
Draft
[Insert Month]

[image: C:\Documents and Settings\wv department of edu\Local Settings\Temporary Internet Files\Content.Outlook\9NUD614R\OEPA Logo.jpg]

Draft Education Performance Audit Report
	FOR
	BUCKHANNON-UPSHUR HIGH SCHOOL
UPSHUR COUNTY SCHOOL SYSTEM
MAY 2008

WEST VIRGINIA BOARD OF EDUCATION

Page
Introduction	2
Education Performance Audit Team	2
School Performance	4
Annual Performance Measures for Accountability	7
Education Performance Audit	11
High Quality Standards	11
Indicators of Efficiency	14
Building Capacity to Correct Deficiencies	15
Identification of Resource Needs	17
Early Detection and Intervention	18
School Accreditation Status	19
Draft
May 2008

Table of Contents

Draft
May 2008

1
8

INTRODUCTION
An announced Education Performance Audit of Buckhannon-Upshur High School in Upshur County was conducted on April 2, 2008. 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 for performance and progress that are persistently below standard and to make recommendations to the school and school system, as appropriate, and to the West Virginia Board of Education on such measures as it considers necessary to improve performance and progress to meet the standard.

The Education Performance Audit Team reviewed the Five-Year Strategic Plan, interviewed school personnel and school system administrators, observed classrooms, and examined school records. The review was limited in scope and concentrated on the subgroups that failed to achieve adequate yearly progress (AYP).

EDUCATION PERFORMANCE AUDIT TEAM

Office of Education Performance Audits Team Chair – Allen D. Brock, Coordinator
West Virginia Department of Education Team Leader – Robert Crawford, Coordinator, Office of ESL – International Schools

TEAM MEMBERS
	Name
	Title
	School/County

	Diane M. Betler
	Lead Teacher
	Pickens Elementary/High School
Randolph County

	Athanasia Butcher
	High School Principal
	Gilmer County High School
Gilmer County

	Timothy S. Derico
	High School Principal
	Lewis County High School
Lewis County

	Todd H. Layhew
	High School Principal
	Ripley High School
Jackson County

	Debra L. Schmidlen
	Elementary/High School Principal
	Harman Elementary/High School
Randolph County

	Joyce Diane Watt
	Superintendent
	Taylor County

	Name
	Title
	School/County

	Connie J. Young
	High School Assistant Principal
	John Marshall High School
Marshall County

	Dennis G. Zahradnik
	High School Principal
	Liberty High School
Harrison County

SCHOOL PERFORMANCE

87 UPSHUR COUNTY
Dr. Charles Chandler, Jr., Superintendent
501 BUCKHANNON-UPSHUR HIGH SCHOOL – Passed
Don Switzer, Principal
Grades 09 - 12
Enrollment 1,115 (2005-2006 2nd month enrollment report)
WESTEST 2005-2006
	Group
	Number Enrolled for FAY
	Number Enrolled on Test Week
	Number Tested
	Participation
Rate
	Percent Proficient
	Met Part. Rate Standard
	Met Assessment Standard
	Met Subgroup Standard

	Mathematics

	 All
	263
	273
	269
	98.53
	61.00
	Yes
	Yes
	[image: Made AYP]

	 White
	258
	268
	264
	98.50
	60.23
	Yes
	Yes
	[image: Made AYP]

	 Black
	**
	**
	**
	**
	**
	NA
	NA
	NA

	 Hispanic
	**
	**
	**
	**
	**
	NA
	NA
	NA

	 Indian
	**
	**
	**
	**
	**
	NA
	NA
	NA

	 Asian
	**
	**
	**
	**
	**
	NA
	NA
	NA

	 Low SES
	117
	124
	120
	96.77
	49.55
	Yes
	Confidence Interval
	[image: Made AYP]

	 Spec. Ed.
	44
	45
	43
	95.55
	14.28
	NA
	NA
	NA

	 LEP
	*
	*
	*
	*
	*
	*
	*
	*

	Reading/Language Arts

	 All
	263
	273
	265
	97.06
	72.94
	Yes
	Yes
	[image: Made AYP]

	 White
	258
	268
	260
	97.01
	72.40
	Yes
	Yes
	[image: Made AYP]

	 Black
	**
	**
	**
	**
	**
	NA
	NA
	NA

	 Hispanic
	**
	**
	**
	**
	**
	NA
	NA
	NA

	 Indian
	**
	**
	**
	**
	**
	NA
	NA
	NA

	 Asian
	**
	**
	**
	**
	**
	NA
	NA
	NA

	 Low SES
	117
	124
	119
	95.96
	62.50
	Yes
	Confidence Interval
	[image: Made AYP]

	 Spec. Ed.
	44
	45
	43
	95.55
	19.04
	NA
	NA
	NA

	 LEP
	*
	*
	*
	*
	*
	*
	*
	*

FAY	-- Full Academic Year
*	-- 0 students in subgroup
**	-- Less than 10 students in subgroup
Passed
Graduation Rate = 80.9

SCHOOL PERFORMANCE

This section presents the Annual Performance Measures for Accountability and the Education Performance Audit Team’s findings.
87 UPSHUR COUNTY
Dr. Charles Chandler, Jr., Superintendent
501 BUCKHANNON-UPSHUR HIGH SCHOOL – Needs Improvement
Brenda Wells, Principal
Grades 09 - 12
Enrollment 1,158 (2006-2007 2nd month enrollment report
WESTEST 2006-2007
	Group
	Number Enrolled for FAY
	Number Enrolled on Test Week
	Number Tested
	Participation
Rate
	Percent Proficient
	Met Part. Rate Standard
	Met Assessment Standard
	Met Subgroup Standard

	Mathematics

	 All
	271
	277
	272
	98.19
	61.27
	Yes
	Confidence Interval
	[image: Made AYP]

	 White
	268
	273
	268
	98.16
	61.21
	Yes
	Confidence Interval
	[image: Made AYP]

	 Black
	**
	**
	**
	**
	**
	NA
	NA
	NA

	 Hispanic
	**
	**
	**
	**
	**
	NA
	NA
	NA

	 Indian
	*
	*
	*
	*
	*
	*
	*
	*

	 Asian
	*
	*
	*
	*
	*
	*
	*
	*

	 Low SES
	145
	149
	146
	97.98
	53.52
	Yes
	No
	[image: Made AYP]

	 Spec. Ed.
	54
	55
	54
	98.18
	24.52
	Yes
	Safe Harbors
	[image: Made AYP]

	 LEP
	*
	*
	*
	*
	*
	*
	*
	*

	Reading/Language Arts

	 All
	271
	277
	272
	98.19
	62.78
	Yes
	Confidence Interval - Averaging
	[image: Made AYP]

	 White
	268
	273
	268
	98.16
	62.35
	Yes
	Confidence Interval - Averaging
	[image: Made AYP]

	 Black
	**
	**
	**
	**
	**
	NA
	NA
	NA

	 Hispanic
	**
	**
	**
	**
	**
	NA
	NA
	NA

	 Indian
	*
	*
	*
	*
	*
	*
	*
	*

	 Asian
	*
	*
	*
	*
	*
	*
	*
	*

	 Low SES
	145
	149
	146
	97.98
	50.00
	Yes
	No
	[image: Made AYP]

	 Spec. Ed.
	54
	55
	54
	98.18
	16.98
	Yes
	No
	[image: Made AYP]

	 LEP
	*
	*
	*
	*
	*
	*
	*
	*

FAY	-- Full Academic Year
*	-- 0 students in subgroup
**	-- Less than 10 students in subgroup
Passed
Graduation Rate = 80.7%

Adequate Yearly Progress (AYP) Information by Class
	Mathematics

	Class
	Tested
Enr.
	FAY
Enr.
	Tested
	FAY
Tested
	Part.
Rate
	Novice
	Below
Mastery
	Mastery
	Above
Mastery
	Distinguished
	Proficient

	10
	277
	271
	272
	266
	98.19
	13.16
	25.56
	52.26
	6.02
	3.01
	61.28

	Reading

	Class
	Tested
Enr.
	FAY
Enr.
	Tested
	FAY
Tested
	Part.
Rate
	Novice
	Below
Mastery
	Mastery
	Above
Mastery
	Distinguished
	Proficient

	10
	277
	271
	272
	266
	98.19
	8.27
	28.95
	35.34
	22.18
	5.26
	62.78

Enr.	- Enrollment
FAY	- Full Academic Year
Part.	- Participation

Other Relevant Performance Data

2006-2007 Writing Assessment
Distribution of Performance Across All Performance Levels
Grade 10
	
	Total # Tested
	% At Distinguished
	% At Above Mastery
	% At Mastery
	% At Partial Mastery
	% At Novice
	% With No Score
	% of Students at or Above Mastery
	% of Students Below Mastery

	State – WV
	19327
	8
	29
	50
	11
	2
	1
	87
	13

	Upshur County
	273
	6
	25
	51
	14
	3
	1
	82
	18

	Buckhannon-Upshur High
	273
	6
	25
	51
	14
	3
	1
	82
	18

ANNUAL PERFORMANCE MEASURES FOR ACCOUNTABILITY

Achieved Standard
5.1.1.	Achievement.
This is the 1st year that Buckhannon-Upshur High School did not attain adequate yearly progress (AYP) in one or more subgroups designated in 5.1.1. Achievement. Subgroups designated in 5.1.1. Achievement included the economically disadvantaged (SES) subgroup in mathematics and reading/language arts and in the special education (SE) subgroup in reading/language arts. Buckhannon-Upshur High School achieved AYP in the all students (AS) subgroup and the racial/ethnicity white (W) subgroup in mathematics and reading/language arts only by application of the confidence interval and/or averaging and in the SE subgroup in mathematics through safe harbors. The county curriculum staff and school staff are urged to address these subgroups in the county and school Five-Year Strategic Plans and apply interventions to improve achievement of all students.
Adequate Yearly Progress (AYP) Information by Class indicated scores below mastery in both mathematics and reading: Grade 10 – 38.72 percent in mathematics and 37.22 percent in reading. These scores have implication for the Five-Year Strategic Plan and school improvement.
The following professional development and/or training opportunities were provided as reported by the principal.
1. Substance Abuse.
2. Making College Count.
3. Data Analysis.
4. Effective Teaching.
5. 21st Century Learning and Technology.
6. Special Education Teachers’ Academy.
7. Vertical Teaming.
8. Literacy Matters.

Chart 1
	NUMBER OF ADVANCED PLACEMENT (AP), HONORS, AND
COLLEGE COURSES OFFERED
2007-2008

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

	Buckhannon-Upshur High
	9
	10
	3

Buckhannon-Upshur High School offered the following Advanced Placement (AP) courses during the 2007-08 school year.
AP Language Composition			
AP Literature
AP Computer Science
AP Calculus
AP US History
AP Government
AP European History
AP Psychology
AP Physics

Buckhannon-Upshur High School offered the following Honors courses during the 2007-08 school year.
English 9, 10, 11 and 12 Honors
Algebra II Honors
Geometry Honors
CATS 9 Honors
US History Honors
World History Honors
20/21st Honors

Buckhannon-Upshur High School offered the following College Credit course during the 2007-08 school year.
Dual Credit English 12
College Algebra
College Wellness and Fitness

Chart 2
	ADVANCED PLACEMENT TEST (APT) (COLLEGE BOARD)

	Buckhannon-Upshur High
	2002-03
	2003-04
	2004-05
	2005-06

	10th Grade Test Takers (%)
	0.0
	0.7
	0.0
	2.0

	11th Grade Test Takers (%)
	6.5
	9.5
	18.2
	40.9

	12th Grade Test Takers (%)
	17.1
	9.3
	11.3
	39.3

	10th Grade Test Takers (%) with a score of 3 or higher
	0.0
	100.00
	0.0
	0.0

	11th Grade Test Takers (%) with a score of 3 or higher
	47.1
	25.0
	37.0
	66.7

	12th Grade Test Takers (%) with a score of 3 or higher
	25.0
	60.90
	53.6
	84.9

*NA – Not Available.
The percentage of Grade 12 Advanced Placement (AP) Test takers increased from 17.1 percent in 2002-03 to 39.3 percent in 2005-06. The percentage of Grade 12 AP test takers with a score of 3 or higher increased from 25.0 percent in 2002-03 to 84.9 percent in 2005-06.
The school reported that 103 students took the AP tests in 2006-07 and 39 students scored a 3 or higher.

Chart 3
	SCHOLASTIC APTITUDE TEST (SAT)

	Buckhannon-Upshur High
	2002- 2003
	2003-2004
	2004-2005
	2005-2006

	SAT Takers (%)
	18.6
	15.0
	15.0
	12.9

	SAT Math Mean Score
	497
	506
	488
	520

	SAT Verbal Mean Score
	517
	530
	498
	559

	AMERICAN COLLEGE TESTING (ACT)

	ACT Takers (%)
	61.3
	57.9
	53.8
	54.9

	ACT Composite
	20.9
	20.6
	19.3
	20.6

*NA – Not Available
Source:	State, County and School Data, 2005-2006 West Virginia Report Cards, West Virginia Department of Education
Chart 3 shows four year trend data for the Scholastic Aptitude Test (SAT) and American College Testing (ACT) program.

Chart 4
	ESTIMATED COLLEGE GOING RATE
FALL 2006

	
	Number of High School Graduates 2005-06
	Overall College Going Rate

	State
	17,441
	58.3

	Buckhannon-Upshur High
	226
	57.1

Source:	West Virginia College Going Rates By County and High School Fall 2006,
	West Virginia Higher Education Policy Commission.
The Fall 2006 overall estimated college going rate for Buckhannon-Upshur High School at 57.1 percent was lower than West Virginia’s overall estimated college going rate of 58.3 percent.

Chart 5
	HIGH SCHOOL GRADUATES ENROLLED IN DEVELOPMENTAL COURSE
FALL 2005

	
	% in Developmental Mathematics
	% in Developmental English
	% in Any Developmental Course(s)

	State
	30.9
	15.9
	34.8

	Buckhannon-Upshur High
	36.5
	16.2
	40.5

Source:	Performance of High School Graduates Enrolled in Public Colleges and Universities, Fall 2005. (December 2006) West Virginia Higher Education Policy Commission.

EDUCATION PERFORMANCE AUDIT

HIGH QUALITY STANDARDS
Necessary to Improve Performance and Progress.

7.1. Curriculum
7.1.1.	Curriculum based on content standards and objectives. The curriculum is based on the content standards and objectives approved by the West Virginia Board of Education. (Policy 2510; Policy 2520)	
At least 12 teachers could not discuss the proper usage of the West Virginia Content Standards and Objectives (CSOs). It was not evident that the CSOs guided the curriculum.
7.1.2.	High expectations. Through curricular offerings, instructional practices, and administrative practices, staff demonstrates high expectations for the learning and achieving of all students and all students have equal education opportunities including reteaching, enrichment, and acceleration. (Policy 2510)
Many classes ended at least ten minutes early. The Team observed numerous students disengaged in the learning process and not redirected by the teachers. The Team also observed students who were sleeping and refused to do the work assigned by the teacher.
Students who did not dress for physical education classes were excluded from the educational process. No other educational activities were given to these students.
7.1.5. 	Instructional strategies. Staff demonstrates the use of the various instructional strategies and techniques contained in Policies 2510 and 2520. (Policy 2510; Policy 2520)
Approximately one-fourth of the teachers did not vary instruction. These teachers relied heavily on teacher directed instruction.
0. Instructional day. Priority is given to teaching and learning, and classroom instructional time is protected from interruption. An instructional day is provided that includes a minimum of 315 minutes for kindergarten and grades 1 through 4; 330 minutes for grades 5 through 8; and 345 minutes for grades 9 through 12. The county board submits a school calendar with a minimum 180 instructional days. (W.Va. Code §18-5-45; Policy 2510)
Only Grade 9 students reported the first day of school. Grades 10, 11, and 12 students were not provided the minimum required 180 instructional days. This did not allow for equal access to 180 instructional days.

7.2. Student and School Performance
7.2.1.	County and School electronic strategic improvement plans. An electronic county strategic improvement plan and an electronic school strategic 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.
	Although the school’s Five-Year Strategic Plan adequately addressed the needs of the school, approximately ten teachers could not discuss the educational components of the school’s plan.
0. Counseling services. Counselors shall spend at least 75 percent of the work day in a direct counseling relationship with students, and shall devote no more than 25 percent of the work day to counseling-related administrative activities as stated in W.Va. Code §18‑5‑18b. (W.Va. Code §18‑5‑18b; Policy 2315)
According to the guidance counselors, they were meeting with students only approximately 25 percent of the time, thereby, not spending 75 percent of the work day in a direct counseling relationship with students. Counseling logs were not kept up-to-date.
0. Lesson plans and principal feedback. Lesson plans that are based on approved content standards and objectives are prepared in advance and the principal reviews, comments on them a minimum of once each quarter, and provides written feedback to the teacher as necessary to improve instruction. (Policy 2510; Policy 5310)
Many lesson plans were inadequate and could not be followed by a substitute teacher. Lesson plans had not been checked by the administration the required number of times. Three teachers could not produce lesson plans for Team review. Three teachers were not writing plans in advance.
7.6. Personnel
7.6.3.	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)
Teacher observation forms were incomplete. Many sections of the observation forms did not have comments and many only had one or two comments. Given the instructional issues at the school, administrators must provide sufficient feedback to effect change.
Seven teacher observations had not been completed on or before November 1, 2007.
No fall or winter sports coaches’ evaluations had been completed.

7.7. Safe, Drug Free, Violence Free, and Disciplined Schools
7.7.2.	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)
At least four students were observed to have smokeless tobacco in their possession. Smokeless tobacco use was evident in the boys’ rest rooms on the first and second floors and in the stair wells.
Many students throughout the day were in violation of the student dress code, but were not addressed by teachers or administrators. Students stated that they wear inappropriate clothing on a regular basis with no consequences. The Team observed the following student attire which violated the student dress code policy: Short mini-skirts, hats, and suggestive clothing.
7.8. Leadership
7.8.1.	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)
Due to the number and quality of deficiencies found at Buckhannon-Upshur High School, the Team determined that assistance be provided by the central office administration, the West Virginia Department of Education, and RESA VII to assist the building administrator in the operation and management of the school.

Indicators of Efficiency
Indicators of efficiency for student and school system performance and processes were reviewed in the following areas: Curriculum delivery, including but not limited to, the use of distance learning; facilities; administrative practices; personnel; utilization of regional education service agency, or other regional services that may be established by their assigned regional education service agency. This section contains indicators of efficiency that the Education Performance Audit Team assessed as requiring more efficient and effective application.

The indicators of efficiency listed are intended to guide Buckhannon-Upshur High School in providing a thorough and efficient system of education. Upshur County is obligated to follow the Indicators of Efficiency noted by the Team. Indicators of Efficiency shall not be used to affect the approval status of Upshur County or the accreditation status of the schools.
7.1.1.	Curriculum. The school district and school conduct an annual curriculum audit regarding student curricular requests and overall school curriculum needs, including distance learning in combination with accessible and available resources.
It was evident that all teachers did not exhibit high expectations for all students and that high quality instruction was occurring. Time-on-task, lesson plan development, implementation of the West Virginia Content Standards and Objectives (CSOs), differentiated instruction, and policy implementation were all areas of weakness that would contribute to lower student achievement. It is imperative that the administration monitor instructional strategies and lesson plan development, and provide leadership to ensure high quality instruction and improved student achievement.

Building Capacity to Correct Deficiencies
West Virginia Code §18-2E-5 establishes that the needed resources are available to assist the school or school system in achieving the standards and alleviating the deficiencies identified in the assessment and accountability process. To assist Buckhannon-Upshur High School in achieving capacity, the following resources are recommended.

	HIGH QUALITY STANDARDS
	RECOMMENDED RESOURCES

	7.1.1. Curriculum based on content standards and objectives.
	West Virginia Department of Education
Office of Instruction
(304) 558-5325

	7.1.2. High expectations.
	West Virginia Department of Education
Office of Instruction
(304) 558-5325

	7.1.5. Instructional strategies.
	West Virginia Department of Education
Office of Instruction
(304) 558-5325

	7.1.13. Instructional day.
	West Virginia Department of Education
Office of Instruction
(304) 558-5325

	7.2.1. County and School electronic strategic improvement plans.
	West Virginia Department of Education
Office of Title II - School and School System Improvement
(304) 558-3199

	7.2.2. Counseling services.
	West Virginia Department of Education
Office of Planning, Evaluation, Special Programs and Support Services
(304) 558-2348

	0. Lesson plans and principal feedback.
	West Virginia Department of Education
Office of Office of Title II - School and School System Improvement
(304) 558-3199

	7.6.3. Evaluation.
	West Virginia Department of Education
Office of Human Resources
(304) 558-2702

	HIGH QUALITY STANDARDS
	RECOMMENDED RESOURCES

	7.7.2. Policy implementation.
	West Virginia Department of Education
Office of Title II - School and School System Improvement
(304) 558-3199

	7.8.1.	Leadership.
	West Virginia Department of Education
Office of Professional Development
(304) 558-0539

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.
Given the number of deficiencies and the degree of the deficiencies found, the Team strongly recommended that the administration seek assistance from the Upshur County Central Office, RESA VII, the West Virginia Center for Professional Development, and the West Virginia Department of Education. The administration must aggressively address the deficiencies noted in the report and provide high quality leadership to correct the deficiencies.

Identification of Resource Needs
A thorough and efficient system of schools requires the provision of an adequate level of appropriately managed resources. The West Virginia Board of Education adopted resource evaluation as a part of the accreditation and evaluation process. This process is intended to meaningfully evaluate the needs for facilities, personnel, curriculum, equipment and materials in each of the county’s schools and how those impact program and student performance.
17.1.	Facilities, equipment, and materials. Facilities and equipment specified in Policy 6200, Chapters 1 through 14, are available in all schools, classrooms, and other required areas. A determination will be made by using the Process for Improving Education (W.Va. Code §18‑2E‑5) whether any identified deficiencies adversely impact and impair the delivery of a high quality educational program if it is below the West Virginia Board of Education standards due to inadequacies or inappropriate management in the areas of facilities, equipment, and materials. The Education Performance Audit Teams shall utilize an assessment instrument for the evaluation of school facilities which generally follows the requirements of Policy 6200. Note: Corrective measures to be taken in response to any identified resource deficiency will of necessity be subject to the feasibility of modifying existing facilities, consideration of alternative methods of instructional delivery, availability of funding, and prioritization of educational needs through Comprehensive Educational Facilities Plans and the West Virginia School Building Authority. This policy does not change the authority, judgment, or priorities of the School Building Authority who is statutorily responsible for prioritizing “Need” for the purpose of funding school improvements or school construction in the State of West Virginia or the prerogative of the Legislature in providing resources. (Policy 6200 and Tomblin v. Gainer)	

	According to the items checked in the School Facilities Evaluation Checklist, the school was below standard in the following areas. The principal checked and the Team confirmed the following school facility resource needs.

17.1.3.	Teachers’ workroom. Communication technology was not available.
17.1.4.	Counselor’s office. Easy access to student records was not available.
17.1.14.	Food service. A teachers’ dining area of adequate size was not provided.
17.1.15.	Health service units. A refrigerator with locked storage was not provided.

Early Detection and Intervention
One of the most important elements in the Education Performance Audit process is monitoring student progress through early detection and intervention programs.

It is recommended that Buckhannon-Upshur High School pursue assistance from the Upshur County Central Office, RESA VII, and the West Virginia Department of Education (WVDE) to increase student achievement in all areas. Given the low performance in these cells, it is imperative that programs and practices be implemented immediately in order to address these issues.

School Accreditation Status
	School
	Accreditation Status
	Education Performance Audit High Quality Standards
	Annual Performance Measures Needing Improvement
	Date Certain

	87-501 Buckhannon-Upshur High
	Full
Accreditation
	7.1.1; 7.1.2; 7.1.5; 7.1.13; 7.2.1; 7.2.2; 7.2.3; 7.6.3; 7.7.2; 7.8.1
	
	

Education Performance Audit Summary

The Team identified ten high quality standards – necessary to improve performance and progress to meet 5.1.1 Achievement. The Team noted an indicator of efficiency, offered capacity building resources, and noted an early detection and intervention concern.
Buckhannon-Upshur High School’s Education Performance Audit was limited in scope to the performance and progress standards related to student and school performance. The Team also conducted a resource evaluation to assess the resource needs of the school. The Team submits this draft report to guide Buckhannon-Upshur High School in improvement efforts. The school and county have until the next accreditation cycle to correct deficiencies noted in the report pursuant to W.Va. Code §18-2E-5 (n) School accreditation. (1).

Draft
May 2008

19

Office of Education Performance Audits

17

Office of Education Performance Audits
image2.gif

image3.gif

image1.jpeg
Office of Education
Performance Audits

G

