<School Name> Self-Study Report

SELF-STUDY REPORT

ACCREDITING COMMISSION FOR SCHOOLS
WESTERN ASSOCIATION OF SCHOOLS AND COLLEGES

FOR
<INSTITUTION NAME>
<Address>
<City, State ZIP>

<Dates of Visit>
Preface

The Self-Study Report begins with a preface (500 words or less) written by the administrator/director. It should describe how the accreditation process was implemented in the school, how it was received by stakeholders, and how the self-study process impacted the school and student learning. The administrator/director should confirm to what degree the school meets the five overarching self-study expectations of the ACS WASC process, listed as follows:

1. The involvement and collaboration of all stakeholders in the self-study process

2. The clarification of the school’s mission and Schoolwide Learner Outcomes (SLOs)

3. The assessment of the actual student program and its impact on student learning with respect to the institutional mission, Schoolwide Learner Outcomes, and the ACS WASC Postsecondary Criteria

4. The creation of a schoolwide Action Plan that develops specific action steps to address identified key issues

5. The development of an accountability system for monitoring the implementation of the schoolwide Action Plan and analyzing its degree of success.
Enter text here
Self-Study Committee Members

A list of Self-Study Focus Group members, Leadership Team members, and other programmatic committees follows the preface. This list makes it easier for the Visiting Committee to contact the people directly responsible for each ACS WASC criterion or program area during the site visit.

Enter text here
CONTENTS
1Preface

2Self-Study Committee Members

3Contents

4Chapter I. Institutional, Community, and Student Characteristics
 — Institution’s Mission and Schoolwide Learner Outcomes

6Chapter II. Progress Report on Key Issues since the Previous Self‑Study

7Chapter III. Self-Study Findings based on the ACS WASC Postsecondary
 Criteria

31Chapter IV. Revising the School Action Plan

Chapter I. Institutional, Community, and Student Characteristics — Institution’s Mission and Schoolwide Learner Outcomes
In narrative form, the school should provide the following information, with supporting charts and graphs as needed. Answer the specific questions included in the template.

Basic Institutional Information
1. Narrative description of your school — who are you, why do you exist, what do you do best, what makes you unique as a school
2. School address, website, branches, extension sites, etc.

3. History of the school (date school began, number of students in first years, original mission and purpose, location, facilities, etc.)
4. Description of any significant developments that have had a major impact on the school
5. List specific changes in programs since the last visit
6. Student demographics (ethnicity, gender, enrollment patterns, etc.)

7. Governance structure of the school
8. Schoolwide Learning Outcomes (SLOs)

9. The total number and types of programs offered and the number of students in attendance

10. Typical class size for teachers

11. Types of certificates awarded

12. Total number of administrative and teaching staff members

13. Calendar system used

14. Typical load for the average student

Enter text here
Community Information
1. Description of geographic area

2. Population of area served by the school

3. Population characteristics

4. Anticipated changes in school demographic data
Enter text here
Student Learning Data
1. Gathered learning data from multiple sources (as many as possible)
2. Summary of major conclusions of analysis and what recommendations would best address identified key issues.
Enter text here
Additional Online School Program and Course Description (if applicable)
Provide a succinct summary of all types of online instruction and specialized programs offered, such as IB Diploma Program, college/career readiness programs (CTE, academies, Pathways), school/college partnerships, AVID, GATE, independent study, and other alternative education programs.
For each program listed, provide data that demonstrates the impact on student learning. Incorporate the disaggregation of selected data based on the separate program provided: enrollment, achievement completion rate, etc. NOTE: Some of this data may be referenced as part of schoolwide data.
Describe the school’s online programs/courses as follows:
· Types of online instruction

· Learning management system

· Hardware and software requirements

· Teacher and support staff qualifications
· Personnel involved in the instructional process

· Curriculum offered both on-site or outsourced

· Types of instruction offered, synchronous or asynchronous

· Methods and processes used to ensure that all students have access to the instructional programs necessary for learning success

· Types of assessment and assessment processes

· School culture for online environment, including types of school and community activities, opportunities for student involvement, participation data

· Orientation process for incoming students and parents to understand expectations for the online learning environment

· Student/teacher interaction on a typical day

· Student support services, including response to intervention (RTI), academic counseling and support for equal access, personal counseling, college/career preparation support, and health services.

Enter text here
Schoolwide Learner Outcomes

Select two of the school’s Schoolwide Learner Outcomes (SLOs) and describe to what extent their online programs/courses are connected to the SLOs and are being achieved in the online environment. Based upon the available data in the accreditation report, comment on the degree to which the students are achieving the identified SLOs within the online environment?

Enter text here
Chapter II. Progress Report on Key Issues since the Previous Self‑Study
The school is to provide a summary of progress on the Action Plan that addresses key issues from the previous Self-Study Report. It should also include any recommendations that resulted from any other visit or report required by the Commission during the current accreditation cycle since the last full self-study visit.
In narrative form, the school should provide the following information:
· Describe the school’s procedures for the implementation and the monitoring of the Action Plan.

· Comment on the response to each current Action Plan key issue; cite evidence, including how each action step has been completed.
· Describe how progress on the key issues in the Action Plan has impacted student learning.

Enter text here
Chapter III. Self-Study Findings based on the ACS WASC Postsecondary Criteria
Under each of the ACS WASC Postsecondary Criteria, there are supporting “indicators” that break down the criteria into smaller parts. Schools should respond in narrative form to each indicator and provide a description that describes to what extent the school meets or exceeds the indicator expectations. Discussion questions are provided to help schools understand the exact intent of each indicator but schools are not expected to necessarily answer each discussion question, just a response to the indicator itself. Schools must comment on every indicator in their Self-Study.

Criterion 1: Institutional Mission and Schoolwide Learner Outcomes
Criterion: 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.
Indicator 1.1: The school has a statement of mission that describes its broad educational purpose, its intended student population, and its commitment to high levels of student learning.
· In what ways does the mission statement reflect the school’s commitment to high levels of student learning?

· How does the school establish learning programs and services that are aligned with its mission and that match the needs of its student population?

· What documents does the school have that proves that the institution is legally authorized by the state or appropriate government agency to grant credits, certificates, or diplomas?
Enter text here
Indicator 1.2: The mission statement is approved by the governing body, published internally and externally, and regularly reviewed and revised to connect to current student learning needs.
· Who was involved in the development of the mission statement and how was it accomplished?
· How is the mission statement communicated to the institution’s constituents?

· How often is the mission statement reviewed and revised in order to maintain relevancy and effectiveness?

· Who is involved in this review and revision process?
Enter text here
Indicator 1.3: The institution’s mission statement is central to institutional planning and decision-making activities.

· How does the school consider its mission and SLOs in its planning and decision-making activities? What evidence does the school have to support the use of the mission statement and SLOs in planning processes?
· How is analysis and review of the institution’s mission and achievement of SLOs related to the revision of the schoolwide Action Plan each year?
Enter text here
Indicator 1.4: The institution establishes Schoolwide Learner Outcomes that identify the broad, global goals for all students based on current and future student learning needs.

· How were the SLOs developed and how are they measured?

· How do faculty members integrate these SLOs into their lesson planning?

· How are all stakeholders connected to the SLOs?
· How is each Schoolwide Learner Outcome measured?
Enter text here
Indicator 1.5: The school demonstrates the incorporation of current research-based ideas into learning programs to ensure that the institution’s overarching goals (SLOs) are current and relevant.
· What is the process used to evaluate current educational literature and integrate new ideas that address current and future student learning needs?

· What process is used to look at student learning data results to see what needs current students have and explore what new ideas might be useful to address these needs?

· To what extent does the regular review and revision of SLOs include discussion based on current educational research?

· How does the review of profile data impact the review and revision of the SLOs?

How does the achievement of SLOs connect to the schoolwide Action Plan?

Enter text here
Indicator 1.6: The school has a process in place to regularly review the courses and programs offered so that the needs of the community are met.
· How does the school use annual profile data to evaluate course and program offerings?

· To what extent does the school gather input from current students and the community at large to determine future course and program offerings?

Enter text here
Additional Online Indicator
Indicator 1.7: The governing authority’s online policies are directly connected to the school’s vision, mission, and Schoolwide Learner Outcomes.
· To what degree are the policies related to online instruction effective in clarifying the vision for the school’s use of various types of online curriculum, instruction and support methodologies?

· How does the school upgrade or update technology, develop acceptable use policies, CIPA policies, and policies to ensure internet safety?

Enter text here
Institution’s Strengths and Key Issues for Criterion 1 (no specific number required)
Strengths:

Key Issues (Prioritized):

Criterion 2: Organizational Infrastructure and Leadership
Criterion: 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.

Indicator 2.1: The school has clearly defined roles of governance that provide for ethical and effective leadership and results in ongoing improvement of the school.

· How do the organizational structure and job descriptions promote efficiency and impact school improvement?
· How does the governing body implement its requirements for membership and training?

· To what extent does the governing body handle policy issues and long-term planning while allowing the administrator/director to oversee the day-to-day operations of the institution?

· How does the governing body support the school leadership and hold them accountable without micromanaging them?

· To what extent does the governing body demonstrate honesty and integrity in its relationships with stakeholders, other institutions or agencies, and with its own local community members?
Enter text here
Indicator 2.2: The leadership of the school creates a positive learning environment in a collegial and collaborative atmosphere that provides the foundation for school improvement and high levels of achievement for students.
To what extent does the administrator/director effectively lead the school as both a visionary and academic leader?

To what extent do school leaders effectively guide the school toward school improvement?

What evidence exists to show that school leaders are trusted by the stakeholders?

To what extent do the faculty and staff display that they are motivated by school leaders to bring focus to student learning and school improvement?
Enter text here
Criterion 2.3: The school’s governance, decision-making structure, and organizational processes are regularly evaluated to ensure their integrity and effectiveness.
To what extent does the school include all stakeholders in the regular evaluation of the school as a whole?

How do stakeholders have a voice in decision-making processes?

How does the school widely communicate the results of regular evaluations and use them as the basis for school improvement?

What process does the school use to evaluate its organization, governance structures, and decision-making procedures?
Enter text here
Criterion 2.4: The school has an established infrastructure of policies and procedures that provides stability and consistency for all institutional programs, activities, and events.
To what extent does the school document its policies and procedures in a Policy Manual?

How do written policies guide decision-making processes?

· How does the organizational infrastructure support all academic programs, activities, and events so that students are able to achieve Schoolwide Learning Outcomes?

· How often does the school review and update its Policy Manual?

· How do faculty, students, and staff members have established mechanisms for providing input into institutional decisions?

· To what extent is the creation of new policies as well as the decisions made based on current policies done in a transparent and ethical manner?

Enter text here
Additional Online Indicator (if applicable)
Indicator 2.5: The school evaluates the effectiveness of online processes and procedures for involving staff in shared responsibility, actions, and accountability to support student learning throughout all online courses.

· To what degree do the processes and procedures involve the online staff members in professional development activities that enhance the use of technology in the delivery of instruction and support student learning?

Enter text here
School’s Strengths and Key Issues for Criterion 2 (no specific number required)

Strengths:

Key Issues (Prioritized):

Standard 3: Faculty and Staff
Criterion: The institution 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.
Indicator 3.1: The school employs personnel who are qualified by appropriate education, training, and experience in line with its school mission and SLOs.
· To what extent are the school’s personnel sufficiently qualified to guarantee the integrity of programs and services?

· What methods does the school use to assure that qualifications for each position are closely matched to specific programmatic needs and aligned with the school’s mission?

· How does the school determine the number of faculty and staff members needed to meet the learning needs of all students?
Enter text here
Indicator 3.2: The school’s hiring process is marked by clear communication regarding job descriptions, expected job skills, and procedures for the selection of personnel.
· Who is involved in the hiring process and to what extent is there transparency in the advertisement for open positions?

· To what extent do job descriptions accurately reflect position duties, responsibilities, and employer expectations?

· By what means does the school verify the qualifications of applicants and newly hired personnel?

Enter text here
Indicator 3.3: The school develops personnel policies and procedures that are clearly communicated to all employees.
· What processes and manuals does the school use to develop and publicize its personnel policies?

· How does the school ensure that it administers its personnel policies and procedures consistently and equitably?

· To what extent does the school have a written code for professional ethics for all personnel and communicate expectations to them?

· What are the school’s provisions for keeping personnel records secure and confidential?
· How does the school provide employees access to their records?
Enter text here
Indicator 3.4: The school assures the effectiveness of its faculty and staff members by evaluating all personnel systematically.
· To what extent does the school establish written guidelines for evaluating all personnel, including performance of assigned duties and participation in institutional responsibilities?

· How is the evaluation process built on a collegial spirit that fosters growth and improvement?

· By what methods does the school define “effective teaching” in its evaluation process? How is that effectiveness judged?

· Who does the annual evaluations of employees and are the results of such evaluations documented and shared in follow-up meetings with the employees under review?

· What process is in place to assure that evaluations lead to improvement in job performance?
Enter text here
Indicator 3.5: Faculty members take ownership of student progress toward achieving stated Schoolwide Learner Outcomes.
· What are the roles of teachers and other staff members in the development of SLOs?

· How often do faculty members meet to discuss SLOs and analyze student learning data to ensure that students are achieving SLOs?
· What are the measures used to show student attainment of SLOs and how are these measures monitored?
Enter text here
Indicator 3.6: The school provides all personnel with appropriate opportunities for professional development.
· To what extent does the school plan professional development activities that are connected to student learning needs?

· To what extent does the school provide funding for professional development opportunities?

· How does the school ensure meaningful evaluation of professional development activities?

· What impact do professional development activities have on the improvement of teaching and learning? How does the school evaluate that improvement?
Enter text here
Indicator 3.7: The school regularly evaluates all non-teaching support staff members and provides direction and support for improvement of their skills.

· What process is in place for the regular evaluation of all non-teaching personnel?

· To what extent are job descriptions and duty expectations regularly reviewed and revised to meet the current needs of the school?

· How is the support staff included in meetings and processes (as appropriate) to engage them as important stakeholders in the learning programs of the school?
Additional Online Indicator
Indicator 3.8: The school implements effective supervision and evaluation procedures in order to promote professional growth of online staff members.
· How effective are the school’s supervision and evaluation procedures that promote professional growth of online instructional staff?

· To what degree are online staff evaluated according to their technological competencies, use of technology within the curriculum, and their fulfilling requirements for quality student-teacher interaction?
Enter text here
School’s Strengths and Key Issues for Criterion 3 (no specific number required)

Strengths:

Key Issues (Prioritized):

Criterion 4: Curriculum
Criterion: 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.

Indicator 4.1: The school has a documented curricular map that outlines courses of study necessary to reach stated outcomes, licensure requirements, or certificate expectations.
· How does the school list all courses and provide course outlines and objectives for all stakeholder groups?

· To what extent does each course have clearly defined learner outcomes?

· How is institutional resource allocation connected to curriculum development needs?
Enter text here
Indicator 4.2: The school regularly reviews curriculum in order to ensure that the content taught in the classrooms is accurate and relevant.
· To what extent does the school have a curriculum review cycle in place that includes as many stakeholders as possible?

· To what extent does the curriculum review process result in written conclusions that are used to make allocation decisions?

· What processes are in place to ensure that learning materials are providing accurate and up-to-date information to students?

· To what extent are all teachers involved in the curriculum development process?

· How does the curriculum reflect the school’s mission and how does it connect to the school’s SLOs?

· How often is the entire school curriculum evaluated for relevancy in light of changing student demographics?
Enter text here
Indicator 4.3: Students have access to texts, learning materials, and information resources that are sufficient to meet the course learning objectives.
· To what extent does the school provide texts and/or learning materials in a timely manner at the beginning of each semester?

· To what extent does the school provide sufficient library resources, or access to such resources, to support classroom instruction?

· How does the school make learning labs, computer labs, etc. available to students to support their learning needs?

· How does the school support the quality of its instructional programs by providing technology and other learning resources that are sufficient in quantity, currency, and variety to facilitate educational offerings?
Enter text here
Additional Online Indicators
Indicator 4.4: The school provides a comprehensive and sequential documented online curriculum that is articulated within and across grade levels for the improvement of programs, learning, and teaching.

· To what extent do the online curriculum/courses consistently meet state academic standards?

· To what degree is there effective integration of outsourced curriculum into the program?
Enter text here
Indicator 4.5: A rigorous, relevant, and coherent online curriculum to all students is accessible to all students through all courses/programs offered.
· To what degree are their procedures that ensure that students have access to courses that meet the UC “a-g” requirements, including lab courses, if applicable?

· How does the school examine the demographics and situation of students throughout the class offerings?

· To what extent do the school’s instructional practices and other activities facilitate access and success for special needs students?

Enter text here
Indicator 4.6: The school assesses the online curriculum and its rigor, relevancy, and coherency after examination of policies regarding course completion, credits, grading policies, homework, use of technology, etc.
· How does the school determine the effectiveness of its outsourced curriculum to maintain curricular integrity, reliability, and security?

Enter text here
Indicator 4.7: Online students use resources for learning beyond the limits of the textbook such as library/media resources and community resources.

· To what degree are there effective opportunities within online instruction for real-world experiences and applications for the students?
Enter text here
School’s Strengths and Key Issues for Criterion 4 (no specific number required)

Strengths:

Key Issues (Prioritized):

Criterion 5: Instructional Program
Criterion: 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.
Indicator 5.1: The school provides high-level instruction with appropriate breadth, depth, rigor, and sequencing for all programs and courses.

· How does the school measure the quality of instruction in its classrooms?

· How do faculty members keep current in instructional strategies and methodologies in their areas of expertise?
Enter text here
Indicator 5.2: The institution uses delivery modes and teaching methodologies that reflect the diverse needs and learning styles of its students.

· What opportunities for dialogue are provided for faculty members to discuss student learning needs and pedagogical approaches?

· What teaching strategies and methodologies are commonly used?

· To what extent are teachers given support in developing differentiated teaching strategies to ensure that all students’ needs are addressed?

· To what extent have faculty members discussed the relationship among teaching strategies/ methodologies and student performance?
Enter text here
Indicator 5.3: The school is actively engaged in integrating new technology into the instructional program of the school.
· To what extent does the school have a team in place to review technology advances in instruction and how it can be adapted and used effectively in the school?

· To what extent does the school have policies in place to govern the acceptance of credits earned through outside online programs?

· How are faculty members trained to use technology more effectively in their own classrooms?

· To what extent does the school offer online learning options or virtual classroom experiences for students?
Enter text here
Additional Online Indicators
Indicator 5.4: The administrators and teachers use a variety of approaches to remain current in research-based professional knowledge and apply the knowledge to improve teaching and learning in the online environment.
· To what degree are teacher technology competencies assessed during online instruction?

· How are all students, regardless of background and ability, actively involved in the learning that is based on the Schoolwide Learner Outcomes and academic standards?

Enter text here
Indicator 5.5: The online teachers strengthen student understanding and achievement of the learning outcomes through the use of a variety of instructional strategies that effectively engage students at a high level of learning.

· How is the effectiveness of the instructional strategies measured?

· How is the quality of direct instruction and student-teacher interaction evaluated?

· To what extent are the timelines and pacing guides effective for completing coursework for asynchronous online instruction?

Enter text here
Indicator 5.6: Student work demonstrates critical and creative thinking, problem solving, knowledge attainment, and application skills.

· To what extent is the reviewing of online student work effective?

· How does the school determine the degree to which online students are analyzing, comprehending and conducting effective research?

Enter text here
Indicator 5.7: Strategies are used by the instructional staff to develop personalized approaches to learning and alternative instructional options which allow access in the rigorous standards-based curriculum.
· To what extent is there evidence that the processes and strategies are effective for incoming online students with regard to orientation or induction and the ongoing monitoring and support of the students to ensure all have a full opportunity for academic success?

· To what degree does teacher involvement with all students promote inclusion and engagement of online students?

· To what extent are there processes for the regular review of student and schoolwide profiles that impact the use of interventions for online students?

Enter text here
School’s Strengths and Key Issues for Criterion 5 (no specific number required)

Strengths:

Key Issues (Prioritized):

Criterion 6: Use of Assessment
Criterion: The instructional staff uses established assessment procedures to design, administer, deliver, and evaluate courses, programs, and student learning levels. The school 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.
Indicator 6.1: Clear learning outcomes are developed for each course so that success can be measured and students who are struggling can be identified and helped.

· How are core competencies and specific learning outcomes developed for every course?

· How are courses regularly evaluated in regard to depth, breadth, rigor, and sequencing?

· What improvements to courses and programs have occurred as a result of analysis of learning data?
Enter text here
Indicator 6.2: The school gathers learning data from multiple sources, disaggregates and analyzes the results, draws conclusions, and makes recommendations for change based on assessment results.

· To what extent do the administration and faculty frequently meet to analyze student learning data and use results to improve the educational program of the school?

· What changes have faculty made in teaching methodologies or instructional strategies to improve learning as a result of learning data analysis?

· How does the school document the conclusions it reaches when analyzing student learning data so that recommendations can be made to address key issues?

· How are assessment results integrated into the school’s teaching and learning process with a focus on individual student learning?

· How are the results of data analysis connected to the schoolwide Action Plan so that student learning needs are the driving force of the school?

· How are assessment results evaluated with school SLOs in view?
Enter text here
Indicator 6.3: Student learning data analysis is used to make institutional changes that enables students to reach educational goals and achieve academic success.

· How often do the administration and faculty meet to talk about student learning levels, assessment results, etc.?

· To what extent do faculty members use formative and summative assessment results to modify learning and teaching approaches?

· How has the analysis of learning data impacted the instructional program of the school and improved learning levels for students?

· How does the school use assessment results to evaluate the effectiveness of the programs and courses it offers?
Enter text here
Indicator 6.4: Assessment results are reported regularly to all stakeholders so that accountability can be maintained and that student learning remains the focus of the school.

· How often are student learning results reported to appropriate stakeholder groups, i.e. governing body, faculty, and community members? How is this done?

· What processes are in place to use learning data analysis as a way to identify students who require additional help?

· How are learning results reported to the community at large?
Enter text here
Indicator 6.5: The school relies on assessment results for institutional planning, Action Plan revision, and resource allocation.

· Who is involved in the institutional planning of the school? Are all stakeholders represented?

· How often is learning data analysis used to assess the relevance and appropriateness of course offerings at the school?

· To what extent does the governing body and administration make financial allocation decisions based on the analysis of learning data?

· In what way has the assessment of learning data resulted in the modification of the schoolwide Action Plan?
Enter text here
Additional Online Indicators
Indicator 6.6: The school uses online assessment results to make changes in the school program, professional development activities, and resource allocations demonstrating a results-driven ongoing process.
· To what degree is the overall effectiveness of online opportunities, professional development of the staff, and the resource allocations to support student achievement and their needs measured?
Enter text here
Indicator 6.7: 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.
· How is it determined if a student is prepared to advance to the next unit, course, or grade level?

· How is course mastery determined and what “steps” or “gates” are in place to prevent students from proceeding to the next unit if mastery has not been demonstrated?
· To what degree are there procedures for grading online student work, whether it is done electronically or individually by the teachers?

· How do teachers ensure academic integrity and determine students are doing their own work in the online environment?

· To what degree are the results for state-mandated assessments and the high school exit exam used in decisions about student achievement and advancement and improving the instructional program?
Enter text here
Indicator 6.8: A range of examples of student work and other assessments demonstrate online student achievement of the academic standards and the Schoolwide Learner Outcomes, including those with special needs.

· To what extent are examples of student work and other online assessments (formative and summative) used to demonstrate student achievement of academic standards and the Schoolwide Learner Outcomes?
Enter text here
School’s Strengths and Key Issues for Criterion 6 (no specific number required)

Strengths:

Key Issues (Prioritized):

Criterion 7: Student Support Services
Criterion: 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 Schoolwide Learner Outcomes, faculty, staff, and student input and other appropriate measures in order to improve the effectiveness of these services.

Indicator 7.1: The school provides sufficient student support services that enhance the learning environment and encourage the achievement of Schoolwide Learner Outcomes.

· What specific support services are provided to the students by the school?

· To what extent does the school offer financial aid counseling, learning resource assistance, academic counseling, personal counseling, technology support, and health services?

· By what means does the school assure the quality of its student support services?

· How does the school demonstrate that these services support student learning?

· How is information regarding student services shared with students so that they know all the options available to them?
Enter text here
Indicator 7.2: The school designs, maintains, and evaluates counseling and/or academic advising programs to support student development and success in the transition to further education or employment opportunities.

· How does the school develop, implement, and evaluate counseling and/or academic advising?

· How does the counseling or academic advising program assist students directly with their transition to advanced educational opportunities or connection to employment opportunities?

· What professional development opportunities are provided to school counselors or advisors?
Enter text here
Indicator 7.3: The school provides support for all students from the recruitment and admissions phase to the successful completion of the school program of choice.

· How does the school address:
· Marketing, community awareness, recruitment of new students?

· Transitioning new students into the school?

· Providing meaningful learning experiences for students?

· Transitioning students into job placement or further education?

· Assessment of success in years that follow to ensure that the students reach their desired outcomes?

· To what extent does the school have clear admission policies in line with its mission that guides student admission?

· To what extent does the school provide students with information on school policies and procedures that clarifies expectations that impact them?

· How are students given counseling regarding the completion of their program so that they stay on track and successfully meet their goals?
Enter text here
Indicator 7.4: The school regularly evaluates student needs in order to provide support services that increase the likelihood of success for all students.

· How does the school research and identify the learning support needs of its student population and provide appropriate services and programs to address those needs?

· To what extent does the school offer appropriate extra-curricular and co-curricular programs (whenever possible) that meet the needs of its constituency?

· How are online services and services at off-site locations evaluated?

· How frequently does the school evaluate student support services and revise what is offered to meet current student needs?
Enter text here
Indicator 7.5: The school maintains student records permanently, securely, and confidentially with provision for secure backup of all files.
· How does the school publish and follow established policies for release of student records?

· To what extent are there institutional policies in place that govern the maintenance and security of student records?

· To what extent are all student records kept in a secure location and protected from fire damage or loss?
Enter text here
Indicator 7.6: Institutional information is easily accessible to all stakeholders and prospective students and is free from misrepresentation or false promises.

· To what extent does the school provide a catalog for its constituents with precise, accurate, and current information?

· How does the school clearly identify where publications with policies and procedures can be accessed?

· How does the school assure that accepted students can benefit from the program they enter?

· How does the school document the accomplishment of the intended outcomes?
Enter text here
Additional Online Indicators
Indicator 7.7: The school has available adequate services for online students, including referral services, to support all students in such areas as health, career and personal counseling, and academic assistance.
· To what degree are the academic counseling, college preparation support, personal counseling, and health services provided for the students involved in online instruction?
Enter text here
Indicator 7.8: The school leadership and staff ensure that the support services and related activities have a direct relationship to online student involvement in learning, e.g., within and outside the classroom, for all students.
· To what extent do the support services and related activities have a direct relationship to student involvement in learning?

· To what degree is there equity of access, availability of computers and internet for students in the online environment?

Enter text here
Indicator 7.9: School leadership and staff link curricular and co-curricular activities for online students to the academic standards and schoolwide learner outcomes.
· To what extent do the school’s processes address the needs of socialization for the students and involvement in the school?

Enter text here
Indicator 7.10: The school has an effective process for regularly evaluating the level of online student involvement in curricular/co-curricular activities and student use of support services.
· To what degree is there evidence regarding the effectiveness of the students’ involvement in school and community activities, such as clubs, yearbook, newsletter, newspaper, field trips, volunteer work, service projects, college courses, etc.?

Enter text here
School’s Strengths and Key Issues for Criterion 7 (no specific number required)

Strengths:

Key Issues (Prioritized):

Criterion 8: Resource Management
Criterion: 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.

Indicator 8.1: The school has sufficient resources to offer its current educational courses and programs.

· Has the school stayed within budget for the past three years?

· What evidence is there that the school has sufficient revenues to support educational improvements?

· How does the school review its mission and goals as part of the annual fiscal planning process?
Enter text here
Indicator 8.2: The school operates with financial integrity and transparency and has a management system in place with appropriate control mechanisms to ensure sound financial practices are followed.
· To what extent are clear financial operating procedures in place with appropriate checks and balances?

· What do the annual audit statements reveal about the integrity of the school’s financial management?

· How does the school provide timely corrections to audit exceptions and management advice?

· To what extent does the school regularly review financial policies and practices and adjust to changing needs and conditions?

· How does the school report regularly to all stakeholders with financial updates and decisions?

· To what extent is there sufficient cash flow to maintain school programs?
· To what extent are there sufficient reserves in place to respond to emergencies and budget shortfalls?

· To what extent does the school have sufficient insurance?

· How does the school oversee financial aid, grants, externally funded programs, contractual relationships, auxiliary organizations, and institutional investments and assets?
Enter text here
Indicator 8.3: Institutional planning reflects a realistic assessment of current financial resources and looks forward in long-range strategic planning.

· To what extent does the governing body and administration receive regular reports on the financial condition of the school?

· How does the governing body and administration connect short-term and long-term financial planning with the schoolwide Action Plan’s identified priorities?

· To what extent are institutional funds currently being used judiciously so that the facilities and support materials are sufficient for all the programs and courses offered?

· To what extent does the school have plans for payments of long-term liabilities and obligations, including debt, health benefits, insurance costs, building maintenance costs, etc.?
Enter text here
Indicator 8.4: The school provides facilities that are clean, safe, and well-maintained in order to provide for an effective learning environment.
· To what extent does the school annually review needs for improved or additional facilities with a focus on student learning?

· How is the learning environment enhanced by the facilities or how are the facilities an impediment to the successful completion of SLOs and course objectives?

· To what extent do the facilities provide a safe and nurturing learning environment for students that makes them feel welcomed?
Enter text here
School’s Strengths and Key Issues for Criterion 8 (no specific number required)

Strengths:

Key Issues (Prioritized):

Criterion 9: Community Connection
Criterion: 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.

Indicator 9.1: Efforts are made by the school to connect to community leaders, businesses, and organizations that can enhance the learning opportunities for students.
· What connections with local businesses and organizations are currently in place?

· To what extent do community leaders come on campus for events and activities??
Enter text here
Indicator 9.2: The school has outlets for students in community service or internship opportunities that are connected to student programs that will enhance their learning experiences in line with the school’s mission.

· What service or internship opportunities are currently in place for students?

· What evidence can be provided to indicate the reputation of the school in the community?

· What efforts have been made to connect the school with its community through service projects?
Enter text here
Indicator 9.3: The school informs its community regarding its mission, its programs and learning opportunities, recognizing the benefits that community support can bring.
· How does the school use its profile (Chapter I of the Self-Study Report) to understand and connect to its community?

· How have students been successful in the community after leaving the school?

· What programs or processes are in place to connect the school to its community?
Enter text here
Additional Online Indicator
Indicator 9.4: The school ensures that the parents and school community understand online student achievement of the academic standards/schoolwide learner outcomes through the curricular/ co‑curricular program.
· To what degree do the school’s processes ensure that parents understand the expectations for the online instruction in relation to the desired student achievement and to review and counsel families for whom the selected online instruction format may not be the best match?
Enter text here
School’s Strengths and Key Issues for Criterion 9 (no specific number required)

Strengths:

Key Issues (Prioritized):

Criterion 10: Action Plan for Ongoing Improvement
Criterion: 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 ongoing school improvement.

Indicator 10.1: The school has created an Action Plan that reflects the efforts of all stakeholders to plan for future growth and improvement.
· To what extent does the Action Plan identify specific goals, timelines for completion, persons responsible, reporting instruments, and benchmarks to measure accomplishment?

· How is the Action Plan reviewed annually and how are revisions made to respond to changing conditions and current student needs?

· How does the Action Plan focus primarily on student learning needs?
Enter text here
Indicator 10.2: As a result of the accreditation process, the school has identified key issues (short- and long-term) that will impact student learning and increase the achievement levels of students.

· How did the self-study process identify the key issues for the school?

· How have the key issues been prioritized by the school?

· To what extent have all stakeholders met to discuss the Action Plan and give input to its implementation?
Enter text here
Indicator 10.3: The school has procedures in place to implement the Action Plan with the support of stakeholders.

· For each Action Plan key issue, how has the school identified an individual or group responsible to implement the needed action steps to address the key issue?

· To what extent has the governing body and administration funded the activities or events needed to address key issues?

· What opportunities are provided for all stakeholders to have a voice in the regular review and revision of the Action Plan?
Enter text here
Indicator 10.4: The school has a definitive plan for how the Action Plan is to be monitored to maintain accountability, as well as to report progress to all stakeholders.

· How does the Action Plan specify how the improvement efforts will be monitored and who will oversee the process?

· How will progress be reported to all stakeholders?
Enter text here
Indicator 10.5: The schoolwide Action Plan is used for institutional planning, resource allocation, and the evaluation of existing programs.

· To what extent is the schoolwide Action Plan user-friendly and practical for all stakeholders’ involvement?

· How does the governing body use the Action Plan in resource allocation discussions?
· To what extent does the school leadership use the Action Plan in its decision-making processes?
Enter text here
School’s Strengths and Key Issues for Criterion 10 (no specific number required)

Strengths:

Key Issues (Prioritized):

Chapter IV. Revising the School Action Plan
Chapter 4 is the culminating summary of the entire Self-Study Report. This is where the findings of the entire report are gathered and synthesized. Each school is to have an Action Plan in place; however, the self-study process reveals new key issues that schools must bring into their Action Plan. Chapter 4 in the Self-Study document is where the strengths and key issues from the entire document are gathered and analyzed.
The following steps describe how to synthesize the findings from the entire report so that the Action Plan can be revised accordingly:

· Copy all the identified “strengths” from the entire Self-Study Report and paste them on one page so that they are in one complete list of all self-study strengths.

· Note which strengths are similar in topic or nature and combine them as logically possible. It often works that two or three separate but similar “strengths” can be fused into one more complete and expanded “strength.” Collapse all strengths into common strands or themes.

· Through this process, a larger list can be boiled down to a smaller list of major schoolwide strengths. This provides a “big-picture” look at the strengths of the school identified in the entire self-study process.

· Next, do the same for “key issues” from the entire report; copy and then paste them into one complete list.

· Repeat the synthesis work and create a synthesized list of major key issues.

· An added step is involved here — prioritize this list in order of importance, keeping in mind that the areas that most greatly impact student learning are the most critical.

· Select the top key issues that you want to add to the schoolwide Action Plan as the major key issues to address in the next three years.

By following this process, the self-study process informs the Action Plan which informs and guides school improvement efforts.
Enter text here
IMPORTANT: Attach a copy of the current Action Plan.
ACS WASC Postsecondary 2013
Revised 10/15
1

