Draft

January 2007

Office of Education Performance Audits

[image: image1.emf]Draft Education Performance Audit Report

For

FAYETTE COUNTY SCHOOL SYSTEM

January 2007

West Virginia Board of Education

Page

2Introduction

3Education Performance Audit Team

4Initiatives For Achieving Adequate Yearly Progress

5Annual Performance Measures For Accountability

12High Quality Standards

34Capacity Building

36Fayette County Summary

INTRODUCTION
An announced (five days in advance) Education Performance Audit of the Fayette County School District was conducted on November 14 through 17, 2006. The review was conducted at the specific direction of the West Virginia Board of Education. The purpose of the review was to investigate the reasons the county had not achieved adequate yearly progress (AYP) during the past three years. The Team also reviewed district level high-quality standards in accordance with appropriate procedures to make recommendations to the West Virginia Board of Education on such measures as it considers necessary to improve performance and progress to meet the high-quality standards as required by W.Va. Code and West Virginia Board of Education policies.

The Education Performance Audit Team interviewed the Fayette County Board of Education President and Vice President, school district personnel including the superintendent, the Director and Assistant Director of Personnel, Finance official, finance employees, Director of Secondary Education, Director of Elementary Education, and other county office personnel. Individual School Education Performance Audits were conducted at Collins Middle School, Oak Hill High School, and Valley High School. The Teams interviewed those principals and teachers. The Team examined documents including the Fayette County Five-Year Strategic Plan; minutes of meetings of the Fayette County Board of Education; personnel documents; personnel evaluations; the school system policy manual; regulatory agency reviews, i.e., financial audit, the Comprehensive Educational Facilities Plan (CEFP), etc.; and letters, faxes, and materials of interest to the Education Performance Audit.

This report presents the Education Performance Audit Team’s findings regarding the Fayette County School District.

EDUCATION PERFORMANCE AUDIT TEAM

Office of Education Performance Audits Team Chair – Dr. Donna Davis, Deputy Director

	Name
	TITLE
	COUNTY
	category

	Vicki Allen
	Coordinator
	WVDE
Office of Technology Instruction
	Technology

	David Bailey
	HVAC Technician
	WVDE

Office of School Facilities
	Facilities

	Monica Beane
	Coordinator
	WVDE

Office of Professional Preparation
	Certification

	Keith Butcher
	Executive Director
	WVDE

Office of Federal Programs and Accountability
	AYP/Achievement

	Dr. Rick Butler
	Superintendent
	Ritchie County Schools
	Administration

	Tom Deadrick
	Assistant Superintendent
	Marion County Schools
	Administration

	Bill Elswick
	Executive Director
	WVDE

Office of School Facilities
	Facilities

	Jason Harper
	Mechanical Engineer
	WVDE

Office of School Facilities
	Facilities

	Randy Keathley
	Assistant Superintendent
	Mingo County Schools
	Personnel

	Joe Panetta
	Executive Director
	WVDE

Office of School Finance
	Finance

EDUCATION PERFORMANCE AUDIT

INITIATIVES FOR ACHIEVING ADEQUATE YEARLY PROGRESS

The Education Performance Audit Team reported that Fayette County had undertaken initiatives for achieving Adequate Yearly Progress (AYP). The prominent initiatives and activities included the following.

COMMENDATIONS
6.1.5. Instructional strategies. The Team commended Fayette County school system for using Literacy and Curriculum Coaches to build teacher knowledge and improved instructional practices. The coaching model provided sustained, ongoing, and school-based professional development.

6.4.1.
Regulatory agency reviews. The finance training prepared and delivered to Fayette County Board of Education Board Members by Ms. Hugart at the October 10, 2006 board work session was exceptional in content, organization and clarity.

The principal of Collins Middle School is commended for requiring all members of the school staff to utilize the electronic substitute call-out system maintained by RESA IV. This enables the school system to process substitute paychecks much more efficiently and to maintain a more accurate record of absences.
COUNTY PERFORMANCE

ANNUAL PERFORMANCE MEASURES FOR ACCOUNTABILITY

This section presents the Annual Performance Measures for Accountability and related student performance data. It also presents the Education Performance Audit Team’s findings.

5.1 ACCOUNTABILITY

5.1.1 Achievement
Adequate Yearly Progress

The No Child Left Behind (NCLB) data for the 2005-2006 school year identified that Fayette County did not make adequate yearly progress (AYP). Fayette County failed to achieve AYP for the last three consecutive years. Chart 1 shows the grade span/assessment and subgroup(s) that did not make AYP. It also shows the percent proficient for each grade span/assessment and subgroup.
Chart 1

	GRADE SPAN/ASSESSMENT
	SUBGROUP
	PERCENT PROFICIENT

	Elementary Mathematics
	Special Education
	34.8

	Middle Mathematics
	Special Education
	47.2

	Secondary Mathematics
	Special Education
	22.1

	Secondary Mathematics
	Black
	19.6

	Secondary Mathematics
	Economically Disadvantaged
	50.0

	Elementary Reading/English Language Arts
	Special Education
	43.8

	Middle Reading/English Language Arts
	Special Education
	24.8

Although the 2005-2006 secondary reading/English language arts percent of students proficient for the secondary special education subgroup was 30.8 percent, the subgroup did make AYP.

The reviewer noted that when the performance of these subgroups listed in Chart 1 compared with the 2004-2005 No Child Left Behind (NCLB) data, all special education subgroups identified above improved in academic performance, while the racial/ethnicity black (B) subgroup performed less well in mathematics (38.0 percent proficient in 2004-2005 to 34.8 percent proficient in 2005-2006) and the economically disadvantaged (SES) subgroup performed less well in mathematics (52.5 percent proficient in 2004-2005 to 50.0 percent proficient in 2005-2006)

Chart 2 shows that in the last four years, the number of Fayette County’s schools identified for not achieving AYP decreased from 11 in 2002-2003 to one in 2005-2006.

Chart 2

	NUMBER OF SCHOOLS NOT ACHIEVING AYP

	Year
	Number of Schools Assessment
	Number of schools Participation Rate
	Number of Schools Other Indicator

	2002-2003
	9
	2
	4

	2003-2004
	3
	1
	2

	2004-2005
	1
	0
	2

	2005-2006
	1
	0
	0

An examination of the achievement gap between subgroups for the 2005-2006 assessment school year revealed a measurable achievement gap between the all students (AS) subgroup and the economically disadvantaged (SES) subgroup with significant gaps between the performance of the racial/ethnicity black (B) and special education (SE) subgroups when compared to the academic performance of the AS subgroup (Charts 3-8).

Charts three through five indicated that the 2005-2006 Fayette County School District student performance in mathematics was below the State percent proficient with the greatest identified need for improvement at the high school level. Student assessment performance in reading/English language arts (Charts 6, 7, and 8) was comparable to the 2005-2006 State percent proficient.

Chart 3

	ELEMENTARY MATHEMATICS

	Subgroup
	District Percent Proficient
	State Percent

Proficient

	All
	76.0
	80.0

	White
	77.2
	80.1

	Black
	53.5
	69.3

	Special Education
	47.2
	53.3

	Low SES
	70.3
	73.0

	MIDDLE MATHEMATICS

	Subgroup
	District Percent Proficient
	State Percent

Proficient

	All
	73.5
	75.0

	White
	74.3
	75.0

	Black
	61.1
	59.5

	Special Education
	22.1
	33.5

	Low SES
	68.1
	65.9

Chart 4

Chart 5

	HIGH SCHOOL MATHEMATICS

	Subgroup
	District Percent Proficient
	State Percent

Proficient

	All
	55.3
	69.0

	White
	57.4
	70.0

	Black
	34.8
	50.1

	Special Education
	19.6
	22.5

	Low SES
	50.0
	58.5

Chart 6

	ELEMENTARY READING/ENGLISH LANGUAGE ARTS

	Subgroup
	District Percent Proficient
	State Percent

Proficient

	All
	81.1
	81.2

	White
	81.8
	82.0

	Black
	67.6
	74.2

	Special Education
	43.8
	47.0

	Low SES
	76.4
	74.2

Chart 7

	MIDDLE READING/ENGLISH LANGUAGE ARTS

	Subgroup
	District Percent Proficient
	State Percent

Proficient

	All
	78.2
	81.0

	White
	78.7
	81.4

	Black
	69.4
	73.0

	Special Education
	24.8
	37.5

	Low SES
	74.1
	73.3

Chart 8

	HIGH SCHOOL READING/ENGLISH LANGUAGE ARTS

	Subgroup
	District Percent Proficient
	State Percent

Proficient

	All
	74.0
	76.5

	White
	75.5
	77.1

	Black
	59.7
	61.5

	Special Education
	30.8
	29.0

	Low SES
	68.6
	67.0

Writing Assessment
Fayette County School District’s Statewide Writing Assessment performance depicted in Chart 9 was below the State percent of students scoring at or above mastery at all tested grade levels. In addition, performance at all three grade levels (4, 7, and 10) decreased from the 2004-2005 to the 2005-2006 school year. The decreases were slight (1 and 2 percent) at Grade 4 and Grade 7 respectively, but more substantial at Grade 10. It is noted that the recalibration also caused the State Grade 10 schools to decline.
Chart 9

	WRITING ASSESSMENT RESULTS

	
	2005
	2006

	WV Grade 4
	74%
	75%

	Fayette Grade 4
	69%
	68%

	WV Grade 7
	73%
	75%

	Fayette Grade 7
	70%
	68%

	WV Grade 10
	86%
	79%

	Fayette Grade 10
	84%
	77%

SAT/ACT Assessment Results
The Fayette County Strategic Plan stated, “Looking at trend data Fayette County has seen an increase in the number of students taking the SAT as well as an increase in the SAT scores.” Chart 10 shows the SAT/ACT results. The ACT trend data showed a slight decrease in the number of students taking the test; however, the county experienced a modest increase of the composite score in Chart 10 from 2003 to 2006. However, Chart 11 showed a decrease in composite scores from 2002 to 2006.

Chart 10

SAT/ACT Results

	County
	Year 2003
	Year 2004
	Year 2005

	SAT Takers (%)
	6.5
	6.6
	8.1

	SAT Math Mean Score
	502
	489
	508

	SAT Verbal Mean Score
	530
	483
	556

	

	ACT Takers (%)
	59.3
	59.4
	58.0

	ACT Composite
	19.0
	19.0
	19.3

Chart 11
	ACT ASSESSMENT RESULTS (FIVE-YEAR TREND)

	
	2002
	2003
	2004
	2005
	2006

	English WV
	20.3
	20.3
	20.6
	20.5
	20.8

	English Fayette
	20.0
	19.2
	19.3
	19.5
	19.2

	Mathematics WV
	19.1
	19.2
	19.4
	19.3
	19.6

	Mathematics Fayette
	18.4
	17.6
	17.9
	17.8
	18.2

	Reading WV
	21.0
	20.9
	21.1
	20.9
	21.2

	Reading Fayette
	20.3
	19.9
	19.6
	20.1
	20.0

	Science WV
	20.4
	20.3
	20.3
	20.4
	20.5

	Science Fayette
	20.3
	19.3
	19.3
	19.6
	19.3

	Composite WV
	20.3
	20.3
	20.5
	20.4
	20.6

	Composite Fayette
	19.9
	19.1
	19.1
	19.4
	19.3

ACT EXPLORE Assessment Results

According to the 2005 8th Grade ACT EXPLORE results in Chart 12, Fayette County students showed one-tenth point gain (14.3 to 14.4) in the composite score as compared to the 2004 results. Three years of trend data showed a minimal increase in all academic areas (English, mathematics, and reading).

Chart 12
	ACT EXPLORE RESULTS

	
	2003
	2004
	2005

	English
	13.6
	14.0
	13.0

	Mathematics
	13.7
	13.6
	13.8

	Reading
	13.5
	13.5
	13.6

	Science
	15.4
	15.6
	15.7

	Composite
	14.2
	14.3
	14.4

ACT PLAN Assessment Results

Based on the 2005 10th grade ACT PLAN results in Chart 13, Fayette County test takers showed a one-tenth decrease (16.1 to 16.0) in the composite score. Three years of trend data showed a minimal increase in English and reading and a minimal decrease in mathematics and science.
Chart 13
	ACT PLAN RESULTS

	
	2003
	2004
	2005

	English
	15.5
	15.9
	16.0

	Mathematics
	15.2
	15.5
	15.2

	Reading
	15.5
	15.4
	15.6

	Science
	16.6
	17.2
	16.9

	Composite
	15.8
	16.1
	16.0

5.1.2 Participation rate. A minimum of 95 percent in the current or a two or three year average of all students enrolled in a public school/county school district/state at the time of testing, including students in each subgroup as required by NCLB must participate in the statewide assessment WESTEST or the West Virginia Alternate Performance Task Assessment (APTA) in reading/language arts or mathematics. Students with a significant medical emergency may be exempt by appeal from the calculation of participation rate for AYP provided that the county superintendent has proper documentation. (Policy 2340; Policy 2419; Policy 2510)
In school year 2002-2003, Collins Middle Schools and Valley High School did not achieve the required assessment participation rate. In school year 2003-2004, Meadow Bridge High School did not achieve the required assessment participation rate. For the last two reporting years (2004-2005 and 2005-2006) all schools and the district met the participation rate requirement.
5.1.3 Attendance rate (Elementary/Middle). The student attendance rate for elementary and middle schools is at or above 90 percent or the percentage of students meeting the attendance rate show improvement from the preceding year. The student attendance rate will be adjusted for students excluded as a result of the Productive and Safe Schools Act (W.Va. Code §18A-5-1a) and school bus transportation interruptions (W.Va. 126CSR81), West Virginia Board of Education Policy 4110, Attendance Policy, (hereinafter Policy 4110). Additional exclusions include excused student absences, students not in attendance due to disciplinary measures, and absent students for whom the attendance director has pursued judicial remedies to compel attendance to the extent of his or her authority. For the AYP determination, the attendance rate calculation will be used for accountability at the public school/LEA/SEA levels, but will not be calculated for each subgroup. However, for schools/LEAs that use the safe harbor provision to meet AYP for the achievement indicators, the attendance rate standard must be met by the subgroup/s not meeting AYP.
Chart 14 indicated the Fayette County School District attendance rate has remained above the State requirement of 90 percent for the last three reporting years.

Chart 14
	ATTENDANCE RATE

	Year
	Attendance Rate

	2003-2004
	97.0%

	2004-2005
	97.4%

	2005-2006
	97.3%

The reviewer noted that the attendance rate at Gauley Bridge Elementary was the lowest of any school in the county school district and dropped from 95.4 percent in 2003-2004 to 94.3 percent in 2005-2006.

5.1.4 Graduation rate. The student graduation rate is 80 percent or the percentage of students meeting the student graduation rate shows improvement. The graduation rate is calculated according to the high school completer formula recommended by the NCES with the additional condition that graduates include only those students who receive a regular diploma in the standard number of years and does not include students receiving the GED. For the AYP determination, the graduation rate calculation will be used for accountability at the public school/LEA/SEA levels, but will not be calculated for each subgroup. However, for schools/LEAs that use the safe harbor provision to meet AYP for the achievement indicators, the graduation rate standard must be met by the subgroup/s not meeting AYP.
Chart 15 showed that the Fayette County School District graduation rate had either not met or just met the State requirement of 80 percent for the last three reporting years.

Chart 15
	GRADUATION RATE

	Year
	Graduation Rate

	2003-2004
	81.0%

	2004-2005
	79.2%

	2005-2006
	80.15

Three high schools did not meet the State required 80 percent graduation rate in 2005-2006; however, each school did make AYP by showing an increase over the preceding year.
Meadow Bridge High School (78.9%)

Mount Hope High School (75.0%)

Oak Hill High School (75.3%)

The interview with the Curriculum Director and the Federal Programs Director included a discussion of the identified need to address a low district graduation rate. Although action steps of the county Five-Year Strategic Plan did not adequately address achieving improvement in the graduation rate, some school initiatives were discussed. High schools have sought local assistance to provide incentives for good attendance hoping to lead toward an improved graduation rate. The reviewers felt that improved secondary instructional strategies will also assist struggling students and have a positive effect on the graduation rate. The county staff felt that counselors were individually seeking to identify students at-risk and provide individual support and counseling for students to stay in school.

Fayette County was seeking a Family Resource Network. One of the first objectives will be to address truancy which was believed will increase the graduation rate. Fayette County was developing a countywide Teen Court program whose focus will be decreasing truancy, thereby, improving the graduation rate. The Fayette County Prevention Partnership (FCPP) addressed drug, alcohol, and tobacco prevention. The work of the FCPP was focused toward preventing students from developing dependencies and keeping students enrolled in school. Parenting classes had been provided to assist parents in understanding the need to keep students in school and receive a high school diploma.

SECTION II
HIGH QUALITY STANDARDS

6.1. CURRICULUM
6.1.9 Programs of study. Programs of study are provided in grades K-12 as listed in Policy 2510 for elementary, middle, and high school levels, including career clusters and majors and an opportunity to examine a system of career clusters in grades 5-8 and to select a career cluster to explore in grades 9 and 10. (Policy 2510; Policy 2520)
Interviews with the Fayette County Director of Curriculum, verified that the district had procedures in place to plan for and implement programs of study as required by State Board Policy 2510. County curriculum policies (D9, D10, and D11) will be revised to meet the new requirements of Policy 2510. Courses offered for high school credit before ninth grade were verified by the Director of Curriculum as in compliance with 8100 minutes of instruction. All high schools offered the required core courses, although it was noted by the Director of Curriculum that smaller high schools (Meadow Bridge and Mt. Hope) were not able to offer the range of electives that other larger high schools were able to offer. The county school district hoped to use virtual school options to equitably meet the needs of all high school students in Fayette County.

An Individual School Education Performance Audit Team found that Valley High School did not provide Advanced Placement (AP) classes as required by Policy 2510. Furthermore, Chart 16 indicated that Fayetteville High School did not offer AP classes and Mount Hope High School did not offer AP courses, honors courses, or college credit courses.
The county school district communicated changes to State course requirements to counselors and school administrators and annually reviewed all school programs of study. Career clusters and majors were developed by committees comprised of teachers, vocational teachers, counselors, and administrators. Curriculum Teams were functioning in every school comprised of administrators, general education teachers, and special education teachers, and Title I teachers as appropriate to the programs available at each school.

A Work-Based Learning Coordinator at each school, paid by county stipend, coordinated work-based learning experiences for each student, collected data for each student, and entered that information into the West Virginia Educational Information System (WVEIS) database.

Assistance was being provided to low performing schools. The district had provided districtwide (grades 4-12) training in the Learning Focused program for low performing schools. This led to the development of a prioritized curriculum in all core areas with the additional development of curriculum maps. All administrators and teachers in low-performing schools had been trained in the Learning Focused model. Horizontal and vertical teaming has assisted teachers in understanding the defined essential curriculum. Collins Middle School, Valley High School, and Mount Hope High School were provided a trained Technology Integration Specialist to assist with the integration of effective technology instructional strategies in the classrooms. Ruby Payne training in understanding children from low-income situations was also provided. The Balanced Literacy program had been implemented in K-3 classrooms in association with the Ohio State cohort. A West Virginia Reading Cadre member provided training in the Balanced Literacy program. Each elementary school had a literacy team comprised of general education teachers, special education teachers, and Title I teachers. Each school participated in a culminating activity where each school had the opportunity to present implementation and project results in the annual spring Gallery Walk.

All schools had been provided access to a literacy coach and a numeracy coach. All elementary schools had a literacy coach. The literacy coaches modeled demonstration lessons for classroom teachers and led school level professional development, that included study groups. The coaches videotaped their demonstration lessons and used evaluation critiquing techniques to view demonstrated lessons as a means of improving their own teaching and coaching techniques. The coaches then implemented the effective strategies in district classrooms.

Curriculum coaches at the secondary level were trained in the Learning Focused components. Administrators participated in and supported the professional development provided. The curriculum coaches visited different schools and reviewed how the strategies worked. Curriculum coaches served as Learning Focused trainers at the school level and all the district coaches facilitated school-based professional development that is sustained and ongoing. The coaching and Technology Integration Specialist (TIS) models have been able to provide immediate training to meet identified school needs. The Federal Programs Director and the Curriculum Director participated in school-level professional development and provided immediate feedback and support. This provided guidance for a districtwide change in curriculum and instruction.

Due to the academic performance of students with disabilities, all special education teachers were included in all professional development designed to improve student achievement. Teachers also received training in the inclusion of special education students in the general education classroom and in co-teaching models. General education classroom teachers and special education teachers received training in differentiated instruction.
The county school district staff acknowledged that mathematics achievement was a great need and provided training developed by the TERC Company in standards-based mathematics. Follow-up was provided by the numeracy coach. Four numeracy coaches were being provided, two coaches at the elementary level and two coaches and the secondary level. Elementary and middle school coaches focused on improving math instruction for standards-based mathematics. Elementary teachers were offered substitute teachers to have the opportunity to view demonstration teachers. The county viewed efforts in the middle schools as being successful. The emphasis at Oak Hill High School was training in the Cognitive Tutor materials.

Elementary and secondary math academies were provided in the summer of 2006. The summer math academy was facilitated by the district numeracy coaches with assistance from the district math leadership team. Elementary and middle school teachers were well represented and some high school mathematics teachers also participated.

Fayette County staff acknowledged that changing instructional strategies in mathematics at the high school level had been “a challenge.” An additional Regional Education Service Agency IV (RESA) program through the Math Science Partnership had been working in district middle schools and high schools. This partnership provided training for all secondary teachers in areas such as the effective calculator and strategies for teaching probability and statistics. Additional resources and training provided in the area of improving the mathematics achievement of high school students was an additional need identified. The reviewers concurred that additional work needed to be done at the high school level.

Chart 16
	NUMBER OF ADVANCED PLACEMENT (AP), HONORS, AND COLLEGE COURSES OFFERED

	High School
	Number of AP Courses Offered
	Number of Honors Courses Offered
	Number of College Credit Courses Offered

	Fayetteville High School
	0
	4
	1

	Gauley Bridge High School
	0
	0
	0

	Meadow Bridge High School
	1
	9
	0

	Midland Trail High School
	1
	5
	0

	Mount Hope High School
	0
	0
	0

	Oak Hill High School
	4
	5
	1

	Valley High School
	1
	3
	0

Chart 17
	AP TEST TAKERS

	Fayette County
	Year

2003
	Year

2004
	Year

2005

	10th Grade Test Takers (%)
	0.0
	0.0
	0.0

	11th Grade Test Takers (%)
	3.1
	4.6
	5.7

	12th Grade Test Takers (%)
	8.4
	7.9
	13.3

	10th Grade Test Takers (%) with a score of 3 or higher
	0.0
	0.0
	0.0

	11th Grade Test Takers (%) with a score of 3 or higher
	26.7
	50.0
	11.1

	12th Grade Test Takers (%) with a score of 3 or higher
	27.5
	21.1
	28.1

Chart 16 demonstrated the small number of Advanced Placement (AP), Honors courses, and college credit courses offered in Fayette County’s high schools. Chart 17 showed the percent of AP test takers increased from 2003 to 2005 in both grades 11 and 12. The percent of 11th grade test takers with a score of three or higher decreased from 26.7 percent in 2003 to 11.1 percent in 2005. Grade 12 test takers with a score of three or higher increased from 27.5 percent in 2003 to 28.1 percent in 2005.
The high school graduate overall college going rate for Fayette County was 43.5 percent compared to the State’s overall college going rate of 58.0 percent as presented in Chart 18. Fayette County also had a higher percent of students enrolled in developmental courses than the State.
Chart 18
	HIGH SCHOOL GRADUATES ENROLLED IN WV PUBLIC COLLEGES
IN FALL OF 2004

	
	Number of High School Graduates
	Overall College Going Rate
	% in Developmental Mathematics
	% in Development English
	% in Any Developmental Course(s)

	State
	17,871
	58.0
	30.0
	17.2
	35.0

	Fayette
	445
	43.5
	41.7
	25.6
	49.4

Findings
1. The implemented professional development and research-based instructional strategies did not adequately address the need to improve writing at all grade span levels.

2. The implemented professional development and implemented strategies did not adequately address the need to improve the Fayette County School District’s graduation rate.

3. The implemented professional development and research-based instructional strategies did not adequately address the need to improve mathematics at the high school level.

4. Equitable access to Honors, AP, or college classes was not available to students at all Fayette County High Schools. The number and diversity of these courses also severely limited opportunities for Fayette County School District’s students.
5. Strategies to increase the percent of students taking AP exams as well as the percent of students scoring 3 of higher on an AP course exam needed to be implemented.

6. Strategies to decrease the number of college going students from Fayette County who were enrolled in any development college course needed to be implemented.

6.1.12 Multicultural education. Multicultural activities are included at all programmatic levels, K-4, 5-8, and 9-12 with an emphasis on prevention and zero tolerance for racial, sexual, religious/ethnic harassment or violence. (Policy 2421)
The Fayette County School District provided a county Multicultural Education Plan (dated 2003) as well as copies of some school Multicultural Education Plans for the 2006-2007 school year. Multicultural Education Plans for Meadow Bridge Elementary, Mount Hope Elementary, Oak Hill Elementary, Oak Hill East End Elementary, Fayetteville Middle School, Montgomery Middle School, Gauley Bridge High School, Mount Hope High School, and Valley High School were not available for review.

Finding

1. As documented by the Individual School Education Performance Audit Team, there was no evidence that a multicultural education program was implemented at Valley High School.

2. As implemented according to the provided school plans, the following schools did not meet the requirements of Policies 2510 and 2421 for a multicultural education program.

●
Ansted Elementary

●
Fayetteville Elementary

●
Gatewood Elementary

●
Ansted Middle School

●
Nuttall Middle School

●
Fayetteville High School

●
Midland Trail High School

The Fayette County School District needed to revise the county Multicultural Education Plan in accordance with State Board policies 2510 and 2421 and provide guidance to schools in the development of school multicultural education programs and monitor to assure that the programs are being implemented.

6.2.1. Unified county and school improvement plans. A Unified County Improvement Plan and a Unified School Improvement Plan are established, implemented, and reviewed annually. Each respective plan shall be a five-year plan that includes the mission and goals of the school or school system to improve student or school system performance or progress. The plan shall be revised annually in each area in which the school or system is below the standard on the annual performance measures.

The county plan did an adequate job of analyzing data and identifying areas of need.

Related to student achievement, the reason the district was identified for improvement, the Fayette County identified several areas of need.

· Mathematics achievement.
· Academic performance, reading/English language arts and mathematics, of the special education subgroup.
· Secondary mathematics, racial/ethnicity black (B) and economically disadvantaged (SES) subgroups.
· Student performance of all grades assessed on the West Virginia Writing Assessment.
· Graduation rate.
Findings
1. The goals, objectives, and action steps of the Fayette County School District Five-Year Strategic Plan did not adequately address the declining performance of secondary B students in mathematics at the high school level.

2. The goals, objectives, and action steps of the Fayette County School District Five-Year Strategic Plan did not adequately address the achievement gap of B students.

3. The goals, objectives, and action steps of the Fayette County School District Five-Year Strategic Plan did not adequately address the need to improve writing at all grade span levels.

4. The goals, objectives, and action steps of the Fayette County School District Five-Year Strategic Plan did not adequately address the need to improve the county school district’s graduation rate.

5. The need to improve the achievement of high school students in mathematics needed to be more adequately addressed in district plans and initiatives.

6.4.1
Regulatory agency reviews. Determine during on-site reviews and include in reports whether required reviews and inspections have been conducted by the appropriate agencies, including, but not limited to, the State Fire Marshal, the Health Department, the School Building Authority of West Virginia, and the responsible divisions within the West Virginia Department of Education, and whether noted deficiencies have been or are in the process of being corrected. The Office of Education Performance Audits may not conduct a duplicate review or inspection nor mandate more stringent compliance measures. (W.Va. Code §§18-9B-9, 10, 11, 18-4-10, and 18-5A-5; Policy 1224.1; Policy 8100; W.Va. Code §18-5-9; Policy 6200; Section 504, Rehabilitation Act of 1973 §104.22 and §104.23; Policy 4334; Policy 4336)
1.
Finance
In the annual audit of Fayette County Schools, the auditors noted the following conditions regarding purchasing/disbursements, and commented that the frequency of the occurrences have increased over previous years, suggesting that the Board’s purchasing/disbursement procedures are deteriorating:

· Purchases are being made prior to obtaining an approved purchase order.
· Blank purchase orders are disbursed throughout the various departments to be completed on an as needed basis. As a result, purchase orders are not issued in a sequential order, cannot be adequately reconciled, and, therefore, are not properly controlled.

· Purchase orders are prepared and purchases are made by the same individual who receives the goods and services.
· Receiving reports, bills of lading, or other shipping documents are not submitted to the business office.
· Payments for goods and services are being made based on copies or faxes of invoices and from vendor statements rather than original invoices.

A review of the purchasing practices during this review indicates that original invoices are being obtained prior to payments being made; however, the other findings have still not been resolved.

The auditors also noted that the Board has not updated the records in the fixed asset accounting system to record purchases and dispositions made since the initial appraisal made by an independent appraisal firm was conducted in October 2003.

During this review, it was noted that the Board needs to revise its organization structure to address the following areas: (1) The Board does not employee a purchasing director to ensure that all purchases are made in accordance with proper purchasing procedures. A requisition system is not utilized, but rather each department or office processes its own purchase orders without a formal approval process. Competitive bids are not always solicited when they should be. Purchase orders are disbursed to departments, offices and schools, which results in the purchase orders being issued out of numeric sequence. This leads to a lack of control of the purchasing process, causing many purchases to be made without the proper authorization. Many purchase orders are forwarded to the business office for processing with the invoices attached and the same individuals who initial the purchase order are also the same individuals who receive the merchandise, which creates an internal accounting weakness. All purchase orders are signed by the treasurer/Chief School Business Official (SBO) to indicate that funds are available for payment of the purchases, but has no control over the purchasing process. This situation has resulted in the numerous findings noted by the auditors. (2) The job duties of the director of operations are not current. (3) The responsibility for the annual audit of the individual schools is assigned to the director of operations, however, the audits are conducted by staff in the business office on their own time, and the treasurer/CSBO has no responsibility in the process. The audit responsibility should be assigned to the treasurer/CSBO with the audits conducted either by business office staff under the supervision of the treasurer/CSBO, workload permitting, or assigned to an independent accounting firm.

All county boards in RESA IV have subscribed to the electronic substitute call-out system operated by the RESA, but Fayette County Schools has not fully implemented the process. Other than the staff at Collins Middle School, some employees use the system and others do not. This has resulted in duplicate substitutes being called out for the same position, for which they were paid, and destroys one of the major benefits of the system for the payroll office and that is creating a more efficient process for reporting the substitutes who worked during each pay period and the employees for whom they worked.
Fayette County Schools has not adopted a wage and hour policy to comply with the Fair Labor Standards Act (FLSA). Time sheets are not being required for all non-exempt personnel, the ones that are submitted are not signed by supervisors, and in many instances, they are submitted late to the business office. This has resulted in some non-exempt employees not being compensated for overtime work.
2.
Facilities
The Education Performance Audit Team reviewed the Fayette County Comprehensive Educational Plan (CEFP), interviewed the Director of School Facilities, the county superintendent, and staff at three schools and reviewed three of the 23 schools. A narrative of the Team’s observations of the three schools reviewed follows.

Divide Elementary: The Team visited this school because the utilization ratio, based on the CEFP numbers, was above 100 percent. A coal fired boiler heated the school and window air conditioners cooled the school. The current mechanical system did not meet the current ventilation standards. The building was built in the 1950s, and had not been maintained to ideal conditions. The appearance was “worn down”, yet the building was functioning as a school. After the visit to Fayette County, the Team found the capacity numbers in the county CEFP to be incorrect. The utilization rate, after the CEFP correction, was actually 85 percent.

Valley Elementary: The Team visited this school because the utilization rate was 107 percent of capacity. The ventilation rates at the time of the visit were within the acceptable limits. The multipurpose room was not air conditioned and gets very hot during the spring. The multipurpose room is utilized as a gym, cafeteria, and as a classroom. There are few roof leaks throughout the facility. The school does not have a full kitchen, and some food was being shuttled from the high school kitchen next door.

The original building design was the open floor plan type. Multiple classes were situated within one large classroom. Bookshelves were utilized as classroom dividers. The dividers between the classrooms did not extend from the floor to the ceiling, allowing noise interference between the individual classes housed in the same room. The current layout made it more difficult to teach and learn than if each individual class had an individual room. The school administration did feel that the current layout affected student test scores. The enrollment and capacity numbers were verified to be correct.

Oak Hill High School: The Team visited this school because several Oak Hill High School staff members expressed poor Indoor Air Quality conditions. During the visit, the Team found the school was well ventilated. However, numerous roof leaks were apparent throughout the facility. The Team observed several areas inside the building where water infiltration was clearly visible and occurring on a regular basis. Mold was visible on the ceilings in some classrooms. Several stained ceiling tiles were observed throughout the facility, and visible water stains were seen on interior walls. During the visit, a member of Casto Technical indicated that several of the interior classrooms had known temperature control issues. The rooftop HVAC equipment was 30 years old and at the end of its useful life and should be replaced. The water infiltration, temperature control issues, and poor housekeeping practices contributed to the poor indoor environmental conditions.
The Team reported that Fayette County attempted to carry out their original CEFP concerning significant parts of the implementation of closures and consolidations of schools. Lawsuits kept many of the changes from occurring. Some citizens of Fayette County opposed the closure of the schools.

Chart 19 depicts the capacity of each Fayette County School and the utilization rate. It illustrates that a high number of schools were under utilized or exceeded the utilization rate.
Three schools were operating at less than 60 percent capacity.

Six schools were operating between 60 – 70 percent capacity.

Five schools were operating between 70 – 80 percent capacity.

Five schools were operating between 80 – 90 percent capacity.
One school was operating over 100 percent capacity.

Fayette County Schools has also experienced an enrollment decline each year since the 1982-83 school year, except for 2003-04 in which the enrollment grew by 29. This declining trend further exacerbates the schools operating far below their capacity. (Reference Fayette County Schools Enrollment Comparison FY1983 - FY2005).

This indicates that Fayette County must look at opportunities to maximize the utilization of schools through aggressively implementing the CEFP). Aged buildings and HVAC systems that have extended their life expectancy could put a serious drain on fiscal resources. Major facility expenditures are looming on the current schools and many need major repairs as noted in the narrative regarding the three schools visited by the facilities reviewers. Fayette County is operating too many facilities to be effective and efficient, given their enrollment. This is particularly an issue at the high school level.
Chart 19
	School Name
	Capacity
	2nd Month Enrollment
	Utilization

	Ansted Elementary
	375
	228
	60.80%

	Ansted Middle
	319
	195
	61.13%

	Collins Middle School
	1011
	738
	73.00%

	Danese Elementary
	145
	98
	67.59%

	Divide Elementary
	235
	199
	84.68%

	Fayetteville Elementary
	515
	438
	85.05%

	Fayetteville High School
	645
	489
	75.81%

	Gatewood Elementary
	140
	103
	73.57%

	Gauley Bridge Elementary
	240
	131
	54.58%

	Meadow Bridge Elementary
	270
	230
	85.19%

	Meadow Bridge Middle/High School
	440
	238
	54.09%

	Midland Trail High School
	490
	360
	73.47%

	Mt. Hope Elementary
	395
	248
	62.78%

	Mt. Hope High School
	465
	395
	84.95%

	Nuttall Middle School
	300
	171
	57.00%

	Oak Hill East End Elementary
	190
	153
	80.53%

	Oak Hill Elementary
	450
	408
	90.67%

	Oak Hill High School
	1093
	724
	66.24%

	Rosedale Elementary
	264
	258
	97.73%

	Scarbro Elementary
	157
	100
	63.69%

	Valley Elementary
	348
	372
	106.90%

	Valley High School
	744
	586
	78.76%

6.6 PERSONNEL.
6.6.1
Hiring. County boards follow hiring practices set forth in W.Va. Code. (W.Va. Code §§18A-4-7a, 18A-4-8, and 18-2E-3a)
Finding:
1.
September 5, 2006 Fayette County Board of Education (FCBOE) minutes: Employment of Associate Superintendent: After employing the Associate Superintendent, as the new superintendent in September, the FCBOE employed a retired former superintendent as Associate Superintendent at the September 5, 2006 meeting. No posting or candidate search was documented in county records.

The Team requested to see the posting for the Associate Superintendent vacancy. The Personnel Director verbally stated that there was no posting. He later verbally stated that “though it might not be legal, the board didn’t post the position.” The Team could not locate a posting for this position. However, the Team observed in the September 5, 2006, board minutes the approval of an applicant for the position Associate Superintendent effective September 11, 2006. The Personnel Director indicated substitute teacher funds were being used to pay for this position. However, the applicant was not on the approved substitute list.

The vacancy was the result of the former Associate Superintendent being employed on a 10 month contract as Superintendent. The Associate Superintendent vacancy was not posted.

According to W.Va. Code §18A-4-7a (a) Notices must be posted for at least 5 working days. (b) notices shall be posted within 20 working days of the position opening and shall include job description and its openings. (e) No vacancy shall be filled until after the 5 day minimum posting period;

2.
July 17, 2006 FCBOE Minutes: Board passed motion to allow personnel director and superintendent to perform posting, hiring, and transfer personnel functions from July 18 through September 5th, if needed.
W.Va. Code §18A-2-1. Employment in general states, “The employment of professional personnel shall be made by the board only upon nomination and recommendation of the superintendent….”
3.
The Team concluded Fayette County Schools was not following W.Va. Code consistently in hiring practices. The Team observed discrepancies in postings of positions. The Personnel Director and Assistant were unable to provide postings for many positions. In addition, the Personnel Director verbally indicated some positions were not posted for specific reasons.

The Team requested an explanation of the procedures used in the hiring process. The Personnel Director and Assistant verbally explained the current procedure. The procedure, as verbally explained, did not include criteria to determine the most qualified teacher (§18A-4-7a). When the Team reviewed posting folders, written documentation did not exist that explained the criteria being used to determine the most qualified teacher. A listing of those determined by the Personnel Director to be acceptable applicants appeared in the file. Some files indicated other applicants applied, but do not hold certification. However other files listed all applicants regardless of certification held.

When asked how a determination was made regarding using the first or second set of hiring standards, the verbal explanation was, “We rank them by graduate performance average (GPA).” The Team observed one file in which the GPA was listed for applicants. However, this could not be observed in any other of the files the Team reviewed.

4.
The Team requested a posting for the School Counselor vacancy at Meadow Bridge High School. While no posting was available to the Team, the substitute payroll list indicated the individual was being paid as a substitute Guidance Counselor for August 24 and 25. An e-mail was attached to the payroll inquiring whether two individuals should be paid for the same position for these dates. A hand written note dated September 14, 2006 by the Personnel Director indicated “the individual worked both days to transition the counselor out until the new counselor could come on board.” A posting for the vacancy was not presented to the Team.

5.
The Team observed a posting for three classroom positions at Fayetteville Elementary. The file was labeled “POSTING 81/82/83”. The Team observed a list of applicants in the folder for the three positions. One teacher was marked out with a handwritten note beside it that said, “Does not have K certification.”

According to W.Va. Code §18A-4-7a, (c) Any specific criteria or skills that are required by the position shall be specifically stated in a job description and directly related to the performance of the job.

Since these postings were listed together as “classroom teacher” and not the specific grade levels, a qualified teacher for two of the three positions was not considered since the teacher was certified 1-6, not K-6.

6.
The Team reviewed several postings in which certified applicants applied, but the positions were re-posted. According to W.Va. Code §18A-4-7a, 3) if one or more applicants meet the job descriptions in the job posting, the successful applicant to fill the vacancy shall be selected by the board within 30 days of the posting.
When the Team inquired as to why specific certified and qualified applicants were not hired, the Personnel Director verbally responded hearsay from other counties and/or individuals (Postings 23, 79, 132)

7.
The Team observed the following discrepancies in postings:

1)
Posting 79 (05-06). The applicant was certified in Spanish and Social Studies, but did not get the position. (Applicant also applied for Posting 23.)

No written documentation was provided as to why the applicant was not hired. A matrix was not found to determine the most qualified applicant.

2)
Posting 79. The county did not hire a certified teacher although four certified teachers applied. One applicant had permanent gifted certification. This teacher was not employed. A non-certified applicant was hired and placed on a gifted permit.

3)
Posting 23. This posting was reposted various times although each time it was posted a qualified applicant had applied. At the Fayette County November Board meeting, an individual was employed. The applicant applied the initial posting period (May 26, 2006), but was not employed until November.

4)
Posting 146. This position was posted once and a substitute with no experience was hired while certified teachers applied. The position was not reposted.

5)
Posting 162. This position was posted once and a Long-Term Substitute was hired. The Personnel Director and Assistant verbally indicated there are no plans to re-post the position, as the applicant they hired as a substitute should be fully certified in Elementary Education in December 2006.

6)
Posting 132. This position was posted once and a Long-Term Substitute was hired. Certified teachers applied, but were not hired. The position was not re-posted.

7)
Posting 119. This position was posted once and a Long-Term Substitute was hired. The position was not re-posted.

8)
Posting 83 – No certified applicants applied. The county re-posted the position.
9)
Posting 111 – No certified applicants applied for this position. The county re-posted the position.

10)
Math at Mount Hope High School. The posting was pulled after consistently having no applicants. A Long-Term Substitute was assigned on the master schedule. The position was not being reposted.

11)
Fayetteville High School – math position – “One teacher was left off payroll by a mistake, making it look as if there was a vacancy.”

12)
The Team observed several positions for which no postings were available. When reviewing the personnel files, the Team observed no documentation for periods of time when a teacher was assigned from one position at one school to another position at another school. When the Team inquired as to the lack of documentation for the lapse in time for several individuals, the Personnel Director confirmed the individuals were “administratively assigned” to other positions.” The Team could not find any postings for the new positions. The Personnel Director verbally indicated there were no postings for the positions, as the persons were “administratively assigned” by the Special Education Director. The Team also could not find written documentation as to the transfer or movement from one position to another. When the Team interviewed the Special Education Director, the Director verbally confirmed the “administrative assignments”.

13)
While reviewing a personnel file of a teacher, the Team could not find written documentation indicating the move from one teaching position at one location to another teaching position at another location. When the Team inquired as to the rationale for the move, the Personnel Director indicated he had received a letter from the individual requesting to be moved. No posting was available for the position. When the Team inquired about the letter, the Personnel Director indicated the letter was in his file, but he must have lost the letter.

The Team concluded personnel files were not maintained appropriately.

* The Team noted that had more time been allowed to review additional postings and application files, more data might be included in this report. The Team did not have enough time to review support personnel, extra-curricular personnel, or service personnel.
6.6.1 Licensure. Professional educators and other professional employees required to be licensed under West Virginia Board of Education policy are licensed for their assignments including employees engaged in extracurricular activities. (W.Va. Code §18A‑3‑2; Policy 5202)
The Team found numerous violations of (W.Va. Code §18A-3-2 and WVBE Policy 5202). Chart 20 explains the certification issues the Team observed through a detailed review of the certified list, WVEIS Master Course Schedule, and the WVDE Certification Database.

Chart 20
	School Location
	Educator
	WVEIS

Assignment
	Current

Certification
	Correction

Needed

	208
	Educator
	Classroom Teacher
	Long Term Sub Business Ed.
	Sub Waiver

	210
	Educator
	Title I Reading
	Reading Spec. K-12
	PK-AD

	217
	Educator
	K
	Elem. 1-8, Early Childhood (no grades assigned)
	Needs grades reflected on Early Childhood Endorsement

	506
	Educator
	Special Ed (OH/OI)
	Elem. Ed

8/23/06 sent to WVDE 9/11
	Not on MS or certified list hired Aug. 21 2006

	218
	Educator
	K
	Early Childhood
	Needs grades reflected on EC Endo

	School

Location
	Educator
	WVEIS

Assignment
	Current

Certification
	Correction

Needed

	219
	Educator
	K
	Early Childhood
	Needs grades reflected on EC Endo

	302
	Educator
	A. Principal
	01

Eff 8/11/06

WVDE 9/27/06
	Did not hold cert when made application, later received cert

	302
	Educator
	Phys. Ed. 5-8
	Phys. Ed. 5
	Needs grade 5

	302
	Educator
	Prealg/Geom 7

Health 7
	Gen. Sci. 5-9
	Needs math/health cert

	219
	Educator
	K/1
	Elem. Ed. 1-6
	Needs K

	302
	Educator
	Not on master schedule
	Math 5-12, Soc. Studies 7-12
	

	302
	Educator
	Not on master schedule
	English, Speech, Elementary
	

	302
	Educator
	Science 8, Health 8
	Elem. Ed. 1-8, EC,

RS K-12
	EC needs grades specified, Needs Science cert and health cert

	302
	Educator
	Engl 8, Science 8, Health 8,
	Multi-sub. K-8
	Needs Engl, Sci and Health cert

	302
	Educator
	Library
	English 5-9
	Needs School Library

	302
	Educator
	Not on Master Schedule
	Social Studies 4-8, Elem Ed. 1-6
	

	302
	Educator
	Not on Master Schedule
	Lang. Arts 4-8, Elem. Ed. 1-6, Dev. Read 7-8
	

	302
	Educator
	Not on Master Schedule
	Multi-sub. K-8, reading Spec PK-AD
	

	302
	Educator
	Not on Master Schedule
	Social Studies 7-9, MR K-12
	

	302
	Educator
	Not on Master Schedule
	
	

	302
	Educator
	Not on Master Schedule
	
	

	302
	Educator
	Math 6, Eng. 7, Science 6
	Social Studies 6-12, SLD, MI
	Needs Math, English and Science certification

	302
	Educator
	Science 7, Geography 7, Pre-Alg/Geom.
	Business Principles, SLD, MI K-12
	Not certified

	School

Location
	Educator
	WVEIS

Assignment
	Current

Certification
	Correction

Needed

	212
	Educator
	Not on Master Schedule
	Early Ed, English, Elem. Ed.
	

	212
	Educator
	Not on master schedule
	Music 7-12
	

	212
	Educator
	Collaborative Teacher
	No credentials
	

	215
	Educator
	Not on master schedule
	PSSN
	

	301
	Educator
	Not on Master Schedule
	Multi-Sub. K-8
	

	301
	Educator
	Not on master Schedule
	Math and Multi-sub.
	

	301
	Educator
	Spanish I
	No credentials
	

	301
	Educator
	Math 5-6, US Hist. 5-6
	7-12 only
	Needs 5-6

	301
	Educator
	Not on Master Schedule
	Biology 7-12, Gen science 7-12
	

	224
	Educator
	K
	Early Childhood
	Needs grades reflected on Endorsement

	224
	Educator
	Preschool
	No cert
	

	307
	Educator
	Not on master schedule
	Soc. Studies
	

	307
	Educator
	Spanish I (8)
	Multi-sub. K-8
	Needs Spanish Permit

	201
	Educator
	Not on master schedule
	Assigned to Autism
	Needs permit

	504
	Educator
	Scheduled for PE
	
	out of field authorization for PE

	504
	Educator
	Special Ed (Math, English)
	PE, Health
	Needs permit for special ed

	507
	Educator
	Multi-Cat

	Severe/Profound

	Needs permit for Multi-Cat

	001
	Educator
	Music/Art
	Art
	Needs permit for music

	505
	Educator
	Health
	PE only
	Needs permit for health

	505
	Educator
	Spanish I
	Social Studies only
	Needs Spanish Permit

	School

Location
	Educator
	WVEIS

Assignment
	Current

Certification
	Correction

Needed

	507
	Educator
	Pre-Alg, Geo 8, English 7
	Multi-sub K-8
	Needs content cert for English and math

	507
	Educator
	Not on master schedule
	LA 7-12
	

	507
	Educator
	Not on master schedule
	PE, Safety,
	

	507
	Educator
	English 8
	51 Middle Childhood Authorization LA 5-8, Business Ed. 9-12
	

	507
	Educator
	Not on master schedule
	Elem Ed 1-6, Multi-Cat K-12
	

	507
	Educator
	Vocational Teacher
	English/LA 5-12 Certification Expired
	

	506
	Educator
	Not on master schedule
	Chemistry, Gen Sci.
	

	506
	Educator
	Not on master schedule
	81 Gifted, 90 El Ed
	

	701
	Educator
	Cisco, Computer courses
	0700 Distributive Education
	Certificate does not match the course codes…does not have Cisco certification

	701
	Educator
	Not on master schedule
	Business Ed 7-12
	

	501
	Educator
	Not on master schedule
	Math 7-12, Counselor
	

	501
	Educator
	Not on master schedule
	90 – Business, Social Studies, Elem. Ed.
	

	Mt. Hope HS
	Educator
	Spanish
	
	Needs Spanish Permit

	501
	Educator
	Not on master schedule
	90 – Art K-12, English 5-AD
	

	503
	Educator
	Not on master schedule
	Counselor
	

	503
	Educator
	Adv. Physics
	Music PK-AD
	No Physics certification

	503
	Educator
	Not on master schedule
	Math 5-9, Alt Ed., 52 – Business Ed
	Not assigned to Business Ed, should not have 52 for Business Ed.

6.6.2 Evaluation. The county board adopts and implements an evaluation policy for professional and service personnel that is in accordance with W.Va. Code, West Virginia Board of Education policy, and county policy. (W.Va. Code §18A‑2‑12; Policy 5310; Policy 5314)
The Team reviewed new teacher hire logs for 2003-2004, 2004-2005, and 2005-2006 to determine the 0-3 years experience for required observations/evaluations; compiled an alphabetical listing of personnel and matched the list with current personnel files; various files were missing (noted on sheet as NF no file) with the secretary verifying that they had since left the system.
Of the personnel remaining in the current employee file system, various teachers were found to have the required evaluations (some were explained as in the case of Meadow Bridge High where files were not sent to the Central Office to be placed in individual personnel folders – were later retrieved from the school and presented to the team); incomplete files included 11 current employees.
No system (checklist or otherwise) existed to verify that all required evaluations, regardless of years of experience, are presented to the personnel office for placement in individual folders.
All at year 1 – 3 requirement (evaluated 2 times per year with evaluations based on 3 observations with appropriate timelines)

Evaluations (2005-2006):

(1) Educator, Danese Elementary

a. 1 observation form

b. No evaluation forms

(2) Educator, Ansted Middle

a. 2 observations forms

b. No evaluation forms

(3) Nurse at Fayette Institute of Technology

a. No observation or evaluation forms

(4) Educator, Collins Middle

a. 1 observation

b. No evaluations

(5) Educator, Fayetteville High

a. 2 observations

b. 1 final evaluation (listed on form as 0-2 years)

(6) Educator, Ansted Middle

a. 4 observations

b. 1 evaluation

(7) Educator, Valley Elementary (per county directory)

a. 2 observations

b. 1 evaluation

(8) Educator, Valley High effective 1-18-06

a. No observations or evaluations in file

(9) Educator, Meadow Bridge High, none in folder/ provided later in day from school

a. 3 observations

b. 1 evaluation

(10)
Educator, Meadow Bridge High, none in folder / provided later in day from school

a.
1 observation

b.
2 evaluations

(11)
Educator, Meadow Bridge High, none in folder / provided later in day from school

a. 1 observation

b. 2 evaluations

6.6.4 Teacher and principal internship. The county board develops and implements a beginning teacher internship program and a beginning principal internship program that conform with W.Va. Code and West Virginia Board of Education policies. (W.Va. Code §18A-3-2b and 2d; Policy 5899; Policy 5900)
The Team observed several cases for which no mentors were assigned. When reviewing the mentor list the county provided the Team, two situations concerned the Team. The hire dates were during the 2005-2006 school year and no mentors had been assigned as of the date of the audit. Other mentors had not been assigned on the mentor list, but the Team felt the length of employment for the following two far exceeded an allowable time to assign a mentor to these beginning educators.

	School

Location
	Educator
	WVEIS

Assignment
	Current

Certification
	Correction

Needed

	302
	Educator
	No mentor assigned
	Hire date 1/3/06
	Pending Board Approval

	223
	Educator
	No mentor assigned
	Hire Date 2/7/06
	Pending Board Approval

6.7.2 Policy implementation. The county and schools implement: a policy governing disciplinary procedures; a policy for grading consistent with student confidentiality; policies governing student due process rights and nondiscrimination; the Student Code of Conduct policy; the Racial, Sexual, Religious/Ethnic Harassment, and Violence policy; an approved policy on tobacco use; an approved policy on substance abuse; and an approved policy on AIDS Education. (W.Va. Code §18A‑5‑1 and §18‑8‑8; Policy 2421; Policy 2422.4; Policy 2422.5; Policy 4373; Policy 2515)

W.Va. Code §18A-1-12a (17) states, “All official and enforceable personnel policies of a county board must be written and made available to its employees.”

1.
The Fayette County Policy Manual contained numerous outdated county policies as compared to West Virginia Board of Education policies.
●
Alternative education. County policy outdated; State Board Policy 2418 effective 8/14/00; County policy D-12 was dated 1/21/97.

●
E-22 Student Substance Abuse (2004);

●
A-28 Tobacco Control (2000). There is a declared policy in the 2006-2007 Student Handbook; however, the Fayette County Policy Manual contains this outdated policy.

●
B-24 Annual Recommendation of School Personnel by Principals … (1993) refers to county policy #B-40 which did not exist;

●
G-5 Guidelines for Administering Medication in Schools (1994);

●
D-13 Course Credit by Testing (1998) refers to instructional goals and objectives as well as the 10% grading scale; now utilizing content standards and objectives and the state uniform grading scale.
2.
Other policies that raise concern (age of policy, citations, etc.):

●
B-30 Substitutes in Areas of Critical Need and Shortage (2004) cites that this policy shall be effective for the school year 2004-2005 and may be renewed annually by the Board (renewal of this policy is not referenced in the policy “adopted/renewed” section;

●
E-2a Procedures for Suspension/Expulsion of Handicapped Students (1984); #E-6a Alternative Adult Diploma Program (1988);

●
E-6b Special Education Requirements for Graduation (1986) … e.g. policy references “Standard and Alternative Learning Outcomes Curriculum Guide”;

●
I-4 Fire Drills (1988) … does not match current “fire exit drill safety report” on the Office of State Fire Marshal web site.

●
1998 – Policy D-13 Course Credit By Testing – references unweighted grade point average outdated-references instructional goals and objectives Grade K-6

High School – Grading scale – not same as WVBOE – approved.

●
Policy Manual revisited regarding old; no longer relevant, or unnecessary policies adopted, e.g., June 6, 1972 Policy E10 Emergency Plans; February 28, 1984 Procedures for Suspension/Expulsion of Handicapped Students E-2a F4; December 14, 1982 Bus Discipline F4.

●
.
West Virginia Board of Education Policy 4321. Effective November 17, 2003 – Standards for School Nutrition – County Policy H-1 Food Service Program adopted 6-1-89.

●
County Policy H-2 Sale of Soft Drinks in High Schools. September 3, 1996 W.Va. Code 18-2-6A. The sale of healthy beverages and soft drinks in schools was amended in 2005.
6.8 LEADERSHIP.
6.8.1
Leadership. Leadership at the school district, school, and classroom levels is demonstrated by vision, school culture and instruction, management and environment, community, and professionalism. (Policy 5500.03)
W.Va. Code §18A-2-12a (1) provides “The effective and efficient operation of the public schools depends upon the development of harmonies and cooperative relationships between county boards and school personnel.”

Finding:
Current research indicates that strong leadership is necessary for good school districts and schools and high levels of student performance. Last year Fayette County Schools lacked strong district leadership because of strained relationships between the superintendent and the board of education. Since July 1, 2006, the new superintendent and new board (four new members) have enjoyed much more amiable efforts and have begun to focus on more substantive school improvement issues.
1.
Central Office administrators cited lack of past leadership from the board level as one of the greatest barriers to reform and improvement for Fayette County Schools.

2.
Several months of antagonistic relationships between the previous Board and previous superintendent appear to have hampered effective leadership from the district level. Some examples of past Board/Superintendent conflicts included:

· January 20, 2006 Fayette County Board of Education Minutes – page 4: Board member laments that board meetings have become a time to “gnaw on our personnel”. Another board member states (page 5) that she is “keenly aware of a contentious dynamic or adversarial climate between the Central Office and the Board”.
· Same meeting: one Board member demands an “explanatory attachment” for every agenda item (page 5).
· Same meeting: page 5: Superintendent of schools offers to “put out her resume”.

· Board president characterizes himself as the “boss” of central office employees.

· February 20, 2006 Fayette County Board of Education Minutes: possible 17 month buy-out of superintendent’s contract mentioned.

· April 3, 2006 Fayette County Board of Education Minutes – Board considers hiring a consultant to investigate “increasing resistance, interference, and lack of cooperation from a small but powerful faction”. On April 12, 2006 the Board voted to “employ a consultant or agency” for this purpose.

3.
A few board members (present and past) appear unclear regarding their role in certain policy and personnel matters:

· February 20, 2006 Fayette County Board of Education Minutes: Board member introduces a two-page plus staff development policy as a motion. (This member is no longer on the Board.)
· February 20, 2006 Fayette County Board of Education Minutes: The Board entered executive session to entertain a bus driver’s concern that later (March 6, 2006 Fayette County Board of Education Minutes) was characterized as a grievable issue.

· March 20, 2006 Fayette County Board of Education Minutes: Some Board members consider directing principals how to vote on West Virginia Secondary Schools Activities Commission (WVSSAC) proposals.
· May 25, 2006 Fayette County Board of Education Minutes: Board engages in a three-hour executive session regarding a student grade change.

· July 17, 2006 Fayette County Board of Education Minutes: Board passes motion to allow superintendent to perform posting, hiring, and transfer personnel functions from July 18 through September 5th.

CAPACITY BUILDING

16.1.
Capacity building is a process for targeting resources strategically to improve the teaching and learning process. School and county Unified Improvement Plan development is intended, in part, to provide mechanisms to target resources strategically to the teaching and learning process to improve student, school, and school system performance.
The overall Fayette County Performance Audit Report discloses that the Fayette County School District has failed in targeting resources strategically to improve the teaching and learning process. The county has historically (refer to December 2002 Fayette County Education Performance Audit Report) not efficiently used existing resources to correct the deficiencies.

The county has a substantial unreserved balance of approximately $2.7 million and has been fiscally sound, yet, the educational program has had numerous deficiencies as indicated by previous accountability reports as well as this recent report. Fayette County has not demonstrated the capacity to provide an effective and efficient educational system.

This report indicates that an overarching impediment to the education system is the organizational structure. This emerged from the findings noted in the various areas of the report. The following includes a synopsis of the loosely coupled school system structure.

1.
Achievement. County level performance has failed to achieve AYP for three years. The Graduation rate has either not met or just met the State requirement (80 percent). Statewide Writing Assessment scores are below the State’s percent at or above mastery. Advanced Placement, honors, and college credit courses are limited in all and nonexistent in some high schools. Given the percent of high school graduates enrolled in W.Va. public colleges many students could benefit from increased offerings and not have to suffer college remedial classes.

2.
Finance. Fayette County’s financial operations show a system that lacks checks and balances to assure accountability in the handling of the school districts fiscal resources. The structure is such that the finance office lacks the design for an effective and efficient operation, hence the financial audit reports suggest a deteriorating system.

3. Personnel: Hiring, certification, evaluations. The current organization structure shows flagrant violation of West Virginia Codes regarding the hiring and transfer of personnel. A system is lacking to show that personnel decisions are based on State Code as well as the needs of Fayette County’s schools.

4. Facilities. The county is operating too many facilities that are under utilized. Many are outdated and lack the basic structure and infrastructure for 21st Century Learning Skills.

5. Communications. Findings throughout this report indicated that the organizational structure did not foster communication and alignment of the county’s mission and goals and a unified effort from one office to the next.

6. Leadership. The inability of the Fayette County School System to provide the best education for its students through facilities, high school offerings, certified teachers (Fayette County has the highest requests for teachers on permit than any county in West Virginia), and a harmonious working relationship of the local board with the county superintendent has impeded progress in the county.

It is recognized by the performance audit team that several initiatives are underway that seem to be effective, especially at the elementary and middle schools. Fayette County has a unique window of opportunity with a new county superintendent and essentially a new board to move forward.

FAYETTE COUNTY SUMMARY

The Education Performance Audit of the county school district practices in Fayette County revealed several issues directly related to student performance and providing a thorough system of education in an effective and efficient manner. The audit also revealed that several violations of W.Va. Code and West Virginia Board of Education policies have occurred.

Serious issues included:

1. Fayette County has not achieved AYP in three years.

2. Schools in Fayette County are not being utilized to capacity, HVAC systems are long past their useful life, and many schools fail to provide facilities for 21st Century Learning Skills.

3. Finance audits noted deteriorating Board purchasing and disbursement procedures.

4. Personnel hiring, posting, and transfer practices that are inconsistent with requirements.

5. Personnel certification requirements.

6. Lack of policy development that is consistent with West Virginia Board of Education policies and W.Va. requirements.

7. Leadership. Role and functions of local board of education and relationship with local superintendent.

It is the recommendation of the Office of Education Performance Audits that the West Virginia Board of Education declare extraordinary circumstances exist in Fayette County Schools and that Nonapproval status be issued. It is further recommended that a state of emergency be declared and that an improvement consultant team be appointed to make recommendations within 60 days for correcting the emergency. The county would be given six (6) months to make progress in correcting the deficiencies after approval of the recommendations from the improvement consultant team. If progress does not occur within the 6 months, as verified by a follow-up audit, the West Virginia Board of Education could intervene in the operation of the county school system.

