< School Name> ACS WASC/CDE Self-Study Report

Category D: Standards-based Student Learning: Assessment and Accountability
Analysis must show distinctions that appear across the range of students (grade level, diverse background, and abilities) and the variety of programs offered at the school.

Examples include:

· Online instruction approaches (school site or off site, integrated within other programs and/or offered separately)
· Focused programs such as IB Diploma Program, college- and career-readiness programs, school/college partnerships, AVID, and independent study programs.
(Note: In some areas additional prompts have been inserted to emphasize the analysis related to online instruction.

D1.
Using Assessment to Analyze Monitoring and Report Student Progress Criterion
The school staff uses a professionally acceptable assessment process to collect, disaggregate, analyze, and report student performance data to the school staff, students, parents, and other stakeholders.

Indicators with Prompts
Professionally Acceptable Assessment Process

Indicator: The school staff uses effective assessment processes to collect, disaggregate, analyze, and report student performance data to all stakeholders.
Prompt: Evaluate the effectiveness of the assessment processes.
	Findings
	Supporting Evidence

	
	

Monitoring and Reporting Student Progress
Indicator: There are effective processes to keep district, board, parents, and the business and industry community informed about student progress toward achieving the academic standards, the college- and career-readiness standards, and the schoolwide learner outcomes.
Prompt: Evaluate the effectiveness of the processes that inform appropriate stakeholders (governing board members, teachers, students, parents, business/industry community) about student achievement of the academic standards, the college- and career-readiness standards, and the schoolwide learner outcomes.

	Findings
	Supporting Evidence

	
	

Parent/Community and Student Achievement
Indicator: The school ensures that the parents and school community understand student achievement of the academic standards/schoolwide learner outcomes through the curricular/co‑curricular program.
Prompt: Determine the adequacy and effectiveness of the school’s strategies to ensure that parents and school community understand student achievement of the academic standards/schoolwide learner outcomes through the curricular/co-curricular program.
	Findings
	Supporting Evidence

	
	

Monitoring of Student Growth
Indicator: The school has an effective system to monitor all students’ progress toward meeting the academic standards, the college- and career-readiness standards, and the schoolwide learner outcomes.

Prompt: Evaluate the system used to monitor the progress of all students toward meeting the academic standards, the college- and career-readiness standards, and the schoolwide learner outcomes.
	Findings
	Supporting Evidence

	
	

Basis for Determination of Performance Levels

Indicator: The school staff has determined the basis upon which students’ grades and their growth and performance levels are determined and uses that information to strengthen high achievement of all students.
Prompt: Evaluate the impact and effectiveness of the basis for which students’ grades, their growth, and performance levels are determined.
	Findings
	Supporting Evidence

	
	

Additional Online Instruction Prompts: Evaluate the effectiveness for determining if a student is prepared to advance to the next unit, course, or grade level. Evaluate how course mastery is determined and evaluate the “steps” or “gates” that are in place to prevent students from proceeding to the next unit if mastery has not been demonstrated.

Evaluate the effectiveness of the procedures for grading student work whether it is done electronically or individually by the teachers.

Evaluate how teachers ensure academic integrity and determine students are doing their own work in the online environment. Comment on the degree to which the results for state-mandated assessments and the high school exit exam are used in decisions about student achievement and advancement and improving the instructional program.

	Findings
	Supporting Evidence

	
	

D2.
 Using Assessment to Monitor and Modify Learning in the Classroom Criterion
Teachers employ a variety of appropriate formative and summative assessment strategies to evaluate student learning. Students and teachers use these findings to modify the learning/teaching practices to improve student learning.
Indicators with Prompts

Appropriate Assessment Strategies
Indicator: Teachers use appropriate formative and summative strategies to measure student progress toward acquiring a specific body of knowledge or skills such as essays, portfolios, individual or group projects, tests, etc.

Prompt: Evaluate the effectiveness and appropriateness of the assessment strategies selected based on the programmatic goals and standards to determine student achievement. Evaluate the selection of and the use of proctors, the security systems for test documents, and the means to maintain the integrity of the assessments.
	Findings
	Supporting Evidence

	
	

Demonstration of Student Achievement

Indicator: A range of examples of student work and other assessments demonstrate student achievement of the academic standards, the college- and career-readiness standards, and the schoolwide learner outcomes, including those students with special needs.
Prompt: Evaluate how student work and other assessments demonstrate student achievement of the academic standards, the college- and career-readiness standards, and the schoolwide learner outcomes.
	Findings
	Supporting Evidence

	
	

Additional Online Instruction Prompts: Evaluate the use of student work and other online assessments (formative and summative) that demonstrate student achievement of academic standards and the schoolwide learner outcomes.
	Findings
	Supporting Evidence

	
	

Curriculum-Embedded Assessments

Indicator: The school regularly examines standards-based curriculum-embedded assessments in English language and math, including performance examination of students whose primary language is not English, and uses that information to modify the teaching/learning process.

Prompt: How effective are the standards-based curriculum-embedded assessments in English language and math and all other curricular areas as students apply their knowledge?
	Findings
	Supporting Evidence

	
	

Student Feedback

Indicator: Student feedback is an important part of monitoring student progress over time based on the academic standards, the college- and career-readiness standards, and the schoolwide learner outcomes. Interviews and dialogue with representative students inform the degree to which learning experiences are relevant in preparing students for college, career, and life.

Prompt: Using interviews and dialogue with students, evaluate the extent to which students understand the expected level of performance based on the standards and the schoolwide learner outcomes in relation to preparation for college, career, and life. Evaluate the effectiveness of the student-teacher interaction and monitoring of student progress based on student feedback.
	Findings
	Supporting Evidence

	
	

Modification of the Learning/Teaching Process

Indicator: Assessment data is collected, analyzed, and used as the basis to make decisions and changes in the curricular and instructional approaches to ensure students are prepared for success in college, career, and life.

Prompt: Evaluate the effectiveness of how assessment data is collected, analyzed, and used as the basis to make decisions and changes in the curricular and instructional approaches.
	Findings
	Supporting Evidence

	
	

D3.
 Using Assessment to Monitor and Modify the Program Schoolwide Criterion
The school, with the support of the district and community, has an assessment and monitoring system to determine student progress toward achievement of the academic standards, the college- and career-readiness standards, and the schoolwide learner outcomes. The system drives the school’s program to continually improve and to allocate resources to effectively meet student needs.

Indicators with Prompts
Assessment and Monitoring Process
Indicator: The following stakeholders are involved in the assessment and monitoring process of student progress: district, board, staff, students, parents, and the business and industry community.

Prompt: Evaluate the impact of stakeholder involvement in assessing and monitoring student progress. Include district, board, staff, students, parents, and the business and industry community.
	Findings
	Supporting Evidence

	
	

Additional Online Instruction Prompt: Evaluate how the school ensures that all online students have access to state-mandated tests and that results are reported to all stakeholders.
	Findings
	Supporting Evidence

	
	

Schoolwide Modifications Based on Assessment Results
Indicator: The school uses assessment results to make changes in the school program, professional development activities, and resource allocations demonstrating a results-driven continuous process.
Prompt: Comment on the overall effectiveness of how assessment results have caused changes in the school program, professional development activities, and/or resource allocations, demonstrating a results-driven continuous process. Examine examples and comment on the overall effectiveness of changes in the online opportunities, professional development of the staff, and the resource allocations to support student achievement and their needs.
	Findings
	Supporting Evidence

	
	

ACS WASC Category D. Standards-based Student Learning: Assessment and Accountability:
Summary, Strengths, and Growth Needs

Review all the findings and supporting evidence and summarize the degree to which the criteria in Category D are being met. Include comments about the degree to which these criteria impact the school’s ability to address one or more of the identified critical learner needs.

	Summary:

Prioritize the strengths and areas of growth for Category D.

	Category D: Standards-based Student Learning: Assessment and Accountability: Areas of Strength

	Category D: Standards-based Student Learning: Assessment and Accountability: Areas of Growth

WASC/CDE FOL 2013 Edition
Revised 11/12
6

