HIDOE/WASC Visiting Committee Report

SELF-STUDY VISITING COMMITTEE REPORT

WESTERN ASSOCIATION OF SCHOOLS AND COLLEGES
HAWAII DEPARTMENT OF EDUCATION

FOR

<school NAME>

<Address>
<City, Hawaii ZIP>

< School District>

<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>

CONTENTS

Chapter I: Student Community Profile
 xx
Chapter II: Progress Report
 xx
Chapter III: Self-Study Process
 xx
Chapter IV: Quality of the School’s Program
 xx
Chapter V: Ongoing School Improvement
 xx
Appendices
Chapter I: Student/Community Profile
Briefly summarize the most critical information from the student/community profile that impacts the school. Include the following:
· Brief description of the students and community served by the school
· School’s analysis of student achievement data
· Other pertinent data (e.g., attendance rates, size of ELL population, teacher credentialing, class size, dropout rates, programs for students)
· Appropriateness of identified student learning needs and their linkage to the General Learner Outcomes
➔ Note: Show data in chart format and comment. Include sections of the profile that show student achievement findings and interpretations.
· Comment on significant findings revealed by the profile and/or pertinent items that were not included in the profile.

Chapter II: Progress Report (2 pages)
Since the last self-study:
· Comment on the school’s major changes and follow-up process.

· Discuss how the school through its Academic and Financial Plan has incorporated each of the critical areas for follow-up, including the impact on student learning.

Chapter III: Self-Study Process (1–2 pages)
· Include a copy of the school’s General Learner Outcomes.

· Comment on the school’s self-study process with respect to the expected outcomes of the self-study.

1. Inclusiveness: The involvement and collaboration of all school/community stakeholders to support student achievement.

2. Purposefulness: The clarification of the school’s vision/mission and the General Learner Outcomes.

3. Student-focused: The analysis of data about students and student achievement.

4. Evaluation: The evaluation of the entire school program and its impact on student learning based on General Learner Outcomes, academic standards, and the HIDOE/WASC criteria.

5. Accountability: The implementation and monitoring of the Academic and Financial Plan that supports high-quality learning.

6. Leadership: The facilitation by school leadership of the HIDOE/WASC accreditation/school improvement process that advocates, nurtures, and sustains the vision and the culture of learning.

Chapter IV:  Quality of the School’s Program
Part A: What Currently Exists (10–20 pages)
	Based on the self-study and visiting committee findings, for each criterion in the following categories:
A. Organization: Vision and Purpose, Governance, Leadership and Staff, and Resources
B. Standards-based Student Learning: Curriculum
C. Standards-based Student Learning: Instruction
D. Standards-based Student Learning: Assessment and Accountability
E. School Culture and Support for Student Personal and Academic Growth
· Summarize an analysis of what currently exists and its impact on student learning.

· Highlight areas of strength (if any).

· Highlight the key issues (if any).

· List important evidence about student learning from the self-study and the visit that supports these strengths and key issues.

➔ Note: When writing the analytical summary for each criterion, use the indicators as a guide to ensure that all important aspects of each criterion are addressed (see the HIDOE/WASC Accreditation Status Determination Worksheet).

CATEGORY A. ORGANIZATION: VISION AND PURPOSE, GOVERNANCE, LEADERSHIP AND STAFF, AND RESOURCES

A1.
Vision and Mission Criterion

To what extent does the school have a clearly stated vision and mission (purpose) based on student needs, current educational research, and the belief that all students can achieve at high academic levels?

Guided by the State Strategic Plan and supported by tri-level leadership (state, complex area, school), to what extent is the school’s purpose further defined by academic standards, General Learner Outcomes (GLOs), and the school’s Academic and Financial Plan?

INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

Vision, Mission, General Learner Outcomes, Profile, Academic and Financial Plan: The school has established a clear, coherent vision and mission of what students should know and be able to do; the school’s Academic and Financial Plan is based upon high-quality standards and is congruent with research, practices, the student/community profile data, and a belief that all students can learn.
Development/Refinement of Vision, Mission, General Learner Outcomes, and Academic and Financial Plan: The processes to ensure involvement of representatives from the entire school community in the development/refinement of the vision, mission, General Learner Outcomes, and Academic and Financial Plan are effective.

Understanding of Vision, Mission, General Learner Outcomes, and Academic and Financial Plan: Students, parents, and other members of the school community demonstrate understanding of and commitment to the school’s vision, mission, General Learner Outcomes, and the Academic and Financial Plan.

Regular Review and Revision: The school is implementing an effective process for regular review/revision of the school vision, mission, General Learner Outcomes, and the Academic and Financial Plan based on student needs and global trends.

A2.
Governance Criterion

To what extent does the school leadership employ a wide range of strategies to encourage parental and community involvement, especially with the teaching/learning process?

To what extent are the school’s program and operations in alignment with the a) the Hawaii Board of Education’s policies and b) the Hawaii Department of Education rules, regulations, and procedures?

To what extent does the Board of Education delegate implementation and monitoring of these policies to the Hawaii Department of Education?

To what extent does the tri-level leadership (state, complex area, school) provide oversight and support for the successful implementation of the school’s Academic and Financial Plan?

INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

Understanding the Role of the Governing Authority (BOE, DOE State and Complex Area): The school community understands the governing authority's role, including how stakeholders can be involved.

Relationship Between Governing Authority and School: The school’s stakeholders understand the relationship between the governing authority’s decisions, expectations, and initiatives that guide the work of the school.
Faculty, Staff and Governing Authority: There is clear understanding about the relationship between the governing authority and the responsibilities of the faculty and staff.

A3.
Leadership and Staff Criterion

Based on student achievement data, to what extent does the school leadership and staff make decisions and initiate activities that focus on all students achieving the General Learner Outcomes and academic standards?

To what extent do the school leadership and staff annually monitor and refine the Academic and Financial Plan based on the analysis of data to ensure alignment with student needs?

INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

Broad-Based and Collaborative Planning Process: The school’s planning process is broad-based, collaborative, and has the commitment of the stakeholders, including the staff, students, and parents.
Correlation between Student Learning and the Academic and Financial Plan: The analysis of student achievement data guides the school’s Academic and Financial Plan.
Correlation Between All Resources and the Academic and Financial Plan: There is correlation between the allocation of time/fiscal/personnel/material resources and the implementation, monitoring, and accomplishment of the Academic and Financial Plan.
School Community Council: The School Community Council (SCC) reviews and monitors the Academic and Financial Plan, and provides opportunities for stakeholder input and feedback.
A4.
Leadership and Staff Criterion

To what extent does a qualified staff facilitate the achievement of the General Learner Outcomes, academic standards, and the successful implementation of the Academic and Financial Plan through a system of preparation, induction, and ongoing professional development?

INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

Employment Policies and Practices: The school has clear employment policies and practices related to DOE qualification requirements of staff.
Qualifications of Staff: The school implements state personnel policies and procedures to ensure that staff are qualified based on background, training, and preparation.
Maximum Use of Expertise: The school has a process to assign staff members and provide appropriate orientation for all assignments so that the expertise of the staff members is maximized in order to promote quality student learning and teaching.
Defining and Understanding Policies and Procedures: The school has clear written policies and procedures that define responsibilities and expectations, operational practices, and decision-making processes for administrators and faculty.
Internal Communication and Planning: The school has effective structures for internal communication, planning, and resolving differences.
Staff Actions/Accountability to Support Learning: The school evaluates the effectiveness of the processes and procedures for involving staff in shared responsibility, actions, and accountability to support student learning throughout all programs. This includes an evaluation of the collegial strategies used to implement innovations and encourage improvement, such as shadowing, coaching, observation, mentoring, group presentations.
Evaluation of Existing Processes: The school leadership regularly reviews the existing processes to determine the degree to which actions of the leadership and staff focus on quality teaching and student learning.

A5.
Leadership and Staff Criterion

To what extent are leadership and staff involved in ongoing research and professional development that focuses on identified student and teacher learning needs?

INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

Support of Professional Development: The school effectively supports professional development/learning with time, personnel, material, and fiscal resources to facilitate all students achieving the General Learner Outcomes and academic standards.
Supervision and Evaluation: The school implements effective supervision and evaluation procedures in order to promote professional growth of staff.
Measurable Effect of Professional Development: There are effective operating processes that determine the measurable effect of professional development, coaching, and mentoring on student performance.
A6.
Resources Criterion

To what extent are the human, material, physical, and financial resources sufficient and utilized effectively and appropriately in accordance with the legal intent of the program(s) to support students in accomplishing the General Learner Outcomes and academic standards?

INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

Allocation Decisions: Decisions about resource allocations are aligned with the school’s vision, mission, General Learner Outcomes, the academic standards, and Academic and Financial Plan. The school leadership and staff are involved in the resource allocation decisions.
Practices: Processes and procedures are in place for developing an annual budget, conducting internal and external audits, and utilizing sound quality business and accounting practices, including protection against mishandling of institutional funds.
Facilities Conducive to Learning: The school’s facilities are adequate to support high-quality learning.
Safe, Functional, Well-Maintained Facilities: The school’s facilities are safe, functional, and well-maintained.
Instructional Materials and Equipment: The policies and procedures for acquiring and maintaining adequate instructional materials and equipment, such as textbooks, other printed materials, audio-visual, support technology, manipulatives, and laboratory materials are effective.
Qualified Personnel: Resources are available to hire, retain, and provide professional development for a qualified staff for all programs.

Long-Range Planning and Coordination of Resources: Long-range planning ensures availability and coordination of appropriate resources that support students’ achievement of the General Learner Outcomes, academic standards, and the priorities identified in the Academic and Financial Plan.
WASC Category A. Organization:
Strengths and Growth Needs

Review all the findings and supporting evidence regarding the extent to which each criterion is being addressed. Then determine and prioritize the strengths and areas of growth for the overall category.

Category A: Organization: Areas of Strength

Category A: Organization: Areas of Growth

Important evidence from the self-study and the visit that supports these strengths and key issues include the following:

CATEGORY B.
STANDARDS-BASED STUDENT LEARNING: CURRICULUM
B1.
Curriculum Criterion
To what extent do all students participate in a rigorous, relevant, and coherent standards-based curriculum that supports the achievement of the General Learner Outcomes, academic standards, and priorities identified in the Academic and Financial Plan?

INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

Current Educational Research and Thinking: The school provides examples that document the effective use of current educational research related to the curricular areas in order to maintain a viable, meaningful instructional program for students.
Academic Standards for Each Subject Area: The school has defined academic standards for each subject area, course, and/or program.
Congruence: There is congruence between the actual concepts and skills taught, the academic standards, and the General Learner Outcomes.

Student Work — Engagement in Learning: The examination of student work samples and the observation of student engagement demonstrate the implementation of a standards-based curriculum and the General Learner Outcomes.

Accessibility of All Students to Curriculum: A rigorous, relevant, and coherent curriculum is accessible to all students through all courses/programs offered. The school examines the demographics and needs of students throughout the class offerings. The school’s instructional practices and activities facilitate access and success for all students.

Integration Among Disciplines: There is integration among disciplines at the school.
Curricular Development, Evaluation, and Revisions: The school assesses its curriculum review and evaluation processes for each program area, including graduation requirements, credits, homework, and grading policies, to ensure student learning needs are met through a challenging, coherent, and relevant curriculum. The assessment includes the degree to which there is involvement of key stakeholders.

Policies — Rigorous, Relevant, Coherent Curriculum: The school assesses the rigor, relevancy, and coherency of the curriculum after examination of policies regarding course completion, credits, homework, and grading policies.
Articulation and Follow-up Studies: The school articulates regularly with feeder schools and local colleges and universities. The school uses follow-up studies of graduates and others to learn about the effectiveness of the curricular program.

B2.
Curriculum Criterion

To what extent do all students have equal access to the school’s entire program and assistance with a personal learning plan to prepare them for the pursuit of their academic, personal, and school-to-career goals?

INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

Variety of Programs — Full Range of Choices: All students are able to make appropriate choices and pursue a full range of college/career and/or other educational options. The school provides for career awareness, exploration, and preparation for postsecondary education, and pre-technical training for all students.

Student-Parent-Staff Collaboration: Parents, students, and staff collaborate in developing and monitoring a student's personal learning plan, college/career, and other educational options.

Monitoring/Changing Student Plans: The school implements processes for monitoring and making appropriate changes in students' personal learning plans (e.g., classes and programs) and regularly evaluates them.
Transitions: The school implements strategies and programs to facilitate transition to the student’s next educational level or post-high school options, and regularly evaluates the effectiveness of the strategies and programs.

B3.
Curriculum Criterion

To what extent have students met the standards with proficiency for that grade span or all the requirements of graduation upon completion of the elementary, middle, or high school program?
INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

Real World Applications — Curriculum: All students have access to real-world applications of their educational interests in relationship to a rigorous, standards-based curriculum.

Meeting Graduation Requirements (or end of grade span requirements): The school implements academic support programs to ensure students are meeting all requirements.

WASC Category B. Standards-based Student Learning: Curriculum
Strengths and Growth Needs

Review all the findings and supporting evidence regarding the extent to which each criterion is being addressed. Then determine and prioritize the strengths and areas of growth for the overall category.

Category B: Standards-based Student Learning: Curriculum: Areas of Strength

Category B: Standards-based Student Learning: Curriculum: Areas of Growth
Important evidence from the self-study and the visit that supports these strengths and key issues include the following:

CATEGORY C. STANDARDS-BASED STUDENT LEARNING: INSTRUCTION

C1. Instruction Criterion
To what extent are all students involved in challenging learning experiences to achieve the academic standards and the General Learner Outcomes?
INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

Results of Student Observations and Examining Work: Classroom observations and the examination of student work provide information about the degree to which all students are challenged and achieving the academic standards and the General Learner Outcomes. Using this information, the school evaluates the degree of involvement in learning by students with diverse backgrounds and abilities, and modifies approaches based on findings.

Differentiation of Instruction: The school’s instructional staff members differentiate instruction and evaluate the impact on student learning.

Student Understanding of Performance Levels: The students know beforehand the standards/expected performance levels for each area of study.

Students’ Perceptions: The school learns about the students’ perceptions of their learning experiences.
C2.
Instruction Criterion
To what extent do all teachers use a variety of strategies and resources, including technology and experiences beyond the textbook and the classroom, that actively engage students, emphasize higher order thinking skills, and help them achieve at high levels?

INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

Current Knowledge: Teachers are current in the instructional content taught and research-based instructional methodology, including the integrated use of multimedia and technology.

Teachers as Facilitators of Learning: Teachers facilitate learning for all students.
Variety of Strategies: Teachers use a variety of strategies to support students’ access and application of knowledge acquired and communicate understanding.
Teachers assist students with tools and opportunities to research, discover, and create knowledge.

Teachers involve students in opportunities that demonstrate thinking, reasoning, and problem solving in group and individual activities, projects, discussions, and inquiries.

Student work demonstrates the integration and utilization of technology to achieve the academic standards and the General Learner Outcomes.

Student work demonstrates the use of materials and resources beyond the textbook, including library/multimedia/online resources and services that connect students to the real world.
Real World Experiences: Opportunities for shadowing, apprenticeship, community projects, and other real-world experiences and applications are available to all students.
WASC Category C. Standards-based Student Learning: Instruction
Strengths and Growth Needs

Review all the findings and supporting evidence regarding the extent to which each criterion is being addressed. Then determine and prioritize the strengths and areas of growth for the overall category.

Category C: Standards-based Student Learning: Instruction: Areas of Strength

Category C: Standards-based Student Learning: Instruction: Areas of Growth

Important evidence from the self-study and the visit that supports these strengths and key issues include the following:

CATEGORY D. STANDARDS-BASED STUDENT LEARNING: ASSESSMENT AND ACCOUNTABILITY

D1.
Assessment and Accountability Criterion
To what extent does the school leadership and instructional staff use professionally acceptable assessment processes to collect, disaggregate, analyze, and report student performance data to stakeholders of the school community?

INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

Professionally Acceptable Assessment Process: The school leadership and instructional staff use effective assessment processes to collect, disaggregate, analyze, and report student performance data to all stakeholders.
Basis for Determination of Performance Levels: The school leadership and instructional staff determine the basis for students’ grades, growth, and performance levels.

D2.
Assessment and Accountability Criterion
To what extent do teachers employ a variety of appropriate assessment strategies to evaluate student learning?

To what extent do students and teachers use these findings to modify the learning/teaching process and support the educational progress of every student?
INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

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

Demonstration of Student Achievement: A range of student work samples and other assessments demonstrate student achievement of the academic standards and the General Learner Outcomes.

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

Student Feedback: Student feedback is an important part of assessing student progress over time based on the academic standards and the General Learner Outcomes.
Differentiating the Teaching/Learning Process: Assessment data is collected, analyzed, and used to make decisions and changes in the curricular and instructional approaches.

Monitoring of Student Growth: The school has an effective system to monitor all students’ progress toward meeting the academic standards and General Learner Outcomes.
D3.
Assessment and Accountability Criteria
To what extent does the school with the support of the complex area and school community have an assessment and monitoring system to determine student progress toward achievement of the academic standards and the General Learner Outcomes?
INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

Assessment and Monitoring Process: Key stakeholders are involved in the assessment and monitoring process of student progress.

Reporting Student Progress: There are effective processes to keep parents and other stakeholders informed about student progress toward achieving the academic standards and the General Learner Outcomes.
D4.
Assessment and Accountability Criteria

To what extent is the school’s program, regular evaluation and improvement, and the allocation and usage of resources guided by the assessment of student achievement in relation to the academic standards and the General Learner Outcomes?

INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

Modifications Based on Assessment Results: The school uses assessment results to make changes in the school program, professional development activities, and resource allocations, demonstrating a results-driven continuous process.
WASC Category D. Standards-based Student Learning: Assessment and Accountability
Strengths and Growth Needs

Review all the findings and supporting evidence regarding the extent to which each criterion is being addressed. Then determine and prioritize the strengths and areas of growth for the overall category.
Category D: Standards-based Student Learning: Assessment and Accountability: Areas of Strength

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

Important evidence from the self-study and the visit that supports these strengths and key issues include the following:

CATEGORY E. SCHOOL CULTURE AND SUPPORT FOR STUDENT PERSONAL AND ACADEMIC GROWTH

E1.
Parent and Community Engagement Criterion
To what extent does school leadership employs a wide range of strategies to encourage parental and community engagement, especially with the teaching/learning process?
INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

Parent Engagement: The school implements strategies and processes for the regular engagement of parents and community stakeholders, including but not limited to participation in the School Community Council. Parents and community stakeholders are active partners in the teaching/learning process for all students.
Community Resources: The school uses community resources to support students, such as professional services, business partnerships, and speakers.
Parent/Community and Student Achievement: The school ensures that the parents and school community understand student achievement of the academic standards and General Learner Outcomes through the curricular/co‑curricular program.
E2.
School Culture Criterion
To what extent is the school a) a safe, clean, and orderly place that nurtures learning and b) has a culture that is characterized by trust, professionalism, high expectations for all students, and c) maintains focus on continuous school improvement?
INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.

Safe, Clean, and Orderly Environment: The school has existing policies, regulations and uses its resources to ensure a safe, clean, and orderly place that nurtures learning, including internet safety.

Expectations for Behavior: The school maintains clear expectations for behavior that support learning, growth, and development.

High Expectations for Students: The school has high expectations for students in an environment that honors individual differences and is conducive to learning.

Culture of Trust, Respect, and Professionalism: The school has a culture of trust, respect, and professionalism among all members of the school community.

E3.
Student Support Criterion
To what extent do all students receive appropriate support along with a personal learning plan (as appropriate to the needs of the child) to help ensure academic success?
INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.
Adequate Personalized Support: The school ensures that every student receives appropriate support services in such areas as academic assistance, health, career, and personal counseling.
Direct Connections: The school demonstrates direct links between student learning needs and the allocation of resources to student support services, such as counseling/advisory services, psychological and health services, or referral services.
Strategies Used for Student Growth/Development: Strategies are used by the school leadership and staff to develop personalized approaches to learning and alternative instructional options which allow access to and progress in the rigorous standards-based curriculum. Examples of strategies include: level of teacher involvement with all students, a curriculum that promotes inclusion, processes for regular review of student and schoolwide profiles, and processes and procedures for intervention.
E4.
Student Support Criterion
To what extent do students have access to a system of personalized supports, activities, and opportunities at the school and within in the community?
INDICATORS: Use the following indicators as a guide to ensure all key aspects of the criterion are addressed. Add any additional reflections based on the criterion.
Support Services and Learning: The school leadership and staff ensure that the support services and related activities have a direct relationship to student involvement in learning within and outside the classroom including ELL, special education, and other alternative learning programs.
Equal Access to Curriculum and Support: All students have access to a challenging, relevant, and coherent curriculum. Schools regularly examine the demographics and distribution of students throughout the class offerings (e.g., master class schedule and class enrollments) and the types of alternative schedules available (e.g., summer, class periods beyond the traditional school day).
Co-Curricular Activities: School leadership and staff link curricular and co-curricular activities to the academic standards and General Learner Outcomes.
Student Involvement in Curricular/Co-Curricular Activities: The school has an effective process for regularly evaluating the level of student involvement in curricular/co-curricular activities and student use of support services.
Student Perceptions: The school is aware of the student view of support services through such approaches as interviewing and dialoguing with student representatives of the school population.
WASC Category E. School Culture and Support for Student Personal and
Academic Growth Strengths and Growth Needs

Review all the findings and supporting evidence regarding the extent to which each criterion is being addressed. Then determine and prioritize the strengths and areas of growth for the overall category.
Category E: School Culture and Support for Student Personal and Academic Growth: Areas of Strength

Category E: School Culture and Support for Student Personal and Academic Growth: Areas of Growth

Important evidence from the self-study and the visit that supports these strengths and key issues include the following:

Part B: Schoolwide Strengths and Critical Areas for Follow-up (2 pages)

· Briefly comment about the previously identified strengths and critical areas for follow-up
· Synthesize schoolwide areas of strengths and list numerically. Be sure that these can be documented by other sections of the report.
· Synthesize schoolwide critical areas for follow-up and list numerically. Be sure that these can be documented by other sections of the report.
· Confirm areas already identified by the school in the Academic and Financial Plan
· Confirm areas to be strengthened within the already identified areas
· Identify any additional areas identified to be added to the Academic and Financial Plan that have been identified by the visiting committee. This includes areas related to student achievement and other profile data, the school program and operation, and the Academic and Financial Plan.

Comments

Schoolwide Areas of Strength

Schoolwide Critical Areas for Follow-up

Chapter V: Ongoing School Improvement (1–2 pages)

· Include a brief summary of the Academic and Financial Plan.
· Comment on the following school improvement issues:
· Adequacy of the Academic and Financial Plan in addressing the identified critical areas for follow-up.
· Do the Academic and Financial Plan goals address the critical areas for follow-up?
· Will the Academic and Financial Plan enhance student learning?
· Is the Academic and Financial Plan a “user-friendly” plan that has integrated all major school initiatives?
· Is the Academic and Financial Plan feasible within existing resources?

· Is there sufficient commitment to the Academic and Financial Plan?
· Existing factors that will support school improvement.
· Impediments to improvement that the school will need to overcome.
· Soundness of the follow-up process that the school intends to use for monitoring the accomplishment of the Academic and Financial Plan.

1
HIDOE/WASC FOL, 2013 Edition

Revised 2/14
6

