[bookmark: OLE_LINK24][bookmark: OLE_LINK25][bookmark: _GoBack]DUAL WCEA/ACS WASC ACCREDITATION PROCESS
DOCUMENTATION AND JUSTIFICATION STATEMENT
FOR SECONDARY SCHOOLS
Please complete the following information:
		

ACS WASC Member	Name and City of School Visited
[bookmark: Text18][bookmark: Text19]	          

ACS WASC Member Work Phone 	 Home Phone Cell Phone

Email address

Please provide a brief summary of pertinent school student/community achievement data from the school’s data library and self-study report. Include any pertinent charts or graphs from the school’s data library, if possible.

Complete the narrative rationale for each factor.
An accreditation status will be based upon a school demonstrating the following:
1. Involvement and collaboration of stakeholders in the self-study that addresses the self-study outcomes. [WCEA Principle G, Standards G1-2]
Visiting Committee Rating: |_| Highly Effective |_| Effective |_| Somewhat Effective |_| Ineffective
[bookmark: OLE_LINK1]Narrative Rationale:

2. Acceptable progress by all students toward clearly defined schoolwide learner outcomes, academic standards, and other institutional and/or governing authority expectations. [WCEA Data Library and Principle C, Standards C3-4]
Visiting Committee Rating: |_| Highly Effective |_| Effective |_| Somewhat Effective |_| Ineffective
Narrative Rationale:

3. Organization: School Purpose that supports high achievement for all students. Defining of the school’s vision and purpose through schoolwide learner outcomes and academic standards. [ACS WASC A1; WCEA Principle A, Standards A1-8]
Visiting Committee Rating: |_| Highly Effective |_| Effective |_| Somewhat Effective |_| Ineffective
Narrative Rationale:

4. Organization: Governance that supports high achievement for all students. [ACS WASC A2; WCEA Principle B, Standard B1]
Visiting Committee Rating: |_| Highly Effective |_| Effective |_| Somewhat Effective |_| Ineffective
Narrative Rationale:

5. Organization: School Leadership and Staff that support high achievement for all students. [ACS WASC A3-4; WCEA Principle B, Standards B2-5]
Visiting Committee Rating: |_| Highly Effective |_| Effective |_| Somewhat Effective |_| Ineffective
Narrative Rationale:

6. Organization: School Environment that supports high achievement for all students. [ACS WASC A5; WCEA Principle D, Standard D1]
Visiting Committee Rating: |_| Highly Effective |_| Effective |_| Somewhat Effective |_| Ineffective
Narrative Rationale:

7. Curriculum, Instruction, and Assessment: What Students Learn that supports high achievement for all students. [ACS WASC B1; WCEA Principle C, Standard C1]
Visiting Committee Rating: |_| Highly Effective |_| Effective |_| Somewhat Effective |_| Ineffective
Narrative Rationale:

8. Curriculum, Instruction, and Assessment: How Students Learn that supports high achievement for all students. [ACS WASC B2; WCEA Principle C, Standard C2]
Visiting Committee Rating: |_| Highly Effective |_| Effective |_| Somewhat Effective |_| Ineffective
Narrative Rationale:

9. Curriculum, Instruction, and Assessment: How Assessment Is Used and Reporting Student Progress that support high achievement for all students. The use of a professionally acceptable assessment process to collect, disaggregate, and analyze student performance data. [ACS WASC B3 and A6; WCEA Principle C, Standards C3–4]
Visiting Committee Rating: |_| Highly Effective |_| Effective |_| Somewhat Effective |_| Ineffective
Narrative Rationale:

10. Support for Student Personal and Academic Growth: Student Connectedness and Parent/ Community Involvement that support high achievement for all students. [ACS WASC C1–2; WCEA Principles A and D, Standards A5 and D2–4, Chapter 1, Data Library Surveys]
Visiting Committee Rating: |_| Highly Effective |_| Effective |_| Somewhat Effective |_| Ineffective
Narrative Rationale:

11. Resource Management and Development: Resources and Resource Planning that support high achievement for all students. [ACS WASC D1–2; WCEA Principle E, Standards E1–7]
Visiting Committee Rating: |_| Highly Effective |_| Effective |_| Somewhat Effective |_| Ineffective

12. Ongoing School Improvement and the alignment of a long-range schoolwide action plan to the school’s areas of greatest need to support high achievement of all students. [ACS WASC A7; WCEA Principles F and G, Standards F3 and G3]
Visiting Committee Rating: |_| Highly Effective |_| Effective |_| Somewhat Effective |_| Ineffective
Narrative Rationale:

13. The use of prior accreditation findings and other pertinent data to ensure high achievement of all students and drive school improvement. [WCEA Principle F, Standard F1]
Visiting Committee Rating: |_| Highly Effective |_| Effective |_| Somewhat Effective |_| Ineffective
Narrative Rationale:

14. The capacity to implement and monitor the schoolwide action plan. [WCEA Principle F, Standard F2]
Visiting Committee Rating: |_| Highly Effective |_| Effective |_| Somewhat Effective |_| Ineffective
Narrative Rationale:

CONFIDENTIAL
CONFIDENTIAL

4
Submit the completed Documentation and Justification Statement to ACS WASC; use the “Document Upload” link on the top navigation bar of the ACS WASC website: www.acswasc.org/document-upload/
3
Provide a brief narrative, which summarizes the Visiting Committee’s rationale for the recommended status: (If there is an unresolved minority opinion please indicate and explain.)
· Status options seriously considered
· List the reasons for the status recommended and provide compelling evidence that supports the Visiting Committee recommendation
In the comments reflect upon the following:
· The Visiting Committee’s discussion for each status option considered
· The degree to which students are learning
· Important identified strengths and growth areas
· The capacity of the school to implement and monitor the action plan.
Status Options Considered

Accreditation Status Recommendation Rationale (provide compelling evidence):
1.
2.
3.
4. …
