

Oral Exit Report Quality Assurance Review Team

District Accreditation

Abbeville, South Carolina

What does district accreditation involve?

2

- **The capacity of a school system to address three major elements. As such, a school system must:**
 - Meet standards for accreditation;
 - Demonstrate a systemic and continuous process of improvement; and
 - Implement methods that provide for quality assurance.

Role and Responsibilities

Quality Assurance Review

- **Assess the capacity of the system to meet the standards;**
- **Assess the efficacy and impact of the improvement process;**
- **Assess the effectiveness of the system's methods for quality assurance;**
- **Identify strengths of the system deserving of commendation; and**
- **Develop recommendations which are designed to help strengthen the school system.**

Procedures Followed

Quality Assurance Review

- **The Quality Assurance Review Team**

- Reviewed documentation provided by the school system;
- Developed points of inquiry for the on-site review;
- Established, in collaboration with district personnel, a schedule of activities and interactions that would provide for significant stakeholder involvement;
- Conducted interviews of a representative set of stakeholders throughout the district; and
- Engaged in professional deliberations as a team to consider the capacity of the school system to meet the requirements for district accreditation.

- **During the on-site Quality Assurance Review, team members interviewed:**

- The Superintendent of Schools
- 7 members of the Board of Education
- The 7 members of central office staff
- 29 School-level administrators
- 59 Teachers, Counselors, Media staff
- 28 Students
- 23 Parents
- 17 Business partners/ Community members
- 6 Others (SRO, Caf. Mgr., Secretary, Teacher assistants)

177 TOTAL

- **In considering the evidence as provided through data, documentation, observation, and dialogue, the Quality Assurance Team**
 - Sought a district perspective;
 - Pursued evidence that could be correlated through multiple sources;
 - Examined the context and capacity of the school system in relation to its vision, mission, and beliefs; and
 - Applied the criteria for accreditation.

Summary of our Observations

7

- **Achievements**...recent accomplishments achieved by the school district.
- **Strengths**...conditions that exist which benefit the school district.
- **Commendations**...professional commendations by the Quality Assurance Review Team.
- **Limitations**...conditions that exist which are potential barriers.
- **Challenges**...opportunities that the district may seek to address for further improvement.
- **Recommendations**...professional recommendations by the Quality Assurance Review Team.

- **Development of Data Teams**
- **Introducing MAP Testing**
- **Realignment of Resources**
- **Strong Community Support**
- **No Schools in School Improvement**
- **100% Highly Qualified Teachers**
- **SC 5th Best Completion Rate in Adult Education**
- **95.5% Attendance Rate**
- **Pursuing Participation in High Schools That Work**
- **Increase in Palmetto Gold and Silver Awards**

Commendations

The Quality Assurance Review Team commends Abbeville County School District for:

- **Leadership with a Vision**
- **Initiation of Systemic Change for Improvement**
- **Using MAP Testing to Improve Instruction**
- **Establishing Data Teams to Drive Instruction**
- **A Positive Relationship between Central Office and the Board of Trustees**
- **Maintaining a Focus on Instruction with Reduced Resources**
- **Effective and Timely Communication Between, and Among all Stakeholders**

- **5K-Grade 8 Uniform Defined Curriculum**
- **A Commitment to 21st Century Technology**
- **Centralized Purchasing System**
- **Meeting Perkins' Goals for 5 years at Career Center**
- **Alignment of School Calendar with WPEC**
- **Teacher Assistant-to-Teacher Program**
- **Maintenance and Cleanliness of Facilities and Campuses**

- **Dealing with Declining Enrollment**
- **Involving all Stakeholders in the School Improvement Process**
- **Safeguarding Necessary Services and Programs Impacted Due to Declining Enrollment and the Loss of Funds**
- **Using Analysis of Assessment Results Effectively**
- **Providing Equitable Course/Program Offerings at all Schools Throughout the District**
- **Closing the Achievement Gap Between Sub-groups**

- **Working with a Limited Data History**
- **Expanding Community/School/Business Partnerships in a Small, Rural Community**
- **Attracting and Retaining Diverse and Highly Qualified Personnel Throughout the District**
- **Increasing Parental Involvement at all Levels**

- **Provide Comprehensive Professional Development in the School Improvement Planning Process**
- **Implement Written Measurable Strategies at the School Level to Monitor Effectiveness of Improvement Plans as They Impact Student Achievement**
- **Expand Defined Curriculum to Include Subject Areas Taught in Grades 9-12**
- **Develop Plans to Address Issues of Declining Enrollment and Equity in Course Offering and Programs**

- **A written report of our findings and observations will be drafted and sent to the Superintendent of Schools within 30 days.**
- **After receipt of the report, the district is expected to**
 - Review and communicate the findings and observations contained in the report;
 - Initiate steps to address the recommendations in the report;
 - Continue to monitor accreditation requirements for the system and its schools;
 - Monitor the execution and impact of strategies for improvement; and
 - Continue to engage methods that provide for quality assurance.

- **The Quality Assurance Review Team recommends, to the SACS CASI Board of Directors that the Abbeville County Schools be awarded district accreditation as a quality school system.**
- **Once approved, the district and all its schools are thereby accredited.**

- **On behalf of the Quality Assurance Team, I extend:**
 - Our appreciation for your hospitality, support, and professionalism;
 - Our respect and acknowledgement of the quality of the school district; and
 - Our congratulations for achieving district accreditation as a quality system.

***...helping schools
and school systems
improve student
learning through
accreditation***

