programs operated virtually while the remaining 12 programs did not operate.

Governor's STEM Academies

Governor's STEM Academies are programs designed to expand options for the general student population to acquire STEM (Science, Technology, Engineering and Mathematics) literacy and other critical skills, knowledge and credentials that will prepare them for high-demand, high-wage, and high-skill careers in Virginia. Each academy is a partnership among school divisions, postsecondary institutions and business and industry.

STEM literacy is an interdisciplinary area of study that bridges the four areas of science, technology, engineering and mathematics. STEM literacy does not simply mean achieving literacy in the individual strands. STEM classrooms shift students toward investigating and questioning the interrelated facets of the world.

Governor's STEM Academies can be viewed as the practical complement to academic year Governor's Schools. They may be new centers or existing ones where the standards are raised and efforts are refocused to align with Virginia's STEM goals. Academies are defined by program content, not location or delivery system. Courses may be held at a high school, technical center or community college campus or may be delivered online, or through other innovative methods. However, all programs must include opportunities for internships, job shadowing, mentorships, projects, service learning or a combination.

There are currently 22 Governor's STEM Academies:

Governor's Career and Technical Academy in Arlington (GCTAA) – The Arlington Career Center

Program Focus: The program at the Arlington Career Center will integrate instruction in science, technology, engineering and mathematics in five focus areas – automotive, digital media, information technology, emergency medical services and engineering.

Partnership Members: Northern Virginia Community College, Arlington County Public Schools, Mercedes Benz of Arlington; Arlington Employment Center; and Arlington Economic Development.

FIRST: Fostering Innovation and Relevance Through STEM and Trades – Suffolk City, The College and Career Academy at Pruden

Program Focus: The program at the Governor's STEM Academy focuses on the integration of STEM concepts and engineering embodied in industrial trades, health sciences, automotive technology, information technology, and human services career fields.

Partnership Members: The College and Career Academy at Pruden; Suffolk Economic Development; Paul D. Camp Community College; Hampton Roads Research Partnership; Suffolk City Public Schools; City of Suffolk Public Works-GIS, Storm Water, and Planning Divisions; Old Dominion University; MYMIC, Virginia Cyber Alliance; and VMASC. STEM for LIFE (Science, Technology, Engineering, and Math for Life-Long Initiatives for Future Education) – Russell County

Program Focus: The program will focus on science, technology, engineering, mathematics and will include correlated "hands-on" instruction in science and mathematics for Engineering and Business students. Dual-enrollment classes offered at the University of Virginia's College at Wise (UVA-Wise) Technology Center in Lebanon and Southwest Virginia Community College will be offered to students in Russell, Dickenson, Tazewell, Scott and Lee counties.

Partnership Members: Russell County Public Schools; Southwest Virginia Community College; The University of Virginia's College at Wise; Virginia Economic Development Program; Bostic, Tucker and Company; Virginia Coalfield Economic Development Authority; Appalachian Electric Power Company; Southwest Virginia Public Education Consortium; Town of Lebanon.

Stafford Academy for Technology (STAT) – Brooke Point High School and North Stafford High School

Program Focus: The program is focused on three Career Clusters: Information Technology, Science, Engineering and Mathematics, and Health Science. Instruction is provided at Brooke Point High School and North Stafford High School.

Partnership Members: Stafford County Public Schools; Germanna Community College; Defense Acquisition University; Diversified Educational Systems; FredTech STEM16; Employment Resources, Inc.; Fredericksburg Regional Alliance; Fredericksburg Regional Chamber of Commerce; Mary Washington Hospital/Medicorp; Rappahannock Region Small Business Development Center; R.L. Williams, Ltd./Autodesk, Inc.; Stafford County Economic Development; Stafford County Career and Technical Education Advisory Committee; Stafford Rotary; University of Mary Washington; Virginia Employment Commission; Weldon Cooper Center; Workforce Investment Board, Inc.; and Workforce NOW.

Loudoun Governor's Career and Technical Academy – Loudoun County, Monroe Technology Center

Program Focus: This program offers students five career pathways in the areas of agriculture, health care, science, technology, engineering and mathematics, and transportation, distribution, and logistics.

Partnership Members: Loudoun County Public Schools; Academies of Loudoun; Northern Virginia Community College; Shenandoah University; Virginia Polytechnic Institute and State University; George Washington University; REHAU; Fortessa, Inc.; Lockheed Martin; Metropolitan Washington Airports Authority; America Online, LLC; Loudoun County Economic Development, The Claude Moore Charitable Foundation; TELOS/Xacta Corporation; Hayes-Large Architects; Jerry's Automotive Group; and The Loudoun County Chamber of Commerce.

Governor's Career and Technical Academy for Engineering Studies – Chesterfield County, Lloyd C. Bird High School

Program Focus: This program offers students two opportunities to pursue engineering studies. There is the science and mathematics pathway for those who want to pursue an engineering career and the engineering technology program.

Partnership Members: Chesterfield County Public Schools; American Society of Civil Engineers; Austin, Brockenbrough and Associates, L.L.P.; Northrop Grumman; John Tyler Community College; General Electric; VCU School of Engineering; and VCU da Vinci Center

Governor's Career & Technical Education Academy for STEM in Richmond – Richmond City Technical Center

Program Focus: rigorous academic and technical program of study in two career pathways (Engineering and Technology and Therapeutic Services) prepares students for a full range of postsecondary opportunities (two- and four year colleges), entry level employment, apprenticeships, and the military.

Partnership Members: Richmond City Public Schools, J. Sargeant Reynolds Community College, Virginia Commonwealth University, Virginia State University, The Science Museum of Virginia, the Math Science Innovation Center, and Project Lead the Way (PLTW).

The Blue Ridge Crossroads Governor's Academy for Technical Education (BRCGATE) – Carroll County High School

Program Focus: The academy targets three pathways in three career clusters: Engineering and Technology, Construction, and Food Production and Processing Systems. Students enrolled in the Engineering and Technology pathway will be actively involved with high-tech devices, engineering graphics, mathematical concepts, and scientific principles through engineering design experiences. The Construction pathway will build upon current dual enrollment career and technical program areas within the Architecture and Construction Cluster with a focus on Green career awareness and training. In the Food Production and Processing Systems pathway, Carroll County Public Schools (CCPS) makes its Agriculture Research Farm and STEM Laboratory available to other partners in the Academy to conduct independent research.

Partnership Members: Carroll County Public Schools; Galax City Public Schools; Grayson County Public Schools, the Crossroads Institute; Wytheville Community College; Virginia Tech; Virginia Cooperative Extension Agency; New River/Mount Rogers Workforce Investment Board; Chestnut Creek School of the Arts; Red Hill General Store; The Turman Group; Lowe's Home Improvement; Vanguard Furniture; Thomas Automation Management; Southern States; Virginia Produce; Soil and Water Conservation District; Natural Resource Conservation Service; Virginia Department of Forestry; Office of Building Official; Guardian; MOOG Industries; G. E. Aviation; and future partners: Radford University; Medfit Systems; Professional Networks; Magnolia; Hansen Turbine; and Mohawk Industries.

Governor's STEM Academy for Engineering, Marketing, and Information Technology Studies – Virginia Beach City, Landstown High School

Program Focus: The program at the Landstown Governor's STEM Academy will focus on engineering and technology, professional sales, and web and digital communications.

Partnership Members: VCU School of Engineering; Virginia Tech; Columbia University; Carnegie Mellon University; Norfolk State University College of Science, Engineering and Technology; Radford University; New River Community College; Tidewater Community College Division of Information Technology & Business; Old Dominion University STEM Marketing Education Program; ECPI University; Bryant & Stratton College; ITT Technical Institute; Johnson & Wales University; Armed Forces Communications & Electronics Association Hampton Roads Chapter; Newport News Shipbuilding; Newfangled Solutions, LLC; Coppelia Robotics; Virginia FIRST; STIHL Inc.; Lynnhaven River Now; Lifenet Health Services; InMotion Hosting; Virginia Beach Schools Federal Credit Union; City of Virginia Beach Parks and Recreation; Junior Achievement of Greater Hampton Roads; Goodwill Industries; Norfolk Admirals Hockey; Total Sportswear Solution, LLC; Food Lion; Chick-fil-A; Rite Aid; College House/Oarsmen; Jake's Smokehouse BBQ; Auto Bell; Burger King; Harris Teeter; Motor World; One Life Fitness; Outback; RUE 21; Salvatore's Pizzeria; Skinny Dip; Sonic; Tropical Smoothie; Virginia Beach Field House; Waffle House; Walgreens; Waterman's; Wendy's; What a Diva Boutique; 757 Escape; Better View Windows and More; PMS Deli; Zoe's Kitchen; Lynnhaven Golf; and Huddle House.

The Grassfield High School Governor's STEM Academy – Chesapeake City

Program Focus: The program at the Grassfield High School will focus on engineering and technology, global entrepreneurship and technology; and programming and software development.

Partnership Members: Chesapeake City Public Schools; Old Dominion University, Tidewater Community College, James Madison University, Norfolk State University; Rochester Institute of Technology; City of Chesapeake Economic Development, Lockheed Martin Center for Innovation, NASA Langley Research Center, Phoenix Group; Clark Nexsen; Norfolk Tides; Girl Scouts; Engineering for Kids; Project Lead the Way; Lead to Feed; Barnes and Noble; VEX Robotics; Southeastern Virginia Food Bank; Food Lion; and D. T. Read Steel Company, Inc.

Governor's STEM Academy at Chantilly High School – Fairfax County

Program Focus: The program focuses on engineering and technology and cyber security. The Academy provides students with the STEM-enriched technological skills with a focus on college and career readiness.

Partnership Members: Fairfax County Public Schools; Northern Virginia Community College; George Mason University; Volgenau School of Engineering; Dulles Regional Chamber of Commerce; Inova Health System; Lockheed Martin Corporation; NASA; Micron Technology, Inc.; Northrop Grumman Information Systems; Air Force Association; CyberPatriot, F.I.R.S.T. Robotics; Vencore; Security of Women Engineers; Virginia Department of Transportation; Booz

Allen Hamilton; SRC Inc.; International Brotherhood of Electrical Workers Local 26; and Virginia Manufacturers Association.

Governor's STEM Academy at the Burton Center for Arts and Technology – Roanoke County

Program Focus: The program at the Burton Center for Arts and Technology focuses on engineering and technology, facility and mobile equipment maintenance, and journalism and broadcasting. Student learning and achievement are enhanced through integration of academic, STEM curriculum, applied technology, and increased participation in student organizations.

Partnership Members: Roanoke County Public Schools; Virginia Western Community College; Mason Mechanical Labs; Virginia Tech University; Roanoke Regional Partnership; Balzer and Associates, Inc.; Development Initiatives, Inc.; Western Virginia Workforce Development Board; Carilion Biomed Institute; Novozymes; Plastics One; East West DyeCom; General Electric; Wireless Medicare; Lionberger Construction; Precision Steel; Carilion TSG; Hughes Associates; Carilion Physics; Accellent Cardiology; Spectrum Engineers; AECOM; Hill Studios; Salem Specialties, Inc.; Synchrony; Shenandoah Machine & Maintenance Co., Inc.; Graham-White Mfg; Sematco, Inc.; E & W Machine; Valley Machine; J. C. Nordt; WSLs 10; WDBJ 7; Roanoke-Times; Access Advertising, The O'Connor Group; Carter Media; Wheeler Broadcasting; Blue Ridge PBS; Arcet; Overfelt & Son Welding; Lincoln Electric; New Millennium Steel; Thermal Dynamics; Miller Welders; NASCAR; Tread Corporation; Mountain Land Machine; DRP Racing; Berglund Automotive.

The Bridging Communities Governor's STEM Academy – New Kent County

Program Focus: Bridging Communities Governor's STEM Academy will provide opportunities for students to acquire STEM literacy and other critical skills, knowledge, and credentials that will prepare them for post-secondary education and high-demand, high-wage, and high skill careers. Students enrolled in the Academy will receive academic and technical training in career preparation in the following career clusters: Health Sciences, Science, Technology, Engineering, and Mathematics (STEM), and Information Technology.

Partnership Members: Bridging Communities Board of Control; New Kent County Public Schools; Charles City County Public Schools; King and Queen County Public Schools; King William County Public Schools; Middlesex County Public Schools; West Point Public Schools; Rappahannock Community College; Town of West Point Town Council; and Dominion Resources.

Lynchburg Regional Governor's STEM Academy – Lynchburg City

Program Focus: XLR8 Lynchburg Regional Governor's STEM Academy offers programs in science, technology, engineering and mathematics for High School Juniors and Seniors in the Central Virginia region. Located on the campus of Central Virginia Community College, XLR8 provides specific training related to careers in engineering, mechatronics, biotechnology, health science, and cybersecurity.

Partnership Members: Amherst County Public Schools, Appomattox County Public Schools, Bedford County Public Schools, Campbell County Public Schools, Lynchburg City Public Schools, Central Virginia Community College, Region 2000 Technology Council, Region 2000

Workforce Investment Board, AECOM, Appalachian Power, AMG, AMTI, BWX Technologies, Centra Health, CloudFit Software, Delta Star, Inc., Framatome, Harris Corporation, Liberty University, Lynchburg Morning Rotary Club, Lynchburg Regional Business Alliance, Master Engineers & Designers, Moore's Electrical & Mechanical, Successful Innovations, Swissomation, Union Bank, Verizon Foundation, Wegmann USA, Wells Fargo, and Future Focus Foundation.

Heritage High School Governor's STEM Academy – Newport News City

Program Focus: The Heritage High School Governor's STEM Academy offers a program of study designed to expand options for students in science, technology, engineering and mathematics (STEM). The program combines academic coursework and research experience with a challenging and focused school environment to prepare students for 21st century careers. Students will gain the knowledge and skills needed to succeed in technologically rich workplaces by learning how to work in teams, communicate effectively and apply the principles of science, technology, engineering and mathematics. The program is designed to provide high school students the opportunity to explore several STEM career paths in the program areas of Engineering & Robotics, Computer Network Systems, and Computer Science & Game Design.

Partnership Members: Newport News Public Schools, Newport News Shipbuilding, NASA Langley Research Center, Norfolk State University, Old Dominion University, Jefferson Lab, Mid-Atlantic Regional Maintenance Center (MARMC), Thomas Nelson Community College, Christopher Newport University, Hampton University, Peninsula Council of Workforce Development, Virginia Peninsula Chamber of Commerce, Jacobs Technology, and Pepsi Bottling Group

Governor's STEM Academy for Agriculture and Maritime Studies – Richmond County, Northern Neck Technical Center

Program Focus: The program at the Northern Neck Technical Center Governor's STEM Academy for Agriculture and Maritime Studies focuses on pathways in three Career Clusters: Agriculture, Food and Natural Resources; Transportation, Distribution and Logistics; and Science, Technology, Engineering and Mathematics (STEM) and will prepare students for college and high-paying technical positions in the agriculture and maritime industries that prevail in the Northern Neck..

Partnership Members: Northern Neck Technical Center; Town of Colonial Beach Public Schools; Essex County Public Schools; Lancaster County Public Schools; Northumberland County Public Schools; Richmond County Public Schools (Academy Fiscal Agent); Westmoreland County Public Schools; Rappahannock Community College; Rappahannock Educational Consortium; Richmond County YMCA; National Science Foundation Southeast Maritime and Transportation Center (NSF SMART Center); STEM Education Alliance; Friends of the Rappahannock; Richmond County Extension Service; Bay Consortium Workforce Investment Board, Inc.; Historyland Nursery; Montague Farms, Inc.; Northern Neck Nursery; Northern Neck Vegetable Growers Association, Inc.; Whelan's Marina; White Point Marina, Inc.

Pulaski County Public Schools Governor's STEM Academy – Pulaski County High School

Program Focus: The proposal for the Pulaski County Governor's STEM Academy Pathways to Success outlines a program that will provide rigorous academic content concentrating on three career pathways: Construction, Production, and Engineering and Technology. Student learning and achievement will be enhanced through the integration of core academics, a STEM-focused curriculum, applied technology, and increased participation in career and technical student organization leadership events.

Partnership Members: Pulaski County Public Schools, Pulaski County Chamber of Commerce, Pulaski County Community Development, Pulaski County Board of Supervisors, New River Community College, Virginia Tech, OWPR Inc., Appalachian Machine Inc. Habitat for Humanity New River Valley, BAE Systems, and Joint Services for Pulaski County.

Governor's STEM Academy at George C. Marshall High School – Fairfax County

Program Focus: George C. Marshall High School Governor's STEM Academy offers premium elective programs in engineering and information technology pathways to interested students in grades 9-12. Many students earn valuable industry certifications such as AutoCAD, CompTIA A+, Network +, Server +, Security +, Cisco CCENT, college credit through dual enrollment, and participate in valuable career experiences through business and industry partnerships. Students work independently and collaboratively in project-based learning environments that encourages finding creative solutions to authentic and complex problems. Engineering projects include building fully functioning robots that compete in VEX and FIRST robotics competitions and using 3- D printers to build prosthetic hands for the e-NABLE organization. Students in information technology build and troubleshoot networks, study software programs such as Ubuntu, Linux, Microsoft Windows, and compete in the CyberPatriot competitions. An active advisory and planning committee comprised of academia from Virginia Tech, George Mason University, Marymount, NVCC, and industry representatives from MITRE, Northrop Grumman and CopperRiver are committed to building our future STEM workforce.

Partnership Members: Fairfax County Public Schools, Systemic Solutions, George Mason University, Virginia Tech, Positek.net LLC, Tysons Regional Chamber of Commerce, Junior Achievement of Greater Washington, Marymount University, Cisco Systems, and Cooper River.

Governor's STEM Academy at Harrisonburg High School – Harrisonburg City

Program Focus: Harrisonburg High School Governor's STEM Academy educates a diverse group of students with a variety of interests, strengths, and backgrounds, to be academic and technical leaders in STEM related fields by creating a culture of collaboration and dynamic participation through integration of multiple disciplines and technologies utilizing distinct pathways involving advanced coursework in mathematics, science, engineering, computer science, and health science.

Partnership Members: Harrisonburg City Public Schools, James Madison University, Blue Ridge Community College, Blackwell Engineering, Rockingham Group, Shenandoah Valley Electric Cooperative, Serco, Kawneer, Shenandoah Valley Technology Counsel, Stanford Research Institute.

Governor's STEM Academy at Christiansburg High School – Montgomery County

Program Focus: The Montgomery County Governor's STEM Academy, in collaboration with its partners, offers a program of study to expand students' knowledge and skills in STEM literacy as it relates to advanced manufacturing. Students will gain the knowledge and skills needed to succeed in the technologically-rich workplace by learning how to work in teams, communicate effectively, and apply the principles and skill sets in STEM fields.

Partnership Members: Montgomery County Public Schools, Virginia Tech, Montgomery County Department of Economic Development, New River Community College, Jeld-Wen Interior Doors, Automation Creations, OWPR Architects and Engineers, Moog Components Group, and NRV Competitiveness Center.

Hampton City Public Schools Architecture & Applied Arts Governor's STEM Academy – Kecoughtan High School

Program Focus: The Architecture & Applied Governor's STEM Academy will increase rigor in a small learning community of students, relate academic subjects to a career focus, and work to meet local and regional employer needs while engaging students in rigorous academic and technical STEM coursework. It will be the combination of career and technical education and environmental sciences with a focus relating to STEM, design, aesthetics, function, and sciences.

Partnership Members: Hampton City Public Schools, Hudson + Associates Architects PLLC, CES Consulting, LLC, Virginia Tech Hampton Roads Agricultural Research and Extension Center, ECPI College of Technology, Hampton University, New Horizons Regional Education Center, Newport News Shipbuilding, Peninsula Council for Workforce Development, NASA Langley Research Center, and Thomas Nelson Community College.

Governor's STEM Academy at Osbourn High School - Manassas City

Program Focus: This academy provides students the opportunity to explore STEM careers and build knowledge that leads to postsecondary education and career opportunities. The Academy has three pathways: Facility and Mobile Equipment Maintenance, Network Systems/Cybersecurity, and Engineering Technology.

Partnership Members: Manassas City Public Schools, Able Moving and Storage, Aurora Flight Sciences, Infinite Printing, Lockheed Martin, Micron Technology, Northern Virginia Checker Cab, Northern Virginia Community College, Twin Air, Impacto Youth, Cowork LLC/DBA Centerfuse, The Anderson Company, and Manassas Regional Airport.

Governor's Health Sciences Academies

Governor's Health Sciences Academies are programs designed to expand options for students' health science literacy and other critical knowledge, skills, and credentials that will prepare them for high-demand, high-wage, and high-skills careers in Virginia. Each academy is a partnership among school divisions, postsecondary institutions and business and industry.

Each Governor's Academy for Health Sciences will incorporate academic content with career and technical instruction and implement the five career pathways: Therapeutic Services, Diagnostic Services, Health Informatics, Support Services, and Biotechnology Research and Development.

Governor's Health Sciences Academies actively partner with employers to design and provide high-quality, dynamic programs. These programs are delivered through comprehensive courses of study that prepare students for successful transition to postsecondary education and careers. These specialty programs include partnerships of public school divisions, business and industry, health care institutions, higher education institutions, and may include local government, including local work force and economic development entities. All programs include significant work-based instruction or training beyond the classroom using cooperative education, internships, clinical experiences, job shadowing, mentorships, service learning or a combination.

There are currently nine Governor's Health Sciences Academies:

Monticello Governor's Health Sciences Academy – Monticello High School

Program Focus: The program will empower students to use 21st century skills while exploring health science career opportunities. The program will provide students a foundation for postsecondary education or work force readiness in certified health-related professions. Students will explore core content with technology through integrated projects, case studies, and focused learning experiences.

Partnership Members: Albemarle County Public Schools, Charlottesville/Albemarle Technical Education Center, University of Virginia, University of Virginia Healthcare System, University of Virginia School of Medicine, University of Virginia Innovations, Piedmont Virginia Community College, Martha Jefferson Hospital, Virginia Biotechnology Association, Defense Intelligence Agency, Albemarle County Economic Development, Hemoshear, Phthisis Diagnostics, Afton Scientific, Orange Family Physicians, and Charlottesville Sedation Dentistry.

Chesterfield County Public Schools Governor's Health Sciences Academy – Chesterfield Technical Center, Cosby High School & Monocan High School

Program Focus: The program will provide a program of studies that allows students to explore a wide range of health science-related fields, while building an understanding of the core skills necessary to enhance students' ability to find success in higher education and the 21st century workplace. The rigorous academic curriculum is centered around hands-on classroom and lab experiences to better prepare students for the rapidly changing, technologically enhanced health science field.

Partnership Members: Chesterfield County Public Schools, Chippenham-Johnston Willis Medical Center, Virginia Commonwealth University, John Tyler Community College, Virginia Tech, ECPI, Bon Secours Sports Medicine, Sheltering Arms Hospital, St. Francis Hospital, St. Mary's Hospital, Memorial Regional and Richmond Community Hospital, Central Virginia Health Planning Agency, Brandermill Woods Retirement Facility, West End Orthopedic, Medical College of Virginia, and Wauford Group.

Falls Church Governor's Health Sciences Academy – Falls Church High School

Program Focus: The program will increase awareness of the growing and ever-changing health field, increase knowledge and applicable skills of young adult moving ahead in their health science pathway of choice, and increase their connection with industry professionals who can

direct and encourage students to pursue health science related careers. The program will also include extensions with other CTE program areas, such as engineering and technology, business and information technology, and marketing programs to provide opportunities outlined in the Commonwealth of Virginia's Plan of Study Pathways for Therapeutic Services, Support Services, Diagnostic Services, Health Informatics, and Biotechnology Research and Development.

Partnership Members: Fairfax County Public Schools, Annandale Chamber of Commerce, Falls Church Chamber of Commerce, George Mason University – Department of Nursing, Northern Virginia Community College, Howard University College of Dentistry, University of Maryland School of Dentistry, Virginia Commonwealth University - School of Pharmacy, American Association of Colleges of Pharmacy, Association of American Medical Colleges—Aspiring Docs Program, Inova Health System, Capital Caring (hospice & palliative care), Walgreens Pharmacy, U.S. Department of Homeland Security--Secret Service, County of Fairfax, VA (Fairfax County Police Department, Fairfax County Fire and Rescue Department, Fairfax County Sheriff's Office), Arlington County Fire Department, Sterling Fire and Rescue, Occoquan-Woodbridge-Lorton Fire and Rescue, James Madison Fire and Rescue, Virginia Tech Fire and Rescue, Prince William County Fire and Rescue – Paramedics, International Association of Fire Fighters, Falls Church Early Childhood Class Based Special Education Center, Northern Virginia Dental Clinic, Mission of Mercy–Northern Virginia Dental Association, Donate Life Virginia, Allegra Dental, Brother's Brother Foundation, Patterson Dental, Pace Dental Federal Bureau Investigations, FEMA- Community Emergency Response Team(CERT), Giant Foods-Pharmacy Operations, Heartland Dental, INOVA Cares Clinic for Women and Children, Quest Diagnostics, U.S. Naval Bureau of Medicine and Surgery (BUMED).

Clifford S. Hardison Governor's Health Sciences Academy – West Potomac High School

Program Focus: The program will build on the existing Fairfax County Public Schools (FCPS) health and medical sciences courses at West Potomac Academy. It will also include extensions with other CTE program areas, such as Engineering & Technology, Business and Information Technology and Marketing programs to provide opportunities outlined in the Commonwealth of Virginia's Plan of Study pathways for Therapeutic Services, Support Services, Diagnostic Services, Health Informatics, and Biotechnology Research and Development. An extensive network of healthcare professionals, business and industry partners, and higher education professionals provide extended learning opportunities to students via field trips, guest speaker opportunities, job shadow experiences, and internships. Industry partners specializing in high-tech professions, highly ranked medical facilities, as well as federal government facilities close to FCPS give the students unique access to these professionals.

Partnership Members: Fairfax County Public Schools, Northern Virginia Community College Medical Education Campus (dental, nursing, paramedic, PT/OT), Howard University College of Dentistry, Virginia Commonwealth University School of Pharmacy, Columbia University College of Dental Medicine, University of Maryland School of Dentistry, Virginia Dental Association, Inova Health System, Capital Caring Hospice and Palliative Care, Walgreens, INOVA Mt Vernon Hospital, Brother's Brother Foundation, HOSA, Patterson Dental, Mission of Mercy, Virginia, and Anderson PT.

Gloucester County Public Schools and Mathews County Public Schools Governor's Health Sciences Academy – Gloucester High School & Mathews High School

Program Focus: The program combines rigorous academic coursework and research experience within a challenging and focused environment to prepare Academy students for 21st century health sciences careers. The program provides expanded options for students' health science literacy and other critical knowledge, skills, and credentials that will prepare them for high-demand, high-wage, and high-skill health sciences careers in Virginia and will provide a comprehensive career readiness curriculum.

Partnership Members: Gloucester County Public Schools, Mathews County Public Schools, Riverside School of Health Careers, Rappahannock Community College, and New Horizons Regional Education Centers.

Hampton City Public Schools Governor's Health Sciences Academy – Bethel High School

Program Focus: The program will provide rigorous academic preparation and realistic job previews and experiences for students prior to participating in health science programs that lead to industry recognized credentials and state licenses and increase rigor in all related academic subjects, meet local and regional employer needs, and develop students to meet the current and imminent health care industry needs. The curriculum is designed to motivate and challenge students by building their knowledge and critical thinking skills through cutting-edge, technology-infused performance-based instruction. Performance-based learning connects students to the world beyond the school walls, helping students to appreciate the social relevance of their studies while exploring STEM careers.

Partnership Members: Hampton City Public Schools, Thomas Nelson Community College, ECPI University, Riverside School of Health Careers, Pariser Dermatology, Orthopedica and Spine Center, New Horizons Regional Education Center, and Sentara Healthcare.

Newport News City Public Schools and York County Public Schools Governor's Health Sciences Academy – Warwick High School & Bruton High School

Program Focus: The program will combine academic coursework and clinical experiences with a challenging and focused school environment to prepare students for careers in the Health Sciences. Students will gain the knowledge and skills they need to succeed in Health Sciences careers by learning how to work in teams, communicate effectively, and apply the principles of mathematics and science to solve real-world problems in the health career field. The program of study is designed to expand options for students' health science literacy and other critical knowledge, skills, and credentials that will prepare students for high-demand, high-wage, and high-skills health sciences careers in Virginia.

Partnership Members: Newport News Public Schools, York County Public Schools, New Horizons Regional Technical Center, Riverside School of Health Careers, Riverside Health Systems, Thomas Nelson Community College, Hampton University, Old Dominion University, and Community Health Charities.

Bedford County Public Schools Governor’s Health Sciences Academy – Bedford Science and Technology Center

Program Focus: The mission of the Bedford County Governor’s Health Sciences Academy is to provide students with a clear educational pathway that will prepare them to meet their career goals in high-demand, high-wage, and high-skill health sciences careers in Virginia. Each program will provide students with entry-level and college preparatory skills, creating a strong foundation toward attainment of their career/educational goals. Students will gain marketable skills as well as develop strong workplace readiness skills through emphasis placed on the Virginia Workplace Readiness Skills. Students will have access and exposure to 21st century technology resources specific to their program of study.

Partnership Members: Bedford County Public Schools, Bedford County Department of Economic Development, Bedford Area Chamber of Commerce, Central Virginia Community College, Centra Health, Lynchburg College, Liberty University, Bedford Community Health Foundation, Health Occupation Students of America (HOSA), Bedford County Fire and Rescue, Carilion Clinic Family Medicine of Bedford, Johnson Health Medical Center of Bedford, Blue Ridge Regional Jail Authority, and Bedford County Nursing Home.

Alexandria City Public Schools Health Sciences Academy – T. C. Williams High School

Program Focus: The mission of the Alexandria City Governor’s Health Sciences Academy is to prepare the next generation of healthcare career-seekers for high-demand, high-wage, and high-skills health careers locally in Alexandria, regionally with the Commonwealth, and nationally. The Academy will provide high-quality, dynamic health science plans of study which offer work-based instruction in collaboration with industry partners, and include a combination of clinical experiences, internships, service learning, mentorships and job shadowing.

Partnership Members: Alexandria City Public Schools, The George Washington University School of Medicine and Health Sciences, Northern Virginia Community College, Inova Health Systems, Goodwin House, and Sentara.

APPENDIX I – ANALYSIS OF SCHOOL DIVISION REPORTING REQUIREMENTS IN RESPONSE TO HOUSE BILLS 196 AND 521 (2016)

BACKGROUND

This report is in response to portions of House Bills 196, House Bill 521, and House Bill 2141 that amend § 22.1-17 and § 22.1-18 respectively. Specifically, House Bill 196 requires the Board of Education to:

... report to the Chairmen of the House Committee on Education and the Senate Committee on Education and Health by November 15 of each year on (i) information that public elementary and secondary schools and local school divisions are required to provide to the Department of Education pursuant to state law, (ii) the results of the annual evaluation and determination made by the Department of Education pursuant to subsection C, (iii) any reports required of public elementary or secondary schools or local school divisions that the Department of Education has consolidated, (iv) any information that the Department of Education no longer collects from public elementary or secondary schools or local school divisions, and (v) any forms that the Department of Education no longer requires public elementary or secondary schools or local school divisions to complete.

House Bill 521 requires the Board of Education to develop:

A complete listing of each report that local school divisions are required to submit to the Board or any other state agency, including name, frequency, and an indication of whether the report contains information that the local school division is also required to submit to the federal government; and

A complete listing of each report pertaining to public education that local school divisions are required to submit to the federal government, including name and frequency.

House Bill 2141 requires the Board of Education to develop:

An explanation of the need to retain or maintain the frequency of any report identified pursuant to subdivision 3; any recommendation for the elimination, reduction in frequency, or consolidation of reports identified pursuant to subdivision 3 when such elimination, reduction in frequency, or consolidation would require an amendment to the laws of the Commonwealth; and a description of any other report identified pursuant to subdivision 3 that the Board has eliminated, reduced in frequency, or consolidated

This report is responsive to the three bills.

ACTIONS

A yearly review is conducted that includes information from key Department of Education personnel, a survey of school division personnel, a review of the Department's website, and a review of the Department's "Calendar of Data Collections."

The listing is updated annually by polling Department of Education leadership obtaining any additions, changes, and deletions. The 2020-21 calendar was finalized in September 2020 and for each collection the Calendar includes frequency and due date(s), collection name, website with instructions, a contact, and other important information.

The Calendar of Collections (for data collections between July 1, 2020 and June 30, 2021)

VDOE collects a variety of data on public education in the commonwealth, including information on enrollment, demographics, student achievement, finances and safety. The department's procedures for collecting data are intended to ensure the usefulness, timeliness, accuracy and comparability of education data that inform key policy decisions in Virginia. Most data collections are related to specific legislative requirements of state and federal law.

School divisions report data to the department through secure Web-based systems designed to increase accuracy while lessening administrative burdens on educators at the local level.

Due Date	Report Name	Report Status	Web Site Link & Notes	Funding Type	Submission Type	Frequency
August 15, 2021	Adult Education and Family Literacy Act (Federal) and General Adult Education (State) Programs	Same	http://www.doe.virginia.gov/instruction/adulted/grants_funding/index.shtml	Both	Electronic	Annually
September 30, 2020	Annual Report - Programs for the Gifted	Same	http://www.doe.virginia.gov/statistics_reports/gifted/	State	Electronic	Annually
September 15, 2020 (September 30, 2020 with approved extension)	Annual School Report - Financial Section	Revised	http://www.doe.virginia.gov/info_management/data_collection/finance/index.shtml	Both	Electronic	Annually
July 31, 2021	CTE Credentialing Collection (CTECC)	Revised	http://www.doe.virginia.gov/info_management/data_collection/instruction/career_tech/	Both	Electronic	Annually
April 30, 2021	Career and Technical Education Financial Report (CTEFR) for SY 2017-2018	Revised	http://www.doe.virginia.gov/info_management/data_collection/instruction/career_tech/	State	Electronic	Annually

June 15, 2021	Certification of Adequate Funds Budgeted to Meet Required Local Effort for the Standards of Quality and Local Match Requirements for Certain State Funds	Revised	http://www.doe.virginia.gov/info_management/data_collection/finance/index.shtml	State	Electronic	Annually
August 31, 2021	Coordinated Early Intervening Services	Same		Federal	Electronic	Annually
Monthly Reports with Certification in August 2021	Crash/Incident Report & Certification of School Bus Insurance	Same	http://www.doe.virginia.gov/info_management/data_collection/support/transportation/index.shtml	State	Electronic	Annually
December 11, 2020	December 1 Child Count	Revised	http://www.doe.virginia.gov/info_management/data_collection/special_education/index.shtml	Both	Electronic	Annually
July 16, 2021	Discipline, Crime and Violence Collection – Optional to submit data monthly	Revised	http://www.doe.virginia.gov/info_management/data_collection/support/school_safety/index.shtml	Both	Electronic	Annually
October 15, 2020	Driver Education Program Approval	Same	http://www.doe.virginia.gov/info_management/data_collection/instruction/driver_ed/index.shtml	State	Electronic	Annually
June 30, 2021	Driver Education Status Questionnaire	Same	http://www.doe.virginia.gov/info_management/data_collection/instruction/driver_ed/index.shtml	State	Electronic	Annually
August 20, 2021	Educational Registry Application (ERA)	Revised	http://www.doe.virginia.gov/info_management/data_collection/educational_registry/index.shtml	Both	Electronic	Annually

September 1, 2020	Enrollment Reports for Remedial Summer School	Same	http://www.doe.virginia.gov/info_management/data_collection/finance/index.shtml	State	Electronic	Annually
July 31, 2021	Foster Care Enrollment Report	Same	http://www.doe.virginia.gov/info_management/data_collection/finance/index.shtml	State	Electronic	Annually
September 2021	Homebound Student Services	Same	http://www.doe.virginia.gov/info_management/data_collection/instruction/homebound/index.shtml	State	Electronic	Annually
January 2021	Individuals with Disabilities Education Act Maintenance of Effort	Same	http://www.doe.virginia.gov/special_ed/grants_funding/index.shtml	Both	Electronic	Annually
August 15, 2021	Integrated English Literacy/Civics Education Program Report	Same	http://www.doe.virginia.gov/instruction/adulted/grants_funding/index.shtml	Federal	Electronic	Annually
October 31, 2020	K-3 Primary Class Size Reduction Program	Revised	http://www.doe.virginia.gov/info_management/data_collection/student_record_collection/index.shtml	State	Electronic	Annually
October 15, 2020	Laboratory FEE approval	Same	http://www.doe.virginia.gov/info_management/data_collection/instruction/driver_ed/index.shtml	State	Electronic	Annually
Fall: Jan 31, 2021; EOY Aug 30, 2021	Master Schedule Collection also includes IPAL & SEDF	Revised	http://www.doe.virginia.gov/info_management/data_collection/master_schedule_collection/index.shtml	Both	Electronic	2 Times a Year
June 2, 2021	Mentor Teacher Program Evaluation & Program Reports	Same	http://www.doe.virginia.gov/info_management/data_collection/instructional_personnel/index.shtml - Will be updated in coming weeks	State	Electronic	Annually

Fall 2020	National Board Certification Incentive Award Report	Revised	http://www.doe.virginia.gov/teaching/career_resources/national_board_cert/index.shtml	Both	Electronic	Annually
Fall 2020	New Teachers Program Report	Revised	http://www.doe.virginia.gov/teaching/career_resources/mentor/	State	Electronic	Annually
July 30, 2021	PluggedIn Virginia Program Report	Same	http://www.doe.virginia.gov/instruction/adulted/grants_funding/index.shtml	State	Form	Annually
October 2020	Pupil Transportation Report	Same	http://www.doe.virginia.gov/info_management/data_collection/support/transportation/index.shtml	State	Electronic	Annually
January 15, 2021 & June 10, 2021	Race to GED Program Report	Same	http://www.doe.virginia.gov/instruction/adulted/grants_funding/index.shtml	State	Form	2 Times a Year
November 15, 2020	Report of Free/Reduced Meal Applications	Same	http://www.doe.virginia.gov/info_management/data_collection/support/nutrition/index.shtml	Federal	Electronic	Annually
July 1, 2021	School Nutrition Programs Annual Agreement	Same	http://www.doe.virginia.gov/info_management/data_collection/support/nutrition/index.shtml	Federal	Electronic	Annually
July 31, 2021	School Nutrition Programs Annual Financial Report for July -June	Same	http://www.doe.virginia.gov/info_management/data_collection/support/nutrition/index.shtml	Federal	Electronic	Annually

January 31, 2021	School Nutrition Programs Semi-Annual Financial Report for July-December	Same	http://www.doe.virginia.gov/info_management/data_collection/support/nutrition/index.shtml	Federal	Electronic	Annually
November 15, 2020	School Nutrition Report of Free/Reduced Meal Applications	Same	http://www.doe.virginia.gov/info_management/data_collection/support/nutrition/index.shtml	Federal	Electronic	Annually
August 1, 2021	School Security Equipment Grant	Revised	http://www.doe.virginia.gov/support/facility_construction/security_equipment_grants/index.shtml	State	Electronic	Annually
May 2021	Special Education Excess Cost	Same	http://www.doe.virginia.gov/special_ed/grants_funding/index.shtml	Federal	Electronic	Annually
August 15, 2021	Special Education State Performance Report Indicator Data for July 1, 2020 through June 30, 2021	Same	http://www.doe.virginia.gov/info_management/data_collection/special_education/index.shtml	Federal	Electronic	Annually
November 2020	Special Education Proportionate Set Aside	Same	http://www.doe.virginia.gov/special_ed/grants_funding/index.shtml	Federal	Electronic	Annually
Mid-August 2021	Standards of Quality (SOQ) Compliance and Other Certifications Data Collection	Same	http://www.doe.virginia.gov/info_management/data_collection/soq_compliance/index.shtml	State	Electronic	Annually
Vacancy: Sept 9, 2020; Teacher: April 2021	STEM Teacher Recruitment and Retention Initiatives – Vacancy Collection and Teacher Information Collection	Revised	http://www.doe.virginia.gov/administrators/superintendents_memos/2020/202-20.docx	State	Electronic	Annually
October 1, 2020	Student Data Collection for Homeless Children & Youth For Subgrantees	Same	http://wm.edu/hope	Federal	Electronic	Annually

Fall: Oct 16, 2020; Spring: April 23, 2021; EOY: July 16, 2021; Summer: Aug 30, 2021	Student Record Collections also includes elements of the December 1 Child Count Collection	Revised	http://www.doe.virginia.gov/info_management/data_collection/student_record_collection/index.shtml	Both	Electronic	4 Times a Year
Sept 30, 2020	Students with Intensive Support Needs Application (SISNA)	New	http://www.doe.virginia.gov/administrators/superintendents_memos/2020/176-20.docx	State	Electronic	Annually
August 2021	Substitute Tests	Revised	http://www.doe.virginia.gov/testing/substitute_tests/index.shtml	Both	Electronic	Annually
January 29, 2019	Supply and Demand Report for School Personnel	Same	http://www.doe.virginia.gov/info_management/data_collection/instructional_personnel/index.shtml - Will be updated in coming weeks	State	Electronic	Annually
January 2021	Title I, Part A, Comparability Report	Same	http://www.doe.virginia.gov/info_management/data_collection/federal_programs/index.shtml	Federal	Electronic	Annually
November 2021	Title I, Part D, <u>Subpart 1 and Subpart 2</u> , Count of Children Who Are Neglected or Delinquent (N or D)	Same	http://www.doe.virginia.gov/info_management/data_collection/federal_programs/index.shtml	Federal	Electronic	Annually
August 1, 2021	Uses of At-Risk Add-on Funding	Same	Documentation can be found in Chapter 2 in Item 136.C.9.e.3b.	State	Electronic	Annually
Actual Enrollment: Oct 31, 2020; Projected Enrollment: May 15, 2021;	Virginia Preschool Initiative (Required in Appropriation Act)	Revised	http://www.doe.virginia.gov/instruction/early_childhood/	State	Electronic	Annually

July 30, 2021	Vision and Hearing Survey (VHS)	Same	http://www.doe.virginia.gov/support/health_medical/office/index.shtml	State	Electronic	Annually
June 30, 2021	Wellness Related Fitness Report	Same	http://www.doe.virginia.gov/instruction/physed/	State	Electronic	Annually
November 2020	21 st Century Community Learning Centers	New	https://p1pe.doe.virginia.gov/ccclsurvey21/home.do	Federal	Electronic	Annually

FINDINGS

This information was obtained in the fall of 2020 from a survey of school divisions representing each of the eight Superintendent’s Regions of divisions, in which the following requests were made.

1. List each report that your local school division is required to submit to any state agency other than the Board of Education or the Department of Education. Please include the name of the report and how frequently it is required. Indicate whether the report contains information that the local school division is also required to submit to the federal government.
2. List each report that your local school division is required to submit to the federal government. Please include the name of the report and how frequently it is required.
3. Indicate the name of the state or federal agency/organization that requires the local school division to maintain the frequency of the identified report.
4. Please also indicate if data in this collection is required by both a state agency/board and the federal government (duplicate reported requests).

The following responses were received from school divisions representing each of the eight Superintendent’s Regions. The results of the survey appear below. An asterisk (*) denotes the discontinuation of a submission requirement by one or more divisions surveyed that do not participate in the particular program. A number sign (#) denotes a new submission requirement by one or more divisions surveyed.

<u>Report Name</u>	<u>Report Frequency</u>	<u>Federal Report?</u>	<u>State Report?</u>
		(Agency/Org Name)	(Agency/Org Name)
Nursing Situational Report	Annually	US Department of Health	
Vision and Hearing Screening Report	Annually	US Department of Health	
Bureau of Labor Statistics Employee Counts	Monthly	Bureau of Labor Statistics	
W2	Annually	Internal Revenue Service	Virginia Employment Commission
1096 Federal Forms	Annually	Internal Revenue Service	
1099-Misc Income	Annually	Internal Revenue Service	
941 Schedule B (Federal Payroll Tax)	Quarterly	Internal Revenue Service	
IRS Form 720 (Part II, Section 133) PCORI fees	Annually	Internal Revenue Service	
Civil Rights Data Collection	Every 2 years	Office of Civil Rights	
Census of Governments, Survey of Public Employment and Payroll	Periodically	US Census Bureau	
Census of Governments, Survey of School Finances	Annually	US Department of Commerce - Economics and Statistics Administration	
# National Center for Education Statistics High School & Beyond Study	Once during an active study and only if selected by NCES	US Department of Education, National Center for Education Statistics	
Epi Pen Report	Annually	US Department of Health	
# USDA Farm to School Census Data Collection	Annually when requested	US Dept. of Agriculture	
Virginia School Crisis Management Plan Review and Certification	Annually		Department of Criminal Justice Services
School Safety Inspection Checklist	Every 3 years, next one is Aug 2020		Department of Criminal Justice System
Secondary School Climate Survey Report	Annually		Department of Criminal Justice System
Broadband Connectivity Capability Survey	Annually		Virginia Appropriations Act (Item 137.G)/Virginia Department of Education

VDCJS School Safety Survey	Annually		Virginia Department of Criminal Justice Services
# Student Immunization Status Report	Annually		Virginia Department of Health
Immunizations			Virginia Department of Health
VDH School Health Profiles Survey	Every 2 years, 370 randomly selected schools		Virginia Department of Health
VA-16 (Virginia Payroll Tax)	Quarterly		Virginia Department of Taxation
VA-6 (Virginia Payroll Tax)	Annually		Virginia Department of Taxation
VEC-FC-21 (Virginia Unemployment Commission)	Quarterly		Virginia Employment Commission
Virginia High School League CEF (Coaches Education)	Once a year		Virginia High School League
Virginia High School League Participation/ATM	Once a year		Virginia High School League

Key: * - discontinued report submission
- new report submission

CONCLUSION

In response to House Bill 521, the Board of Education will annually survey school divisions about federal government and other state agency reporting, submitting a listing of reports by December 1 of each year.

In response to House Bill 196, the Board of Education will continue its practice of annually reviewing reports that the Department of Education requires of local school divisions, with an emphasis on reports that can be eliminated or consolidated with other reports. The results of this annual review will be reported to the Chairmen of the House Committee on Education and the Senate Committee on Education by November 15 of each year.

In response to House Bill 196 and House Bill 2141, the Board of Education will continue its practice of annually reviewing reports that the federal government and the Department of Education/Board require of local school divisions and understand the drivers for those reports. The emphasis will be on reports that can be eliminated or consolidated and the Board will take actions and make recommendations to that effect. The results of this annual review will be reported to the Chairmen of the House Committee on Education and the Senate Committee on Education by November 15 of each year.

APPENDIX J - STATUS REPORT REGARDING MULTIDIVISION ONLINE LEARNING

Background

In 2010, the Virginia General Assembly passed legislation, introduced by Delegate Richard P. Bell on behalf of Governor Robert F. McDonnell, authorizing the establishment of virtual school programs. The legislation required the Superintendent of Public Instruction to develop and the Virginia Board of Education to approve criteria for approving, monitoring, and, if necessary, revoking the approval of multidivision providers of online courses and virtual school programs. This legislation stipulated that the courses or programs must meet certain requirements with regard to accreditation and staffing as well as the educational objectives and assessments in the Virginia Standards of Learning (SOL).

The legislation allowed local school boards to enter into contracts with approved providers to offer such courses and programs. As guidance to these boards, the Superintendent of Public Instruction developed model policies and procedures pertaining to student access. In addition, the legislation required the Virginia Department of Education to develop a website containing relevant information, including course content, registration information, teacher qualifications, and completion rates. The local boards were required to post information on their websites to enable visitors to understand and compare various options for learners, including the types of online courses and programs available, conditions under which divisions will pay course fees and other costs for nonresident students, and criteria for granting high school credit.

In 2011, the Department of Education developed and implemented the multidivision online provider application process, including the *Criteria for Approval of Multidivision Online Providers* and the application, appeal, and monitoring process approved by the Board of Education. During this initial application period, 13 organizations were approved to offer online instruction as multidivision online providers. During the second year of program implementation, the legislation required monitoring of the approved providers and the reopening of the application window.

The second application window was opened on January 3, 2012, with provider applications accepted for 30 days. During that time, seven organizations submitted new applications and course correlation documents, and providers approved in 2011 submitted new courses for review and approval. After a thorough review, six of the new applicants were approved as multidivision online providers. For the one application not approved, review teams noted significant deficiencies in data collection and reporting capabilities, pupil performance standards, Section 508 compliance, teacher licensure requirements, and correlation to the SOL.

The third application window was opened on January 2, 2013. During that time, four organizations submitted new applications and course correlation documents, and providers approved in 2011 and 2012 submitted new courses for review and approval. After a thorough review, the four new applicants were approved as multidivision online providers.

A fourth 30-day application window opened on January 2, 2014. During that time, one organization submitted a new application and course correlation documents, and providers approved in 2011, 2012, and 2013 submitted new courses for review and approval. After a thorough review, the one new applicant was approved as a multidivision online provider and additional courses from existing providers were approved.

A fifth 30-day application window opened on January 5, 2015. During that time, three organizations submitted new applications and course correlation documents, and providers approved in 2011, 2012, 2013, and 2014 submitted new courses for review and approval. After a thorough review, the three new applicants were approved as multidivision online providers and additional courses from existing providers were approved.

A sixth 30-day application window opened on January 4, 2016. During that time, no organizations submitted new applications or correlation documents; two providers chose not to continue their multidivision online provider status, and providers approved in 2011, 2012, 2013, 2014, and 2015 submitted new courses for review and approval. After a thorough review, additional courses from existing providers were approved.

A seventh 30-day application window opened on January 2, 2017. During that time, no organizations submitted new applications or correlation documents. Some providers approved in 2011-2016 submitted new courses for review and approval. After a thorough review, additional courses from existing providers were approved.

An eighth 30-day application window opened on January 2, 2018. During that time, two organizations submitted new applications or correlation documents. Some providers approved in 2011-2017 submitted new courses for review and approval. After a thorough review, the two new applicants were approved as multidivision online providers and additional courses from existing providers were approved.

Thirteen of the 21 currently approved organizations offered courses to students in Virginia during the 2017-2018 school year. These organizations submitted monitoring reports in July 2018. After reviewing data from these reports and conducting monitoring interviews with the providers, one primary issue of concern remains: a discrepancy still exists between multidivision online provider course enrollment data submitted by providers and data reported by school divisions in the Master Schedule Collection (MSC). Multidivision online provider data submitted by school divisions continue to include data from providers that are not multidivision online providers. School divisions are including online providers who are only providing courses. Online providers who only provide courses are not multidivision online providers and are not required to be approved as multidivision online providers. Multidivision online providers provide educators in addition to courses.

An eleventh 30-day application window opened on January 1, 2020. During that time, there were no new applications submitted. Some providers approved during 2011-2019 submitted new courses for review and approval. After a thorough review, 159 courses submitted from existing providers were approved.

Three-Year Full Review

The *Procedures for Submission and Review of the Multidivision Online Provider Application* approved by the Board of Education in 2010 provide a full review of multidivision online providers after three years. Therefore, every three years approved providers submit updated information. Applicants must submit updated information to the four parts of their application approved since their last full review along with updated course information where appropriate.

Activities during the Reporting Period

The following is a list of key activities that occurred between October 1, 2019 and October 1, 2020:

- The application window was opened for 30 days beginning January 1, 2020. There were no new applicants during the application window.
- Of the 165 new or revised courses reviewed, 159 (96%) were approved and six (4%) were denied due to not correlating to SOL or CTE competencies.
- Providers that were initially approved in 2017 or that completed a three-year review in 2017 completed another three-review process of submitting updated application and course information.
- The Department of Education required approved providers that provided services to complete monitoring reports that detailed their activities in the Commonwealth during the 2019-2020 academic year. In an effort to reflect data collection challenges due to COVID-19, a designation was included on the Monitoring Report forms for providers to note if data was not available for this reason.
- The Department of Education collected and reviewed monitoring reports from the following 13 providers that offered courses during the 2019-2020 school year: Apex Learning; BYU Independent Study; CCPSONline – Chesterfield County Public Schools; Edgenuity (formerly known as Education2020, Inc.); EdOptions Academy; Florida Virtual School; Founders Education; Fuel Education; K12 Inc.; Pearson Online and Blended Education (formerly known as Pearson Education, Connections Education, LLC and Connections Academy, LLC); Proximity Learning; The Virtual High School (formerly known as VHS Collaborative); and York County School Division.

Data Collection and Monitoring

The Department of Education collects data from three sources: the Master Schedule Collection (MSC), provider monitoring reports, and Department of Education surveys. The MSC data are collected three times a year: to correspond with fall membership, with the March 31 average daily membership, and with the last day of school.

In addition to offering courses taught by teachers employed by the multidivision online provider, some multidivision online providers also offer courses that can be taught by local teachers. Once students are enrolled in a virtual course, the Department of Education can provide information via the State Testing Identifier (STI), including assessment data, cohort graduation data, course enrollment and completion data, career and technical education reports, and funding summary reports.

Enrollment Data

During the End of Year Master Schedule Collection, school divisions provide data on the number of students enrolled in courses offered by approved multidivision online providers. The table below shows student enrollment in multidivision online provider courses by division for the past six school years. Data from the 2012-2013 and 2013-2014 school years may be located in Appendix K of the associated 2013 and 2014 Board’s Annual Report to the governor and General Assembly.

Division	Number of students enrolled in courses offered by approved providers in 2014-2015	Number of students enrolled in courses offered by approved providers in 2015-2016	Number of students enrolled in courses offered by approved providers in 2016-2017	Number of students enrolled in courses offered by approved providers in 2017-2018	Number of students enrolled in courses offered by approved providers in 2018-2019	Number of students enrolled in courses offered by approved providers in 2019-2020
Albemarle County	107	9	0	0	0	0
Alexandria	365	160	128	0	0	0
Amelia-Nottoway Vocational-Technical Center	0	0	3	0	0	0
Amherst County	326	385	321	261	281	150
Appomattox County	38	8	13	19	90	0
Arlington County	0	0	7	0	1	21
Bath County	0	0	11	1	0	0
Bedford County	868	36	88	72	47	0
Bristol	0	27	20	68	0	0
Brunswick County	0	0	63	0	14	0
Buckingham County	0	0	104	0	0	0
Buena Vista	57	0	0	199	0	0
Charles City County	0	0	0	0	21	76

Division	Number of students enrolled in courses offered by approved providers in 2014-2015	Number of students enrolled in courses offered by approved providers in 2015-2016	Number of students enrolled in courses offered by approved providers in 2016-2017	Number of students enrolled in courses offered by approved providers in 2017-2018	Number of students enrolled in courses offered by approved providers in 2018-2019	Number of students enrolled in courses offered by approved providers in 2019-2020
Chesapeake City	0	0	0	0	0	69
Charlottesville	64	111	16	129	81	0
Colonial Beach	0	0	23	114	38	50
Colonial Heights	0	0	0	1	0	0
Craig County	42	20	13	112	33	0
Culpeper County	0	119	0	0	0	0
Cumberland County	70	7	0	0	0	0
Danville	211	0	0	9	2	0
Dinwiddie County	0	0	0	74	0	0
Essex County	17	35	44	190	5	0
Fairfax County	1240	1361	1495	1197	1424	0
Floyd County	1	0	46	38	35	0
Fluvanna County	0	0	0	0	26	0
Franklin City	37	130	27	0	12	0
Franklin County	0	0	0	5	7	41
Fredericksburg	0	0	0	54	22	0
Galax	31	25	11	0	2	1
Giles County	0	0	0	0	4	0
Goochland County	21	268	266	232	144	0
Grayson County	0	0	0	0	16	0
Greene County	0	0	0	58	24	0
Hampton City	25	66	61	0	0	0
Hanover County	0	30	38	119	281	145
Harrisonburg City	0	0	0	0	1	0
Henrico County	1320	2200	2010	866	1036	0
Henry County	10	3	0	0	0	0
Highland County	4	0	5	15	25	1
Hopewell City	0	0	0	0	0	730
Isle of Wight County	0	0	92	0	0	0
King George County	0	0	0	0	1	5
King and Queen County	0	0	0	0	0	190
King William County	0	0	11	17	97	0
Lancaster County	0	14	0	0	0	0

Division	Number of students enrolled in courses offered by approved providers in 2014-2015	Number of students enrolled in courses offered by approved providers in 2015-2016	Number of students enrolled in courses offered by approved providers in 2016-2017	Number of students enrolled in courses offered by approved providers in 2017-2018	Number of students enrolled in courses offered by approved providers in 2018-2019	Number of students enrolled in courses offered by approved providers in 2019-2020
Lee County	0	8	3	1	0	0
Loudoun County	0	1	13	7	1	163
Louisa County	0	1	0	0	13	0
Lunenburg County	42	25	25	28	0	0
Madison County	57	63	48	27	20	0
Manassas City	122	35	0	0	8	0
Martinsville	0	15	46	112	28	0
Mathews County	22	35	49	46	53	0
Mecklenburg County	0	0	51	171	0	0
Middlesex County	20	15	11	38	0	29
Nelson County	0	0	81	57	0	0
Newport News City	0	0	0	0	0	9
Northampton County	155	242	189	120	0	0
Norfolk	0	0	1675	1753	2505	0
Northumberland County	8	1	62	137	25	0
Norton City	0	0	0	0	19	0
Nottoway County	0	0	152	120	3	0
Orange County	314	305	276	312	308	0
Patrick County	9	11	1	2	1	281
Petersburg City	0	0	164	794	211	8
Poquoson City	0	0	0	0	0	1
Powhatan County	0	0	0	0	0	159
Prince George County	0	0	0	0	0	24
Radford	12	53	71	44	3	0
Rappahannock County	14	6	0	0	0	0
Richmond City	0	0	0	245	1675	2068
Richmond County	26	28	52	25	17	12
Rockbridge County	0	0	0	0	93	0
Salem	0	0	11	6	0	0
Shenandoah County	287	241	0	298	296	0
Smyth County	46	6	0	68	27	18
Spotsylvania County	0	0	294	210	0	0

Division	Number of students enrolled in courses offered by approved providers in 2014-2015	Number of students enrolled in courses offered by approved providers in 2015-2016	Number of students enrolled in courses offered by approved providers in 2016-2017	Number of students enrolled in courses offered by approved providers in 2017-2018	Number of students enrolled in courses offered by approved providers in 2018-2019	Number of students enrolled in courses offered by approved providers in 2019-2020
Stafford County	156	150	126	592	669	539
Staunton	30	4	76	60	208	0
Suffolk	0	298	0	0	0	0
Sussex County	0	11	3	2	15	3
Virginia Beach	0	0	0	15	69	2598
Warren County	0	3	0	0	0	0
Washington County	0	2	7	0	0	0
Waynesboro	1	0	0	2	0	0
West Point	12	12	0	19	42	0
Westmoreland County	0	83	67	51	71	0
Williamsburg-James City County	0	0	1	0	11	1
Wise County	263	413	0	284	0	0
Wythe County	22	42	43	8	0	0
Total Students Enrolled	6,472	7,123	8,513	9,505	10,161	7,463

Assessment Data

Although assessment data for students who took the Virginia Standards of Learning subject area tests, the Virginia Modified Achievement Standards Test, Virginia Alternative Assessment, and Virginia Grade Level Alternative were collected in the past, due to the Covid-19 pandemic, these data points were not able to be collected.

Similarly, although data representing the assessment results for all students who took a virtual course including students with disabilities, students with limited English proficiency, and economically disadvantaged students was available in previous years, current year’s data was not available due to the Covid-19 pandemic.

Course Enrollment, Completion, and Pass Rate Data

Data from the provider monitoring reports indicated that there were 16,205 student enrollments in virtual courses from approved providers; 88 percent of enrolled students completed the courses and 90 percent both completed and passed the courses. Completion and pass rates from individual providers are below.

Course Completion and Pass Rate Data	Number of Enrollments	Number of Withdrawals	Number of Completers	Overall Completer Percentage	Number Completing and Passing	Overall Completer and Pass Rate
Apex Learning	42	0	42	100%	35	83%
BYU Independent Study	0	0	0	0	0	0
CCPSOnline - Chesterfield County Public Schools	1	0	1	100%	1	100%
Edgenuity	1296	388	908	70%	822	91%
Edison Learning	0	0	0	0	0	0
EdOptions Online Academy (Edmentum)	44	9	35	80%	27	77%
Florida Virtual School	58	15	43	74%	43	100%
Founders Education	70	20	50	71%	50	100%
Fuel Education	140	32	106	84%	61	53%
K12 Inc.	14542	1566	12976	100%	12610	97%
Middleton Academy	0	0	0	0	0	0
My Virtual Academy	0	0	0	0	0	0
Nextide Academy	0	0	0	0	0	0
OdysseyWare	0	0	0	0	0	0
Proximity Learning, Inc.	3	0	3	100%	3	100%
RISE Academy	0	0	0	0	0	0
The Virtual High School (formerly known as The VHS Collaborative)	0	0	0	0	0	0
York County Public Schools	9	6	3	100%	3	100%
Totals	16205	2036	14167	88%	13655	90%

Note: Pearson Online & Blended requested to be removed as a MOP.

Student Demographic Data

Student demographic data were requested on the provider monitoring reports. Of the **19** approved providers, 13 offered instruction during the 2019-20 school year with a total of 3,269

students. Of these 13, nine collected and reported student data on gender and five reported on race and ethnicity. Of the data reported:

- Gender data were provided for 3,096 students. Of these students, 44 percent were male and 56 percent were female. The reporting of demographic information is optional due to the various privacy policies of providers.
- Racial and ethnic data were provided for 3,096 students. Of these students, 6 percent were reported as Hispanic or Latino, 7 percent were Asian, 27 percent were Black or African American, 55 percent were White, and 1.38 percent were reported as American Indian or Alaskan Native, Native Hawaiian, or Pacific Islander. Less than 1 percent were two or more ethnicities.

The table below shows demographic data as reported by each of the active providers offering services during the 2019-2020 school year.

Provider	Number of Students Served		Demographic Information		Ethnic and Racial Makeup of Student Body						
	Full-Time	Part-Time	Males	Females	Hispanic or Latino	American Indian or Alaskan Native	Asian	Black or African American	Native Hawaiian or Pacific Islander	White	Two or More Ethnicities
Apex Learning	0	29	DNA	DNA	DNA	DNA	DNA	DNA	DNA	DNA	DNA
BYU Independent Study	0	0	0	0	0	0	0	0	0	0	0
CCPSOnline - Chesterfield County Public Schools	0	1	1	0	0	0	0	0	0	1	0
Edgenuity	73	826	422	476	106	5	79	251	1	384	28 (45 Not Reported)
Edison Learnnig	0	0	0	0	0	0	0	0	0	0	0
EdOptions Academy (Edmentum)	4	6	5	5	1	0	0	0	0	8	0
Florida Virtual School	0	51	17	34	DNA	DNA	DNA	DNA	DNA	DNA	DNA
Founders Education	0	70	19	51	DNA	DNA	DNA	DNA	DNA	DNA	DNA
Fuel Education	22	1	DNA	DNA	DNA	DNA	DNA	DNA	DNA	DNA	DNA
K12 Inc.	2179	0	938	1241	90	24	147	585	13	1320	DNA
Middleton Academy	0	0	0	0	0	0	0	0	0	0	0
My Virtual Academy	0	0	0	0	0	0	0	0	0	0	0

Nextide Academy	0	0	0	0	0	0	0	0	0	0	0
OdysseyWare	0	0	0	0	0	0	0	0	0	0	0
Proximity Learning, Inc.	0	3	1	2	1	0	0	0	0	2	0
RISE Academy	0	0	0	0	0	0	0	0	0	0	0
The Virtual High School (formerly known as The VHS Collaborative)	0	0	0	0	0	0	0	0	0	0	0
York County Public Schools	1	3	3	1	1	0	0	0	0	3	0
Totals	2,279	990	1,406	1,810	199	29	226	836	14	1,718	28

Notes: DNA indicates Data Not Available; Pearson Online & Blended requested to be removed as a MOP.

Provider Monitoring Issues

The Department of Education collected data regarding issues via the annual Monitoring Report from the 13 providers that offered courses during the 2019-2020 school year. No issues were identified with any of the providers.

Department of Education Parental Satisfaction Survey Data

The Department of Education requested all multidivision online providers send program participants links to a parent survey. A total of 781 survey responses were received from 9 of the 19 approved providers who offered instruction during the 2019-2020 school year. The table below shows the demographics of the survey responses received.

	Total Responses	Number of Courses Taken Online		
		1-2	3-5	6+
Apex Learning	7	2	4	1
CCPSOnline Chesterfield County Public Schools	3	0	1	2
Edgenuity	75	43	25	7
Florida Virtual School	2	2	0	0
Founders Education	2	2	0	0

Fuel Education				
K12, Inc.	667	26	157	484
My Virtual Academy	18	1	5	12
Proximity Learning	1	1	0	0
The Virtual High School	6	0	2	4
Total	781	77	194	510

Percentages

10.17% 24.78% 65.06%

The surveys showed that 10.17 percent of the students participated in one or two courses online, 24.78 percent of the students participated in three to five courses online, and 65.06 percent of the students participated in six or more courses online. In addition, 94.70 percent of the respondents stated that they would enroll their children with the provider again. Further results from these surveys included:

****717 Total Responses for this question (38-NO 679-YES) 94.70%**

Technical Issues

- Seventy-seven percent (77%) reported that their children often did not have, rarely had, or never had any technical issues with the online courses.
- Eighty (80%) reported that any technical issues were resolved in an average to very fast period of time.
- The respondents provided a variety of examples regarding technical issues.

Overall Course Quality

- Ninety-six percent (96%) agreed or strongly agreed that the quality of the online course was good.
- Ninety-six percent (96%) agreed or strongly agreed that the quality of the course content was good.
- Ninety-four percent (94%) agreed or strongly agreed that their children had been appropriately challenged by the online course.

- Eighty-three percent (83%) agreed that the online course was appropriately personalized to meet the unique needs of their children.

Communication

- Ninety-three percent (93%) agreed or strongly agreed that the frequency of communication with teachers met their children’s needs.
- Eighty-one percent (81%) agreed or strongly agreed that the actual communications were productive.
- Ninety-three percent (93%) agreed or strongly agreed that the frequency of communication with other students met their children’s needs.

Summary of Approved Providers and Courses

Of the 14 applications received during the 2011 application window, 13 providers met the criteria for approval: Apex Learning; BYU Independent Study; CCPSOnline – Chesterfield County Public Schools; CompuHigh, LLC; Connections Academy, LLC (now known as Connections Education); Education2020, Inc. (now known as Edgenuity); EdOptions Online Academy; Edison Learning, Inc.; Florida Virtual School; Giant Campus of Virginia (merged with Education2020, Inc., during the 2011-12 school year); K12 Inc.; Virtual High School Global Consortium (now known as The VHS Collaborative); and York County School Division.

Of the seven applications received during the 2012 application window, six providers met the criteria for approval: Accelerate Education; American Virtual Academy (now known as FlipSwitch); Cambium Education, Inc.; Glynlyon OdysseyWare; Proximity Learning, Inc. (mylanguage360); and Plato Learning, Inc. Cambium Education, Inc., decided during the 2013-2014 school year to no longer offer an online program as a multidivision online provider. Plato Learning, Inc., merged with Edmentum during the 2012-2013 school year and no longer offers an online program as a multidivision online provider.

Of the four applications received during the 2013 application window, all four providers met the criteria for approval: Edmentum, Connections Education GradPoint, Milburn Online (now known as Middleton Academy), and The American Academy, LLC. Edmentum merged with EdOptions Online Academy during the 2013-2014 school year and no longer offers an online program as a multidivision online provider.

The one application received during the 2014 application window from Longwood University Extended met the criteria for approval.

Of the three applications received during the 2015 application window, all three providers met the criteria for approval: Founders Education, Fuel Education, and Loudoun County Public Schools. Connections Education GradPoint and FlipSwitch (formerly known as American

Virtual Academy) decided during the 2014-2015 school year to no longer offer online programs as multidivision online providers.

There were no new applications received during the 2016 application window. Graduation Alliance decided during the 2015-2016 academic year that they no longer wished to remain a multidivision online provider for Virginia.

There were no new applications received during the 2017 application window. Loudoun County Public Schools decided during the 2016-2017 academic year that they no longer wished to remain a multidivision online provider for Virginia.

Of the two applications received during the 2018 application window, both providers met the criteria for approval: Nextide Academy and R.I.S.E Hybrid Academy.

One application was received during the 2019 application window and met the criteria for approval: My Virtual Academy.

No new applications were received during the 2020 application window.

Since 2011, the Department of Education has approved a total of 30 multidivision online providers. Nineteen providers remain as active multidivision online providers and may offer the approved courses listed below. The list includes all approved courses including non-SOL elective courses submitted during the application period and throughout the year. If a provider's course name differs from the name used to identify the course in Virginia, the provider's course name follows in brackets.

COURSE LIST:

Accelerate Education

P. O. Box 99790

Seattle, Washington 98139

Approved SOL Courses

Virginia SOL Course [Provider Course Name]

Algebra I

Algebra II

Biology

Chemistry

Civics & Economics [Economics]

Earth Science

English Grade 9

English Grade 10

English Grade 11

English Grade 12

Geometry

Health Grade 7

Language Arts 11

Physical Education

Physical Science

Physics

Virginia & US Government [American Government]

Virginia and United States History [American History]

World History & Geography 1500-Present [World History]

World Geography

Non-SOL, CTE, or Elective Courses

AP French

AP Spanish

Middle School The Choice Is Yours

Business Communication

Child Development

Hospitality and Tourism

Law and Ethics

Media Studies

Middle School Life Skills

Nutrition

Retailing

Anthropology

Creative Writing

Intro to Group Sports

Intro to Individual Sports

Middle School Study Skills

Psychology

Research

7 Habits

Sociology

World Religions

Apex Learning

1215 Fourth Avenue, Suite 1500

Seattle, Washington 98161

Virginia SOL Course [Provider Course Title]

Algebra 1 [Algebra 1 (Core/Honors)]

Algebra 2 [Algebra 2 (Core/Honors)]

Algebra, Functions, and Data Analysis [VA Algebra, Functions, and Data Analysis]

Biology [Biology (Core/Honors)]

Biology [Biology II - Virginia Ecology]

Chemistry [Chemistry (Core/Honors)]

Civics & Economics [US and Global Economics (Honors)]

Earth Science [Earth Science (Core/Honors)]

Economics and Personal Finance [Virginia Economics and Personal Finance]

English 10

English 10 [English 10 (Core/Honors)]

English 10 [English 10 Honors]

English 11

English 11 [English 11 (Core/Honors)]

English 11 [English 11 Honors]

English 12

English 12 [English 12 (Core/Honors)]

English 12 [English 12 Honors]

English 9

English 9 [English 9 (Core/Honors)]

English 9 [English 9 Honors]

English Grade 4 [English Foundations I (Foundation) Grade 04]

English Grade 5 [English Foundations I (Foundation) Grade 05]

English Grade 6 [English Foundations I (Foundation) Grade 06]

English Grade 7 [English Foundations II (Foundation) Grade 07]

English Grade 8 [English Foundations II (Foundation) Grade 08]

English Grade 9 [English Foundations II (Foundation) Grade 09]

French I [French I (Core/Honors)]

French II [French II (Core/Honors)]

Geometry [Geometry (Core/Honors)]

Health Grades 9 and 10

Mathematical Analysis [Pre-calculus (Core/Honors)]

Physical Education Grades 9 and 10

Physical Science [Physical Science (Core/Honors)]

Physics [Physics (Core/Honors)]

Probability & Statistics [Probability & Statistics]

Spanish I [Spanish I (Core/Honors)]

Spanish II [Spanish II (Core/Honors)]

Spanish III [Spanish III]

United States History: 1865 to the Present [US History since the Civil War]

Virginia & U.S. History [US History (Core)]

Virginia and US Government [US Government and Politics]

World Geography [Geography and World Cultures]
World History & Geography to 1500 [World History to the Renaissance]
World History and Geography 1500 - Present [Modern World History from 1450]

CTE
Business Law [Legal Environment of Business]

Non-SOL, CTE, or Elective Courses

AP Biology
AP Calculus AB
AP Chemistry
AP English Language and Composition
AP English Literature and Composition
AP Environmental Science
AP Macroeconomics
AP Microeconomics
AP Psychology
AP Spanish Language
AP Statistics
AP U.S. Government and Politics
AP U.S. History
Art Appreciation
Creative Writing
Financial Literacy
Liberal Arts Math
Media Literacy
Multicultural Studies
Music Appreciation
Psychology
Reading Skills and Strategies
Sociology
Writing Skills and Strategies

BYU Independent Study
120 MORC
Provo, Utah 84602

Approved SOL Courses
Virginia SOL Course [Provider Course Title]

Algebra I [ALG 51, ALG 53]
Algebra II [ALG 55, ALG 57]
Biology [Biology 41, BIOL 43]
English Grade 9 [ENGL 41, ENGL 43]
Geometry [GEOM 41, GEOM 43]
Health Grade 10 [Health 41]
Health Grade 9 [Health 41]
Physics [PHSCS 41, PHSCS 43]
Spanish I [SPAN 41, SPAN 43]
Spanish II [SPAN 51, SPAN 53]
US History 1865 to Present [HIST 43]

Non-SOL, CTE, or Elective Courses

AP Biology
AP Calculus

Human Anatomy
Home Gardening
Exploring Values, Part 1
Exploring Values, Part 2
Exploring Values, Part 3

CCPSOnline - Chesterfield County Public Schools
4003 Cogbill Road
Richmond, Virginia 23234

Approved SOL Courses
Virginia SOL Course [Provider Course Title]

English Grade 9 [English 9]
Health Grade 10 [Health 10]
Health Grade 9 [Health 9]
Physical Education Grade 10 [PE 10]
Physical Education Grade 9 [PE 9]
Virginia and U.S. Government

Non-SOL, CTE, or Elective Courses

Earth Science 2
Psychology
Sociology

Edgenuity (formerly known as Education2020, Inc.)
7303 East Earll Drive
Scottsdale, Arizona 85251

Approved SOL Courses
Virginia SOL Course [Provider Course Title]
Algebra 1 [Algebra I (Core/Honors)]
Algebra 2 [Algebra II (Core/Honors)]
Algebra Functions and Data Analysis [Algebra Functions, and Data Analysis]
Biology [VA Biology] / Science
Biology Honors [VA Biology Honors] / Science
Chemistry / Science Honors [VA Chemistry Honors] / Science
Chemistry [VA Chemistry] / Science
Chinese I [Middle School VA Chinese 1]
Chinese II [Middle School VA Chinese 2]
Civics and Economics [Middle School]
Earth Science [VA Earth Science] / Science
Earth Science Honors [VA Earth Science Honors] / Science
Economics
Economics & Personal Finance [Economics & Personal Finance Honors]
Economics & Personal Finance [Economics & Personal Finance]
English Grade 10 [English 10 (Core/Honors)]
English Grade 11 [English 11 (Core/Honors)]
English Grade 12 [English 12 (Core/Honors)]
English Grade 6 [English 6]
English Grade 7 [English 7]

English Grade 8 [English 8]
 English Grade 9 [English 9 (Core/Honors)]
 French I [French I]
 French I [Middle School French 1]
 French II [French II]
 French II [Middle School French 2]
 French III [French III]
 Geometry [Geometry (Core/Honors)]
 German I [Middle School German 1]
 German I [VA German I]
 German II [Middle School German 2]
 German II [VA German II]
 German II [VA German II]
 Health Grade 10
 Health Grade 10 [Health & Personal Wellness]
 Health Grade 9 [Health]
 Health Grade 9 [Life Skills]
 Latin I [Middle School Latin 1]
 Latin I [VA Latin I]
 Latin II [VA Latin II]
 Life Science [Life Science]
 Life Science [VA Science 7 (Life Science)] / Science
 Mathematical Analysis [Mathematical Analysis]
 Mathematics 6 [Mathematics 6]
 Mathematics 7 [Mathematics 7]
 Mathematics 8 [Mathematics 8]
 Modern Languages I [VA Chinese I]
 Modern Languages II [VA Chinese II]
 Physical Education Grade 9 [Physical Education Grade 9]
 Physical Science [Physical Science]
 Physical Science [VA Science 8 (Physical Science)] / Science
 Physics [Physics (Core/Honors)]
 Physics [VA Physics] / Science
 Physics Honors [VA Physics Honors] / Science
 Probability & Statistics [Probability & Statistics]
 Science 6 [VA Science 6] / Science
 Science Grade 6 [Science Grade 6]
 Science Grade 7 [Science Grade 7]
 Science Grade 8 [Science Grade 8]
 Spanish I [Middle School Spanish 1]
 Spanish I [VA Spanish I]
 Spanish II [Middle School Spanish 2]
 Spanish II [VA Spanish II]
 Spanish III [VA Spanish III]
 Trigonometry [Trigonometry]
 US History 1865 to Present [Middle School US History]
 Virginia and U.S. Government [Virginia and U.S. Government Honors]
 Virginia and U.S. Government [Virginia and U.S. Government]
 Virginia and U.S. History [Virginia and U.S. History Honors]
 Virginia and U.S. History [Virginia and U.S. History]

Virginia SOL Course [Provider Course Title]
 World Geography [World Geography]
 World History & Geography 1500-Present [World History and Geography II 1500 and Beyond Honors]
 World History & Geography 1500-Present [World History and Geography II 1500 and Beyond]
 World History & Geography to 1500 [World History and Geography I to 1500 Honors]
 World History & Geography to 1500 [World History and Geography I to 1500]

Non-SOL, CTE, or Elective Courses

3D Modeling
 Advanced Drawing & Design- CTE related
 Advertising and Sales Promotion
 African American History
 Algebra II and Trigonometry (Elective)
 Anatomy
 Animation
 Anthropology I: Uncovering Human Mysteries
 Anthropology II: More Human Mysteries Uncovered
 AP Calculus AB
 AP Environmental Science
 AP French Language & Culture
 AP Human Geography
 AP Language and Composition
 AP Literature and Composition
 AP Psychology
 AP Spanish Language and Culture
 AP U.S. Government & Politics
 AP U.S. History
 AP World History
 Archaeology: Detectives of the Past
 Art History I
 Astronomy 1A
 Astronomy 1B
 Astronomy: Exploring the Universe
 ASVAB™ (Math, Verbal, Science)
 Biology II: Ecology
 Biotechnology 1A
 Biotechnology 1B
 Business Marketing- CTE related
 Career Explorations- CTE related
 Career Planning and Development
 Careers in Criminal Justice
 Character and Leadership Dev. / Elective
 Classic Novels & Author Studies (includes 15 novels, Supplemental Content)
 College and Career / Elective
 Computer Applications: Office 2016
 Concepts in Probability and Statistics
 Concepts of Engineering & Technology
 Cosmetology 2: The Business of Skin and Nail Care
 Cosmetology: Cutting Edge Styles
 Creative Writing
 Criminology: Inside the Criminal Mind

Cybersecurity 1
 Digital Arts
 Digital Photography I: Creating Images with Impact!
 Digital Photography II: Discovering Your Creative Potential
 Drugs & Alcohol
 Early Childhood Education
 Ecology
 Entrepreneurship- CTE related
 Environmental Science
 Exercise Science
 Expository Reading and Writing
 Fashion & Interior Design
 First Aid & Safety
 Forensic Science I: Secrets of the Dead
 Forensic Science II: More Secrets of the Dead
 Forestry and Natural Resources*
 Game Design I
 Game Design II
 Gothic Literature: Monster Stories
 Great Minds in Science: Ideas for a New Generation
 Health Science Concepts (Anatomy & Physiology)
 History of the Holocaust
 Hospitality & Tourism: Traveling the Globe
 Hospitality & Tourism: Traveling the Globe- CTE related
 IDEA Writing - (Instruction to Develop Expository Modeling and Applied Writing)
 Information Tech Fundamentals- CTE related
 International Business: Global Commerce in the 21st Century
 Intro to Communication and Speech
 Intro to Health Science- CTE related
 Introduction to Art
 Introduction to Business / Elective
 Introduction to Coaching
 Introduction to Coding
 Introduction to Culinary Arts
 Introduction to Culinary Arts- CTE related
 Introduction to Manufacturing: Product Design & Innovation
 Introduction to Military Careers
 Introduction to Philosophy: The Big Picture
 Introduction to Social Media
 Journalism: Investigating the Truth
 Law & Order: Introduction to Legal Studies
 Literacy and Comprehension I
 Literacy and Comprehension II
 Marine Science: Secrets of the Blue
 Medical Terminology
 Mental Health and Wellness / Elective
 Microsoft Office Specialist
 Middle School 2D Studio Art 1A
 Middle School 2D Studio Art 1B
 Middle School Coding 1A
 Middle School Coding 1B
 Middle School Digital Art and Design
 Middle School Exploring Music 1A
 Middle School Exploring Music 1B
 Middle School Game Design 1A
 Middle School Game Design 1B
 Middle School Journalism: Tell Your Story
 Middle School Life Skills
 Middle School Photography: Drawing with Light
 Music Appreciation: The Enjoyment of Listening
 Mythology & Folklore: Legendary Tales
 National Security
 Nutrition and Wellness
 Online Learning and Digital Citizenship
 Peer Counseling
 Personal Development / Elective
 Personal Finance- CTE related
 Personal Training Concepts
 Physiology
 Pre-Algebra
 Pre-Calculus
 Principles of Agriculture, Food, and Natural Resources
 Principles of Public Service: to Serve and Protect
 Project in Audio Engineering (Supplemental Content)
 Projects in Game Design (Supplemental Content)
 Psychology
 Public Speaking
 Real World Parenting
 Renewable Technologies 1A
 Renewable Technologies 1B
 Restaurant Management
 Social and Emotional Success / Elective
 Social Problems I: A World in Crisis
 Social Problems II: Crisis, Conflicts & Challenges
 Sociology
 Sports & Entertainment Marketing
 Sports Officiating
 Strategies for Academic Success
 Test-Prep 6th Grade Mathematics
 Test-Prep 6th Grade Reading
 Test-Prep 7th Grade Civics & Economics
 Test-Prep 7th Grade Mathematics
 Test-Prep 7th Grade Reading
 Test-Prep 8th Grade Science
 Test-Prep ACCUPLACER (includes Sentence Skills, Reading Comprehension, Arithmetic, Elementary Algebra, and Written Summary strands)
 Test-Prep ACT (includes Math, Reading, Writing, English, and Science strands)
 Test-Prep COMPASS (includes Math, Reading, and Writing strands)
 Test-Prep EOC SOL 10th Grade Reading
 Test-Prep EOC SOL 10th Grade Writing
 Test-Prep EOC SOL 11th Grade Reading
 Test-Prep EOC SOL 11th Grade Writing
 Test-Prep EOC SOL 9th Grade Reading

Test-Prep EOC SOL 9th Grade Writing
 Test-Prep EOC SOL Algebra I
 Test-Prep EOC SOL Algebra II
 Test-Prep EOC SOL Biology
 Test-Prep EOC SOL Chemistry
 Test-Prep EOC SOL Earth Science
 Test-Prep EOC SOL Geometry
 Test-Prep EOC SOL World Geography
 Test-Prep EOC SOL World History & Geography
 1500-Present
 Test-Prep EOC SOL World History & Geography to
 1500
 Test-Prep GED (includes Math, Reading, Science,
 Social Studies, Writing strands)
 Test-Prep SAT (includes Math, Critical Reading, and
 Writing strands)
 Test-Prep SOL 8th Grade Math
 Test-Prep SOL 8th Grade Reading
 Test-Prep SOL 8th Grade Writing
 Test-Prep Virginia & U.S. History
 Test-PrepACT WorkKeys®
 Transportation and Tours for the Traveler / Elective
 Unlock your Purpose / Elective
 Veterinary Science: The Care of Animals
 Virtual Tutor Test-Prep PSAT
 World Religions: Exploring Diversity

**Edgenuity-OdysseyWare (formerly known as
 Odysseyware, Glynlyon OdysseyWare)
 300 North McKemey Avenue
 Chandler, Arizona 85226**

Approved SOL Courses

Virginia SOL Course [Provider Course Title]

Algebra I
 Algebra II
 Chemistry
 Chemistry I [Chemistry I (4410) VA]
 Earth Science
 English Grade 10
 English Grade 10 [English II (1140) VA]
 English Grade 11
 English Grade 11 [English III (1150) VA]
 English Grade 12
 English Grade 6 [English Grade 6 (1109) VA]
 English Grade 7
 English Grade 8
 English Grade 9
 English Grade 9 [English I (1130) VA]
 French I
 French II
 Geometry
 Math Grade 6 [Mathematics 600 (3110) VA]
 Math Grade 7 [Mathematics 700 (3111) VA]
 Math Grade 8 [Mathematics 800 (3112) VA]
 Mathematics Grade 7

Mathematics Grade 8
 Spanish I
 Spanish II
 Spanish III
 Trigonometry
 World Geography

Non-SOL, CTE, or Elective Courses

Advanced Algebra
 Agribusiness Systems / Elective
 Algebra I Fundamentals
 Algebra II Fundamentals
 Analytic Geometry
 Art History
 Banking Services Careers
 Business Computer Information Systems / Elective
 Business Law / Elective
 Careers in Allied Health
 Careers in Allied Health / Elective
 Careers in Logistics Planning and Management
 Services
 Careers in Marketing Research
 Civil War
 Construction Careers
 Consumer Math
 Coordinate Algebra
 Corrections: Policies and Procedures
 Counseling and Mental Health Services
 Engineering and Design / Elective
 Engineering and Product Development / Elective
 English I Fundamentals
 English II Fundamentals
 English III Fundamentals
 English IV Fundamentals
 Essentials of Communication
 Fire and Emergency Services / Elective
 Food Products and Processing Systems / Elective
 Food Safety and Sanitation
 Food Safety and Sanitation / Elective
 Fundamentals of Programming and Software
 Development / Elective
 Geometry Fundamentals
 Integrated Math I
 Integrated Math II
 Integrated Math III
 Integrated Physics and Chemistry
 Introduction to Agriculture, Food, and Natural
 Resources / Elective
 Introduction to Careers in Architecture and
 Construction / Elective
 Introduction to Careers in Arts, A/V Technology, and
 Communications / Elective
 Introduction to Careers in Education and Training /
 Elective
 Introduction to Careers in Finance
 Introduction to Careers in Finance / Elective

Introduction to Careers in Government and Public Administration
 Introduction to Careers in Government and Public Administration / Elective
 Introduction to Careers in Manufacturing / Elective
 Introduction to Careers in the Health Sciences / Elective
 Introduction to Careers in Transportation, Distribution, and Logistics
 Introduction to Careers in Transportation, Distribution, and Logistics / Elective
 Introduction to Consumer Services / Elective
 Introduction to Human Growth and Development
 Introduction to Human Growth and Development / Elective
 Introduction to Human Services / Elective
 Introduction to Information Technology Support and Services / Elective
 Introduction to Information Technology Support Services
 Introduction to Law, Public Safety, Corrections, and Security
 Introduction to Law, Public Safety, Corrections, and Security / Elective
 Introduction to Network Systems / Elective
 Introduction to STEM
 Introduction to STEM / Elective
 Law Enforcement Field Services / Elective
 Marketing and Sales for Tourism and Hospitality / Elective
 Music Appreciation
 National Security Careers
 Network System Design / Elective
 New Applications: Web Development in the 21st Century / Elective
 Personal Care Services
 Physicians, Pharmacists, Dentists, Veterinarians and Other Doctors
 Planning Meetings and Special Events
 Power, Structural, and Technical Systems / Elective
 Pre-Calculus
 Psychology
 Public Health: Discovering the Big Picture in Health Care
 Science and Mathematics in the Real World
 Scientific Discovery and Development
 Scientific Research
 Security and Protective Services
 Small Business Entrepreneurship
 Small Business Entrepreneurship / Elective
 Software Development Tools
 Software Development Tools / Elective
 STEM and Problem Solving
 Sustainable Service Management for Hospitality and Tourism

Sustainable Service Management for Hospitality and Tourism / Elective
 Technology and Business
 Technology and Business / Elective
 Therapeutics: The Art of Restoring and Maintaining Wellness
 Transportation and Tours for the Traveler
 Twentieth Century American History
 Vietnam Era

EdOptions Online Academy
500 West Annandale Road
Falls Church, Virginia 22046

Approved SOL Courses
Virginia SOL Course [Provider Course Title]
 Algebra 1 [Algebra 1 A/B]
 Algebra 2 [Algebra 2 A/B]
 Biology [Biology]
 Chemistry [Chemistry]
 Civics & Economics [Civics/Economics (2 courses)]
 Earth Science [Earth Science]
 English Grade 10 [English Grade 10]
 English Grade 11 [English Grade 11]
 English Grade 12 [English Grade 12]
 English Grade 6 [English Grade 6]
 English Grade 7 [English Grade 7]
 English Grade 8 [English Grade 8]
 English Grade 9 [English Grade 9]
 French I [French 1 A/B]
 French II [French 2 A/B]
 Geometry [Geometry]
 German I [German 1 A/B]
 German II [German 2 A/B]
 Health Grade 9 [Health Grade 9]
 Life Science [Life Science]
 Mathematics Grade 6 [Mathematics Grade 6]
 Mathematics Grade 7 [Mathematics Grade 7]
 Mathematics Grade 8 [Pre-Algebra]
 Physical Education Grade 10 [Physical Education]
 Physical Education Grade 9 [Physical Education]
 Physical Science [Physical Science]
 Physics [Physics]
 Probability & Statistics [Probability & Statistics]
 Spanish I [Spanish 1 A/B]
 Spanish II [Spanish 2 A/B]
 Spanish III [Spanish 3 A/B]
 US History to 1865 [Middle School US History]
 Virginia & US Government [Virginia & US Government]
 Virginia & US History [US History A/B]
 World Geography [World Geography]
 World History & Geography 1500-Present [World History A/B]
 World History & Geography to 1500 [World History Survey A/B]

CTE

Accounting [Virginia Accounting]
Construction Technology [Principles of Architecture
and Construction]
VA Computer Applications A/B (36 Weeks)
VA Computer Information Systems A/B (36 Weeks)

Non-SOL, CTE, or Elective Courses

Academic Success
Accuplacer Prep-Math
Accuplacer Prep-Reading
Accuplacer Prep-Sentence Skills
ACT Prep English
ACT Prep Mathematics
ACT Prep Reading
ACT Prep Science Reasoning
ACT WorkKeys - Graphic Literacy - Leveled /
Elective
ACT WorkKeys - Workplace Documents - Leveled /
Elective
ACT WorkKeys-Applied Mathematics-Leveled
ACT WorkKeys-Comprehensive
ACT WorkKeys-Locating Information, Teamwork,
Listening, and Applied Tech-Leveled
ACT WorkKeys-Reading for Information-Leveled
ACT WorkKeys-Writing-Leveled
Advanced Reading Skills
Advanced Writing Skills
African American Studies
American Sign Language 1 A / Elective
American Sign Language 1 B / Elective
Anatomy
Anthropology 1
Anthropology 2
AP Biology
AP Calculus
AP Chemistry
AP Computer Science A
AP French
AP Literature and Composition
AP Spanish
AP US History
Archaeology
Art History & Appreciation
Art in World Cultures
Artificial Intelligence
Astronomy
ASVAB Prep Mathematics
ASVAB Prep Technology & General Science, Part 1
ASVAB Prep Technology & General Science, Part 2
ASVAB Prep Word Knowledge & Paragraph
Comprehension
Basic Reading Skills
Basic Writing Skills
Biotechnology: Unlocking Nature's Secrets

Business English, Semester A
Business English, Semester B
Career Explorations
Careers in Criminal Justice
CASAS Prep Competencies 0-4
CASAS Prep Competencies 5
CASAS Prep Competencies 6
CASAS Prep Competencies 7-8
CASAS Prep Competencies Adult Secondary Writing
Skills
CASAS Prep Competencies Basic Reading Skills
CASAS Prep Competencies Basic Writing Skills
Certified Nurse Aide, Semester A
Certified Nurse Aide, Semester B
CompTIA A+ 220-1001 / Elective
CompTIA A+ 220-1002 / Elective
CompTIA A+ 220-901
CompTIA A+ 220-902
CompTIA Network+ Certification N10-007,
Semester A / Elective
CompTIA Network+ Certification N10-007,
Semester B / Elective
Computer Applications & Technology
Computer Programming IA
Computer Programming IB
Computing for College and Careers A
Computing for College and Careers B
Consumer Mathematics
Contemporary World A
Contemporary World B
Creative Writing
Criminology: Inside the Criminal Mind
Developmental Math 1 - Pre-Algebra
Developmental Math 2 - Beginning Algebra
Developmental Math 3 - Intermediate Algebra
Developmental Math 4 - Advanced Algebra
Digital Photography 1
Digital Photography 2
Drugs & Alcohol (9-12)
Environmental Science A/B
Essential Career Skills
Exercise Science (10-12)
Family & Consumer Science
Family Living and Healthy Relationships
Financial Algebra, Semester A
Financial Algebra, Semester B
First Aid & Safety (10-12)
Fitness Basics 1 (MS)
Fitness Basics 2 (MS)
Fitness Fundamentals 1
Fitness Fundamentals 2
Flexibility Training (9-12)
Food Handler and Food Manager Certifications /
Elective
Forensic Science 2: More Secrets of the Dead
Forensic Science I: Secrets of the Dead

Foundations of Green Energy, Semester A / Elective
 Foundations of Green Energy, Semester B / Elective
 Game Development
 GED Prep Mathematics
 GED Prep Reading Language Arts
 GED Science
 GED Social Studies
 Gothic Literature
 Gothic Literature: Monster Stories
 Great Minds in Science: Ideas for a New Generation
 Group Sports
 Health Science 1 A
 Health Science 1 B
 Health Science 2 A
 Health Science 2 B
 HESI Prep
 HiSET Prep Language Arts-Reading, Part 1
 HiSET Prep Language Arts-Reading, Part 2
 HiSET Prep Language Arts-Writing, Part 1
 HiSET Prep Language Arts-Writing, Part 2
 HiSET Prep Mathematics, Part 1
 HiSET Prep Mathematics, Part 2
 HiSET Prep Science, Part 1
 HiSET Prep Science, Part 2
 HiSET Prep Social Studies, Part 1
 HiSET Prep Social Studies, Part 2
 History of the Holocaust
 Holocaust Studies
 HOPE
 Hospitality & Tourism: Traveling the Globe
 Human Geography
 Integrated Math 1
 Integrated Math 2
 Integrated Math 3
 Integrated Physics & Chemistry
 International Business
 Intro to Coaching (10-12)
 Intro to Group Sports 1 (MS)
 Intro to Group Sports 2 (MS)
 Intro to Individual Sports 1 (MS)
 Intro to Individual Sports 2 (MS)
 Intro to Nursing 1
 Intro to Nursing 2
 Introduction to Android Mobile App Development
 Introduction to Anthropology
 Introduction to Archaeology
 Introduction to Astronomy
 Introduction to Criminology
 Introduction to Cybersecurity
 Introduction to Finance
 Introduction to Forensic Science
 Introduction to iOS Mobile App Development
 Introduction to Marine Biology
 Introduction to Military Careers
 Introduction to Philosophy
 Introduction to Social Media
 Introduction to Social Media: Our Connected World
 Introduction to Veterinary Science
 Introduction to Visual Arts
 Introduction to World Religions
 Law & Order: Introduction to Legal Studies
 Life Skills (7-10)
 Lifetime & Leisure Sports (9-12)
 Medical Terminology
 Middle School Career Explorations
 Middle School Health
 Middle School Journalism
 Middle School Photography: Drawing with Light
 Middle School World History A/B
 Music Appreciation
 Music Appreciation: The Enjoyment of Listening
 Mythology and Folklore
 Native American Studies: Contemporary Perspectives
 Native American Studies: Historical Perspectives
 Nutrition & Wellness
 Nutrition (9-12)
 Outdoor Sports
 Peer Counseling
 Personal Finance
 Personal Health & Fitness
 Personal Psychology I: The Road to Self-Discovery
 Personal Psychology II: Living in a Complex World
 Personal Training Career Prep (10-12)
 Personal Training Concepts (9-12)
 Philosophy: The Big Picture
 Physiology
 Praxis Prep-Core Academic Skills: Mathematics, Part 1
 Praxis Prep-Core Academic Skills: Mathematics, Part 2
 Praxis Prep-Core Academic Skills: Reading, Part 1
 Praxis Prep-Core Academic Skills: Reading, Part 2
 Praxis Prep-Core Academic Skills: Writing, Part 1
 Praxis Prep-Core Academic Skills: Writing, Part 2
 Precalculus
 Principles of Agriculture, Food, & Natural Resources
 Principles of Education and Training A/B
 Principles of Government and Public Administration A/B
 Principles of Health Science A
 Principles of Health Science B
 Principles of Human Services A/B
 Principles of Law, Public Safety, Corrections and Security A/B
 Principles of Marketing, Advertising, & Sales A/B
 Principles of Public Service: To Serve & Protect
 Principles of Transportation, Distribution, and Logistics A/B
 Professional Communications
 Psychology
 Public Speaking

Real World Parenting
 Revolutionary Ideas in Science
 Robotics IA
 Robotics IB
 Running (9-12)
 SAT Prep: Mathematics
 SAT Prep: Reading
 SAT Prep: Writing and Language
 Social Issues
 Social Problems I: A World in Crisis
 Social Problems II: Crisis, Conflicts & Challenges
 Sociology
 Sociology I: The Study of Human Relationships
 Sociology II: Your Social Life
 Sports Officiating (9-12)
 Strength Training (10-12)
 Structure of Writing
 TABE Prep Language Level A
 TABE Prep Language Level D
 TABE Prep Language Level E
 TABE Prep Language Level L
 TABE Prep Language Level M
 TABE Prep Mathematics Level A, Part 1
 TABE Prep Mathematics Level A, Part 2
 TABE Prep Mathematics Level D
 TABE Prep Mathematics Level E
 TABE Prep Mathematics Level L
 TABE Prep Mathematics Level M
 TABE Prep Reading Level A
 TABE Prep Reading Level D
 TABE Prep Reading Level E
 TABE Prep Reading Level L
 TABE Prep Reading Level M
 TASC Prep-Language Arts- Reading Part 1
 TASC Prep-Language Arts- Reading Part 2
 TASC Prep-Language Arts- Writing Part 1
 TASC Prep-Language Arts- Writing Part 2
 TASC Prep-Mathematics Part 1
 TASC Prep-Mathematics Part 2
 TASC Prep-Science Part 1
 TASC Prep-Science Part 2
 TASC Prep-Social Studies Part 1
 TASC Prep-Social Studies Part 2
 TEAS Prep-Test of Essential Academic Skills:
 English
 TEAS Prep-Test of Essential Academic Skills: Math
 TEAS Prep-Test of Essential Academic Skills:
 Reading
 TEAS Prep-Test of Essential Academic Skills:
 Science
 Theatre, Cinema, & Film Production
 Walking Fitness (9-12)
 Web Technologies
 Women's Studies
 World Religions: Exploring Diversity

Edison Learning, Inc.
485 Lexington Avenue
New York, New York 10017

Approved SOL Courses
Virginia SOL Course [Provider Course Title]
 Algebra I [Algebra I]
 Algebra II [Algebra II]
 Algebra, Functions, and Data Analysis / Mathematics
 Biology [Biology]
 Chemistry [Chemistry]
 Earth Science (MS) / Science
 Earth Science [Earth Science]
 Economics and Personal Finance / Mathematics
 English Grade 10 [World Literature II]
 English Grade 11 [American Literature]
 English Grade 12 [British Literature]
 English Grade 9 [World Literature I]
 Geometry [Geometry]
 Life Science (MS) / Science
 Mathematics - 6th Grade / Mathematics
 Mathematics - 7th Grade / Mathematics
 Mathematics - 8th Grade / Mathematics
 Physical Education (MS) / Health and PE
 Physical Education 1 (HS) / Health and PE
 Physical Education 2 (HS) / Health and PE
 Physical Science (MS) / Science
 Physics [Competency Based] / Science
 Spanish 1 / World Language
 Spanish 2 / World Language
 Virginia and US Government / History and Social
 Science
 Virginia and US History / History and Social Science
 World Geography [World Geography]
 World History 1500-Present [World History II]

Non-SOL, CTE, or Elective Courses

Anatomy and Physiology
 Astronomy
 Biotechnology
 Calculus
 Computer Engineering
 Electrical Engineering
 Environmental Science
 Epidemiology
 Fitness
 Forensics
 General Math
 Genetics
 Health
 HTML
 Internet Safety
 Intro to Office Applications
 Introduction to Technological
 Sciences
 JAVA

Life Science
 Life Skills
 Macroeconomics
 Mechanical Engineering
 Microeconomics
 MS Art History and Appreciation
 MS Health and Fitness
 MS Music Theory and Appreciation
 MS Problem Solving
 Music Theory
 Natural Disasters
 Physical Science
 Pre-Algebra
 Pre-Calculus
 Psychology
 Science of Computing
 Sociology
 Sports Science
 Statistics
 Superstars of Science
 Trigonometry

Florida Virtual School
2145 Metrocenter Boulevard, Suite 200
Orlando, Florida 32835

Approved SOL Courses

Virginia SOL Course [Provider Course Title]

Algebra I
 Algebra II
 Biology [Biology/Biology Honors]
 Chemistry [Chemistry/Chemistry Honors]
 Chinese I [Chinese I Grades 9-12]
 Chinese II [Chinese II Grades 9-12]
 Earth Science [Earth Space Science]
 English Grade 10 [English II]
 English Grade 11 [English III]
 English Grade 12 [English IV]
 English Grade 6 [Middle School Language Arts 1]
 English Grade 9 [English I]
 French I
 French II
 Geometry [Geometry/Geometry Honors]
 Health Grade 9 [Health and PE Grade 9]
 Math 6 [Middle School Mathematics I]
 Math 7 [Middle School Mathematics I]
 Physics [Physics/Physics Honors]
 Science Grade 2 [Science (grade 2)] / Science
 Science Grade 6 [Comprehensive MS Science I]
 Spanish I [Spanish I Grades 9-12]
 US & World Government [American Government/American Government Honors]
 US & World History [American History/American History Honors]
 Virginia and US History [US History]

World History and Geography 1500 to Present
 [World History]

Non-SOL, CTE, or Elective Courses

(MJ=Middle School; LRC=Learning Recovery Course)

Advance Algebra w/Financial Application
 Algebra I (LRC)
 Algebra II (LRC)
 Algebra Readiness
 American Government (LRC)
 American History (LRC)
 AP Art History
 AP Biology
 AP Calculus AB
 AP Calculus BC
 AP Computer Science A
 AP English Comp
 AP English Language and Composition
 AP English Lit
 AP English Literature and Composition
 AP Environmental Science
 AP Macroeconomics
 AP Microeconomics
 AP Psychology
 AP Statistics
 AP United States Government and Politics
 Biology (LRC)
 Calculus
 Chemistry (LRC)
 Chinese I
 Chinese II
 Chinese III
 Computer Programming I
 Computing for College and Careers
 Critical Thinking 6/7
 Earth Space Science
 Earth Space Science (LRC)
 Economics (LRC)
 Economics With Financial Literacy
 Elementary Art Grade 1 / Elective
 Elementary Art Grade 2 / Elective
 Elementary Art Grade 3 / Elective
 Elementary Art Grade 4 / Elective
 Elementary Art Grade 5 / Elective
 Elementary Art Grade K / Elective
 Elementary PE Grade 1 / Elective
 Elementary PE Grade 2 / Elective
 Elementary PE Grade 3 / Elective
 Elementary PE Grade 4 / Elective
 Elementary PE Grade 5 / Elective
 Elementary PE Grade K / Elective
 Elementary Spanish Grade 1 v17 / Elective
 Elementary Spanish Grade 2 v17 / Elective
 Elementary Spanish Grade 3 v17 / Elective
 Elementary Spanish Grade 4 v17 / Elective

Elementary Spanish Grade 5 v17 / Elective
 Elementary Spanish Grade K v17 / Elective
 English I (LRC)
 English II (LRC)
 English III (LRC)
 English IV (LRC)
 Fitness Grade 6
 Fitness Lifestyle Design
 Forensic Science
 Geometry (LRC)
 Global Studies
 HOPE
 Journalism
 Law Studies
 Leadership Skills Development
 Liberal Arts Mathematics
 Life Management Skills
 Marine Science
 Middle School Business Keyboarding
 Middle School Career Research and Decision Making
 Middle School Civics]
 Middle School Comprehensive Science I
 Middle School Spanish I
 Middle School U.S. History
 MJ Comprehensive PE Grades 6/7
 MJ Comprehensive PE Grades 7/8
 MJ Comprehensive Science 2
 MJ Comprehensive Science 3
 MJ Critical Thinking- Problem Solving- Learning Strategies
 MJ Fitness Grade 6
 MJ Keyboarding
 MJ Language Arts 2
 MJ Language Arts 3
 MJ Mathematics 1 (LRC)
 MJ Mathematics 2 (LRC)
 MJ Mathematics 3 (LRC)
 MJ Reading 1
 MJ Spanish 1
 MJ Spanish 2
 MJ Spanish 2 v9
 MJ U.S. History
 Personal Fitness
 Personal Fitness- Adaptive IEP or 504 Plan
 Physical Science (LRC)
 Physics (LRC)
 Pre-Calculus
 Psychology I
 Reading 6/7/8
 Reading for College Success
 Social Media I
 Thinking and Learning Strategies
 Web Design I
 World History (LRC)

Founders Education
1105 Taylorsville Road
Washington Crossing, Pennsylvania 18977

Approved SOL Courses
Virginia SOL Course [Provider Course Title]
 Algebra I
 Algebra II
 Algebra II and Trigonometry
 Biology
 Chemistry
 Earth Science
 French I
 Geometry
 Health Education 9
 Health Education 10
 Language Arts 9
 Language Arts 10
 Language Arts 11
 Language Arts 12
 PE 9
 PE 10
 Physics
 Spanish I
 Spanish III
 Spanish III
 Trigonometry
 Virginia and US Government
 Virginia and US History
 World History and Geography to 1500
 World History and Geography 1500 - Present

CTE Courses:
 Economics and Personal Finance

Fuel Education
2300 Corporate Park Drive
Herndon, Virginia 20171

Approved SOL Courses
Virginia SOL Course [Provider Course Title]
 9-12 General Music [Music Appreciation 9-12]
 Algebra 1 [MTH128/9: Algebra 1 VA]
 Algebra 2 [MTH308/9: Algebra 2 VA]
 Algebra, Functions & Data Analysis [MTH310
 Summit ALG, Functions, & Data Analysis VA]
 Arts I: Arts Foundation [Art Appreciation]
 Biology [202 Biology]
 Chemistry [302 Chemistry/CR]
 Chinese I [Competency Middle School Chinese 1 and 2]
 Chinese I [Fluency High School Chinese I]
 Chinese I [High School Competency Chinese I]
 Chinese II [Fluency High School Chinese II]
 Chinese II [High School Competency Chinese II]

Civics and Economics [Intermediate Civics and Economics]
 Earth Science [112 Earth Science]
 Earth Science [SCI06 MS Earth Science]
 English Grade 1 [Summit ELA Green VA]
 English Grade 10 [ENG208/9 Summit English 10 VA]
 English Grade 11 [ENG303/4 American Literature VA]
 English Grade 12 [ENG403/4 British and World Literature VA]
 English Grade 2 [Summit ELA Orange VA]
 English Grade 3 [Summit ELA Purple VA]
 English Grade 4 [ELA 4 Summit VA]
 English Grade 5 [ELA 5 Summit VA]
 English Grade 6 [ENG06 Grade 6 Language Arts VA]
 English Grade 7 [ENG07 Grade 7 Language Arts VA]
 English Grade 8 [ENG08 Grade 8 Language Arts VA]
 English Grade 9 [ENG108/9 Summit English 9 VA]
 English Grade K [Summit ELA Blue VA]
 EPF (HST413 Economics and Personal Finance VA)
 French I [Competency Middle School French 1 and 2]
 French I [Fluency High School French I]
 French I [High School Competency French I]
 French II [Fluency High School French II]
 French II [High School Competency French II]
 French III [High School Competency French III]
 Geometry [MTH208/9: Geometry VA]
 German I [High School Competency German I]
 German I [Middle School Competency German 1 & 2]
 German II [High School Competency German II]
 Health Grade 1 [Physical Education (K-2)]
 Health Grade 10 [OTH011 Summit Personal Health]
 Health Grade 2 [Physical Education (K-2)]
 Health Grade 3
 Health Grade 4
 Health Grade 5
 Health Grade 6
 Health Grade 7 [HLT07 Summit Health 7 VA]
 Health Grade 8 [HLT08 Summit Health 8 VA]
 Health Grade 9 [OTH010: Skills for Health VA]
 Health Grade K [Physical Education (K-2)]
 History Grade 1 [Social Studies 1 VA]
 History Grade 2 [Social Studies 2 VA]
 History Grade 3 [Social Studies 3 VA]
 History Grade 4 [Virginia Studies 4]
 History Kindergarten [Social Studies K VA]
 Latin I [Competency Middle School Latin 1 & 2]
 Latin I [High School Competency Latin I]
 Latin II [High School Competency Latin II]
 Life Science [SCI07 MS Life Science]
 Math Analysis [MTH403: Math Analysis VA]
 Math Grade 6 [MTH06 Summit Math 6 VA]
 Math Grade 7 [MTH07 Summit Math 7 VA]
 Math Grade 8 [MTH08 Summit Math 8 VA]
 Mathematics Grade 1 [Math Plus Green]
 Mathematics Grade 2 [Math Plus Orange]
 Mathematics Grade 3 [Math+ Purple Summit VA]
 Mathematics Grade 4 [Math 4 Summit VA]
 Mathematics Grade 5 [Math 5 Summit VA]
 Mathematics Grade K [Math Plus Blue]
 Music Grade 1 [Spotlight on Music 01]
 Music Grade 2 [Spotlight on Music 02]
 Music Grade 3 [Spotlight on Music 03]
 Music Grade 4 [Spotlight on Music 04]
 Music Grade 5 [Spotlight on Music 05]
 Music Grade K [Spotlight on Music 0K]
 Physical Education 6
 Physical Education 7 [OTH07 Summit Physical Education 7 VA]
 Physical Education Grade 1 [Physical Education (K-2)]
 Physical Education Grade 10 [OTH022 Summit Personal Fitness II]
 Physical Education Grade 2 [Physical Education (K-2)]
 Physical Education Grade 3 [PE3]
 Physical Education Grade 4 [PE4]
 Physical Education Grade 5 [PE5]
 Physical Education Grade 8 [Physical Education OTH08]
 Physical Education Grade 9 [OTH021 Summit Personal Fitness I]
 Physical Education Grade K [Physical Education (K-2)]
 Physical Science [SCI08 MS Physical Science]
 Physics [403 Physics]
 Science Grade 1 [Science 1]
 Science Grade 2 [Science 2]
 Science Grade 3 [Science 3]
 Science Grade 4 [Science 4]
 Science Grade 5 [Science 5]
 Science Kindergarten [Science K]
 Spanish I [Competency Middle School Spanish 1 & 2]
 Spanish I [Fluency High School Spanish I]
 Spanish I [High School Competency Spanish I]
 Spanish II [Fluency High School Spanish II]
 Spanish II [High School Competency Spanish II]
 Spanish III [High School Competency Spanish III]
 United States History 1865 to Present [MS American History Since 1865]
 United States History to 1865 [American History A]
 Virginia & US Government [HST403 US Government and Politics VA]
 Virginia & US History [HST303/4 US History]
 Visual Arts Grade 1 [Art 1]

Visual Arts Grade 2 [Art 2]
 Visual Arts Grade 3 [Art 3]
 Visual Arts Grade 4 [Art 4]
 Visual Arts Grade 5 [Intermediate Art: American A]
 Visual Arts Grade 6 [Intermediate Art: American B]
 Visual Arts Grade 7 [Intermediate Art: World A]
 Visual Arts Grade 8 [Intermediate Art: World B]
 Visual Arts Kindergarten [Art K]
 World Geography [Intermediate Global Studies]
 World History and Geography 1500 to Present
 [Modern World Studies VA]
 World History and Geography to 1500 [HST103/4
 World History]

Non-SOL, CTE, or Elective Courses

AP Art History
 AP Biology
 AP Calculus AB
 AP English Language
 AP English Literature
 AP Environmental Science
 AP French Language and Culture
 AP Psychology
 AP Spanish Language and Culture
 AP Statistics
 AP US Government and Politics
 AP U.S. History
 AP World History
 Anthropology
 Archaeology
 Computer Science TCH036
 Contemporary World Issues
 Creative Writing
 Criminology
 ENG010 Journalism
 Environmental Science
 Forensic Science
 HST040-AVT Civics
 HST313 Modern U.S. History
 Psychology
 Public Speaking
 Sociology 1
 Sociology 2
 Web Design TCH040

CTE Electives
 AP Macroeconomics (CTE Course)
 AP Microeconomics (CTE Course)
 Engineering Explorations I (OTH223-CEN
 Engineering Explorations I VA)
 Principles of Business and Marketing (BUS024-CEN
 Principles of Business and Marketing VA)
 Computer Network Software Operations (TCH541-
 CEN Computer Network Software Ops VA)

K12 Inc.
2300 Corporate Park
Herndon, Virginia 20171

Approved SOL Courses

Virginia SOL Course [Provider Course Title]
 6-8 General Music [Music Appreciation 6-8]
 9-12 General Music [Music Appreciation 9-12]
 Algebra 1 [MTH128/9: Algebra 1 VA]
 Algebra 2 [MTH308/9: Algebra 2 VA]
 Algebra, Functions & Data Analysis [MTH310
 Summit ALG, Functions, & Data Analysis VA]
 Arts I: Arts Foundation [Art Appreciation]
 Biology [202 Biology]
 Chemistry [302 Chemistry/CR]
 Chinese I [Competency Middle School Chinese 1 and
 2]
 Chinese I [Fluency High School Chinese I]
 Chinese I [High School Competency Chinese I]
 Chinese II [Fluency High School Chinese II]
 Chinese II [High School Competency Chinese II]
 Civics and Economics [Intermediate Civics and
 Economics]
 Earth Science [112 Earth Science]
 Earth Science [SCI06 MS Earth Science]
 English Grade 1 [Summit ELA Green VA]
 English Grade 10 [ENG208/9 Summit English 10
 VA]
 English Grade 11 [ENG303/4 American Literature
 VA]
 English Grade 12 [ENG403/4 British and World
 Literature VA]
 English Grade 2 [Summit ELA Orange VA]
 English Grade 3 [Summit ELA Purple VA]
 English Grade 4 [ELA 4 Summit VA]
 English Grade 5 [ELA 5 Summit VA]
 English Grade 6 [ENG06 Grade 6 Language Arts
 VA]
 English Grade 7 [ENG07 Grade 7 Language Arts
 VA]
 English Grade 8 [ENG08 Grade 8 Language Arts
 VA]
 English Grade 9 [ENG108/9 Summit English 9 VA]
 English Grade K [Summit ELA Blue VA]
 EPF (HST413 Economics and Personal Finance VA)
 French I [Competency Middle School French 1 and
 2]
 French I [Fluency High School French I]
 French I [High School Competency French I]
 French II [Fluency High School French II]
 French II [High School Competency French II]
 French III [High School Competency French III]
 Geometry [MTH208/9: Geometry VA]
 German I [High School Competency German I]
 German I [Middle School Competency German 1 &
 2]

German II [High School Competency German II]
 Health Grade 1 [Physical Education (K-2)]
 Health Grade 10 [OTH011 Summit Personal Health]
 Health Grade 2 [Physical Education (K-2)]
 Health Grade 3
 Health Grade 4
 Health Grade 5
 Health Grade 6
 Health Grade 7 [HLT07 Summit Health 7 VA]
 Health Grade 8 [HLT08 Summit Health 8 VA]
 Health Grade 9 [OTH010: Skills for Health VA]
 Health Grade K [Physical Education (K-2)]
 History Grade 1 [Social Studies 1 VA]
 History Grade 2 [Social Studies 2 VA]
 History Grade 3 [Social Studies 3 VA]
 History Grade 4 [Virginia Studies 4]
 History Kindergarten [Social Studies K VA]
 Latin I [Competency Middle School Latin 1 & 2]
 Latin I [High School Competency Latin I]
 Latin II [High School Competency Latin II]
 Life Science [SCI07 MS Life Science]
 Math Analysis [MTH403: Math Analysis VA]
 Math Grade 6 [MTH06 Summit Math 6 VA]
 Math Grade 7 [MTH07 Summit Math 7 VA]
 Math Grade 8 [MTH08 Summit Math 8 VA]
 Mathematics Grade 1 [Math Plus Green]
 Mathematics Grade 2 [Math Plus Orange]
 Mathematics Grade 3 [Math+ Purple Summit VA]
 Mathematics Grade 4 [Math 4 Summit VA]
 Mathematics Grade 5 [Math 5 Summit VA]
 Mathematics Grade K [Math Plus Blue]
 Music Grade 1 [Spotlight on Music 01]
 Music Grade 2 [Spotlight on Music 02]
 Music Grade 3 [Spotlight on Music 03]
 Music Grade 4 [Spotlight on Music 04]
 Music Grade 5 [Spotlight on Music 05]
 Music Grade K [Spotlight on Music 0K]
 Physical Education 6
 Physical Education 7 [OTH07 Summit Physical Education 7 VA]
 Physical Education Grade 1 [Physical Education (K-2)]
 Physical Education Grade 10 [OTH022 Summit Personal Fitness II]
 Physical Education Grade 2 [Physical Education (K-2)]
 Physical Education Grade 3 [PE3]
 Physical Education Grade 4 [PE4]
 Physical Education Grade 5 [PE5]
 Physical Education Grade 8 [Physical Education OTH08]
 Physical Education Grade 9 [OTH021 Summit Personal Fitness I]
 Physical Education Grade K [Physical Education (K-2)]
 Physical Science [SCI08 MS Physical Science]

Physics [403 Physics]
 Science Grade 1 [Science 1]
 Science Grade 2 [Science 2]
 Science Grade 3 [Science 3]
 Science Grade 4 [Science 4]
 Science Grade 5 [Science 5]
 Science Kindergarten [Science K]
 Spanish I [Competency Middle School Spanish 1 & 2]
 Spanish I [Fluency High School Spanish I]
 Spanish I [High School Competency Spanish I]
 Spanish II [Fluency High School Spanish II]
 Spanish II [High School Competency Spanish II]
 Spanish III [High School Competency Spanish III]
 United States History 1865 to Present [MS American History Since 1865]
 United States History to 1865 [American History A]
 Virginia & US Government [HST403 US Government and Politics VA]
 Virginia & US History [HST303/4 US History]
 Visual Arts Grade 1 [Art 1]
 Visual Arts Grade 2 [Art 2]
 Visual Arts Grade 3 [Art 3]
 Visual Arts Grade 4 [Art 4]
 Visual Arts Grade 5 [Intermediate Art: American A]
 Visual Arts Grade 6 [Intermediate Art: American B]
 Visual Arts Grade 7 [Intermediate Art: World A]
 Visual Arts Grade 8 [Intermediate Art: World B]
 Visual Arts Kindergarten [Art K]
 World Geography [HST090 Summit World Geography VA]
 World History and Geography 1500 to Present [Modern World Studies VA]
 World History and Geography to 1500 [HST103/4 World History]

Non-SOL, CTE, or Elective Courses

AP Art History
 AP Biology
 AP Calculus AB
 AP Calculus BC
 AP Computer Science Principles
 AP English Language
 AP English Literature
 AP Environmental Science
 AP French Language and Culture
 AP Psychology
 AP Spanish Language and Culture
 AP Statistics
 AP US Government and Politics
 AP U.S. History
 AP World History
 Anthropology
 Archaeology
 Computer Science TCH036
 Contemporary World Issues

Creative Writing
Criminology
ENG010 Journalism
Environmental Science
Forensic Science
Game Design
HST040-AVT Civics
HST313 Modern U.S. History
Pre-Calculus
Psychology
Public Speaking
Social Problems 1
Social Problems 2
Sociology 1
Sociology 2
Web Design TCH040

CTE Electives
AP Macroeconomics (CTE Course)
AP Microeconomics (CTE Course)
Engineering Explorations I (OTH223-CEN)
Engineering Explorations I VA
Principles of Business and Marketing (BUS024-CEN)
Principles of Business and Marketing VA
Computer Network Software Operations (TCH541-CEN)
Computer Network Software Ops VA

**Longwood University Extended
Ruffner 140
201 High Street
Farmville, Virginia 23909**

No approved courses at this time

**Middleton Academy
3460 Commission Court, Suite 200
Woodbridge, Virginia 22192**

Middleton Academy is approved to offer the following Apex Learning curriculum of virtual courses approved by the Department of Education (DOE). The Apex Learning courses may not be modified or edited without the submission of these courses to the DOE during a multidivision online provider application period.

Virginia SOL Course [Provider Course Title]
Algebra 1 [Algebra 1 (Core/Honors)]
Algebra 2 [Algebra 2 (Core/Honors)]
Algebra, Functions, and Data Analysis [VA Algebra, Functions, and Data Analysis]
Biology [Biology (Core/Honors)]
Biology [Biology II - Virginia Ecology]
Chemistry [Chemistry (Core/Honors)]

Civics & Economics [US and Global Economics (Honors)]
Earth Science [Earth Science (Core/Honors)]
Economics and Personal Finance [Virginia Economics and Personal Finance]
English 10
English 10 [English 10 (Core/Honors)]
English 10 [English 10 Honors]
English 11
English 11 [English 11 (Core/Honors)]
English 11 [English 11 Honors]
English 12
English 12 [English 12 (Core/Honors)]
English 12 [English 12 Honors]
English 9
English 9 [English 9 (Core/Honors)]
English 9 [English 9 Honors]
English Grade 4 [English Foundations I (Foundation) Grade 04]
English Grade 5 [English Foundations I (Foundation) Grade 05]
English Grade 6 [English Foundations I (Foundation) Grade 06]
English Grade 7 [English Foundations II (Foundation) Grade 07]
English Grade 8 [English Foundations II (Foundation) Grade 08]
English Grade 9 [English Foundations II (Foundation) Grade 09]
French I [French I (Core/Honors)]
French II [French II (Core/Honors)]
Geometry [Geometry (Core/Honors)]
Health Grades 9 and 10
Mathematical Analysis [Pre-calculus (Core/Honors)]
Physical Education Grades 9 and 10
Physical Science [Physical Science (Core/Honors)]
Physics [Physics (Core/Honors)]
Probability & Statistics [Probability & Statistics]
Spanish I [Spanish 1 (Core/Honors)]
Spanish II [Spanish II (Core/Honors)]
Spanish III [Spanish III]
United States History: 1865 to the Present [US History since the Civil War]
Virginia & U.S. History [US History (Core)]
Virginia and US Government [US Government and Politics]
World Geography [Geography and World Cultures]
World History & Geography to 1500 [World History to the Renaissance]
World History and Geography 1500 - Present [Modern World History from 1450]
CTE
Business Law [Legal Environment of Business]

Non-SOL, CTE, or Elective Courses

AP Biology
 AP Calculus AB
 AP Chemistry
 AP English Language and Composition
 AP English Literature and Composition
 AP Environmental Science
 AP Macroeconomics
 AP Microeconomics
 AP Psychology
 AP Spanish Language
 AP Statistics
 AP U.S. Government and Politics
 AP U.S. History
 Art Appreciation
 Creative Writing
 Financial Literacy
 Liberal Arts Math
 Media Literacy
 Multicultural Studies
 Music Appreciation
 Psychology
 Reading Skills and Strategies
 Sociology
 Writing Skills and Strategies

My Virtual Academy

**18901 15 Mile Road,
Clinton Township, MI 48035**

My Virtual Academy is approved to offer the following Edmentum (owned by EdOptions Online Academy) courses that have been approved by the Department of Education (DOE). The Edmentum courses may not be modified or edited without the submission of these courses to the DOE during a multidivision online provider application period.

SOL Course [Provider Course Name]

Algebra 1 [Algebra 1 A]
 Algebra 1 [Algebra 1 B]
 Algebra 2 [Algebra 2 A]
 Algebra 2 [Algebra 2 B]
 Biology [Biology A]
 Biology [Biology B]
 Chemistry [Chemistry A]
 Chemistry [Chemistry B]
 English Grade 10 [English 10 A]
 English Grade 10 [English 10 B]
 English Grade 11 [English 11 A]
 English Grade 11 [English 11 B]
 English Grade 12 [English 12 A]
 English Grade 12 [English 12 B]
 English Grade 9 [English 9 A]
 English Grade 9 [English 9 B]
 French I [French 1 A]
 French I [French 1 B]
 French II [French 2 A]

French II [French 2 B]
 Geometry [Geometry A]
 Geometry [Geometry B]
 Health Grade 9 [Health]
 Life Science [Life Science A]
 Life Science [Life Science B]
 Health and Physical Education Level I [Physical Education]
 Physical Science [Physical Science A]
 Physical Science [Physical Science B]
 Physics [Physics A]
 Physics [Physics B]
 Probability & Statistics [Probability and Statistics]
 Spanish I [Spanish 1 A]
 Spanish I [Spanish 1 B]
 Spanish II [Spanish 2 A]
 Spanish II [Spanish 2 B]
 US History to 1865 [U.S. History A]
 US History to 1865 [U.S. History B]
 Virginia & US Government [US Government]
 World History and Geography I [World History A]
 World History and Geography II [World History B]

Virginia Non-SOL/Elective Courses

Advanced Computer Science
 Applied Medical Terminology A
 Applied Medical Terminology B
 Art History and Appreciation
 Artificial Intelligence
 Audio Video Production A
 Audio Video Production B
 Business Information Management A
 Business Information Management B
 Child Development and Parenting A
 Child Development and Parenting B
 Computer Programming A
 Computer Programming B
 Consumer Mathematics
 Creative Writing
 Digital and Interactive Media A
 Digital and Interactive Media B
 Drafting and Design A
 Drafting and Design B
 Earth Space Science A
 Earth Space Science B
 Economics
 Education and Training A
 Education and Training B
 Entrepreneurship A
 Entrepreneurship B
 Environmental Science A
 Environmental Science B
 Game Development
 Gothic Literature
 Government, Law, and Public Safety A
 Government, Law, and Public Safety B

Graphic Design and Illustration A
 Graphic Design and Illustration B
 Health Science 1 A
 Health Science 1 B
 Health Science 2 A
 Health Science 2 B
 Integrated Physics and Chemistry A
 Integrated Physics and Chemistry B
 Introduction to Android Mobile App Development
 Introduction to Anthropology
 Introduction to Archaeology
 Introduction to Astronomy
 Introduction to Criminology
 Introduction to Culinary Art
 Introduction to Cyber Security
 Introduction to Fashion Design
 Introduction to Finance
 Introduction to Forensic Science
 Introduction to iOS Mobile App Development
 Introduction to Marine Biology
 Introduction to Military Careers
 Introduction to Philosophy
 Introduction to Photography A
 Introduction to Photography B
 Introduction to Social Media
 Introduction to Visual Arts
 Introduction to World Religions
 Music Appreciation
 Mythology and Folklore
 Nutrition and Wellness
 Personal Finance
 Pre-Algebra A
 Pre-Algebra B
 Pre-Calculus A
 Pre-Calculus B
 Principles of Agriculture, Food, and Natural Resources A
 Principles of Agriculture, Food, and Natural Resources B
 Principles of Arts, A/V Technology, and Communications A
 Principles of Arts, A/V Technology, and Communications B
 Principles of Engineering and Technology A
 Principles of Engineering and Technology B
 Principles of Hospitality and Tourism A
 Principles of Hospitality and Tourism B
 Principles of Human Services A
 Principles of Human Services B
 Principles of Manufacturing A
 Principles of Manufacturing B
 Principles of Transportation, Distribution, and Logistics A
 Principles of Transportation, Distribution, and Logistics B
 Professional Communications

Psychology
 Revolutionary Ideas in Science
 Robotics A
 Robotics B
 Sociology
 Sports and Entertainment Marketing
 Theatre, Cinema, and Film Production
 Web Technologies
 Women's Studies

Nextide Academy
221 North 21st Street
Purcellville, Virginia 20132

Nextide Academy is approved to offer the following Edmentum (owned by Ed Options Online Academy) courses that have been approved by the Department of Education (DOE). The Edmentum courses may not be modified or edited without the submission of these courses to the DOE during a multidivision online provider application period.

Virginia SOL Course [Provider Course Title]
Approved SOL Courses [Provider Course Title]

Algebra 1
 Algebra 2
 Biology
 Chemistry
 Civics and Economics [Civics]
 Earth & Space Science
 English 6
 English 7
 English 8
 English 9
 English 10
 English 11
 English 12
 French 1
 French 2
 Geometry
 German 1
 German 2
 Health
 Life Science
 Math 6
 Math 7
 Math 8
 Physical Education
 Physical Science
 Physics
 Spanish 1
 Spanish 2
 Spanish 3
 World Geography
 Virginia & US Government
 US History

World History

Non-SOL, CTE, or Elective Courses
Academic Success

**Pearson Education (formerly known as
Connections Education, LLC and Connections
Academy, LLC)**
1001 Fleet Street, 5th Floor
Baltimore, Maryland 21202

Approved SOL Courses

Virginia SOL Course [Provider Course Title]

Algebra I

Algebra I [Algebra I Foundations]

Algebra I [Algebra I Honors]

Algebra II

Algebra II [Algebra II Foundations]

Algebra II [Algebra II Honors]

Biology

Chemistry

Chinese I A

Chinese I B

Chinese II A

Chinese II B

Driver's Education

Earth Science

Economics and Personal Finance

English Kindergarten [Language Arts K]

English Grade 1 [Language Arts 1]

English Grade 2 [Language Arts 2]

English Grade 3 [Language Arts 3]

English Grade 4 [Language Arts 4]

English Grade 5 [Language Arts 5]

English Grade 6 [Language Arts 6]

English Grade 7 [Language Arts 7]

English Grade 8 [Language Arts 8]

English Grade 9

English Grade 10

English Grade 11

English Grade 12

French I

French II

Geometry

Geometry [Geometry Foundations]

Geometry [Geometry Honors]

Health Grade 6

Health Grade 7

Health Grade 8

Health Grade 9 [Health, Fitness & Nutrition]

Health Grade 10 [Personal Fitness]

History Grade K [Social Studies K]

History Grade 1 [Social Studies 1]

History Grade 2 [Social Studies 2]

Japanese I A

Japanese I B

Japanese II A

Japanese II B

Life Science [Science 7]

Mathematics Grade 1 [Math 1]

Mathematics Grade 2 [Math 2]

Mathematics Grade 3 [Math 3]

Mathematics Grade 4 [Math 4]

Mathematics Grade 5 [Math 5]

Mathematics Grade 6 [Math 6]

Mathematics Grade 6 [Math 6 GT]

Mathematics Grade 7 [Math 7]

Mathematics Grade 7 [Math 7 GT]

Mathematics Grade 8 [Algebra Readiness]

Mathematics Kindergarten [Math K]

Music Grade 4 [Music II]

Music Grade 5 [Music III]

Music Grades 6-8 [Music IV]

Music Grades 9-12 [Music Appreciation]

Music Kindergarten [Music I]

Physical Education Grade 1 [Physical Education 1]

Physical Education Grade 2 [Physical Education 2]

Physical Education Grade 6 [Health and Physical
Education 6]

Physical Education Grade 7 [Health and Physical
Education 7]

Physical Education Grade 8 [Health and Physical
Education 8]

Physical Education Grade 9 [Health, Fitness and
Nutrition]

Physical Education Grade 11 [Personal Fitness]

Physical Science [Science 8]

Physical Science [Physical Science Foundations]

Physical Science [Physical Science Honors]

Physics [Physics A/B]

Probability and Statistics [Math-Statistics]

Science Grade 1 [Science 1]

Science Grade 2 [Science 2]

Science Grade 3 [Science 3]

Science Grade 4 [Science 4]

Science Grade 5 [Science 5]

Science Grade 6 [Science 6]

Science Kindergarten [Kindergarten Science]

American Sign Language [Sign Language]

Social Studies 2

Spanish I

Spanish II

Spanish III

Spanish IV

US History 1865 to Present [Social Studies 5 US
History II]

US History to 1865 [Social Studies 5]

US History to 1865 [Social Studies 4 US History I]

Virginia & US Government [American Government]

Virginia & US Government [American Government
Foundations]

Virginia & US Government [US Government and Politics]
 Virginia and US Government [Virginia and US Government]
 Virginia & US History [United States History]
 Virginia & US History [United States History Honors]
 Virginia & US History [United States History Foundations]
 Virginia and US History [Virginia and US History]
 Visual Arts Grade 1 [Art 1]
 Visual Arts Grade 2 [Art 2]
 Visual Arts Grade 3 [Art 3]
 Visual Arts Grade 4 [Art 4]
 Visual Arts Grade 5 [Art 5]
 Visual Arts Grade 6 [Art 6]
 Visual Arts Grade 7 [Art 7]
 Visual Arts Grade 8 [Art 8]
 Visual Arts Kindergarten [Art K]
 World Geography [World Geography and Geography and Society]
 World History and Geography to 1500 [World History]
 World History & Geography to 1500 [World History Honors]
 World History & Geography to 1500 [World History Foundations]
 World History and Geography: 1500 - present [World History]

Non-SOL, CTE, or Elective Courses

Advanced Algebra w/ Financial App
 Anatomy and Physiology
 AP Art History
 AP Biology
 AP Calculus AB
 AP Calculus BC
 AP Computer Science A
 AP English Language and Composition
 AP English Literature
 AP Environmental Science
 AP Macroeconomics
 AP Microeconomics
 AP Physics B
 AP Psychology
 AP Spanish Language
 AP Statistics
 AP US Government
 AP US History
 AP World History
 Art History A/B
 Business Communication
 Business Math
 Business Systems Technology
 Calculus
 Children's Spanish I

Children's Spanish II
 College Prep with ACT
 College Prep with SAT
 Consumer Math
 Consumer Math A
 Consumer Math B
 Criminal Investigation
 Digital Photography
 Educational Technology and Online Learning 1
 Educational Technology and Online Learning 2
 Educational Technology and Online Learning 3
 Educational Technology and Online Learning 4
 Educational Technology and Online Learning 5
 Educational Technology and Online Learning 6
 Educational Technology and Online Learning 7
 Educational Technology and Online Learning 8
 Educational Technology and Online Learning K
 Elementary Chinese I
 Elementary Chinese II
 Elementary Sign Language
 Elementary Spanish I
 Elementary Spanish II
 Emergent Computer Technology
 Environmental Science
 Environmental Science A
 Environmental Science B
 Essential Algebra Readiness
 Essential Math 3
 Essential Math 4
 Essential Math 5
 Essential Math 6
 Essential Math 7
 Explorations in Mathematics
 Explorations in Mathematics A
 Explorations in Mathematics B
 Exploratory Spanish
 Exploring Music II
 Exploring Music III
 Game Design
 Introduction to Computers and Applications A
 Introduction to Computers and Applications B
 Intro to Criminal Justice
 Intro to Homeland Security
 Intro to Psychology
 Intro to Sociology
 Introduction to Homeland Security
 Introductory Astronomy
 Journalism A
 Journalism B
 Keyboarding MS
 Keyboarding HS
 Life Management Skills
 Marine Science
 Middle Chinese I
 Middle Chinese II
 Middle Sign Language

Middle Spanish I
Middle Spanish II
Pre-Calculus
Java I
Java II
Psychology A
Psychology B
Research Methods
Sign Language I
Spanish IV
Speech and Debate
Sports Management
Web Design

**Proximity Learning, Inc. [formerly known as
Proximity Learning, Inc. (myLanguage360)]
900 South Capital of Texas Highway, Suite 350
Austin, Texas 78746**

Approved SOL Courses

American Sign Language I
American Sign Language II
Chinese I
Chinese II

CTE

Foundations of Game Design 1a / 1b / CTE

Non-SOL, CTE, or Elective Courses

Agriscience 1: Introduction / CTE- elective
Agriscience 2: Sustaining Human Life / CTE-
elective
Careers in Criminal Justice / CTE- elective
Cosmetology 1: Cutting Edge Styles / CTE- elective
Cosmetology 3a / 3b / CTE- elective
Culinary Arts 1a / 1b / Elective
Early Childhood Education 1a / 1b / Elective
Entrepreneurship: Starting Your Business / Elective
Health Science Foundations 1a / 1b / Elective
Marketing Foundations 1a / 1b / Elective
Medical Terminology 1a / 1b / Elective
Principles of Business, Marketing, Finance 1a / 1b /
Elective
Principles of Information Technology 1a / 1b /
Elective
Anatomy and Physiology 1a / 1b / Elective
Digital Media Fundamentals 1a / 1b / Elective
Introduction to Programming 1a / 1b / Elective
Middle School Coding 1a / 1b / Elective
American Sign Language 1a / 1b / Elective
American Sign Language 2a / 2b / Elective
Astronomy 1a / 1b / Elective
Biotechnology 1a / 1b / Elective
Personal and Family Finance / Elective

RISE Hybrid Academy

**3502 Carlyle Court
Fredericksburg, Virginia 22408**

Approved SOL Courses

Virginia SOL Course [Provider Course Title]

Algebra I
Algebra II
English Grade 10 [Language Arts 10]
English Grade 11 [Language Arts 11]
English Grade 12 [Language Arts 12]
English Grade 3 [Language Arts 3]
English Grade 4 [Language Arts 4]
English Grade 5 [Language Arts 5]
English Grade 6 [Language Arts 6]
English Grade 7 [Language Arts 7]
English Grade 8 [Language Arts 8]
English Grade 9 [Language Arts 9]
Geometry
Language Arts First Grade
Language Arts Kindergarten
Language Arts Second Grade
Math First Grade
Math Grade 3 [Mathematics 3]
Math Grade 4 [Mathematics 4]
Math Grade 5 [Mathematics 5]
Math Grade 6 [Mathematics 6]
Math Grade 7 [Mathematics 7]
Math Grade 8 [Mathematics 8]
Math Kindergarten
Math Second Grade
Social Studies 2
Social Studies 3
US I: US History to 1865 [Social Studies 5]
US II: US History 1865 to the Present [Social Studies 6]
Virginia Studies [Social Studies 4]

**The VHS Collaborative (formerly known as
Virtual High School Global Consortium)
4 Clock Tower, Suite 510
Maynard, Massachusetts 01754**

Non-SOL, CTE, or Elective Courses

101 Ways to Write a Short Story
Academic Writing
Am. Popular Music
American Sign Language 1 / Elective
American Sign Language 2 / Elective
American Sign Language 3 / Elective
Anatomy & Physiology
Animal Behavior & Zoology
AP Art History
AP Biology
AP Calculus AB
AP Calculus BC
AP Chemistry
AP Computer Science A

AP Computer Science Principles / Elective
 AP Economics
 AP Eng. Lang. & Comp.
 AP Eng. Lit. & Comp.
 AP Environmental Sci.
 AP European Hist.
 AP French Language and Culture
 AP Government & Politics: U.S.
 AP Human Geography
 AP Latin / Elective
 AP Music Theory
 AP Physics 1
 AP Physics C
 AP Psychology
 AP Spanish Language and Culture
 AP Statistics
 AP US History
 AP World History
 Art History
 Art History: Art of the Caribbean Islands
 Astronomy Principles
 Biochemistry
 Bioethics
 Biotechnology
 Business & Personal Law
 CAD
 Climate Change
 Computational Sci. & Eng. Using Java
 Computer Animation with Scratch
 Computer Science
 Constitutional Law
 Creating Art Hist.
 Creating Effective PowerPoint Presentations
 Creative Writing
 Criminology
 Cybersecurity / Elective
 Democracy in the U.S.
 Differential Calculus
 Eastern & Western Thought
 Economics
 Employability Skills
 Engineering for Sustainable Energy
 Engineering Principles
 Entrepreneurship
 Environmental Science
 Environmental Science Honors
 Epidemics
 Essay Writing
 Evolution & Nature of Science
 Fantasy & Science Fiction Short Stories
 Film & Literature
 Folklore & Literature of Myth, Magic, and Ritual
 Forensic Sci.
 French Language and Culture
 Genes & Disease
 Geometry
 German Language and Culture
 Ghoulies, Ghosties, and Long-Legged Beasties
 Glory of Ancient Rome
 Hist. of Photography
 Holocaust
 Horror Writers
 Human Body
 Internat'l Business
 Investing in the Stock Market
 Italian Language and Culture
 Journalism/Digital Age
 Kindergarten Apprentice Teacher
 Latin 1
 Latin 2
 Literacy Skills/21st Century
 Literature of the World
 Mandarin Chinese Language and Culture
 Marketing & the Internet
 Math and Modern Logic
 Math You Can Use In College and Careers
 Meteorology
 Modern Middle East
 MS Business Found.
 MS Civics
 MS Creative Writing / Elective
 MS Engineering
 MS Number Theory / Elective
 MS Pre-Algebra
 MS The Teenage Brain
 MS World War II Through the Eyes of Dr. Seuss
 Music Listening & Critique
 Music: Fund. of Composition
 Mythology
 Now What Will You Do?
 Nuclear Physics: Science, Technology & Society
 Number Theory
 Oceanography
 Parenting /21st Century
 Peacemaking
 Pearl Harbor and the Pacific Theater
 Personal Finance
 Perspectives in Health
 Philosophy I
 Physics
 Poetry Reading & Writing
 Poetry Writing
 Portuguese I
 Practical Law
 Preparing for College
 Preveterinary Medicine
 Programming in Visual Basic
 Psych. I
 Psych. of Crime
 Psychology Honors
 Russian Lang. & Culture
 Screenwriting Fund.

Shakespeare in Films
Sociology
Spanish Culture & 20th Century Hispanic Lit.
Sports & Society
Statistics
To Kill a Mockingbird
Twentieth Century Women Authors
U.S. Foreign Policy
U.S. Government
Video Game Design Using Game Maker
Web Design
Who Do I Want To Be When I Grow Up?
World Conflict, United Nations Intro
World Religions
Young Adult Lit.

York County School Division
302 Dare Road
Yorktown, Virginia 23692

Approved SOL Courses

Virginia SOL Course [Provider Course Title]

Algebra I [Algebra I]
Algebra II [Algebra II]
Biology [Biology]
Chemistry [Chemistry]
Earth Science [Earth Science]
English Grade 9 [English Grade 9]
English Grade 10 [English Grade 10]
English Grade 11 [English Grade 11]
English Grade 12 [English Grade 12]
French I [French I]
French II [French II]
Geometry [Geometry A]
Health Grade 9 [Health Grade 9]
Health Grade 10 [Health Grade 10]
Mathematical Analysis [Mathematical Analysis]
Physical Education Grade 9
Physical Education Grade 10
Physical Education Grade 11
Physical Education Grade 12
Physics [Physics]
Spanish I [Spanish I]
Spanish II [Spanish II]
Spanish III [Spanish III]
Trigonometry [Trigonometry]
Virginia & U.S. Government [Virginia and US
Government]
Virginia & U.S. History [Virginia and US History]
World Geography [World Geography]
World History to 1500 [World History I]
World History 1500-Present [World History II]

Non-SOL, CTE, or Elective Courses

Business Finance (.5 credit)
Business Law (.5 credit)

APPENDIX K – VIRTUAL VIRGINIA BRIEF

Background

The Virtual Virginia (VVA) program offers online courses, digital content, access to an integrated online learning environment, and professional learning opportunities to schools, students, and educators across the Commonwealth. VVA promotes equity and access to rigorous courses, high-quality instruction, instructional materials, and blended learning resources for students, teachers, and schools throughout the state and nation. Working in partnership with Virginia public school divisions, VVA provides educational options to all learners—including underserved populations—as a complement to local public school offerings.

During the extended school closure in Spring 2020, VVA was positioned to support public school divisions during a period of remote emergency instruction for the remainder of the 2019–2020 school year. Access to the VVA platform, course content, and professional learning offerings was made widely available to Virginia public school divisions through the end of the 2019–2020 school year at no cost. As school divisions pivot from emergency remote to highly quality online and blended learning in the 2020–2021 school year, VVA will provide continued support to school divisions with expanded access to program resources at no cost.

One of VVA's core commitments remains the ability to provide academic flexibility while preserving the autonomy of Virginia public school divisions in meeting the varied needs and expectations of learners. During this period of VVA program expansion, all learners enrolled in VVA courses or using the VVA platform remain affiliated with their local schools and remain part of their schools' membership. The VVA program is committed to supporting school divisions with options that may otherwise be unavailable to them due to a variety of circumstances at their local school, including but not limited to low enrollment, lack of access to instructional materials, scheduling conflicts, or a lack of highly qualified instructors in specific subject areas.

Virtual Virginia Program Participation

Learners can participate in the VVA program in a number of ways. The VVA Complementary Program offers online courses instructed by highly qualified Virginia public educators. These online courses are available to all schools in the Commonwealth during the regular school year. The VVA Outreach Program provides high quality blended learning resources, digital content, and instructional materials to public school teachers and their students at no cost to the school division. The VVA Professional Learning Program offers professional development options to Virginia public school educators at no cost to the division. Lastly, the VVA Summer Session Program provides access to online summer courses to learners throughout the state.

In the 2019–2020 academic year, VVA programs served 111,095 total semester-equivalent course enrollments among 81 online Complementary courses, 52 Summer Session courses, as well as Outreach Program resources and Professional Learning opportunities. In 2019–2020, VVA was represented in all eight Superintendents' Regions and had enrollments in 96 percent of Virginia public school divisions. The VVA Complementary and Summer Session course

completion rate for the 2019–2020 academic year was 96 percent (97 percent including Outreach Program enrollments).

Virtual Virginia Complementary Program

VVA partners with Virginia public school divisions to ensure Virginia learners have access to high quality instructional materials and opportunities that complement those available in the physical school. Virginia public school students may enroll in VVA's Complementary Program courses as supplemental or full-time students. Each student enrolled in VVA courses remains affiliated with their local public school's average daily membership and is subject to local school policies and procedures. A public school student may be enrolled in VVA courses by the local school counselor, and each public school may enroll up to fifteen students per course on a first-come, first-served and space-available basis. Virginia public school students compose 99 percent of the students served by the VVA program. Homeschooled, private school, and out-of-state students may also enroll in VVA courses. Schools agree to provide an adult mentor, school counselor of record, and the required resources necessary for each student to be a successful online learner. Students enrolled in VVA courses with a corresponding SOL, AP, or other standardized assessments are tested at the local school. These assessments are proctored by public school instructional staff per the local school policy. Public schools award letter grades per the local school grade scale and agree to award graduation credit for VVA courses. VVA Complementary Program course offerings are free to Virginia public school students, and an enrollment fee is charged for nonpublic, out-of-state enrollments.

VVA courses are accessible by students and teachers anywhere with internet access, and course content and resources are available at any time. VVA courses are delivered online both synchronously and asynchronously, and users enrolled in VVA courses may participate at school, at home, and on mobile devices. Courses promote regular interaction among students and teachers, and the course content is media-rich, interactive, engaging, and is designed to address different learning styles. Additionally, VVA courses include readings, discussion forums, written assignments, media, student presentations and projects, case studies, simulations, virtual lab assignments, models, interactive assignments, and opportunities for student–teacher and student–student collaboration.

VVA provides a full-time option for students who wish to complete most or all of their required courses online. The VVA full-time program offers all required core academic courses and electives necessary to earn a Standard or Advanced Studies diploma. Students in the full-time program enroll through their local public schools and receive instruction by VVA's highly qualified, Virginia-certified teachers. The full-time program may serve public, private, and homeschooled students who enroll in at least five VVA courses during the school year through the local public school. At any time during the school year, eligible full-time students are given the ability to withdraw below full-time status, remain in other VVA courses, and retain supplemental status while completing remaining VVA courses. Local schools will ensure that students in the program have access to student services, technology, textbooks, and required course materials at no cost.

Virtual Virginia Complementary Course Offerings

Computer Science

3185 AP Computer Science A
6640 Introduction to Computer Science
6641 Introduction to Game Design and Development

Fine Arts

9151 AP Art History
9226 AP Music Theory

Health & Physical Education

7300 Health and PE 9 (not Driver Education)
7400 Health and PE 10 (not Driver Education)

History & Social Sciences

2210 World Geography
2212 AP Human Geography
2215 World History and Geography to 1500 A.D.
2216 World History and Geography: 1500 A.D. to the Present
2319 AP U.S. History
2360 Virginia and U.S. History
2380 AP World History
2399 AP European History
2440 Virginia and US Government
2445 AP Government and Politics: U.S.
2450 AP Government and Politics: Comparative
2801 Economics
2802 AP Microeconomics
2803 AP Macroeconomics
2804 AP Economics
2900 Psychology
2902 AP Psychology
6120 Economics and Personal Finance
6121 Personal Finance

English

1130 English 9
1140 English 10

1150 English 11
1160 English 12
1165 World Mythology
1171 Creative Writing
1195 AP English Literature and Composition
1196 AP English Language and Composition

Mathematics

3130 Algebra I
3134 Algebra, Functions, and Data Analysis
3135 Algebra II
3143 Geometry
3150 Trigonometry
3162 Pre-Calculus and Mathematical Analysis
3177 AP Calculus AB
3178 AP Calculus BC
3192 AP Statistics

Science

4210 Earth Science I
4250 Earth Science II: Oceanography
4260 Earth Science II: Astronomy
4270 AP Environmental Science
4310 Biology I
4340 Biology II: Ecology
4370 AP Biology
4410 Chemistry I
4420 Chemistry II
4510 Physics I
4570 AP Physics I
4574 AP Physics II

World Languages

5010 Arabic I
5020 Arabic II
5030 Arabic III
5110 French I
5120 French II
5130 French III
5140 French IV
5170 AP French Language and Culture
5310 Latin I
5320 Latin II
5330 Latin III
5340 Latin IV

5370 AP Latin
5510 Spanish I
5520 Spanish II
5530 Spanish III
5540 Spanish IV
5570 AP Spanish Language and Culture
5580 AP Spanish Literature and Culture
5700 Survey of World Language and Culture
5810 Chinese I
5820 Chinese II
5830 Chinese III
5840 Chinese IV
5860 AP Chinese Language and Culture
5990 American Sign Language I

Virtual Virginia Outreach Program

In the 2015–2016 school year, VVA launched a program, with legislative funding, to support Virginia public schools beyond the existing VVA program course offerings. In the fall of 2015, VVA deployed the Math Outreach pilot program, designed to support schools without highly qualified Algebra I teachers. This program provided interactive online instruction for Virginia public school students enrolled in Algebra I and provided a collection of resources, including recorded videos and suggested classroom activities, for Virginia teachers to use in their classrooms. Sixteen localities across the Commonwealth participated in the pilot program. As the needs and expectations of public school classrooms changed over the years, the program has evolved in concert.

In 2018–2019, the program was renamed the VVA Outreach Program and expanded to assist Virginia public school teachers and students of the math, science, computer science, and economics and personal finance subject areas by providing access to SOL-aligned blended learning resources via the VVA learning management system (LMS), at no cost to local school divisions. In addition to the fully developed online lessons and assessments, participating teachers had access to ongoing training in LMS utilization, best practices for blended learning, and support within a professional learning network of Virginia public educators. Virginia public school teachers have the autonomy and flexibility to implement the resources to best fit the needs of their students. The Outreach Program resources are made available to support instructional needs, including but not limited to fully online instruction or as supplemental instruction in a blended learning or hybrid learning environment.

During the 2019–2020 academic year, in response to the extended school closure in Spring 2020, the VVA Outreach Program expanded and offered online and blended learning resources along with access to the VVA platform to all public school divisions at no cost. Teachers in Virginia’s public schools were able to utilize the VVA platform and digital content to host virtual classes on the VVA online learning system for the remainder of the 2019–2020 school year while students were instructed remotely at no cost to the division.

The Outreach Program will continue to expand in the 2020–2021 school year. The expansion of VVA also includes the creation of digital content for grades K–8. Prior to the coronavirus pandemic, the online learning program focused primarily on providing high school credit-bearing courses in core, elective, and world language subject areas. The expansion also allows school divisions to integrate local student information systems with the VVA learning management system to roster classes and transfer grades at no cost. In addition, VVA provides a dedicated space within the platform for school divisions to curate, create, edit, and share course content.

Virtual Virginia Professional Learning Program

The VVA Professional Learning Program provides opportunities to public school professional learners through VVA's online learning management system. Professional learning offerings have timelines and benchmarks; however, professional learners have the flexibility to participate and work at their own pace between the benchmarks. Virginia public school professionals may enroll in VVA professional learning offerings throughout the year and may be self-enrolled or

enrolled by a local school counselor, a school administrator, or the division central office. Public schools award any professional development time based on the local scale for participation or completion. There is no fee charged for public school professional learning.

In the 2019–2020 academic year, Virtual Virginia supported 16,971 Virginia educator enrollments through professional learning offerings. The Virtual Virginia Professional Learning Network (PLN) is a dedicated space for teachers utilizing the VVA Outreach Program to collaborate and communicate with one another regarding how to best incorporate online learning resources into their instructional practices. This online community is designed to assist Virginia public school educators by providing concise, targeted modules, training webinars, moderated discussion forums, live training sessions, and support. Additionally, VVA employs an Outreach school support team whose mission is to assist teachers across the Commonwealth as they embrace online and blended learning.

Virtual Virginia Summer Session Program

In addition to its academic-year Complementary Program offerings, VVA provides Summer Session courses to public schools and their students throughout the Commonwealth (and is available to private school, homeschooled, and out-of-state students). A local public school may enroll as many Summer Session students as needed, and the public school is provided autonomy to decide how often students must be present at the school during the Summer Session. To enroll in a VVA Summer Session course, the local public school counselor must enroll each student and the local public school must agree to award the assigned credit for the course. The tuition for all students who enroll in Summer Session courses is \$375 per course. During Summer Session 2020, there were 10,042 semester-equivalent enrollments in 52 VVA Summer Session courses.

Virtual Virginia's State and National Role in Online and Blended Learning

VVA continues to serve as a board member of the Virtual Learning Leadership Alliance (VLLA), the national association of online education programs that provide collegial support and collaborative opportunities to the individual members and member organizations. Members of VVA staff serve as leaders of the VLLA and benefit through the sharing of resources, services, and expertise among some of the most innovative virtual programs in the United States.

The VLLA maintains a partnership with Quality Matters to revise and promote the National Standards for Quality (NSQ) Online Learning. As a contributing member, VVA was a key member of the project to help provide the K–12 online and blended learning community with an updated set of openly licensed standards and indicators to help evaluate and improve online courses, teaching, and programs. In 2019, experts from the field of online and blended learning, including VVA staff, utilized an extensive, collaborative revision process to update and publish the latest edition of the NSQ for Online Programs, Online Teaching, and Online Courses. The sets of NSQ standards, along with research and other supporting documents, can be downloaded at nsqol.org.

Virtual Virginia Faculty

VVA faculty are highly qualified teachers and hold Virginia licenses in their subject areas. All

VVA faculty are available during daily office hours (Monday through Friday) to communicate with students and stakeholders, and provide regular synchronous instruction opportunities to interact with students throughout the day. In 2019–2020, VVA employed 93 highly qualified full-time and adjunct and licensed Virginia teachers. Full-time VVA faculty are assigned at least 175 full-time equivalent (FTE) enrollments (or a combination of projects/duties and FTE enrollments to equal full-time teacher status).

VVA faculty are required to participate in regular online and face-to-face professional development in addition to prescribed professional development aligned to their subject areas or teaching assignments. Faculty participated in online LMS and related training for instructional tools during virtual training at the beginning of August before courses begin. Additionally, VVA faculty participated in monthly professional development centering on the National Standards for Quality Online Teaching. Monthly training included facilitated discussions on accessibility training, case studies, and best practices for communication, engagement, and synchronous instruction. Regional site-based training sessions were held throughout the 2019-2020 school year for VVA faculty members to attend face-to-face training on program initiatives, peer review of live instruction, and instructional tools.

In 2019–2020, forty-seven faculty members completed the Quality Matters (QM) workshop "Applying the QM K–12 Rubric." Activities in the workshop focus on using research-supported standards to guide continuous online course improvement. Seven faculty members also completed the QM K–12 Reviewer workshop, thus becoming eligible for QM K–12 Reviewer certification, and five faculty members and administrators completed the three-week QM Accessibility workshop. Additionally, six teachers completed College Board AP training. Virtual Virginia staff attended the national VLLA conference in October 2019 and led several sessions, including program efforts to develop a faculty culture that embraces the National Standards for Quality Online Teaching, and facilitated discussions on course sharing and best practices for online instruction.

Each faculty member participated in at least one Professional Learning Community (PLC), meeting monthly as a group. Ongoing work accomplished by PLCs targeted the following national standards:

- Student Support and Engagement (*NSQ A.2, D.1–7*)
- AP Courses: Alignment and Learner Outcomes (*NSQ: A.2, G.4–7*)
- SOL Courses: Alignment and Learner Outcomes (*NSQ: A.2, F.3, G.4–7*)
- World Languages Proficiency (*NSQ: A.2, C.1–5, G.4*)
- Curriculum Development and Course Review (*NSQ: A.2, H.1–6*)
- Video Production and Interactives (*NSQ: A.2, B.1–3, F.4*)
- Virtual Reality, Simulations, and Gaming (*NSQ: A.2, B.1–3, F.6*)

Finally, in Spring 2020 VVA faculty participated in a program-wide content alignment review project to examine standards alignment in online all course content and assessments.

Department of Education 2019–2020 Survey Data

In partnership with the Virtual Virginia program, the Virginia Department of Education (VDOE) administers feedback surveys each year to students participating in Virtual Virginia courses, parents or guardians of enrolled students, and staff supporting the program at participating schools. Surveys are administered through a web link available in Virtual Virginia’s learning management system at the completion of each semester.

Compared to previous years, VDOE received fewer responses to the surveys during 2019-2020 due to statewide school closures beginning March 2020. The summary results presented in this report reflect 926 responses from students, 824 responses from parents/guardians, and 398 response from staff at 112 school divisions.

Why do students take virtual courses?

Seventy-three percent of students indicated they were taking a virtual course to get ahead (see Table 1). In 2018-2019, only 44 percent of students indicated they were taking a virtual course for this reason. While the 2019-2020 survey results are not entirely comparable to previous years given the impact of COVID-19, the reasons why students are taking virtual courses are significantly different and may reflect the quickly evolving role of virtual education in a pandemic. Survey results from parents and guardians also reflect a change in the reasons students’ take virtual courses.

Table 1. Reasons for Virtual Virginia Course Participation

Reason for Participation	<u>Student Responses</u>		<u>Parent/Guardian Responses</u>	
	2019-2020	2018-2019	2019-2020	2018-2019
To get ahead	73%	44%	61%	47%
Prefer/interest in virtual courses	25%	31%	18%	23%
Scheduling conflict	25%	24%	25%	27%
Course not offered at school	16%	48%	31%	42%

To catch up	13%	7%	8%	9%
To raise a previous grade	2%	3%	4%	5%

Are students prepared to take virtual courses?

More than 90 percent of students who responded to the survey agreed that they had the skills necessary to be successful in their virtual course, including time-management skills, responsibility, and self-direction (see Figure 1). Survey responses from staff at participating schools align with this finding. While staff identified students’ use and development of soft skills as the most common barrier to virtual learning, only 14 percent of staff agreed that it was moderately or very difficult.

Figure 1. Student Preparedness for Virtual Course Participation

What is the quality of virtual instruction?

Students reported mixed perceptions of whether their online course was more challenging than similar face-to-face courses: 50 percent agreed with the statement and 50 percent disagreed. However, most parents and guardians positively rated the quality of the course and the extent to which the course challenged their child (see Figure 2). Similarly, 97 percent of staff reported being moderately or very satisfied with the rigor of course content.

Figure 2. Parent/Guardian Perceptions of Virtual Course Quality

Do students feel supported in virtual courses?

The majority of students agreed that they were able to get help with the course when they needed it, that their instructors were responsive to questions, and that their mentor checked on their progress regularly (see Figure 3). Parents/guardians and school staff also highly rated communication with and support to students. Eighty-eight percent of parents/guardians agreed that the frequency of the teacher’s communication met their child’s needs, while ninety-one percent of staff were satisfied with the support Virtual Virginia provided to students.

Figure 3. Communication and Support in Virtual Virginia Courses

Would students take another Virtual Virginia course?

Eighty-eight percent of students reported that they would be comfortable taking another online course, and 85 percent of parents/guardians indicated that they would enroll their child in a Virtual Virginia course again. Among staff, 95 percent indicated that they were moderately or completely satisfied with Virtual Virginia program, and 95 percent believed students’ Virtual Virginia experience created positive attitudes towards virtual learning.

Next Steps

While participation in the 2019-2020 Virtual Virginia surveys was limited due to school closures, most respondents rated the program positively. The role of virtual education, and the Virtual Virginia program specifically, greatly expanded for the 2020-2021 school year in response to the COVID-19 pandemic. VDOE will revise survey content for the 2020-2021 school year to seek relevant and actionable feedback from students, parents/guardians, and staff on the virtual education landscape in Virginia.