
REPORT ON THE RECOMMENDATIONS

OF

THE EDUCATION PERFORMANCE AUDIT STUDY COMMITTEE

OCTOBER 2006

West Virginia Board of Education

TABLE OF CONTENTS
Page

Background for Accountability Study
3
Purpose of Education Performance Audits (OEPA Study)
4
Specific Tasks to be Performed
5
Recommendations by Subcommittee 1 - Annual Performance Measures
6
Recommendations by Subcommittee 2 - High Quality Standards
8
Recommendations by Subcommittee 3 - Accreditation of Schools and Approval

of Counties
9
Recommendations by Subcommittee 4 - Education Performance Audit Processes

and Procedures
10
OEPA Study Summary
11
OEPA Task Force Subcommittee 1
12
OEPA Task Force Subcommittee 2
15
OEPA Task Force Subcommittee 3
23
OEPA Task Force Subcommittee 4
25
Example Elementary School Point System
29
Example Middle School Point System
31
Example Secondary School Point System
33
Characteristics of an Ideal Accountability System and Thoughts for a New

System in West Virginia
35
Acknowledgements
37

BACKGROUND FOR ACCOUNTABILITY STUDY

Public school system accountability based on test results and/or on-site reviews arose in West Virginia in the mid 1980s following the settlement of the Pauley v. Bailey case and the drafting of a Master Plan for Education in 1982.

Legislation that created public school system accountability in 1983 was revised in the late 1980s and again in the early 1990s. The former Pauley case was reopened in 1995 styled as Tomblin v. Gainer and was again in court for litigation. In 1997 the Governor and Legislature appointed the Commission on Educational Quality and Equity that recommended sweeping changes in the accountability system and changed it to a results oriented approach and created the Office of Education Performance Audits (OEPA).

In the fall of 2001 an Agreed Order in Tomblin v. Gainer was signed that effectively ended the case and essentially endorsed §18-2E-5 with a few extra requirements. Senate Bill 308 again modified substantially the annual performance measures that restrict them to requirements of No Child Left Behind (NCLB) and also reduced the high quality standards as well as modified some procedures for on-site reviews.

During the past legislative session, a bill to study OEPA was passed in the House of Delegates but died in the Senate. The fact that the House of Delegates is interested in a study as well as observations about how NCLB is impacting school accountability gives rise to the need to review our accountability structure. Recent initiatives at the West Virginia Department of Education in closing the achievement gaps, team leadership development, and the 21st Century skills initiatives give rise to considering how these should redirect accountability efforts.

PURPOSE OF OFFICE OF EDUCATION PERFORMANCE AUDITS (OEPA) STUDY

To examine the current accountability system in terms of compliance with No Child Left Behind (NCLB), the Agreed Order in Tomblin v. Gainer, and the needs for 21st Century learning skills and provide recommendations for changing the current system. The following additional components will be reviewed for possible changes.

1. Annual performance measures including adequate yearly progress (AYP) determinations.
2. Assure that the annual performance measures used reflect a high priority for student performance and progress in a safe and productive learning environment.
3. Assure that the measures used to evaluate performance and progress are clearly aligned with the education goals and expectations established in law and policy.
4. High quality standards used to define a thorough and efficient school system.
5. Accreditation of schools and approval level of counties.
6. Education performance audit processes and procedures.
7. Insure that the administration and procedural costs and burdens necessary for compliance are minimized.
8. Other functions of the Office of Education Performance Audits.
9. Insure that the accountability system is achieving the expected outcomes as established by the Legislature, the State Board of Education, and the No Child Left Behind (NCLB) requirements.

SPECIFIC TASKS TO BE PERFORMED
1. Review the Agreed Order in Tomblin v. Gainer to determine which components of our current accountability system are required to be maintained.

2. Review the No Child Left Behind (NCLB) requirements to determine if any provision should be changed or modified.

3. Determine which 21st Century skills are needed to be included in the accountability system.

4. Review other indicators that should be included in an effective accountability system.

5. Review §18-2E-5 to see if it still reflects what is required by the courts and federal NCLB and is relevant to moving toward 21st Century skills.

6. Review the performance auditing process and determine the appropriateness of who is subject to on-site reviews and how they are conducted.

7. Review all the high quality standards for appropriateness and how well they match/mismatch current policies, requirements and initiatives such as development of leadership teams, closing achievement gaps, the pillars for effective schools, and the 21st Century skills.

8. Review the different levels of school accreditation and county level approval for appropriateness.

9. Review the impact of paperwork, time, and resources in complying with standards and undergoing on-site reviews.

10.
Finalize a list of recommendations for the following changes:
a. Policy 2320 of the State Board

b. Legislative changes to be recommended

c. Accountability workbook changes to be requested

d. Other policies that define a thorough and efficient education system in the areas of personnel, finances, facilities, technology, staff development.

11.
Advance a new blueprint for 21st Century Accountability in West Virginia.

SUMMARY
RECOMMENDED SUBCOMMITTEES

For
Office of Education Performance Audits Study
Subcommittee 1. Annual Performance Measures.

The thrust of this sub-committee is to review the current measures (WESTEST scores in reading and mathematics, participation rate, attendance rate, and graduation rate and determine if different or other measures are needed).

How should they be documented and/or reported should be addressed.

Chair:
Jorea Marple
Committee Members:
See Attachment for Sub-committees I and III combined.
Examine Numbers 1, 2, & 3 – Purpose of OEPA Study.

1. Annual performance measures including adequate yearly progress (AYP) determinations.

2. Assure that the annual performance measures used reflect a high priority for student performance and progress in a safe and productive learning environment.

3. Assure that the measures used to evaluate performance and progress are clearly aligned with the education goals and expectations established in law and policy.

Examine Numbers 1, 2, 3, 4, 5, & 10 – Specific Tasks to be Performed

1. Review the Agreed Order in Tomblin v. Gainer to determine which components of our current accountability system are required to be maintained.

2. Review the No Child Left Behind (NCLB) requirements to determine if any provision should be changed or modified.

3. Determine which 21st Century skills are needed to be included in the accountability system.

4. Review other indicators that should be included in an effective accountability system.

5. Review §18-2E-5 to see if it still reflects what is required by the courts and federal NCLB and is relevant to moving toward 21st Century skills.

10.
Finalize a list of recommendations for the following changes:
a. Policy 2320 of the State Board.
b. Legislative changes to be recommended.
c. Accountability workbook changes to be requested.
d. Other policies that define a thorough and efficient education system in the areas of personnel, finances, facilities, technology, staff development.
Subcommittee 2. High Quality Standards.

The thrust of this sub-committee is to review the current high quality standards that are used in Policy 2320 to conduct on-site education performance audits and otherwise assure a high quality school program.

Chair:
Lydia McCue
Committee Members:
Superintendent

Principal

Other
Examine Numbers 3 & 4 – Purpose of OEPA Study.
3. Assure that the measures used to evaluate performance and progress are clearly aligned with the education goals and expectations established in law and policy.

4. High quality standards used to define a thorough and efficient school system.

Examine Numbers 1, 2, 3, 5, 7, & 10 – Specific Tasks to be Performed.

1. Review the Agreed Order in Tomblin v. Gainer to determine which components of our current accountability system are required to be maintained.

2.
Review the No Child Left Behind (NCLB) requirements to determine if any provision should be changed or modified.

3.
Determine which 21st Century skills are needed to be included in the accountability system.

5.
Review §18-2E-5 to see if it still reflects what is required by the courts and federal NCLB and is relevant to moving toward 21st Century skills.

7.
Review all the high quality standards for appropriateness and how well they match/mismatch current policies, requirements and initiatives such as development of leadership teams, closing achievement gaps, the pillars for effective schools, and the 21st Century skills.

10. Finalize a list of recommendations for the following changes:

a.
Policy 2320 of the State Board.
b. Legislative changes to be recommended.
c. Accountability workbook changes to be requested.
d.
Other policies that define a thorough and efficient education system in the areas of personnel, finances, facilities, technology, staff development.

Subcommittee 3. Accreditation of Schools and Approval of Counties.

The thrust of this sub-committee is to examine the law and policy related to the accreditation of schools and the approval level of county school systems.

Chair:
Karen Huffman
Committee Members:
See Attachment for Sub-committees I and III combined.
Examine Numbers 4, 5, 7, & 9 – Purpose of OEPA Study.
4.
High quality standards used to define a thorough and efficient school system.

5.
Accreditation of schools and approval level of counties.

Review accreditation categories for schools and counties.

7.
Insure that the administration and procedural costs and burdens necessary for compliance are minimized.

9.
Insure that the accountability system is achieving the expected outcomes as established by the Legislature, the State Board of Education, and the No Child Left Behind (NCLB) requirements.

Examine Numbers 1, 2, 3, 5, 7, & 8 – Specific Tasks to be Performed.
1. Review the Agreed Order in Tomblin v. Gainer to determine which components of our current accountability system are required to be maintained.

2.
Review the No Child Left Behind (NCLB) requirements to determine if any provision should be changed or modified.

3.
Determine which 21st Century skills are needed to be included in the accountability system.

5.
Review §18-2E-5 to see if it still reflects what is required by the courts and federal NCLB and is relevant to moving toward 21st Century skills.

7.
Review all the high quality standards for appropriateness and how well they match/mismatch current policies, requirements and initiatives such as development of leadership teams, closing achievement gaps, the pillars for effective schools, and the 21st Century skills.

8.
Review the different levels of school accreditation and county level approval for appropriateness.
Subcommittee 4. Education Performance Audit Processes & Procedures.

The thrust of this sub-committee is to examine the current structure of how on-site performance audits are conducted.

Chair:
Karen Larry
Committee Members:
Superintendent

Principal

Other
Examine Numbers 2, 6, 7, 8 & 9 – Purpose of OEPA Study.
2.
Assure that the annual performance measures used reflect a high priority for student performance and progress in a safe and productive learning environment.

6.
Education performance audit processes and procedures.

7.
Insure that the administration and procedural costs and burdens necessary for compliance are minimized.

8.
Other functions of the Office of Education Performance Audits.

9.
Insure that the accountability system is achieving the expected outcomes as established by the Legislature, the State Board of Education, and the No Child Left Behind (NCLB) requirements.

Examine Numbers 2, 3, 5, 6, & 9 – Specific Tasks to be Performed.
2.
Review the No Child Left Behind (NCLB) requirements to determine if any provision should be changed or modified.

3.
Determine which 21st Century skills are needed to be included in the accountability system.

5.
Review §18-2E-5 to see if it still reflects what is required by the courts and federal NCLB and is relevant to moving toward 21st Century skills.

6.
Review the performance auditing process and determine the appropriateness of who is subject to on-site reviews and how they are conducted.
9.
Review the impact of paperwork, time, and resources in complying with standards and undergoing on-site reviews.
OEPA STUDY SUMMARY

Four sub-committees and a general study committee reviewed the current accountability system in terms of compliance with No Child Left Behind (NCLB), the Agreed Order in Tomblin v. Gainer, and the needs for the 21st Century learning skills initiative. Specifically, the annual performance measures, the high quality standards, accreditation of schools, and functions of the Office of Education Performance Audits were examined.

Major recommendations of the committee are as follows:

1. All components of the NCLB adequate yearly progress (AYP) be retained with the exception of (a) moving the 10th grade assessment to the 11th grade and (b) develop a modified assessment on modified standards.

2. Include revised high quality standards in the following six areas to be used as self-assessment by schools and districts to replace the OEPA checklist and measured through an on-line rubric:

a. Implement a rigorous standards-based 21st Century curriculum for all students that is aligned with content standards;

b. Use 21st Century instructional processes that are research-based, learner focused, relevant to students, and engage learners in quality meaningful work;

c. Develop a strong learning-centered cohesive culture built on a set of core beliefs and characterized by the correlates of effective schools;

d. Meet the academic, physical and social/emotional needs of all students and develops positive relationships with families and the community;

e. Utilize principles of continuous improvement and effective strategic planning to meet the needs of all learners;

f. Implement management practices that assure an efficient and effective operation conducive to 21st Century learning.

3. Develop a new accreditation and school recognition system that incorporates 21st Century expectations which includes an index of assessment measures and other indicators. The NCLB requirements would remain, but not be central in the accreditation of schools.

4.
Design an on-site review process that is triggered by performance data that can verify strengths and deficiencies that is based on the six components of the high quality standards.
[image: image1.png]

OEPA TASK FORCE

Subcommittee 1:

Annual Performance Measures

The work of this sub-committee is to review the current AYP measures (WESTEST scores in reading and mathematics, participation rate, attendance rate and determine if difference or other measures are needed).

	1. Review annual performance measures including adequate yearly progress (AYP) determinations.
2. Assure that the AYP measures reflect a high priority for student performance and progress in a safe and productive learning environment.

3. Assure that the measures used to evaluate performance and progresses are clearly aligned with the education goals and expectations established in law and policy.

	REVIEW OF CURRENT AYP MEASURES

	FEDERAL ACCOUNTABILITY REVIEW

Accountability Component

Source

Retain

Revise

Recommended Revision and Rationale

1. Assessments

State assessments for accountability in reading and mathematics are required for all students in grades 3-8 and for one grade at the high school level. An alternate assessment is also permitted for students with disabilities. . No more than 1% of all students with disabilities, who have taken an alternate assessment, may be considered proficient.

For NCLB accountability, WESTEST is constructed for reading/English language arts and mathematics for grades 3-8 and 10. West Virginia has an Alternate Assessment for reading/English language arts and mathematics for accountability.

NCLB

√
1. WV legislation requires WESTEST administration moved from the 10th grade to the 11th grade for accountability. Therefore, the subcommittee recommends moving the NCLB high school assessment from 10th grade to 11th grade.

2. West Virginia should consider the development of a modified assessment upon approval of the federal regulations.

Accountability Component

Source

Retain

Revise

Recommended Revision and Rationale

2. Accountability assessments

At a minimum, States must develop an accountability system based on reading and mathematics state assessments.

West Virginia’s NCLB accountability system is based on reading/language arts and mathematics assessments.

NCLB

√
3. Other indicators

The other indicator for high schools must be graduation rate; the state may select the other indicator for elementary and middle schools.

West Virginia’s other indicator for high school is graduation rate (80%) and attendance rate (90%) is the other indicator for elementary and middle schools.

NCLB

√
4. Full academic year

Students enrolled for the “full academic year” are included in accountability calculations.

West Virginia defines “full academic year” as students continuously enrolled from the fifth instructional day of school until the testing window.

NCLB

√
5. Minimum cell size

State must have approved by ED the minimum subgroup cell size for accountability and reporting.

The approved West Virginia cell size is 50 students for accountability and 10 students for reporting.

NCLB

√
6. Confidence interval

West Virginia applies a 99% two-tailed confidence interval around academic assessment results only.

NCLB

√
7. Uniform averaging

West Virginia averages the most recent three years for participation rate and test scores (including the most recent year’s scores) and compares the results to the current year’s test scores. The higher rate or score is used to determine whether the school or district achieved a ten percent reduction in the number of non-proficient students from the previous year.
NCLB

√
8. Accountability for schools with students not assessed
Adequate yearly progress for West Virginia K-2 schools is determined by the West Virginia Office of Performance Audits through a monitoring process of high quality standards including academic measures of reading and math, participation rates of at least 95% in academic assessments, and student attendance performance that meets or exceeds the State attendance benchmark.

NCLB

√
9. Determining adequate yearly progress

West Virginia determines schools in need of improvement on the basis of not making adequate yearly progress in the same subject for two consecutive years.
NCLB

√
10. Medical emergency exemption

West Virginia grants participation rate exemptions for students with a significant medical emergency.
NCLB

√
Accountability Component
Source
Retain

Revise

Recommended Revision and Rationale

11. Inclusion of former LEP students
For purposes of making AYP determinations, West Virginia counts the scores of former LEP students in the LEP subgroup for two years after those students are no longer considered to be LEP.

NCLB

√
12. District level improvement status

A district is identified for improvement status only if all grade spans, elementary, middle, and high school fail to make AYP for the current year in one or more of the student groups. If at least one of the grade spans makes AYP, the district will not be identified for improvement.
NCLB

√
13. Special education proxy calculation

West Virginia was granted use of a 2.0 percent proxy calculation added to the percent of students with disabilities scoring proficient.

West Virginia calculates a proxy to determine the percentage of special education students (as defined in the Individuals with Disabilities Education Act) that is equivalent to 2.0 percent of all students assessed.
NCLB

√

	RECOMMENDATIONS
	TIMELINE

	Subcommittee 1 reviewed all of the above listed areas of flexibility in the determination of NCLB AYP and recommends that all components be retained with the exception of two recommendations.

1. Assessments
Subcommittee 1 recommends moving the NCLB high school assessment from 10th grade to 11th grade.

2. Assessments

Subcommittee 1 recommends that West Virginia Department of Education, upon release of the U.S. Department of Education regulations for the development of modified assessments, continue to explore the possibility of developing a modified assessment based on modified standards for 2% of the student population.
	2008

2008

[image: image2.png]

OEPA TASK FORCE

Subcommittee 2:
High Quality Standards

The work of this subcommittee is to examine the law and policy related to the high quality standards and to develop standards that align with the Frameworks for High Performing 21st Century Schools and School Systems.

	1. To assure that the measures used to evaluate performance and progress are clearly aligned with the education goals and expectations established in law and policy.

2. Recommend high quality standards used to define a thorough and efficient school system.

3. Recommend changes in code, policy, and process.

	THE SUB-COMMITTEE USED THE FOLLOWING PROCEDURES TO DEVELOP THE
RECOMMENDED HIGH QUALITY STANDARDS:

	· Reviewed existing policy and code that are the basis of existing high quality standards;

· Reviewed the Frameworks for High Performing 21st Century Schools and School Systems;

· Compared the concepts reflected in each;

· Categorized the concepts and existing standards into six areas;

· Combined the concepts embedded in the Frameworks and existing code and policy in a logical format and sequence, considering the latest research on school and school system improvement and 21st century learning;

· Developed draft standards and indicators in six areas; and

· Discussed processes for using the standards and indicators to promote accountability as well as school improvement based on concepts of continuous improvement.

	RECOMMENDATIONS
	TIMELINE

	· Develop a process for gathering broad input on the draft high quality standards and indicators;

· Develop a rubric for assessing the relative presence of each standard and indicator;

· Use the rubrics for developing a school and/or system self-assessment tool;

· Replace the existing OEPA checklist with the self-assessment tool;

· Require completion of the tool by staff as part of the five-year unified planning process as well as the accreditation process;

· Develop the self-assessment tool in an on-line format that allows the school and school system to see staff aggregate perceptions of the presence of each indicator;

· Verify the results of the assessment during the on-site visitation process;

· Develop training processes that support effective use of the high quality standards and the self-assessment tool;

● Once high quality standards and indicators are refined, recommend changes in appropriate policy and/or code.
	

	1.0 CURRICULUM STANDARD AND INDICATORS

STANDARD: The school system implements a rigorous standards-based 21st century curriculum for all students that is aligned with the West Virginia Content Standards and Objectives.

	SCHOOL/SYSTEM INDICATORS:

	1.1 The curriculum includes universal access to pre-school programs that provide a foundation for student academic, physical and social/emotional success.

1.2 The school system curriculum for required courses and required electives for all students is based on the West Virginia Content Standards and Objectives approved by the West Virginia Board of Education.

1.3 The curriculum offerings designed at the local level have content standards and objectives approved by the local Board of Education and submitted to the West Virginia Department of Education.

1.4 School curricular offerings align with programmatic requirements specified in state and local board of education policy.

1.5 The curriculum is managed through such processes as pacing, mapping or prioritization.

1.6 The curriculum is assessed through a balanced system that includes summative, benchmark and formative classroom assessments for learning.

1.7 The curriculum focuses on the 21st century content of global awareness, cultural responsiveness, financial, economic, business, civic literacy and personal wellness.

1.8 The curriculum delivery model for teaching mathematics, reading, writing, and speaking in a 21st century context is research-based and is appropriately consistent system-wide.

1.9 The researched-based curriculum delivery model for teaching the content standards and objectives emphasizes rigorous student performance pre k through 12.

1.10 The curriculum focuses on the integration of 21st century content, 21st century learning skills and 21st century technology tools.

1.11 The curriculum management and design practices emphasize content integration across various subjects to enhance and broaden student understanding in a 21st century context.

1.12 The curriculum data is disaggregated and analyzed to assure that all students have access to and benefit from a rigorous standards-based curriculum.

1.13 The curriculum is enhanced by a professional development process and teacher support system that fosters deep knowledge and understanding of content as well as pedagogy.

1.14 The required curriculum is enhanced through such means as pre AP and AP courses, the International Baccalaureate Program, dual credit, EDGE credit, college credit, distance learning, virtual classes, dual blocking and acceleration in order to address the needs of all students.

1.15 The pre k – 12 curriculum includes a sequential process of guidance and career awareness, exploration and focus that prepares students to select high school courses that effectively transition to post-secondary education and the world of work.

1.16 The curriculum includes technical and adult programs that are aligned with local, national and international job market opportunities and

 the skills necessary to create a 21st century workforce.

	2.0 THE INSTRUCTION STANDARD AND INDICATORS

STANDARD: The school system assures the use of 21st century instructional processes that are research-based, learner-focused, relevant to students, and engage learners in quality meaningful work.

	SCHOOL/SYSTEM INDICATORS:

	

	3.0 SCHOOL EFFECTIVENESS STANDARD AND INDICATORS

 STANDARD: The school system develops schools with a strong learning-centered cohesive culture built on a set of core beliefs and characterized by the correlates of effective schools.

	SCHOOL/SYSTEM INDICATORS:

	3.1 The school has a physical environment that is clean, well-maintained, healthy, safe and conducive to quality teaching and learning.

3.2 The school culture is cohesive, based on a set of core beliefs, characterized by trust and collaboration and focused on the success of all
 students.

3.3 The school has an overall climate of high expectations for both students and adults that is pervasive in every aspect of school operations.

3.4 The school has rules, procedures, and expectations that are written; consistently applied, clearly understood by students, parents and staff; and designed to develop qualities of good character and responsible citizenship.

3.5 The school is proactive in promoting healthy lifestyles through its curriculum and instruction, communications, special programs and student support systems.

3.6 The school has processes for implementing, investigating and monitoring the code of conduct for students and the code of conduct for employees.

3.7 The school has an on-going process for analyzing and using multiple sources of student data that is used to guide decision-making and target improvement efforts.

3.8 The school has a strong instructional leader who places a priority on the achievement and welfare of all students, establishes a clear improvement direction for the school, creates a collaborative learning-centered culture for students and staff and effectively implements the processes of continuous improvement.

3.9 The school effectively utilizes technology to enhance communication and management and views instructional technology as a necessary tool for 21st century learning.

3.10 The school develops and implements a quality school-based professional development plan that aligns with the school and county strategic
 plan and the WVDE Professional Development Standards.

3.11 The schools have a variety of monitoring systems to assure that academic standards, behavioral expectations, programs, policies and procedures are being effectively implemented.

3.12 The school staff values on-going professional growth, actively engages in professional development activities and contributes to the school becoming a learning community.

3.13 The school values student time on task by protecting instructional time from interruptions; the school schedule meets the minimal time requirements specified in Policy 2510 and W.Va. Code §18-5-45 for the length of the school year, the length of the instructional day and the time allocated for specified content areas.

3.14 The school schedule is annually designed and modified, as needed, to address the varied instructional needs of students.

	 4.0 STUDENT SUPPORT/PARENT AND COMMUNITY CONNECTIONS STANDARD
STANDARD: The school system effectively meets the academic, physical and social/emotional needs of all students and develops positive productive relationships with families and the community.

	SCHOOL/SYSTEM INDICATORS:

	4.1 The school’s practices and procedures convey a school-wide commitment to and responsibility for the academic and personal welfare of each student regardless of race, ethnicity, gender, handicapping condition or previous performance.

4.2 The school focuses on creating an inclusive and culturally responsive environment for students and families through school curriculum, activities and initiatives that develop students who respect and understand racial, cultural, religious, ethnic and individual differences.

4.3 The school has a comprehensive school-wide approach to character development built around agreed upon character traits and designed to develop students with positive personal and workplace productivity skills.

4.4 The school creates an emotionally and physically safe environment for all students; the school is proactive in preventing and effectively addressing inappropriate student behaviors such as hazing, harassment, bullying, violence and drug use.

4.5 The school has a comprehensive developmental guidance and counseling program based on the WVDE standards; school counselors spend at least 75 percent of the work day in a direct counseling relationship with students and devote no more than 25 percent of the work day to counseling-related administrative activities.

4.6 The school has effective data-based processes for monitoring, identifying and addressing students who are having academic, physical, social and emotional issues and make full use of school and community services in addressing these issues.

4.7 The school is customer-focused and family friendly with clear expectations that that parents be treated as valued partners in the academic and personal development of students.

4.8 The school has an on-going two-way parent communication system that promotes understanding and involvement in the educational process.

4.9 The school develops collaborative partnerships with business and community groups that promote mutual respect and understanding with commitment to quality 21st century teaching and learning.

4.10 The school provides and/or communicates a variety of parent education opportunities related to the academic and developmental needs of students.

4.11 The school has a comprehensive and effective process for successfully transitioning students between programmatic levels and from secondary education to post-secondary opportunities and the world of work.

4.12 The school system provides effective alternative education programs that are designed to deliver a rigorous curriculum that address specific social/emotional, physical and academic needs of students unable to progress in a regular school environment. Alternative education programs meet the requirements of Policy 2418.

	5.0 CONTINUOUS IMPROVEMENT STANDARD

STANDARD: The school system utilizes principles of continuous improvement and effective strategic planning to meet the needs of all learners.

	SCHOOL/SYSTEM INDICATORS:

	5.1 The system has a pervasive commitment to continuous improvement and systemic change; the system has developed effective systemic improvement processes and practices that clearly outline expectations and procedures for schools and that make five-year unified plans effective tools for school and system improvement.

5.2 The school system completes an electronic five-year unified improvement plan that is collaboratively developed among stakeholders, based on a comprehensive study of system data, establishes the broad direction for the school system and focuses resources and activities to achieve identified objectives and benchmarks. The plan will be updated annually, as appropriate, and submitted by July 1. If the system is below standard on the annual performance measures, the plan will be revised to address each area in which the system is below standard on the measures.

5.3 Each school completes an electronic five-year unified improvement plan that is collaboratively developed among school stakeholders, aligned with the mission and goals of the school system, based on a comprehensive study of school data, establishes the broad direction for the school and focuses resources and activities to achieve identified objectives and benchmarks. The Plan will be updated annually, as appropriate, and submitted by September 15. If the school is below standard on the annual performance measures, the plan will be revised to address each area in which the school is below standard on the measures.

5.4 The county monitors the completion and implementation of school five-year unified improvement plans to assure that plans are tools for effective change, that targeted improvements are being made and that schools have supports necessary to successfully implement plans.

5.5 The county superintendent and board president and each school’s principal verify that the information submitted in the county and school unified improvement plan and check list is accurate in accordance with W.Va. Code §18-2E-6.

5.6 The school completes professional development on elements of continuous improvement and strategic planning that support successful implementation of the five-year unified improvement plan.

5.7 Prior to the beginning of and through the school term, the county, schools, and teachers have a system for analyzing, interpreting, and using student performance data to identify and assist students who are not at grade level in achieving approved state and local content standards and objectives and for moving students to high levels of performance commensurate with 21st century learning. The county, principal, counselors, and teachers assess student scores on a variety of outcome assessments including the American College Test and the Scholastic Aptitude Test and implement research-based high yield strategies to improve student performance on 21st century outcomes.
5.8 All students in the school participate in the statewide assessment program that includes state content assessments on the WESTEST or West Virginia Alternate Assessment at grades 3-11, in the appropriate statewide physical assessment program and in the assessment of

 21st century learning skills and technology tools at grade 8.

5.9 Schools and school systems participate in and respond effectively to all required reviews and inspections required by policy and code

 including, but not limited to, the State Fire Marshall, the Health Department, the School Building Authority of West Virginia, and

 monitoring by responsible divisions within the West Virginia Department of Education.

	6.0 EFFICIENT AND EFFECTIVE SUPPORT SYSTEMS STANDARD

 STANDARD: The school system has management practices that assure an efficient and effective operation conducive to 21st century learning.

	SCHOOL/SYSTEM INDICATORS:

	6.1 The school system advocates innovation and creativity in creating schools that graduate of 21st century learners.

6.2 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.

6.3 The school district and school use existing resources efficiently and effectively and are proactive in securing resources to prepare students

 for the 21st century.

6.4 The county board develops and implements a beginning teacher internship program and a beginning principal internship program that

conforms with W.Va. Code and West Virginia Board of Education policies.

6.5 The county board adopts and implements an evaluation policy for professional and service personnel that is in accordance with the W.Va. Code, West Virginia Board of Education policy, and county policy.

6.6 Schools are operated efficiently, economically, and without waste or duplication, and the number and location of schools efficiently serves the student population.

6.7 The school district assesses the assignment of personnel as based on West Virginia Code and West Virginia Board of Education policies to determine the degree to which instructional and support services provided to the schools establish and support high quality curriculum and instructional services.

6.8 County boards follow hiring practices set forth in W.Va. Code. to hire highly qualified teachers.

6.9 The county and schools implement 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; an approved policy on AIDS Education; an approved policy on student attendance and student wellness.
6.10 The school district effectively utilized Regional Education Service Agency programs and services or other regional services that may be initiated between and among county boards.

6.11 The school district evaluates the cost containment and effectiveness of the transportation system and provides students efficient transportation services consistent with State laws and policies.

6.12 The school district assesses the assignment of administrative personnel to determine the degree to which managerial/administrative services provided to the schools establish and support high quality curriculum and instructional services.

6.13 The school system assesses technology equipment, services, support and develops plans for technology integration into all aspects of the

 school system.

[image: image3.png]

OEPA TASK FORCE

Subcommittee 3:
Accreditation of Schools and Approval of Counties

The work of this subcommittee is to examine the law and policy related to the accreditation of schools and the approval of county school systems.

	1. High quality standards used to define a thorough and efficient school system.

2. Accreditation of schools and approval level of counties. Review accreditation categories for schools and counties.

3. Insure that the administration and procedural costs and burdens necessary for compliance are minimized.

4. Insure that the accountability system is achieving the expected outcomes.

	REVIEW OF CURRENT ACCREDITATION OF SCHOOLS AND SCHOOL SYSTEMS

	· Sub-Committee 3 reviewed federal law and recommended compliance with NCLB federal accountability.

· Sub-Committee 3 recommended the development of an accreditation system for schools and an approval process for school systems that emphasizes those assessment measures and other indicators that reflect high performing and improving schools and school systems.

· This state accreditation system is in addition to the federally mandated accountability system.

· Sub-Committee 3 recommends the revision of W.Va. Code and WVBE Policy 2320 in order to establish a separate federally-mandated accountability system and an accreditation system for schools that emphasizes those assessment measures and other indicators that reflect high performing and improving schools.

· The committee also proposes that this state accreditation of schools would include the determination of appropriate indicators that go beyond the federal accountability measures.

· All selected indicators will be used in a state index of assessment measures and other indicators for school accreditation and the approval of school systems.

· Examples of a point system for elementary, middle and secondary have been developed and are provided for review.

	RECOMMENDATIONS
	TIMELINE

	1. OEPA will develop an accreditation system for schools and an approval system for school systems that includes an index of assessment measures and other indicators. This accreditation system will include a process for school recognition.

2. OEPA will develop a weighted state index of assessment measures and other indicators.

3. OEPA will develop categories for school accreditation and school system approval.

4. OEPA will gather indicator data for 2005-2006 and 2006-2007 in order to secure base line information prior to full implementation in 2007-2008.

5. OEPA will utilize the indicator data from the proposed accreditation system for school recognition of exemplary accreditation in 2006-2007. Schools/school systems would be notified of the proposed criteria as early as possible.

6. OEPA will fully implement a new state accreditation and recognition system in 2007-2008 and thereafter. The system will include an opportunity for schools/districts to submit documentation of innovative practices to be considered for accreditation/recognition.
7. Include as an indicator any outstanding program, activities, or community outreach that adds value beyond requirements.
	

[image: image4.png]

OEPA TASK FORCE

Subcommittee 4:
Education Performance Audits Processes and Procedures

The work of the subcommittee is to examine the current structure of how on-site performance audits are conducted.

	1. Assure that the annual performance measures reflect a high priority for student achievement and progress in a safe and productive
 environment.

2. Education performance audit processes and procedures.

3. Insure that the administration and procedural costs and burdens necessary for compliance are minimized.

4. Other functions of the OEPA.

5. Insure that the accountability system is achieving the expected outcomes.

	REVIEW OF CURRENT PRACTICE

	● Subcommittee 4 revised the charge given to this group to read “to examine how an on-site performance audit should be conducted.”

● The subcommittee did not review the current structure and then “tweek” it to reflect the group’s thinking.

● Furthermore, as this subcommittee does not know the specific performance measures or the specific quality standards of the new system being established, this subcommittee chose to continue its work in the general realm as opposed to determining specific procedures for an on-site audit. Besides, the system should determine the procedures for an on-site audit.

● The general recommendations submitted by this group are such that they can be utilized with the new system, once it is finally established, if the new system follows the discussions of the committee co-chairs. If the general recommendations do not fit the new system, Subcommittee 4 will need to reconvene and begin its research and discussions anew.

	RECOMMENDATIONS
	TIMELINE

	1. Subcommittee 4 concurs with the three recommendations of the subcommittee co-chairs with modifications to #3, the self assessment component (maintain AYP as separate model for federal accountability; develop state accreditation model that includes AYP elements AND an expanded collection of measurable indicators of “good” 21st century schools/systems; a self assessment for school/system). Modifications to the self assessment:

 ● self assessment is series of perceptual questions with likert scale response opportunities, NOT a checklist

 ● self assessment modeled after self assessment instrument used by County Leadership Teams

 ● self assessment part of school/system’s review of its performance every three years

 ● school/system encouraged to use self assessment more frequently than three years, possibly
annually as part of the school/system’s data analysis and monitoring of its strategic plan site process.

 ● self assessment aligned tightly to Framework for Systems/Schools along the four major components:

 ● culture

 ● strategies

 ● systemic continuous improvement process

 ● result – 21st century graduate

2. Subcommittee 4 concurs with the concept of a point system that determines the state accreditation status.

● certain score triggers on-site audit

● considerations:

 ● add points for components of self assessment so that the outcomes AND the processes have

 weighted value

 ● since an on-site audit can verify deficiencies, design the audit so it can verify strengths; also,

 if processes are in place and school/system is showing growth/progress, accreditation

 status achieved via points can be changed to higher status.

3. Subcommittee 4 recommends that the on-site audit be based on the six components of the Framework for Systems/Schools (noted above).

 ● on-site audit confirms/verifies presence of the various components and their indicators AND

 the implementation of the strategic plan.

4. Subcommittee 4 recommends that the point system also trigger on-site audits of exemplary schools/systems that can be identified as model schools/systems to visit and learn.

5. Subcommittee 4 recommends the utilization of the considerations for the pre-visit, during-visit, and post-visit already submitted (see attached chart).

6. Subcommittee 4 recommends Legislative language changes as necessary to accommodate recommendations 1-5.
 6.
	

	General considerations:

• a school audit should determine if the School Five Year Strategic Plan is aligned with the county plan

• a school and/or county audit should determine if the school/county is implementing its Strategic Five
Year Plan

• a school audit should determine if there is county support for the school plan

• a school and/or county audit should determine if the professional development in the school/county
 supports the plan

• county representatives must be involved with a school’s audit

	

	Considerations for pre on-site audit:

• school and/or county conducts a self

 assessment the results of which the audit

 team uses as the basis for its on-site visit

• idea documents previewed:

• OEPA Training Manual’s Leadership

 Checklist p. 133+

• County Leadership Team’s self

 assessment from each Leadership

 Conference – aligns with Frameworks!

• North Central Accreditation documents

• High Schools That work self assessment
 documents

• submit self assessment electronically

 with results going back to county/school

 for planning; everyone given opportunity

 to respond with #s responding back to

 superintendent by school

• design electronic self assessment to “red

 flag” problem spots (example: pattern of

 no subs when special education teacher

 absent)

• somehow design for open ended

 comments that can be part of a final

 report

• use common language

• meet with key leaders prior to on-site

 visit

• clarify expectations of visit

• clearly state who is involved with audit,

 desired documentation, etc.

• conduct the day before?, the night

 before? a week/month prior?
	Considerations for during on-site audit:
• must have sufficient team members to

 visit all classrooms

• team membership to include local board

 members, IHE representatives, local

 business people in addition to the regular

 educators

• arrange for group interviews/focus

 groups with pointed questions based

 upon the self assessment results for

 service personnel, professional support

 staff, teachers, parents, students, IHE

 representatives of colleges the

 school’s/county’s students attend
• must have adequate time for on-site

 Audits

• must have adequate OEPA staff to

 provide audit leadership and training for

 audit team members

• team members use electronic

 rubric/checklist loaded onto a PDA as

 they visit classrooms so that data can be

 quantified

	Considerations for after on-site audit:

• exit conference will ALL key people

• team member debriefing must be an

 expectation for members; provide time for this

• once report is prepared – technical assistance

 has to kick in (by CAGs, WVDE, IHE reps,

 etc. – depending upon the need) if purpose is

 to improve school’s work with educating the

 21st century learner

Example Elementary School Point System
	Indicator
	Example

	
	Example Points
	Maximum Points

	Assessment Indicators (*including K-2 assessments)
	

	State assessment reading and English language arts – actual percentage of the All Students (AS) subgroup scoring proficient or above. (One point for each percentage point at mastery or above). For example, if 75% of the AS subgroup score at mastery or above, the school would receive 75 points.
	75
	100

	State assessment mathematics – actual percentage of the All Students (AS) subgroup scoring proficient or above. (One point for each percentage point at mastery or above). For example, if 75% of the AS subgroup score at mastery or above, the school would receive 75 points.
	75
	100

	State assessment science – actual percentage of the All Students (AS) subgroup scoring proficient or above. (One point for each percentage point at mastery or above). For example, if 75% of the AS subgroup score at mastery or above, the school would receive 75 points.
	75
	100

	State assessment social studies – actual percentage of the All Students (AS) subgroup, scoring proficient or above. (One point for each percentage point at mastery or above). For example, if 75% of the AS subgroup score at mastery or above, the school would receive 75 points.
	75
	100

	State assessment bonus – actual percentage of the All Students (AS) subgroup scoring above mastery in reading and English language arts multiplied by 2.
	40
	200

	State assessment bonus – actual percentage of the All Students (AS) subgroup scoring distinguished in reading and English language arts multiplied by 3.
	20
	300

	State assessment bonus – actual percentage of the All Students (AS) subgroup scoring above mastery in mathematics multiplied by 2.
	40
	200

	State assessment bonus – actual percentage of the All Students (AS) subgroup scoring distinguished in mathematics multiplied by 3.
	20
	300

	State assessment bonus – actual percentage of applicable subgroups making AYP in reading and English language arts (minimum “N” of 10).
	100
	100

	State assessment bonus – actual percentage of applicable subgroups making AYP in mathematics (minimum “N” of 10). For example, if the school had a total of 4 subgroups and 2 of them made AYP, the school would receive 50 points.
	100
	100

	State assessment bonus for improvement of each subgroup greater than 10 percent in reading and English language arts (minimum “N” of 10).
	10
	90

	Indicator
	Example

	
	Example Points
	Maximum Points

	State assessment bonus for improvement of each subgroup greater than 10 percent in mathematics (minimum “N” of 10).
	10
	90

	Writing Assessment – actual percentage of students scoring proficient or above.
	70
	100

	EXPLORE – actual percentage of students scoring at or above benchmark.
	20

	Other Indicators
	
	

	Attendance – actual rate
	90
	100

	Percentage of courses taught by highly qualified teachers – actual percent.
	95
	100

	Percentage of K students who attended a pre-K program – actual percent.
	90
	100

	Foreign Language – actual percentage of enrolled students completing a foreign language one semester course.
	15
	100

· Indicator to be added when results for state assessment are available.

	Example Scale

	Accreditation Level
	Score Range

	Exemplary
	1100 or above

	Distinction
	1000 to 1099

	Meets Standard
	900 - 999

	Conditional
	800 to 899

	Low Performing
	Below 800

Note:
These examples are only intended to show how a scale may look. The actual ranges would need to be determined through a validation process.

Example Middle School Point System
	Indicator
	Example

	Assessment Indicators
	Example Points
	Maximum Points

	State assessment reading and English language arts – actual percentage of the All Students (AS) subgroup scoring proficient or above. (One point for each percentage point at mastery or above). For example, if 75% of the AS subgroup score at mastery or above, the school would receive 75 points.
	75
	100

	State assessment mathematics – actual percentage of the All Students (AS) subgroup scoring proficient or above. (One point for each percentage point at mastery or above). For example, if 75% of the AS subgroup score at mastery or above, the school would receive 75 points.
	75
	100

	State assessment science – actual percentage of the All Students (AS) subgroup scoring proficient or above. (One point for each percentage point at mastery or above). For example, if 75% of the AS subgroup score at mastery or above, the school would receive 75 points.
	75
	100

	State assessment social studies – actual percentage of the All Students (AS) subgroup scoring proficient or above. (One point for each percentage point at mastery or above). For example, if 75% of the AS subgroup score at mastery or above, the school would receive 75 points.
	75
	100

	State assessment bonus – actual percentage of the All Students (AS) subgroup scoring above mastery in reading and English language arts multiplied by 2.
	40
	200

	State assessment bonus – actual percentage of the All Students (AS) subgroup scoring distinguished in reading and English language arts multiplied by 3.
	20
	300

	State assessment bonus – actual percentage of the All Students (AS) subgroup scoring above mastery in mathematics multiplied by 2.
	40
	200

	State assessment bonus – actual percentage of the All Students (AS) subgroup scoring distinguished in mathematics multiplied by 3.
	20
	300

	State assessment bonus – actual percentage of applicable subgroups making AYP in reading and English language arts (minimum “N” of 10).
	100
	100

	State assessment bonus – actual percentage of applicable subgroups making AYP in mathematics (minimum “N” of 10). For example, if the school had a total of 4 subgroups and 2 of them made AYP, the school would receive 50 points.
	100
	100

	State assessment bonus for improvement of each subgroup greater than 10 percent in reading and English language arts (minimum “N” of 10).
	10
	90

	State assessment bonus for improvement of each subgroup greater than 10 percent in mathematics (minimum “N” of 10).
	10
	90

	Writing Assessment – actual percentage of students scoring proficient or above.
	70
	100

	Assessment Indicators
	Example Points
	Maximum Points

	EXPLORE – actual percentage of students scoring at or above benchmark.
	20
	100

	*Technology test of proficiency – percent of students proficient.
	90
	100

	Other Indicators
	
	

	Attendance – actual rate.
	90
	100

	Percent of courses taught by highly qualified teachers – actual percent.
	95
	100

	Algebra I – actual percentage of enrolled students completing Algebra I.
	15
	100

	Foreign Language – actual percentage of enrolled students completing a foreign language one semester course.
	15
	100

	Percent of students completing a semester course in the performing arts.
	20
	100

* Indicator to be added when results for state assessment are available

	Example Scale

	Accreditation Level
	Score Range

	Exemplary
	1200 or above

	Distinction
	1100 to 1199

	Meets Standard
	1000 to 1099

	Conditional
	900 to 999

	Low Performing
	Below 900

Example Secondary School Point System
	Indicator
	Example

	Assessment Indicators
	Example Points
	Maximum Points

	State assessment reading and English language arts – actual percentage of the All Students (AS) subgroup scoring proficient or above. (One point for each percentage point at mastery or above). For example, if 75% of the AS subgroup score at mastery or above, the school would receive 75 points.
	75
	100

	State assessment mathematics – actual percentage of the All Students (AS) subgroup scoring proficient or above. (One point for each percentage point at mastery or above). For example, if 75% of the AS subgroup score at mastery or above, the school would receive 75 points.
	75
	100

	State assessment science – actual percentage of the All Students (AS) subgroup scoring proficient or above. (One point for each percentage point at mastery or above). For example, if 75% of the AS subgroup score at mastery or above, the school would receive 75 points.
	75
	100

	State assessment social studies – actual percentage of the All Students (AS) subgroup scoring proficient or above. (One point for each percentage point at mastery or above). For example, if 75% of the AS subgroup score at mastery or above, the school would receive 75 points.
	75
	100

	State assessment bonus – actual percentage of the All Students (AS) subgroup scoring above mastery in reading and English language arts multiplied by 2.
	40
	200

	State assessment bonus – actual percentage of the All Students (AS) subgroup scoring distinguished in reading and English language arts multiplied by 3.
	20
	300

	State assessment bonus – actual percentage of the All Students (AS) subgroup scoring above mastery in mathematics multiplied by 2.
	40
	200

	State assessment bonus – actual percentage of the All Students (AS) subgroup scoring distinguished in mathematics multiplied by 3.
	20
	300

	State assessment bonus – actual percentage of applicable subgroups making AYP in reading and English language arts (minimum “N” of 10).
	100
	100

	State assessment bonus – actual percentage of applicable subgroups making AYP in mathematics (minimum “N” of 10). For example, if the school had a total of 4 subgroups and 2 of them made AYP, the school would receive 50 points.
	100
	100

	State assessment bonus for improvement of each subgroup greater than 10 percent in reading and English language arts (minimum “N” of 10)
	10
	90

	Indicator
	Example

	Assessment Indicators
	Example Points
	Maximum Points

	State assessment bonus for improvement of each subgroup greater than 10 percent in mathematics (minimum “N” of 10)
	10
	90

	Writing Assessment – actual percentage of students scoring proficient or above
	70
	100

	PLAN scores – actual percentage of students scoring at or above benchmark
	20
	100

	*ACT - average 5 points for every .5 above 18
	20

	Other Indicators
	
	

	Attendance – actual rate
	90
	100

	Graduation Rate – actual rate
	80
	100

	AP, dual credit, IB – 15 percentage points awarded for each course above 6.
	15
	100

	Percentage of AP test takers who score 3 or more on the test.
	40
	100

	College going rate – 2 points for each percentage point above 50.
	10

	College remediation rate – 2 points for each percentage point below 25%
	10

	Job placement rate of non-postsecondary students – 2 points for each percentage point above 80
	10

	Drop Out (returned and graduated or passed GED) - 10 points for each percentage point above total dropouts
	10

	End-Of-Course (percentage passing career/technical tests) – total average above 80%
	10

	Percent of courses taught by highly qualified teachers – actual percent
	95
	100

	Foreign Language – percent of enrolled students completing a foreign language one semester course
	15
	100

* Indicator to be added when results for state assessment are available

	Example Scale

	Accreditation Level
	Score Range

	Exemplary
	950-1185

	Distinction
	850-949

	Meets Standard
	750-849

	Conditional
	650-749

	Low Performing
	Below 650

CHARACTERISTICS OF IDEAL ACCOUNTABILITY SYSTEM

AND

THOUGHTS FOR A NEW SYSTEM IN WEST VIRGINIA

1. It should meet constitutional muster by describing a thorough and efficient school system.

2. It should be designed to increase expectations and higher student achievement and progress.

3. It should not be cumbersome and difficult to understand.

4. It should be valid, reliable, and defendable.

5. It should include elements of No Child Left Behind (NCLB) but also other elements.

6. It should be amenable for the State Board in fulfilling their constitutional mandate to supervise education.

7. It should balance and weigh those factors that are embedded in standards and goals for education that have been adopted by the Legislature, State Board, and agreed to by the courts.

8. It should reward those schools and districts that have the most characteristics that define a “good” school and identify for improvement, those that show fewer “good school characteristics.”

9. It should consider multiple annual measures that are important but in a holistic way of averaging or compensating poor characteristics if counter-balanced by good characteristics.

10. It should have multiple thresholds that place schools in categories that accurately reflect their characteristics, but not dwell on single, negative measures as the only threshold, nor have a series of possible ways to fail.

11. It should encourage and reward the acquisition of 21st Century Skills and higher order thinking skills.

12. It should be neutral to demographic factors such as school size, sub-group size, and proportions of students in demographic groups.

13. It should be fair, rigorous, realistic, but achievable.

14. It should have as a component, progress or growth toward goals.

15. It should be based on assessments from as many grade levels in the school as possible.

16. It should be results oriented and include measures that demonstrate competence to enter the work force or post-secondary studies.

17. It should have as a foundation, content and student achievement standards.

18. It should be based on valid and reliable assessments.

19. It should include professional development requirements.

20. It should involve accountability reporting to students, parents, and the public.

21. It should include rewards, sanctions, and targeted assistance to build capacity at the school and district level.
Acknowledgments

Jan Barth, Executive Director, Office of Student Assessment, WVDE

Kathy Boone, Assistant Director, Office of Instructional Technology, WVDE

Lynn Boyer, Executive Director, Office of Special Education, WVDE

Allen Brock, Coordinator, OEPA

Keith Butcher, Executive Director, Office of Federal Programs & Accountability, WVDE
Bridget Call, WV Teacher of the Year, Mingo County Schools

Kay Carpenter, Superintendent, Webster County Schools

Ronald Childress, Vice President, Marshall University Graduate School

Marian Covey, Coordinator, Office of Technical and Secondary Program Improvement, WVDE

Donna Davis, Deputy Director, OEPA

Martha Dean, Executive Director, WV Association of School Administrators

Charles DeLauder, President, WV Education Association

Donald Dellinger, Jr., High School Principal, Berkeley County Schools

David Gill, Administrative Assistant/Personnel Director, Marshall County Schools

Tilden “Skip” Hackworth, Superintendent, Mineral County Schools

Priscilla Haden, Secretary, WV Board of Education

Judy Hale, President, WV Federation of Teachers

Roy Harper, Middle School Teacher, Hardy County Schools

John Hudson, Assistant Superintendent, Boone County Schools

Karen Huffman, Executive Director, Office of Professional Preparation, WVDE

Clara Jett, Elementary School Principal, Kanawha County Schools

Lowell Johnson, President, WV Board of Education

Francine Kirby, Career and Technical Center Teacher, McDowell County Schools

Cynthia Kolsun, Superintendent, Hampshire County Schools

Karen Larry, Executive Assistant to State Superintendent, WVDE

Richard Lawrence, Executive Director, School Improvement, WVDE

Carolyn Long, Superintendent, Braxton County Schools

Jorea Marple, Assistant Superintendent, WVDE

Anita Maxwell, Communications & Instructional Issues Specialist, WV Education Association

Lydia McCue, Special Assistant to State Superintendent, WVDE

David Mohr, Legislative Analyst, WV House of Delegates

Susan Naylor, Elementary School Teacher, Wood County Schools

Chris Perkins, Superintendent, Fayette County Schools

Chuck Nichols, Executive Director, RESA III

Bill Niday, Superintendent, Wood County Schools

Howard O’Cull, Executive Director, WV School Boards Association

Joe Paxton, Middle School Principal, Clay County Schools

Delegate David Perry, Middle School Principal, Fayette County Schools

Nancy Pfister, Elementary School Principal, Kanawha County Schools

Paula Potter, High School Principal, Kanawha County Schools

Vaughn Rhudy, High School Teacher, Raleigh County Schools

Linda Richards, K-8 School Principal, Mercer County Schools

Missy Ruddle, Middle School Principal, Kanawha County Schools

Anne Seaver, Superintendent, Lincoln County Schools

Carroll Staats, Member, Jackson County Board of Education

Serena Starcher, Coordinator, Office of Professional Preparation, WVDE

Grace Tallhamer, Middle School Principal, Lewis County Schools

Dana Waldo, President, Appalachian Power Company

Tammy Wells, High School Principal, Wetzel County Schools

Lori Wiggins, Middle School Principal, Ohio County Schools

Brenda Williams, Executive Director, Office of Instructional Technology, WVDE

Carla Williamson, Special Assignment, Office of Instruction, WVDE

Jack Wiseman, Program Director, Education and the Arts

� INCLUDEPICTURE "http://oepa.state.wv.us/images/OEPA-Logo.gif" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://oepa.state.wv.us/images/OEPA-Logo.gif" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://oepa.state.wv.us/images/OEPA-Logo.gif" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://oepa.state.wv.us/images/OEPA-Logo.gif" * MERGEFORMATINET ���

PAGE
14

