United States General Accounting Office

GAO

Report to the Committee on Armed Services, House of Representatives

March 1990

DOD OVERSEAS SCHOOLS

Additional Assurances of Educational Quality Needed

United States General Accounting Office Washington, D.C. 20548

Human Resources Division

B-235288

March 15, 1990

The Honorable Beverly B. Byron Chairman, Subcommittee on Military Personnel and Compensation Committee on Armed Services House of Representatives

Dear Madam Chairman:

This report responds to the House Armed Services Committee's request—included in its report, which accompanied the fiscal year 1989 National Defense Authorization Act—that we review schools operated by the Department of Defense (DOD) for the dependents of military and DOD civilian personnel located overseas. The major issues discussed in the report are the adequacy of information on the quality of education provided by the schools and the responsiveness of the school system to parental concerns.

We are recommending that the school system (1) use measures in addition to test scores to assess education quality; (2) maintain better evidence that teachers are qualified and waivers of high school graduation requirements are proper; and (3) ensure that school advisory committees, which are comprised of parents and teachers, have the opportunity to advise principals on school policy issues.

We are sending copies of this report to the Secretary of Defense; the Director, Office of Management and Budget; appropriate congressional committees; and other interested parties.

If you have questions concerning this report, please call me on (202) 275-1793. Other major contributors to this report are listed in appendix IV.

Sincerely yours,

Franklin Frazier

Director, Education and

Franklin Frozier

Employment Issues

Executive Summary

quality and should be supplemented with other indicators—such as promotion rates and measures of the variety of course offerings—for a more comprehensive assessment of the quality of the schools. This is particularly relevant for the DOD system because its students are highly mobile, often attending these schools for only a few years, and their test scores may reflect education received elsewhere. (See ch. 2.)

DOD also needs better procedures for documenting that the schools have quality teachers and that students meet graduation standards. Files frequently lacked the required documentation that (1) teachers met minimum employment requirements, and (2) high-school students were properly granted exceptions when permitted to graduate without meeting minimum course requirements. (See ch. 2.)

While school advisory committees have been established to provide parents and teachers with a forum for expressing their views on school operations, they seldom exercised their specific authority to advise school principals on budgets and course curricula. Some parent members believed that they lacked sufficient influence in committee meetings to direct attention to these matters and were unaware that they could elevate concerns that are unresolved at the school level to DOD management. (See ch. 3.)

DOD has implemented widely used drug and alcohol abuse programs in its schools and has generally corrected facilities' shortcomings, such as inadequate space and leaky roofs, which were identified by its accrediting organization. (See ch. 4.)

Principal Findings

DOD Students Score Above Average on Standardized Tests

DOD students have consistently scored above average on nationally recognized standardized achievement and aptitude tests. For example, during the 1987-88 school year, DOD students took the Comprehensive Test of Basic Skills and on average scored above the 50th percentile for all subjects. Similarly, over the past 4 years, DOD's students exceeded the national average on all subjects on the American College Testing exam and on the verbal part of the Scholastic Aptitude Test. Also the students were near or slightly above the national average on the mathematics part of the Scholastic Aptitude Test. (See pp. 12-16.)

Executive Summary

 while there are equal numbers of parents and teachers on the committees, the meetings are often attended by nonvoting school administrators and teacher union representatives who many parents believed strongly influence the members. (See pp. 21-23.)

Drug Prevention Programs Established

DOD has implemented drug and alcohol abuse prevention programs for elementary and secondary students in all of its schools. These programs are widely used in U.S. school systems to help reduce student drug and alcohol abuse. (See pp. 25-26.)

Most Facilities Problems Corrected

School facilities problems, such as inadequate space and emergency lighting, leaky roofs, and unattractive landscaping, have been cited in accreditation survey reports by DOD's independent school accrediting association. GAO's review of the most recent accrediting reports and its inspection of the facilities at 30 schools with problems identified by the accrediting association indicated that (1) the association did not consider most of the problems serious enough to detract from the quality of education and (2) DOD had corrected over 70 percent of the reported problems. (See pp. 26-27.)

Recommendations

To provide parents and school system management additional indicators that their schools are providing students with high-quality education, GAO recommends that DOD:

- Use, in addition to test scores, other measures to assess education quality. (See p. 20.)
- Ensure adequate documentation is maintained for (1) teachers' qualifications, and (2) the basis for granting waivers of high-school graduation requirements. (See p. 20.)
- Ensure that advisory committees are provided the opportunity to review and advise school principals on school policy issues, specifically curricula and budget issues, by requiring the committees to document that they have been given that opportunity, and are aware that they can elevate unresolved concerns to school system management above the principal level. (See p. 23.)

Agency Comments

DOD agreed with GAO's recommendations. (See app. III.)

Contents

Tables	Table 2.1: Documentation of Teacher Employment Qualifications in Personnel Files	18
	Table 2.2: Teachers Lacking Required Certifications, and Resulting Action (Germany and Pacific Regions)	19
	Table 4.1: Schools With Facilities Problems Identified by NCA	27
	Table 4.2: Facilities Problems Identified by NCA	27
	Table II.1: DOD High-School Graduates at Schools in GAO's Analysis	29
	Table II.2: Teacher Universes	30
Figures	Figure 1.1: DOD Dependents Schools Organizational Structure	9
	Figure 2.1: DOD Students in Grades 1 - 6 Score Well on Achievement Tests (School Year 1987-88)	13
	Figure 2.2: DOD Students in Grades 7 - 11 Score Well on Achievement Tests (School Year 1987-88)	14
	Figure 2.3: DOD Students' SAT Scores Are at or Above Average (School Years 1985-88)	15
	Figure 2.4: DOD Students' ACT Scores Are Above Average (School Year 1987-88)	16

Abbreviations

ACT	American College Testing Exam
CTBS	Comprehensive Test of Basic Skills
DARE	Drug Abuse Resistance Education
DOD	Department of Defense
GAO	General Accounting Office
NCA	North Central Association
SAT	Scholastic Aptitude Test

Office of Dependents Schools Alexandria, Virginia Germany Panama **Atlantic Region** Mediterranean **Pacific Region** Region Region Eastcote, Region Albrook AFS, Wiesbaden, Okinawa, Japan England Madrid, Spain West Germany Panama 4 Districts 8 Districts 3 Districts 4 Districts 42 Schools 141 Schools 35 Schools 41 Schools 12 Schools

Figure 1.1: DOD Dependents Schools Organizational Structure

The DOD school system has over 13,500 employees, 9,800 of whom are teachers. The system performs most of its own budget, supply, and teacher recruitment activities, although it relies on the military departments for some logistical, financial, and personnel support on a reimbursable basis.

DOD uses the North Central Association of Colleges and Schools (NCA) to evaluate and accredit the educational quality of its schools. The NCA, founded in 1895, is the largest and oldest of the six regional accrediting associations. It accredits annually over 6,000 elementary schools, middle/junior high schools, high schools, and institutions of higher education in 19 states and overseas.

The 1978 act requires DOD to establish school and installation advisory committees to provide communication links between the school systems and the communities they serve. Each school's advisory committee

DOD needs to provide its management and parents with more assurances that it is providing high-quality education to its students. Although DOD arranges for periodic evaluations of its schools by an independent accrediting agency and reports students' performance on standardized achievement and aptitude tests, additional measures of school effectiveness—such as promotion rates and the variety of courses students take—are needed to better assess educational quality. Such additional measures are particularly important for the DOD system because the standardized test scores of its students—who tend to be highly mobile—likely reflect the education they received in other school systems.

DOD also needs to better assure that its teachers are fully qualified and that high-school graduates meet graduation requirements.

How DOD Assesses Its Schools

DOD assesses the quality of education it provides through (1) its school accreditation process, (2) a periodic curricula review and improvement effort, and (3) standardized achievement and aptitude tests.

School Accreditation

DOD contracts with NCA for accreditation reviews of its schools. To be accredited, a school must meet NCA standards for its educational program, teacher qualifications, school facilities, school supplies, and administrative services. The primary objectives of the accreditation process are to (1) ensure that schools provide educational programs of high quality for all students, (2) encourage continuous appraisal and improvement of the school program, (3) foster public confidence, and (4) assist in identifying educationally deficient schools. Schools are accredited by the association if they pass an on-site review every 5 years. The schools review and report on their operations annually and prepare a school improvement plan, based on an internal evaluation, before the review. As of school year 1987-88, NCA had approved all DOD schools.

Curricula Review and Development

DOD uses a 7-year curricula development cycle to keep current with the latest trends and ensure the appropriateness of its programs. The process uses educational specialists from the regional offices and headquarters who survey teachers regarding the effectiveness of each of their curricula, such as social studies, science, and mathematics. The specialists spend the first 2 years of a cycle reviewing, selecting, and ordering instructional materials. Teachers begin using the new materials at the beginning of the third year. In the fourth and fifth years, the specialists

Figure 2.1: DOD Students in Grades 1-6 Score Well on Achievement Tests (School Year 1987-88)

80 Percentile

75

70

65

60

55

Grade 1

Grade 2

Grade 3

Grade 4

Grade 5

Grade 6

Language Arts Math

Figure 2.3: DOD Students' SAT Scores Are at or Above Average (School Years 1985-88)

Similarly, as shown in figure 2.4, for school year 1987-88, the average performance of DOD students on ACT exceeded the national average in all subject areas.

requirements; and (4) participation of students in the arts and extracurricular activities. Similarly, in an August 1987 report,² the Congressional Budget Office noted that test scores alone are an unreliable measure of the quality of an educational program because many educational, societal, and other factors can influence the scores.

According to DOD, it collects much of the data needed to report additional indicators of educational quality, including records of each student's attendance, academic progress, and grades. However, this kind of information is not routinely included in its annual report to the Congress.

DOD Needs Better Procedures to Document That Students Meet Graduation Requirements and Teachers Are Qualified DOD often lacks documentation that students meet its minimum requirements for graduation and that teachers are fully qualified to teach their grade levels and subjects. Better documentation could help DOD's management and students' parents determine whether students are receiving a high-quality education.

Some Students Graduate Without Meeting Minimum Requirements

DOD requires students to complete a minimum of 20 credits (15 in required subject areas and 5 electives) in order to graduate from high school. However, DOD permits school principals to waive certain requirements—or substitute alternative courses—if they believe it would be in the student's best interest. In such instances, school principals are required to maintain a record of the rationale for the waiver or substitution.

We reviewed transcripts of all students who graduated from the Korea district in 1988, and samples of those who graduated from the larger Frankfurt and Philippines districts. All but 1 of 96 students we reviewed in Frankfurt met minimum graduation requirements. On the other hand, 25 percent of those in Korea and 10 percent of those in the Philippines did not meet the requirements. For example, some students were

²Educational Achievement: Explanations and Implications of Recent Trends, Congressional Budget Office, Aug. 1987.

Most Teachers Are Properly Certified

DOD requires its teachers to be certified to teach their grade levels and subjects. As part of its accreditation process, NCA assesses the credentials of all newly hired teachers.

NCA reviewed the files of 1,401 teachers in the Germany and Pacific regions for school year 1986-87, and 1,743 for school year 1987-88. As summarized in table 2.2, it found that few teachers (only about 1 percent) were teaching subjects for which they were uncertified. Subsequently, all of these either made up their deficiencies and were certified, were reassigned to teach a subject for which they were certified, voluntarily left the school system, or were removed from their positions.

Table 2.2: Teachers Lacking Required Certifications, and Resulting Action (Germany and Pacific Regions)

School year	Teacher files reviewed	Lacked certifications	Subsequently met requirements or were reassigned	Terminated
1986-87	1,401	16	9	7
1987-88	1,743	19	14	5

Our review of a sample of 225 teachers' files showed that most contained evidence that teachers were certified. Certifications that teachers were qualified to teach were missing for:

- 1 of the 60 files (less than 2 percent) in Korea.
- 1 of the 100 files (1 percent) in Frankfurt.
- None of the 65 files in the Philippines.

DOD officials gave various reasons for the lack of evidence of certification, including that local shortages of teachers in certain subjects required hiring teachers without full certifications, new teacher arrivals sometimes did not have their certificates with them, and certificates were lost.

Conclusions

Students who attend DOD schools score well on standardized achievement and aptitude tests. However, these scores are only one measure of education quality and should be supplemented with other indicators to provide a better assessment of the schools. Also, although students who graduate without meeting minimum requirements may have been granted valid waivers by their principals and teachers may be fully qualified, DOD files often lacked required documentation. To provide for a more comprehensive assessment of the school system, DOD should (1) develop additional measures of education quality and (2) ensure that

Advisory Committees Can Be More Effective

Advisory committees are required by law and are intended to provide parents and teachers a means for raising and resolving their concerns about school operations. DOD established advisory committees at each school and installation we visited. However, these committees have generally focused on school support issues, such as transportation and school lunch programs, and have seldom exercised their authority to advise school principals on curricula and budget matters. In addition, some parents believe that their influence on advisory committees is limited by the requirement that there be equal numbers of parent and teacher members because nonvoting participants, particularly principals and teacher union representatives, often attend the meetings and influence the positions taken by teachers on issues.

Assurances are needed that advisory committees are provided the opportunity to review and report their views on the entire spectrum of school plans and operations.

Advisory Committee Functions

The Defense Dependents' Education Act of 1978 requires DOD to establish school advisory committees to provide advice to school principals and installation commanders on school affairs. As specified in the law, these committees are composed of an equal number of parents whose students are enrolled in the schools and full-time professional school employees (usually teachers). They are authorized to provide advice and make recommendations on almost any school-related issue, specifically recommendations on curricula and budgets and on installation-provided support, such as transportation, maintenance, and school meals. Where there is more than one school on an installation, the latter function is performed by an "installation" advisory committee comprised of members from the school advisory committees. DOD procedures provide that when a committee is unable to resolve an issue with a principal or commander, it can put its concerns in writing and refer them to successively higher levels—up to the Director of the Office of Dependents Schools until resolution is reached.

Committees' Influence on Curricula and Budget Issues Limited

Advisory committees for the schools we visited have tended to focus on such school operations issues as lunch programs and pedestrian safety, rather than on reviewing and making recommendations on school curricula and budgets. Because DOD is not required to document what issues advisory committees have considered, we could not determine how many committees were given the opportunity to review and comment on these matters. However, available documentation showed that during

Composition of School Advisory Committees

Legislation requires that school advisory committees include an equal number of parents and professional school employees (usually teachers) and a nonvoting teacher union representative. This requirement is intended to encourage family members and school employees to participate in school operations, but some members believe it limits parental influence. Parent and teacher members from 8 of the 18 school advisory committees that we interviewed believed that these committees would be more effective if parent representation was increased. These members indicated that—even though the committee membership is comprised of an equal number of parents and professional school employees—the parents often felt they had little influence at meetings because of the presence of nonvoting participants (such as school principals and teacher union representatives) who they perceive can exert influence over the teacher members.

Similarly, the Assistant Secretary of Defense for Force Management and Personnel indicated during the same October 5, 1988, hearing at which we testified, that some school community members believe that having an equal number of parents and professional school employees moves the focus of school advisory committees away from community issues to teachers' concerns. The Assistant Secretary added that this has led to a commonly held notion that the school advisory committees are not fully responsive to parental concerns.

Conclusions

Some advisory committee members believe they have little influence on their schools. The members felt that school principals often limited their opportunity to discuss curricula and budget issues at their meetings, and many were unaware that they could elevate unresolved concerns and complaints to higher levels of management in the school system. Consequently, DOD should make sure that advisory committees have been provided the opportunity to comment on such issues as school curricula and budgets. Such assurances, combined with DOD's current initiatives, should help to improve communications between the schools and the communities they serve.

Recommendation

We recommend that the Secretary of Defense require the Office of Dependents Schools to ensure that advisory committees are provided the opportunity to review school policy issues and to advise school principals on them, specifically curricula and budget issues. This can be assured by requiring the committees to document that they have been

DOD Has Been Responsive to Substance Abuse and Facilities Problems

In response to drug and alcohol use by its students, DOD has implemented substance abuse prevention programs that are used by other school systems for elementary and secondary students in all its schools. DOD also is implementing a pilot drug abuse prevention program for fifth and sixth grade students.

In addition, DOD corrects most problems with its physical facilities noted by its accrediting agency.

Drug and Alcohol Abuse Prevention Programs Have Been Implemented

A 1987 drug and alcohol survey, conducted by the University of Michigan for the National Institute of Drug Abuse, indicated that about 53 percent of DOD's 1987 high-school seniors have used marijuana, cocaine, or other illicit drugs at some point in their lives. Among stateside high-school seniors, according to the survey, 57 percent reported having used an illicit drug. The study also estimated that about 95 percent of DOD high-school seniors had used alcohol at least once in their lifetimes, compared with about 92 percent of stateside seniors.

Because of concerns about drug and alcohol use in its schools, poor has implemented drug and alcohol abuse prevention programs for all grades. One program, referred to as "Here's Looking at You, 2000," is for students in kindergarten through grade eight. The program provides information on drugs and alcohol, gives opportunities for peer teaching and parental involvement, and is designed to assist students in making responsible decisions. Another program, called "Together," is used in grades 9 through 12, and is an alcohol and drug education program that includes developing skills in making decisions, managing stress, solving problems, and developing a positive self image. The "Together" program also includes a component for kindergarten through grade eight called "Choosing for Yourself."

The Pacific region implemented the two programs primarily by training school staff members and teaching the programs in the classrooms. During school year 1987-88, the developers of "Here's Looking at You, 2000" trained teams of three to five teachers, counselors, nurses, and administrators from each elementary and junior high school in the region. These teams then returned to their schools, trained other school employees, and conducted parent and community awareness presentations. For the "Together" program, consultants trained the region's high-school health teachers, counselors, nurses, and administrators in school year 1986-1987.

Chapter 4
DOD Has Been Responsive to Substance
Abuse and Facilities Problems

Table 4.1: Schools With Facilities Problems Identified by NCA

			District		
Number of schools	Korea	Okinawa	Philippines	Frankfurt	Totals
With problems	5	7	10	8	30
That had corrected all problems	1	3	8	1	13
That had some uncorrected problems	4	4	2	7	17

As shown in table 4.2, DOD corrected most of the 165 problems (about 70 percent) identified by its accrediting agency. Other than the deficiencies identified at the one school that did not meet standards, NCA did not consider the remaining uncorrected problems serious enough to detract from the quality of education at the schools.

Table 4.2: Facilities Problems Identified by NCA

	District					
Number of problems	Korea	Okinawa	Philippines	Frankfurt	Totals	
All schools	52	28	39	46	165	
For schools that had corrected all problems	6	8	31	4	49	
For schools with some uncorrected problems	46	20	8	42	116	
Corrected	32	13	3	20	68	
Uncorrected	14	7	5	22	48	

School principals cited various reasons why some problems were uncorrected at their schools. The reasons included plans to replace some facilities (which takes longer than making repairs), slow action on schools' repair requests, and difficulty in identifying ways to fix the problems. The principals plan to continue their efforts to follow up on repair requests and to identify ways to correct the problems.

Scope and Methodology

We reviewed pertinent legislation and DOD documents and interviewed Office of Dependents Schools officials, including the director, deputy director, and their staffs.

To address educational quality, we interviewed DOD and Department of Education officials and obtained and analyzed information, such as (1) the results of periodic evaluations of DOD schools by NCA, (2) annual curricula evaluation plans, (3) standardized achievement and college aptitude test scores, (4) parent attitude surveys, and (5) DOD assessments of educational quality.

In addition, to see if DOD was enforcing its minimum high-school graduation requirements, we reviewed 193 student transcripts randomly selected from students who graduated from six schools in the Frankfurt, Philippines, and Korea districts during the 1987-88 school year. To perform our analyses, we designed a structured data collection instrument to ascertain, among other things, evidence of education, such as courses taken and credits earned. The following table identifies the district offices, student graduate universes in each district, and the sample size of the student transcripts reviewed.

Table II.1: DOD High-School Graduates at Schools in GAO's Analysis

Germany region	Universe of graduated students	Sample size
Frankfurt district	457	96
Pacific Region		
Korea district	28	28
Philippines district	198	69
Total	683	193

Since there were only 28 high-school students who graduated at the two schools in Korea, we reviewed all students' transcripts and related documentation. We randomly sampled the universe of graduated students from the Frankfurt and Philippines districts by using a computer-generated list of random numbers.

To determine if proper documentation was available on teacher qualifications, we randomly selected 225 teachers' files from the 934 classroom teachers at 33 schools in the Frankfurt, Korea, and Philippines districts. We then reviewed their personnel files at civilian personnel offices to determine whether the files were complete and provided an adequate basis for assuring that teachers are properly qualified to perform their duties. We also designed a structured data collection instrument for use

Appendix II Scope and Methodology

To address the status of DOD's drug and alcohol abuse prevention programs, we interviewed program and fiscal officials at the headquarters and regional levels and reviewed available documents and reports describing DOD's drug and alcohol prevention activities.

To evaluate the physical condition of school facilities, we relied on the results of NCA's most recent evaluation reports to determine the problems attributed to school facilities and observe the conditions related to those problems. We visited 30 schools in the Frankfurt, Korea, Okinawa, and Philippines districts to follow up on the facilities problems NCA had identified in its reports.

Appendix III
Comments From the Department of Defense

2

asking their opinion on school effectiveness overall. Fifty-five percent or 75,426 parents responded. The survey results for the system have been published widely, and each school will receive its own results which will be used to develop school improvement plans.

The need to build confidence among parents that they have a significant role in the DoD schools comes through clearly in the report. The Director of DoDDS has identified effective communication with parents as a major organizational goal. The concerns that emerge in the report are a reminder that the DoD efforts must be untiring as parents and other members of the community are informed about the schools, especially about how parents can be most effective in serving on School Advisory . Committees. A newly developed video tape and study guide for use in training Committee members received generally favorable evaluations at the end of the 1988-1989 school year. The fact that confusion still exists in the minds of some parents about how the Committees work, despite these training efforts, means that the DoD must and will do more to assist parents in participating in the governance of its schools.

Detailed DoD comments on the findings and recommendations of this report are enclosed. The DoD appreciates the opportunity to comment on the draft report.

Sincerely,

Christopher Jehn

Enclosures: As Stated

Student performance on standardized tests: The DoD students participate in the Comprehensive Test of Basic Skills, the Scholastic Aptitude Test, and the American College Testing programs.

The GAO reported that, as of 1987-1988 school year, the North Central Association of Schools and Colleges had approved all the DoD schools. The GAO further reported that, during school year 1987-1988, DoD students scored higher than the 50th percentile in all curriculum areas at all grade levels, as measured by the Comprehensive Test of Basic Skills. The GAO noted that DoD students scored higher than the national average on the verbal section of the Scholastic Aptitude Test for school years 1985 through 1988, while in the math section the test scores varied—but they were still above the national average in 1988. According to the GAO, the average performance of DoD students on the American College Testing for the 1987-1988 school year exceeded the national average in all subject areas. The GAO concluded that, although the students scored well on the standardized achievement and aptitude tests, the scores are only one measure of education quality. (pp. 15-19/GAO Draft Report)

DoD Response: Concur.

FINDING C: The DoD Should Develop More Measures of Educational Quality. The GAO reported that the DoD annual report to the Congress on the quality of the education provided to its students is based primarily on student scores on the standardized achievement and aptitude tests (See Finding B). The GAO acknowledged that DoD students have scored well on these tests, but again emphasized that test scores alone do not provide a comprehensive measure of educational quality because, for example, military personnel are frequently reassigned during their careers. The GAO observed, therefore, that the test scores of students who attended the DoD schools can be expected to reflect the education received in other school systems, as well. The GAO concluded that, because of the influence of a variety of factors, the scores should be supplemented with indicators such as attendance rates, information on the courses taken by the students, promotion and drop-out rates, proportions of students meeting college and university entrance requirements, and student participation in the arts and extracurricular activities. GAO pointed out that the DoD collects much of the data needed to develop additional indicators of educational quality -- including attendance, academic progress, and grades. The GAO observed, however, that such available information is not routinely included in the annual report to the Congress. pp. 20-21, pp. 24-25/GAO Draft Report)

 $\underline{\text{DoD Response}}\colon$ Concur. The DcDDS uses several methods and measures in its internal assessment of school effectiveness.

Now on pp. 11-17.

Now on pp. 3-4, 16-17, and 19

FINDING E: The DoD Needs Better Procedures To Document That Teachers Are Qualified. The GAO reported that a review of 225 teacher files showed that official college transcripts and complete Federal employment applications were frequently missing--even though Federal personnel regulations require that these documents be maintained. For example, the GAO sampled teacher files in Korea; Frankfurt, Germany; and the Philippines. The GAO reported finding that all of the teacher files sampled in Korea; 58 percent of the teacher files sampled in Frankfurt, Germany; and 83 percent of the teacher files sampled in the Philippines were missing official transcripts. The GAO reported that the reason most cited by school and personnel office officials for the missing documentation was delays in receiving employment documentation for newly hired or recently transferred teachers. The GAO also observed that the DoD requires teachers to be certified to teach their grade levels and subjects. The GAO did find that most of the teacher files it reviewed contained evidence that teachers were certified. (p. 5, pp. 22-25/GAO Draft Report)

Now on p. 4 and pp.18-20.

DoD Response: Concur.

FINDING F: Advisory Committee Functions. The GAO reported that the Defense Dependents' Education Act of 1978 requires the DoD to establish school advisory committees to provide advice to school principals and installation commanders on school affairs. The GAO observed that these committees are composed of an equal number of parents, whose students are enrolled in the DoD schools, and full-time professional employees. The GAO further observed that these committees are authorized to provide advice and make recommendations on almost any school-related issue. (p.5, pp. 26-27, p. 29/GAO Draft Report)

Now on pp. 4-5, 21, and 23.

DoD Response: Concur.

FINDING G: Committee Influence On Curricula And Budgets Limited. The GAO reported that advisory committees had been established for all of the schools it visited. The GAO found, however, that the committees had tended to focus on school operational issues, such as lunch programs and pedestrian safety rather than reviewing and making recommendations on school curricula and budgets. The GAO noted that those issues which advisory committees have considered were not documented—so a determination could not be made on how many of the committees were given the opportunity to comment on these matters. The GAO reported that available documentation showed that, during school year 1987-1988, only two of the advisory committees for schools in the Frankfurt, Philippines, and Korean districts made recommendations or advised school principals of budget matters. The GAO attributed the limited involvement by advisory committee

FINDING H: Composition of School Advisory Committees. The GAO reported that parent and teacher members from 8 of the 18 school advisory committees it interviewed indicated that they had little influence at advisory committee meetings because of the presence of noncommittee participants—such as school principals and teacher union representatives. According to the GAO, this resulted in the perception that influence was exerted over the teacher members. (p. 5, pp. 28-29/GAO Draft Report)

DoD Response: Partially Concur. The DoD concurs that some school advisory committee members perceive that they have limited influence on school programs. School advisory committee meetings are open to the public. Since open meetings are the normal condition of school advisory committee meetings in the United States, the DoD does not concur in the GAO finding that the influence of committee members is limited by the forum in which the meetings are held. The composition of school advisory committees is established by statute (i.e., Section 1410 of Public Law 95-561 (1978), 20 U.S.C. § 928) and includes equal representation of parents and school employees plus the teacher union representative as a non-voting member. The DoD does not concur that the influence of school advisory committee members is

FINDING I: Drug And Alcohol Abuse Prevention Programs Have Been Implemented. The GAO reported that, because of concerns about drug and alcohol use in its schools, the DoD has implemented drug and alcohol abuse prevention programs for elementary and secondary students in all of its schools. The GAO also noted that the DoD is implementing a pilot drug abuse prevention program for fifth and sixth grade students. (p. 6, pp. 31-33/GAO Draft Report)

limited by the presence of teacher union representatives.

DoD Response: Concur. The DoDDS has implemented drug abuse prevention programs in all of its overseas schools. In a recent survey of parents, they reported very high levels of confidence in DoDDS ability to deal with drug and alcohol abuse problems and very low levels of concern about drug abuse in the schools (i.e., about 7 percent of parents reported concern with drug abuse in DoDDS as compared to approximately 30 percent of parents in the U.S. who reported concern with drug abuse in their schools on "The Annual Gallop Poll of the Public's Attitudes Toward the Public Schools" which was reported in September of 1988).

FINDING J: Most Facilities Problems Corrected. The GAO reported that school facilities problems—such as inadequate space and emergency lighting, leaking roofs, and unattractive landscaping, have been cited in accreditation survey reports by DoD's independent school accrediting association. The GAO review of the most recent accrediting reports and its inspection of the

Now on pp. 5 and 23

Now on pp. 5 and 25-26.

<u>DoD Response</u>: Concur. The DoD concurs in the need for greater assurance that (1) graduates meet minimum graduation requirements and (2) teachers meet DoD requirements to teach their subjects and grade levels.

- <u>Graduation Requirements</u>. The DoD concurs that high school principals should document their rationale for granting waivers in students files. This is already required by Dependents Schools Regulation 2000.1, paragraph F.1.d, in order to ensure that such waivers are in the best interests of students. In February 1990, the Director, DoDDS, will send a memorandum to all DoDDS high school principals reminding them that they are required to document waivers in students' files.
- Teacher Files. Teacher files are reviewed periodically by DoD personnel during their employment. records are screened prior to hiring and prior to reassignment to positions within the DoDDS in order to ensure that teachers meet the requirements to teach specific subjects and/or grade levels to which they are assigned. While employed with the DoDDS, the teacher official personnel files are maintained by civilian personnel offices of the various Military Departments. Apparently, these official personnel files were not as complete as they could be. The GAO did report, however, that the file management deficiency had not resulted in any teachers being improperly assigned to subjects and/or grade levels for which they were unqualified. By April 15, 1990, the Assistant Secretary of Defense for Force Management and Personnel will issue a memorandum to all Military Departments requesting that they initiate appropriate action to ensure that official personnel files of teachers include Standard Form 171s and college/university transcripts as evidence that teachers meet DoD requirements to teach the subjects and/or grade levels to which they are assigned.

RECOMMENDATION 3: The GAO recommended that the Secretary of Defense require the Office of Dependents Schools to ensure that advisory committees are provided the opportunity to review and advise school principals on school policy issues--specifically including curricula and budgets--by requiring the committees to document that they have been given that opportunity and are aware that they can elevate unresolved concerns to school system management above the principal level. (p. 30/GAO Draft Report)

<u>DoD Response</u>: Concur. The Director, DoDDS, will revise school advisory committee guidelines to have school advisory committee chairpersons certify that the committee has been informed that they have the opportunity to advise on policy issues, including curriculum and budgets, and that they can elevate unresolved concerns to school system management above the principal level. School advisory committee guidelines will be revised to include this provision for certification in the 1990-1991 school year.

Now on pp. 23-24.

Requests for copies of GAO reports should be sent to:

U.S. General Accounting Office Post Office Box 6015 Gaithersburg, Maryland 20877

Telephone 202-275-6241

The first five copies of each report are free. Additional copies are \$2.00 each.

single address. There is a 25% discount on orders for 100 or more copies mailed to a

Orders must be prepaid by eash or by check or money order made

Major Contributors to This Report

Human Resources Division, Washington D.C.	Joseph J. Eglin, Jr., Assistant Director, (202)-245-9623 William A. Schmidt, Assignment Manager Wayne M. Dow, Operations Research Analyst	
Far East Office	Elliott C. Smith, Evaluator-in-Charge Darryl L. Lee, Site Senior Elizabeth M. Guran, Evaluator Linda K. Willard, Evaluator	
European Office	Kurt W. Kershow, Site Senior Kirk R. Boyer, Evaluator	

Now on pp. 5 and 26-27.

Now on p. 20.

Now on p. 20.

facilities at 30 schools with problems identified by the accrediting association indicated that the association did not consider most of the problems serious enough to detract from the quality of education. The GAO further found that the DoD had corrected over 70 percent of the reported problems. (p. 6, pp. 33-35/GAO Draft Report)

<u>DoD Response</u>: Concur. The DoDDS has attempted to correct, as soon as possible, any deficiencies that might detract from the quality of education. Unfortunately, there are still some instances where the DoDDS has not been able to provide totally adequate facilities, due to inadequate resources, unforeseen changes in student enrollments, and time constraints involved in completing major/minor construction projects overseas.

RECOMMENDATIONS

RECOMMENDATION 1: The GAO recommended that, in addition to standardized test scores, the Secretary of Defense require the Office of Dependents Schools to use other measures of education quality to assess its schools—such as (1) attendance, promotion, and drop-out rates; (2) the ranges of courses students take; and (3) how successful students are in meeting college entrance requirements. (p. 25/GAO Draft Report)

DOD Response: Concur. In addition to standardized test scores, the Office of Dependents Schools will use additional measures of educational quality to assess its schools. In its next annual assessment report, the Office of Dependents Schools will provide additional information to the Congress on measures of educational quality such as (1) attendance rates and (2) enrollments in and types of courses offered. Specific additional measures are currently being identified. On January 25, 1989, the Deputy Secretary of Defense requested that the DoDDS be included in the U.S. Department of Education's State Education Performance Chart. Representatives of the Office of Dependents Schools provided additional information on this request to representatives of the Office of Planning and Evaluation Services and the National Center for Education Statistics and are presently waiting for a final decision as to whether the DoDDS will be included in the Chart.

RECOMMENDATION 2: The GAO recommended that the Secretary of Defense require the Office of Dependents Schools to ensure the implementation of procedures that require (1) school principals to document in a student file the rationale for each exception granted to minimum graduation requirements and (2) teacher files to include all documents needed to demonstrate they meet DoD requirements to teach their subjects and grade levels. (p. 25/GAO Draft Report)

members in critiquing curriculum and budget matters to a tendency by principals to discourage committee discussions of these matters—and a lack of awareness by members that they had authority to address such issues. The GAO further reported that representatives of 8 of the 18 school advisory committees it interviewed were unaware of the formal process for elevating concerns that could not be resolved with school principals. The GAO did acknowledge that the DoD has initiated several actions to improve communications within the school community. (p. 5, pp. 26-27, p. 29/GAO Draft Report)

Now on pp. 4-5 and 21-24.

DoD Response: Partially Concur. The DoD concurs that parents often perceive that they lack influence in the schooling provided their children overseas. The DoD has initiated efforts to increase communications between school personnel and members of the communities which they serve. In the previously-cited school report card, parents indicated that communications between schools and parents had improved during the period of the GAO review. The DoD has established school advisory committees at each school and installation where the DoD operates schools overseas. The composition of these committees is outlined in statute (i.e., Section 1410 of Public Law 95-561 (1978), 20 U.S.C. § 928) and their functions clearly include providing advice to school principals on all aspects of school operations, including school curriculum and budgets. Training for school advisory committee members has been conducted and school principals are required to consult with their advisory committees on all aspects of school operations. School advisory committee audio visual training materials were prepared by the DoDDS and are being used in ongoing school advisory committee training These materials identify school curriculum and budget as appropriate issues for discussion at committee meetings and include an overview of the DoD procedures to elevate unresolved issues. The effectiveness of these training tapes and related materials was evaluated by surveying all school advisory committees at the end of school year 1988-89. The Defense Manpower Data Center analyzed the school advisory committee responses to the survey and reported that these materials were effective. Where school advisory committees perceive that they are unable to influence school policy, these DoD procedures provide for review by DoDDS management and advisory committees at successively higher levels within the DoD. At the end of each school year, school advisory committees are expected to submit an annual report of their activities and DoDDS management officials review these reports to ensure that the advice of school advisory committees on all aspects of school operations has been carefully considered. In these reports, "curriculum" is consistently mentioned as an item the Committees have discussed even though the school curriculum was given very high ratings by parents in the DoDDS school report card.

In addition to those methods and measures outlined in the Findings, (1) a "parent report card" has been initiated and (2) participation in the Department of Education's "Wall Chart" which compares educational performance data among the various States has been requested, and (3) the kind of school/student performance data suggested in this finding is being collected. The parent report card is a survey among parents that asks for their opinion of school effectiveness overall and in several specific areas. System-wide and local school survey findings were published in each school community and are being used extensively by school management in the development of local school improvement plans. In its annual assessment report, the DoDDS has primarily provided information on student achievement, because that information is traditionally reported by school districts in the United States.

FINDING D: The DoD Needs Better Procedures To Document That Students Meet Graduation Requirements. The GAO reported that a review of the transcripts for all students, who graduated from the Korea district in 1988, as well as samples of those who graduated from the Frankfurt and Philippines districts, indicated that all but 1 of 96 students from the Frankfurt district met minimum graduation requirements; however, 25 percent of the 1988 DoD high school graduates in Korea and 10 percent of the graduates in the Philippines did not meet the DoD minimum graduation requirements. The GAO explained that a school principal can grant waivers or permit students to substitute elective courses for required courses, thus qualifying a student for graduation. The GAO found, however, that the student file often lacked documentation to support the rationale for the waiver actions. The GAO commented that, while the exceptions may have been justified, in the absence of documentation supporting the waivers or substitutions, parents and DoD management have no assurance that the exceptions were justified and in the students' (p. 4, pp. 21-22, pp. 24-25/GAO Draft Report) best interests.

Now on pp. 17-18 and 19-

Dod Response: Partially Concur. The Dod concurs with the GAO observation that the absence of documentation for waivers in student files limits management's ability to ensure that such waivers are in the best interest of students. The GAO reported that students graduated from the Dod schools in Korea and the Philippines, after having completed required and elective courses which were evaluated as meeting Dodds graduation requirements by the school principals. These principals' actions were authorized by the Dod policy guidance, which is intended to ensure that school programs meet the individual needs of students. For example, in Korea the GAO report indicates that a large number of graduates had remedial English as one of their required language arts courses. These language arts courses were appropriate to the individual needs of students and were appropriately used to satisfy the Dod graduation requirements.

GAO DRAFT REPORT - DATED DECEMBER 8, 1989 (GAO CODE 104617) - OSD CASE 7807-A

"DOD OVERSEAS SCHOOLS: BETTER ASSURANCES OF EDUCATIONAL QUALITY NEEDED"

DEPARTMENT OF DEFENSE COMMENTS

* * * * *
FINDINGS

FINDING A: Background: DoD Overseas School System. The GAO reported that the DoD overseas school system was established by the Defense Dependents Education Act of 1978 to provide high quality elementary and secondary education to dependent children of military and civilian personnel in overseas areas. According to the GAO, the Department funds and operates 271 schools—which enroll 151,000 students. The GAO observed that the Department budgeted \$665 million in FY 1987, and \$755 million in FY 1988, for the operation of the overseas school system. The GAO explained that the DoD school system employs more than 13,000 employees, of which 9,500 are teachers. The GAO noted that the system performs most of its own budget, supply, and teacher recruitment activities, although it relies on the Military Departments for some logistical, financial, and personnel support on a reimbursable basis. The GAO testified on October 5, 1988, before the Subcommittee on Military Personnel and Compensation, House Armed Services Committee, on the DoD school system. The current report expands on that testimony. 1/ (pp. 1-2, pp. 12-13/GAO Draft Report)

DoD Response: Concur.

FINDING B: How the DoD Assesses Its Schools. The GAO reported that the DoD assesses the quality of education provided to its students in the following ways:

- School accreditation: The DoD contracts with the North Central Association of Schools and Colleges which conducts periodic accreditation reviews to ensure that the schools provide educational programs of high quality for all students.
- Curriculum review and development: The DoD uses a 7-year curriculum development cycle to keep current with the latest trends in education and ensure the appropriateness of its programs.
- GAO/T-HRD-89-1, "GAO Testimony on Overseas Department of Defense Dependents Schools," Dated October 5, 1988, (OSD Case 7807)

Now on p. 2 and pp 8-9.

Comments From the Department of Defense

FORCE MANAGEMENT

ASSISTANT SECRETARY OF DEFENSE

0.8 FEB 1990

Mr. Franklin Frazier
Director of Education and
Employment Issues
Human Resources Division
U.S. General Accounting Office
Washington, D.C. 20548

Dear Mr. Frazier:

This is the Department of Defense (DoD) response to the General Accounting Office (GAO) Draft Report, "DOD OVERSEAS SCHOOLS: Better Assurances of Educational Quality Needed," dated December 8, 1989, (GAO Code 104617, OSD Case 7807-A). The DoD generally concurs with the findings and recommendations.

The DoD recognizes the importance of the GAO findings and recommendations and appreciates the assistance that the GAO has provided to the Department of Defense Dependents Schools (DoDDS). In noting the need for additional measures of quality in education, the GAO has acknowledged that DoDDS students perform above the national averages on standardized achievement tests and on the Scholastic Aptitude Tests. The DoD would add that the most recent report of Scholastic Aptitude Test data shows that 60 percent of the DoDDS seniors took the tests, placing the DoDDS in the top 10 in the ranking of States in the Nation in percentage of students tested. In relation to those high participation States, the DoDDS ranked third in mathematics and second in verbal skills.

The DoD concurs with the GAO recommendations that the DoDDS provide parents and school system management with additional indicators that their schools are providing students a high quality education. To meet this need, in January 1989, the Deputy Secretary of Defense requested that the Secretary of Education include the DoDDS on the State Education Performance Chart, which includes several measures of student performance. The DoDDS has provided the Department of Education staff with data and other information the Department requires to decide the feasibility of including the DoDDS in the Chart. In the meantime, the DoD will pursue the objective of reporting additional indicators of educational quality.

The most noteworthy effort to provide additional indicators of quality during the past year has been the "Parent Report Card," a survey mailed to every parent with a child in the DoDDS,

Appendix II Scope and Methodology

in analyzing teacher files to ascertain, among other things, evidence of education, training, and certification. The districts included in our review, the teacher universes in each district at the time of our review, and the sample size of the teacher files reviewed are shown in table II.2.

Table II.2: Teacher Universes

Germany region	Universe of teachers	Sample size
Frankfurt district	595	100
Pacific Region		
Korea district	60	60
Philippines district	279	65
Total	934	225

Because our work in Korea was limited to the two small schools and two unit schools, we reviewed all of the teachers' files. We randomly sampled the universe of teachers' files at the Frankfurt and Philippines districts using a computer-generated list of random numbers. Our Frankfurt district sample consisted of 19 of the 23 schools in the district because the DOD Germany region inadvertently excluded 4 schools from the list of full-time teachers. The universe from which our sample was selected covers 83 percent of the schools and 85 percent of the full-time teachers.

We used the results of our review of student and teacher records to estimate for each district the percentage of students not meeting graduation requirements and the percentage of incomplete teacher files. Because our estimates for Frankfurt and the Philippines districts are based on samples, each estimate has a sampling error associated with it. The sampling error for each estimate is at the 95-percent confidence level.

To address DOD's responsiveness to parental concerns, we interviewed 18 groups of parents and teachers who are members of the school advisory committees for the schools visited to obtain their views and concerns on the effectiveness of the committees. Although this was not a statistically representative sample, their remarks are examples of the views and concerns of parent and teacher school advisory committee members in these locations. We also met with military installation commanders or their representatives and local school officials to discuss their views on the committees' effectiveness. We reviewed the minutes of school and installation advisory committee meetings to determine the issues discussed and attendance at committee meetings.

Office of Dependents Schools: Schools and Enrollments by Region

Region/location	Responsibility by country	Number of districts	Number of schools	Enrollment as of September 1988
Atlantic (Eastcote, England)	United Kingdom, Norway, Bermuda, Iceland, Cuba, Belgium, Netherlands, Canada (including Newfoundland), and West Indies	4	42	16,187
Germany (Wiesbaden, Germany)	West Germany	8	141	87,861
Mediterranean (Madrid, Spain)	Spain, Greece, Turkey, Bahrain, Italy, and Portugal (including Azores)	3	35	13,296
Pacific (Okinawa, Japan)	Japan, Okinawa, Korea, and the Philippines	4	41	27,782
Panama (Albrook Air Force Station, Panama)	Panama	0	12	6,058
Total		19	271	151,184

Chapter 4
DOD Has Been Responsive to Substance
Abuse and Facilities Problems

The Germany region also implemented the "Together" program, including "Choosing for Yourself," by arranging training for teams of teachers, counselors, nurses, and principals. For example, during school year 1985-86, the developers of the "Together" program trained teams from all of the region's junior and senior high schools.

While the Germany region was not selected for initial implementation of "Here's Looking at You, 2000," it is piloting "Drug Abuse Resistance Education" (DARE) in the fifth and sixth grades. DARE is widely used in U.S. school systems and was developed by the Los Angeles Police Department and the Los Angeles Unified School District. The program uses law enforcement personnel to instruct students on how to resist peer pressure to use drugs, exploring ways to say "no" when confronted or encouraged to use drugs, and practicing appropriate decision-making skills. Thirteen Germany region schools completed the pilot program in school year 1987-88. As a result of the pilot's success, DOD extended DARE to 42 additional Germany region schools and 14 Atlantic region schools in 1988-89. DOD plans to implement DARE in all its schools by school year 1990-1991, if funds are available.

Most School Facilities Problems Were Corrected

Our review of NCA's evaluations of school facilities and our observation of the facilities showed that DOD generally corrects problems brought to its attention.

We visited 30 schools with facilities problems identified by the accrediting agency—22 in the Korea, Okinawa, and Philippines districts and 8 in the Frankfurt district. Of the 30 schools, 29 met the NCA's facilities standards in spite of the noted problems. One failed because the problems, including inadequate cafeteria and physical education facilities, were considered by NCA to be serious enough to detract from the quality of education. DOD is taking actions to correct these problems.

The types of problems identified at the 29 schools that met the standards included unattractive landscaping, limited storage space, leaky roofs, and inadequate emergency lighting. During our school visits, we determined if DOD had taken actions to correct the facilities problems noted in the reports.

DOD had corrected all the identified problems at 13 of the 30 schools and over one-half of those at the remaining 17 schools. The following tables show, by district, the number of schools with facilities problems and the number of their problems corrected and uncorrected. (See table 4.1.)

Chapter 3 Advisory Committees Can Be More Effective

given that opportunity and are aware that they can elevate unresolved concerns to school system management above the principal level.

Agency Comments and Our Evaluation

DOD agreed with our recommendation. It noted that the Office of Dependents Schools plans to issue guidelines before the 1990-91 school year requiring the committees to document that they have been informed that they have the opportunity to review and advise on school policy issues, and that they are aware of the formal complaint process. (See p. 41.)

Chapter 3 Advisory Committees Can Be More Effective

school year 1987-88, only 2 of the 37 advisory committees for schools in the Frankfurt, Philippines, and Korea districts made recommendations or advised school principals on budget matters. In addition, committee members we spoke with had concerns that were not resolved with school principals, but they did not raise them in writing to higher levels.

Among the reasons cited by advisory committee members for their limited involvement in critiquing curricula and budget matters were (1) a tendency by principals to discourage committee discussions of such matters and (2) a lack of awareness by members that they had the authority to address curricula and budgets. Representatives from 8 of the 18 school advisory committees we interviewed said they were unaware of the formal process whereby they can express in writing their concerns, which they have been unable to resolve with school principals, and elevate them to higher levels in the school system for consideration and resolution.

DOD has initiated several actions intended to improve communications with the school community, including:

- Requiring regional directors to conduct regular meetings with the leadership of parent, teacher, and student associations in their regions.
- Disseminating audiovisual training materials that describe committee responsibilities and the process for elevating concerns to schools for advisory committee members.
- Requiring district superintendents to meet annually with parent and military representatives from each school and command in their district.
- Requiring the Office of Dependents Schools to establish community
 panels—consisting of parents, teachers, military command representatives, and administrators—to provide advice and participate in interviewing and selecting superintendents and principals.

In addition, after our October 5, 1988, testimony, in which we stated that military commanders or their representatives often failed to attend required installation advisory committee meetings, the Secretary of Defense reemphasized the need for commanders or their representatives to attend and participate in these meetings.

files contain current and complete documentation that students meet graduation requirements and teachers are qualified.

Recommendations

We recommend that the Secretary of Defense require the Office of Dependents Schools to:

- Use, in addition to standardized test scores, other measures of education quality to assess its schools, such as attendance, promotion, and dropout rates; the ranges of courses students take; and how successful students are in meeting college entrance requirements.
- Ensure that procedures are implemented requiring school principals to document in students' files the rationale for each exception granted to minimum graduation requirements.

We also recommend that the Secretary of Defense ensure that teachers' files include all documents needed to demonstrate that they meet DOD requirements to teach their subjects and grade levels.

Agency Comments and Our Evaluation

DOD agreed with our recommendations and noted that it plans to (1) include such other quality measures as attendance rates and types of courses offered in its next annual report to the Congress, (2) send a reminder to principals that they are required to document all waivers of graduation requirements, and (3) request the military departments to ensure that personnel files contain evidence that teachers meet DOD teaching requirements. (See pp. 40-41.)

allowed to substitute remedial English courses for the required language arts (English, reading, speech, and journalism) courses, and others were allowed to substitute foreign language courses, which are electives, for the required courses in such subjects as art, music, humanities, drama, and dance. In two cases, students were permitted to graduate after they were inadvertently granted full credit for partially completed required courses.

According to school principals, in most cases they granted waivers from or substitutions for the graduation requirements because they believed graduation was in the best interest of these students. While these exceptions may have been justified, the files contained no documentation of the rationale for the actions. Documentation for the exceptions would provide management and parents better assurance that students were granted proper waivers of minimum graduation requirements.

Documentation Missing on Some Teachers' Qualifications

Our review of a sample of 225 teachers' files showed that the files frequently lacked documentation that teachers were fully qualified. As shown in table 2.1, official college transcripts and complete federal employment applications were frequently missing.

Table 2.1: Documentation of Teacher Employment Qualifications in Personnel Files

		Percentage o	f files missing
District	Files reviewed	Official transcript	Complete employment application
Frankfurt	100	58	48
Korea	60	100	27
Philippines	65	83	40

Federal personnel regulations require DOD to maintain official records documenting employees' qualifications and employment history and specify that the official personnel folders be maintained by the appropriate civilian personnel office—usually a centralized office servicing a military installation. Among the required documents are an official college transcript and a complete federal employment application with evidence that the application has been reviewed in determining that the applicant has the necessary experience.

The reason most often cited by school and personnel office officials for the missing documentation was delays in receiving employment documentation for newly hired or recently transferred teachers.

Figure 2.4: DOD Students' ACT Scores Are Above Average (School Year 1987-88)

DOD Should Report More Measures of Educational Quality

DOD is required to annually assess and report to the Congress its performance in providing a high-quality education to its students. DOD currently meets the requirement by reporting student test scores on CTBS, SAT, and ACT. While DOD students have scored well on these tests, the test scores alone do not provide a comprehensive measure of educational quality. For example, military personnel are reassigned frequently during their careers, and the test scores of their children who attend DOD schools can be expected to reflect, in part, the education they received in other school systems.

In a 1988 report on improving school system accountability, the Department of Education recommended that school systems supplement the results of student test scores with other indicators to better assess school effectiveness. These indicators would include information on (1) the courses students take; (2) attendance, promotion and dropout rates; (3) proportions of students meeting college and university entrance

¹Creating Responsible and Responsive Accountability Systems: Report of the OERI State Accountability Study Group, Department of Education, Sept. 1988.

Figure 2.2: DOD Students in Grades 7-11 Score Well on Achievement Tests (School Year 1987-88)

SAT and ACT are used to help predict high-school students' success in college. SAT measures verbal and mathematical abilities, and is used by many colleges and universities to assess students for admission. The scores on each test are reported separately on a scale of 200-800 points. ACT tests students in five academic areas: English, mathematics, social studies, reading, and natural science. ACT scores are reported on a scale from 1 to 36 points.

DOD students scored higher than the national average on the verbal section of the SAT for school years 1985 through 1988. (See fig. 2.3.) In the math section of the test, DOD students' scores varied, from higher than the national average in the 1985 school year to slightly below the national average in school year 1987, and again above the national average in 1988.

identify and consider teacher concerns. They evaluate the effectiveness of the curricula in the sixth and seventh years.

Student Performance on Standardized Tests

DOD students participate in the Comprehensive Test of Basic Skills (CTBS), a nationally recognized standardized achievement test, and the Scholastic Aptitude Test (SAT) and American College Testing (ACT) program aptitude tests.

The CTBS assesses student proficiency in five curricula areas: reading, mathematics, language arts, social studies, and science. The results are used to identify student strengths and weaknesses and improve instructional programs. The scores are reported on a scale of 1 to 99 with the national median—the point above which one-half and below which one-half of all students taking the test scores—being the 50th percentile.

During school year 1987-88, DOD administered the CTBS to more than 117,000 students in grades 1 through 11, although DOD students do not participate in the social studies and science exams until grade 7. As shown in figures 2.1 and 2.2, DOD students scored higher than the 50th percentile in all curriculum areas at all grade levels.

Chapter 1 Introduction

advises the principal on school policies and programs. At each military installation, the advisory committee raises school-level concerns regarding administrative and logistical matters to the installation commander.

Objectives, Scope, and Methodology

In response to the House Armed Services Committee report accompanying the 1989 National Defense Authorization Act that requested our study, and subsequent discussions with its office, our objectives were to determine

- the adequacy of information used by DOD to assess the quality of education provided by the DOD schools, including such indicators as school accreditation, curricula, achievement and aptitude test scores, graduation requirements and rates, and teacher qualifications;
- the responsiveness of the school system to parental concerns;
- · the status of drug and alcohol abuse prevention programs; and
- · the physical condition of school facilities.

We performed work at the Office of Dependents' Schools headquarters in Alexandria, Virginia, and at its Germany and Pacific regions. We focused our efforts on these two regions because (1) they include 67 percent of the schools and 76 percent of the students in the system, and (2) the concerns that led to the Committee's interest were first raised by parents in the Pacific Region.

We obtained information and interviewed officials at the Philippines and Korea districts in the Pacific region, the Frankfurt district in the Germany region, and at 33 selected schools in these three districts. In the Pacific Region, we also observed the physical condition of school facilities in the Okinawa district.

We interviewed the military commanders and other supporting military personnel at installations served by the schools and parent and teacher members of school advisory committees. We also reviewed teacher and student records at the installations and schools we visited. Appendix II provides more detail on our scope and methodology.

Our work was conducted between July 1988 and May 1989 in accordance with generally accepted government auditing standards.

Introduction

The Department of Defense (DOD) funds and operates 271 schools for the education of military and civilian dependents located overseas. DOD's budgets for operating and maintaining these schools—which enroll about 151,000 students in kindergarten through grade 12—was \$665 million in fiscal year 1987 and \$755 million in fiscal year 1988.

In letters to the House Armed Services Committee and in hearings held by the Committee at military installations in the Pacific in November 1987, parents expressed concerns about the quality of education provided by the DOD schools and the parents' inability to have meaningful impact on the policies and operation of the schools. Subsequently, the Committee—in its report accompanying the fiscal year 1989 National Defense Authorization Act—directed GAO to study the strengths and weaknesses of the schools.

In October 5, 1988, testimony before the Subcommittee on Military Personnel and Compensation, House Armed Services Committee, we provided preliminary information on, among other things, the DoD system's quality of education, teacher evaluation systems, and responsiveness to parental concerns. We reported that, in general, teachers were being certified and evaluated as required, and that drug and alcohol abuse programs were being implemented. However, we also reported that some students were graduating from high school without meeting DoD-established minimum graduation requirements, teachers' qualifications files were often incomplete, and the system for responding to parental concerns may not be fully effective. This report expands on the testimony and includes the results of our subsequent work in Germany.

Background

The school system was established by the Defense Dependents Education Act of 1978 to provide a high-quality elementary and secondary education to dependent children of military and civilian personnel in overseas areas. The system is administered by DOD's Office of Dependents Schools through five regional offices and 19 districts (see fig. 1.1).

¹GAO Testimony on Overseas Department of Defense Dependents Schools (GAO/T-HRD-89-1, Oct. 5, 1988).

Contents

Executive Summary		2
Chapter 1 Introduction	Background Objectives, Scope, and Methodology	8 8 10
Chapter 2 Additional Assurances of Educational Quality Needed	How DOD Assesses Its Schools DOD Should Report More Measures of Educational Quality DOD Needs Better Procedures to Document That Students Meet Graduation Requirements and Teachers Are Qualified Conclusions	11 11 16 17
	Recommendations Agency Comments and Our Evaluation	20 20
Chapter 3 Advisory Committees Can Be More Effective	Advisory Committee Functions Committees' Influence on Curricula and Budget Issues Limited Composition of School Advisory Committees Conclusions Recommendation Agency Comments and Our Evaluation	21 21 21 23 23 23 24
Chapter 4 DOD Has Been Responsive to Substance Abuse and Facilities Problems	Drug and Alcohol Abuse Prevention Programs Have Been Implemented Most School Facilities Problems Were Corrected	25 25 26
Appendixes	Appendix I: Office of Dependents Schools: Schools and Enrollments by Region Appendix II: Scope and Methodology Appendix III: Comments From the Department of Defense Appendix IV: Major Contributors to This Report	28 29 32 42

Executive Summary

DOD Should Use Additional Measures of School Effectiveness

DOD's annual assessment of educational quality in its schools is based primarily on these test scores. But standardized test scores alone are an unreliable measure of the education quality provided by particular schools. Such scores can be influenced by a variety of educational, societal, and other factors, and should be supplemented with indicators, such as attendance rates, range of courses students take, and drop-out rates. These additional measures would provide a better assessment of the quality of the DOD system whose students are very transient and, thus, may have test scores that are strongly influenced by their prior educational experiences in other school systems. (See pp. 16-17.)

Some Principals Fail to Document Waivers of Graduation Requirements

Twenty-five percent of the 1988 DOD high-school graduates in Korea and 10 percent of such graduates in the Philippines did not meet the DOD minimum graduation requirements. School principals can grant waivers or permit students to substitute elective for required courses, and thus qualify for graduation. However, students' files often lacked evidence of the reasons for these actions. Without documentation of the reasons for the waivers or substitutions, parents and DOD management have no assurance that the exceptions were justified and in the students' best interests. (See pp. 17-18.)

Evidence Often Missing That Teachers Are Qualified

Similarly, teachers' files often lacked the documents required by DOD to confirm that they are qualified to teach their grade levels and subjects. For example, all of the teachers' files in the Korea district, 58 percent of those in Frankfurt, and 83 percent of those in the Philippines were missing official transcripts, and many files in the three districts were missing official federal employment applications needed to verify qualifications. (See pp. 18-19.)

Advisory Committees Often Lacked Influence

Although DOD has established required school advisory committees at each school and installation GAO visited, the committees have seldom exercised their statutory authority to advise school principals on curricula and budget issues. Members of many of the advisory committees GAO interviewed said that their influence on school operations was limited because

- school principals limited discussion of such matters at committee meetings;
- members were unaware that there was a mechanism for elevating unresolved concerns to management above the local school level, such as to district or regional offices; and

Executive Summary

Purpose

In 1988, the Department of Defense (DOD) spent about \$755 million to operate 271 overseas schools attended by over 150,000 students who are dependents of military and DOD civilian personnel located overseas. Although the system generally has well-qualified teachers and good facilities, in recent years parents have raised a variety of concerns about the quality of education provided to their children, and parents' perceived lack of influence over school policies and operations. In response, the House Armed Services Committee directed GAO to study the strengths and weaknesses of these schools.

GAO was to determine (1) the adequacy of information used by DOD to assess the quality of education provided by the DOD schools, (2) the responsiveness of the system to parental concerns, (3) the status of drug and alcohol abuse prevention efforts, and (4) the status of efforts to correct physical deficiencies in school facilities.

Background

The DOD overseas school system was established to provide high-quality education to students from kindergarten through grade 12. To help ensure that it meets its educational responsibilities, DOD is required by law to:

- Assess the quality of education it provides to its students each year. It
 does so principally by comparing the scores of its students with stateside students on standardized achievement and college aptitude tests.
- Establish school advisory committees to provide a forum for communications between the school system and the many military communities it serves. These committees are comprised of equal numbers of parents and teachers, and are established to advise and make recommendations to school principals on school operations, particularly curriculum and budget matters.

GAO studied DOD schools in the Pacific region, where parents' concerns initially surfaced, and the Germany region, which is the system's largest. Together, they contain two-thirds of the system's 271 schools and serve three-fourths of its students. Within these regions, GAO reviewed 33 schools in three districts—the Philippines, Korea, and Frankfurt.

Results in Brief

While DOD schools are accredited and their students tend to score well on standardized tests, DOD school management and parents should have additional assurances that the schools are providing students with high-quality education. These scores provide only one measure of education