<School Name> Postsecondary Visiting Committee Report

VISITING COMMITTEE REPORT

ACCREDITING COMMISSION FOR SCHOOLS,
WESTERN ASSOCIATION OF SCHOOLS AND COLLEGES

FOR
<INSTITUTION NAME>
<Address>
<City, State ZIP>
<Dates of Visit>
ACS WASC Postsecondary Manual, 2013 Edition (Updated)
This report represents the findings of the evaluation team that visited name of the institution on dates of visit.

Visiting Committee Members

<Name, Chairperson>
<Title, School or Institution>
<Name>
<Title, School or Institution>

<Name>
<Title, School or Institution>

<Name>
<Title, School or Institution>

<Name>
<Title, School or Institution>

<Name>
<Title, School or Institution>
<Name>
<Title, School or Institution>
Chapter 1 — Introduction
This chapter is a brief statement of the nature of the school and its accreditation history. General observations about the school and about the visit are stated in the introduction. Briefly summarize the most critical information from the student/community profile that impacts the school, including the following:
· Brief description of the students and community served by the school

· School analysis of student achievement data

· Other pertinent data
Enter text here
Institutional, Community, and Student Characteristics

Briefly summarize the most critical information from the institutional, community, and student characteristics that impacts the institution. Include the following:

· Brief description of data (include pertinent data about student achievement)

· Comment on significant findings
Enter text here
Briefly summarize all types of online instruction and specialized programs offered and the impact on student learning, if applicable:

Enter text here
Chapter II: Progress Report
Progress based on the key issues of the previous ACS WASC Visiting Committee: This chapter of the report validates efforts by the school to address key issues from previous Visiting Committees. Thoughtful responses to the key issues are expected from a school.
· Comment on the school’s major changes and follow-up process in addressing key issues since the last self-study.

· Discuss the progress on the schoolwide Action Plan, noting the integrated key issues from the prior self study/visit.

· Describe specific responses to each of the major key issues identified by the previous ACS WASC Visiting Committee.
Enter text here
Chapter III: Evaluation of the School’s Response to the ACS WASC Postsecondary Criteria
This chapter provides most of the substance of the Visiting Committee Report and is the chapter to which each team member makes a contribution. The team report notes whether evidence has been offered to demonstrate that the institution is accomplishing its published objectives and that these objectives are appropriate to postsecondary education and consistent with the ACS WASC Postsecondary Criteria.
ACS WASC Postsecondary Criterion 1: Institutional Mission, Purpose, and Objectives

The school demonstrates a strong commitment to its mission, emphasizing student achievement. The school communicates its mission internally and externally. Schoolwide Learner Outcomes (SLOs) are developed and reviewed annually to ensure that they are current and relevant.

●
Provide a brief analytical summary that describes to what extent the school meets or exceeds this criterion.
Enter text here
●
Identify the strengths and key issues for this criterion.

Enter text here
ACS WASC Postsecondary Criterion 2: Organizational Infrastructure and School Leadership
The school utilizes the contributions of leadership throughout the organization to provide for ongoing improvement. The organizational structure and roles of governance are clearly defined and designed to facilitate decisions that support student learning and improve institutional effectiveness. The governing body enables the administrator/director to implement policy and lead the school effectively.

●
Provide a brief analytical summary that describes to what extent the school meets or exceeds this criterion.
Enter text here
●
Identify the strengths and key issues for this criterion.

Enter text here
ACS WASC Postsecondary Criterion 3: Faculty and Staff
The school employs qualified personnel to support student learning programs and services to ensure institutional effectiveness. Personnel are treated equitably, evaluated regularly, and provided opportunities for professional development that impact student learning.

●
Provide a brief analytical summary that describes to what extent the school meets or exceeds this criterion.
Enter text here
●
Identify the strengths and key issues for this criterion.

Enter text here
ACS WASC Postsecondary Criterion 4: Curriculum
The school demonstrates a conscious effort to support student learning through the development of a challenging, coherent, and relevant curriculum that allows all students the opportunity to reach Schoolwide Learner Outcomes (SLOs). The school’s curriculum reveals its mission and SLOs and connects directly to current student learning needs. The school pursues current, research-based curriculum development information to keep its programs relevant and effective.

●
Provide a brief analytical summary that describes to what extent the school meets or exceeds this criterion.
Enter text here
●
Identify the strengths and key issues for this criterion.

Enter text here
ACS WASC Postsecondary Criterion 5: Instructional Program
The instructional staff uses research-based instructional strategies and teaching methodologies that engage students at high levels of learning and allow them to achieve Schoolwide Learner Outcomes and course objectives. Faculty members are given ongoing training in various instructional strategies that allows them to address the varied learning styles of students in their classrooms.

●
Provide a brief analytical summary that describes to what extent the school meets or exceeds this criterion.
Enter text here
●
Identify the strengths and key issues for this criterion.

Enter text here
ACS WASC Postsecondary Criterion 6: Use of Assessment
The instructional staff uses established assessment procedures to design, administer, deliver, and evaluate courses, programs, and student learning levels. The institution recognizes the central role of its faculty for improving courses and programs through the assessment instruments and practices used in the school. Assessment is used to measure student progress, to modify learning approaches, and to carry out institutional planning and ongoing school improvement.

●
Provide a brief analytical summary that describes to what extent the school meets or exceeds this criterion.
Enter text here
●
Identify the strengths and key issues for this criterion.

Enter text here
ACS WASC Postsecondary Criterion 7: Student Support Services
The school recruits and admits students who are able to benefit from its programs. Student support services address the identified needs of students and create a supportive learning environment. The entire student pathway through the institutional experience is characterized by a concern for student access, progress, learning, and success. The school systematically assesses student support services using faculty, staff, and student input and other appropriate measures in order to improve the effectiveness of these services.

●
Provide a brief analytical summary that describes to what extent the school meets or exceeds this criterion.
Enter text here
●
Identify the strengths and key issues for this criterion.

Enter text here
ACS WASC Postsecondary Criterion 8: Resource Management
Financial resources are sufficient to support student learning programs and services. The distribution of resources supports the development, maintenance, and enhancement of programs and services. The school plans and manages its financial affairs with integrity and in a manner that ensures financial stability. The level of financial resources provides a reasonable expectation of both short-term and long-term financial solvency.

●
Provide a brief analytical summary that describes to what extent the school meets or exceeds this criterion.
Enter text here
●
Identify the strengths and key issues for this criterion.

Enter text here
ACS WASC Postsecondary Criterion 9: Community Connection
The school seeks to enhance its educational effectiveness by developing close partnerships and relationships with community members. Connections within the community provide students with expanded learning experiences, including additional educational or vocational opportunities.

●
Provide a brief analytical summary that describes to what extent the school meets or exceeds this criterion.
Enter text here
●
Identify the strengths and key issues for this criterion.

Enter text here
ACS WASC Postsecondary Criterion 10: Action Plan for Continuing Improvement
The school uses the self-study process to identify key issues that are inserted into a schoolwide Action Plan that governs school improvement activities and events. The schoolwide Action Plan is used regularly, reviewed annually, and monitored consistently by the governing body to ensure continuing school improvement.

●
Provide a brief analytical summary that describes to what extent the school meets or exceeds this criterion.
Enter text here
●
Identify the strengths and key issues for this criterion.

Enter text here
Chapter IV: Action Plan Effectiveness
The report ends with the identification of the school’s major areas of strength and its major key issues that will be embedded into the schoolwide Action Plan.
● Identify the school’s major areas of strength.
Enter text here
●
Describe how well the school used the ACS WASC accreditation process to identify its major key issues.
Enter text here
●
Identify the school’s major key issues.
Enter text here
●
Describe the process used to merge the key issues into the school’s Action Plan.
Enter text here
●
Comment on the capacity, competence, and commitment of the school in the implementation and monitoring of the school’s Action Plan to address major key issues.
Enter text here
ACS WASC Postsecondary, 2013 Edition Updated
Revised 5/18
2

