ACS WASC SEP Initial Visit Visiting Committee Report

[image: image17.emf]

CONFIDENTIAL

SUPPLEMENTARY EDUCATION PROGRAM
INITIAL VISIT VISITING COMMITTEE REPORT
	This form is to be used in conjunction with the Initial Visit Procedures Manual for Supplementary Education Programs.

Part I
	Name of SEP:
	

	
	

	Address:
	

	
	

	City, State ZIP:
	

	
	

	SEP Type(s):
	

	
	Art, Educational Tour, Language, Math, Science, Music, Music/Art, Online Learning, Summer Program, Test Preparation, Tutorial

	Initial Visit Chair:
	

	
	

	Initial Visit Team Member(s):
	

	
	

	Date of Visit:
	

Introduction

Include a paragraph or two summarizing the important information found in Part I and II of the completed SEP Program Description.

Category A
Organization for Student Learning
[image: image18.emf]

CONFIDENTIAL

A1. ACS WASC SEP Purpose Criterion: The SEP has a clear vision and mission (purpose) that reflects the beliefs and philosophies of the institution. The purpose is defined further by adopted SEP learner outcomes that form the basis of the educational program for every student.
Selected statements from the SEP Program Description (optional):

Visiting Committee comments:

A2. ACS WASC SEP Governance Criterion: The SEP governing authority (a) adopts policies which are consistent with the SEP purpose and support the achievement of the SEP learner outcomes, (b) delegates implementation of these policies to the professional staff, and (c) monitors results.
 SHAPE * MERGEFORMAT

Selected statements from the SEP Program Description (optional):

Visiting Committee comments:

A3. ACS WASC SEP School Leadership Criterion: The SEP leadership (1) makes decisions to facilitate actions that focus the energies of the SEP on student achievement of the SEP learner outcomes, (2) empowers the staff and (3) encourages commitment, participation and shared accountability for student learning.
 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

Selected statements from the SEP Program Description (optional):

Visiting Committee comments:

A4. ACS WASC SEP Staff Criterion: The SEP leadership and staff are qualified for their assigned responsibilities and are committed to the SEP’s purpose and engage in ongoing professional development that promotes student learning.
 SHAPE * MERGEFORMAT

Selected statements from the SEP Program Description (optional):

Visiting Committee comments:

A5. ACS WASC SEP School Environment Criterion: The SEP has a safe, healthy, nurturing environment that reflects the SEP’s purpose and is characterized by respect for differences, trust, caring, professionalism, support, and high expectations for each student.

[image: image7]
Selected statements from the SEP Program Description (optional):

Visiting Committee comments:

A6. ACS WASC SEP Improvement Process Criterion: The SEP leadership facilitates improvement which (a) is driven by plans of action that will enhance quality learning for all students, (b) has SEP community support and involvement, including an advisory board, (c) effectively guides the work of the SEP, and (d) provides for accountability through monitoring of the SEP action plan.

 SHAPE * MERGEFORMAT

Selected statements from the SEP Program Description (optional):

Visiting Committee comments:

Category B

Curriculum, Instruction, and Assessment
B1. ACS WASC SEP What Students Learn Criterion: The SEP provides a challenging, coherent and relevant curriculum for each student that fulfills the SEP’s purpose and results in student achievement of the SEP learner outcomes through successful completion of any course of study offered.
 SHAPE * MERGEFORMAT

Selected statements from the SEP Program Description (optional):

Visiting Committee comments:

B2. ACS WASC SEP How Students Learn Criterion: The professional staff (a) uses research based knowledge about teaching and learning, and (b) designs and implements a variety of learning experiences that actively engage students at a high level of learning consistent with the SEP’s purpose and SEP’s learner outcomes.
 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

Selected statements from the SEP Program Description (optional):

Visiting Committee comments:

B3. ACS WASC SEP How Assessment Is Used Criterion: Teacher and student uses of assessment are frequent and integrated into the teaching/learning process. The assessment results are the basis for (a) measurement of each student’s progress toward SEP learner outcomes and academic standards, (b) regular evaluation and improvement of curriculum and instructional approaches, and (c) allocation of resources.
Reporting Student Progress: The SEP leadership and staff regularly assess student progress toward accomplishing the SEP’s learner outcomes and reports students’ progress to the SEP community.
 SHAPE * MERGEFORMAT

Selected statements from the SEP Program Description (optional):
Visiting Committee comments:
Category C
Support for Student Personal and Academic Growth

C1. ACS WASC SEP Student Connectedness Criterion: Students are connected to a system of support services, activities and opportunities at the SEP and within the community that meet the challenges of the curricular and co-curricular program in order to achieve the SEP learner outcomes.
 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

Selected statements from the SEP Program Description (optional):
Visiting Committee comments:
C2. ACS WASC SEP Parent/Community Involvement Criterion: The SEP leadership employs a wide range of strategies to ensure that parental and community involvement is integral to the SEP’s established support system for students as applicable.

 SHAPE * MERGEFORMAT

Selected statements from the SEP Program Description (optional):
Visiting Committee comments:
Category D
Resource Management and Development

D1. ACS WASC SEP Resources Criterion: The resources available to the SEP are sufficient to sustain the SEP program and are effectively used to carry out the SEP’s purpose and student achievement of the SEP’s learner outcomes.

[image: image16]
Selected statements from the SEP Program Description (optional):

Visiting Committee comments:

D2. ACS WASC SEP Resource Planning Criterion: The governing authority and the SEP execute responsible resource planning for the future.

Selected statements from the SEP Program Description (optional):

Visiting Committee comments:
Other Areas to Which the SEP Has Responded

Admission Procedures and Records: The SEP has responded appropriately to the questions in this section.

Selected statements from the SEP Program Description (optional):

Visiting Committee comments:

Any Other Area(s):
Selected statements from the SEP Program Description (optional):

Visiting Committee comments:

Ongoing SEP Improvement
SEP Areas of Strength

1. …

Critical Areas for Follow-up

1. …

[image: image19.jpg]

Part II: ACS WASC Justification and Recommendation
Justification Statement

Provide a brief narrative that summarizes the Visiting Committee’s rationale for the recommended status. If there is an unresolved minority opinion, please indicate and explain.

Status Recommendation
In the table below, check the box that most closely corresponds to the SEP’s performance in regard to each of the criteria.

	Name of SEP:
	
	Date of Visit:
	

	Criterion
	Meets standard for
Initial Accreditation
	Meets standard for Candidacy
	Does not
meet standard

	A1. Purpose
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	A2. Governance
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	A3. Leadership
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	A4. Staff
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	A5. Environment
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	A6. SEP Improvement Process
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	B1. What Students Learn
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	B2. How Students Learn
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	B3. How Assessment is Used
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	C1. Student Connectedness
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	C2. Parent/Community Involvement
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	D1. Resources
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	D2. Resource Planning
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Admission Procedures and Records
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Any Other Area(s):
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

Status Recommendation: The status recommendation should be based on the judgment of the team as to the SEP’s performance on the above.

· If the SEP predominately meets the ACS WASC standards for Initial Accreditation, that recommendation should be made.

· If the SEP predominately meets the ACS WASC standards for Candidacy, that should be the recommendation.

· If the SEP fails to meet ACS WASC standards in several areas or is substantially out of compliance with any important standard(s), the team should recommend Denial of Affiliation.

 FORMCHECKBOX
 The Initial Visit Team recommends Initial Accreditation not to exceed three years.

 FORMCHECKBOX
 The Initial Visit Team recommends a status of Candidacy not to exceed three years.

 FORMCHECKBOX
 The Initial Visit Team recommends Denial of Affiliation with ACS WASC.

Signatures:
Chair

Date

Member

Date

Marilyn S. George, Ed.D.�Executive Vice President

Accrediting Commission for Schools�Western Association of Schools and Colleges

533 Airport Boulevard, Suite 200 (Burlingame, California 94010

(650) 696-1060 (Fax (650) 696-1867

mail@acswasc.org (www.acswasc.org

Barry R. Groves, Ed.D.�President

Online Programs: iNACOL Standard A: Mission Statement: The mission statement of a quality online program clearly conveys its purpose and goals. It serves as the basis for the program’s day-to-day operations, as well as a guide for its strategic plans for the future. Communications between and buy-in from stakeholders is a critical component of a mission statement. [iNACOL Standard A, 2009]

Online Programs: iNACOL Standard B: Governance Statement: Governance is typically provided by a Board of Directors, an Advisory Board or a School Board. In a quality online program, governance and leadership work hand-in-hand, developing the operational policies for the program and its leadership and staff. [iNACOL Standard B, 2009]

Online Programs: iNACOL Standard C: Leadership: The leadership of a quality online program is accountable to the program’s governance body, and is responsible for setting and meeting the operational and strategic goals in support of the program’s mission and vision statements. [iNACOL Standard C, 2009]

Online Programs: iNACOL Standard D: Planning: A quality online program makes planning, managed by the leadership and staff of the organization a regular part of the program. There are several types of planning activities, including strategic planning, long-range and operational planning, which identifies annual goals. Effective planning is not a one-time activity, but instead should provide opportunities for reflection on how to improve the organization’s performance. [iNACOL Standard D, 2009]

Online Programs: iNACOL Standard F: Commitment: In a quality online program governance, leadership and staff are responsible for creating an organization that demonstrates a commitment to attaining the program’s goals and mission statement. Everyone within the organization understands the mission statement and works to achieve it. [iNACOL Standard F, 2009]

Online Programs: iNACOL Standard I: Integrity and Accountability: In a quality online program, leadership is transparent in its management of the program, providing regular and timely information on progress towards attainment of goals, alignment with policies and standards, and achievement of student learning outcomes. [iNACOL Standard I, 2009]

Online Programs: iNACOL Standard E: Organizational Staffing: A quality online program recognizes appropriate levels of staffing are critical to the success of an online program. Staff should be well-trained in order to successfully meet their performance goals, and are provided with appropriate levels of support, resources, feedback and management. [iNACOL Standard E, 2009]

Online Programs: iNACOL Standard P: Organizational Support: A quality online program has organizational support to oversee the instructional learning environment as it is conveyed through technology. Some organizational support services may be distributed between the programs and other entities, depending on the physical location where the students are taking their online courses. [iNACOL Standard P, 2009]

Online Programs: iNACOL Standard S: Program Improvement: A quality online program establishes a culture of continual program improvement. Improvement planning focuses on using program evaluations, research, and promising practices to improve student performance and organizational effectiveness. It fosters continuous improvement across all aspects of the organization and ensures the program is focused on accomplishing its mission and vision. [iNACOL Standard S, 2009]

Online Programs: iNACOL Standard J: Curriculum and Course Design: A quality online program will have a well thought-out approach to its curriculum and course design whether it develops its own courses and/or licenses curriculum from other educational providers. [iNACOL Standard J, 2009]

Online Programs: iNACOL Standard H: Equity and Access: A quality online program’s policies and practice support students’ ability to access the program. Accommodations are available to meet a variety of student needs. [iNACOL Standard H, 2009]

Online Programs: iNACOL Standard K: Instruction: A quality online program takes a comprehensive and integrated approach to ensuring excellent online teaching for its students. This process begins with promising practices but is equally committed to continuous improvement and adaptation to student learning needs through professional development. [iNACOL Standard K, 2009]

Online Programs: iNACOL Standard L: Assessment of Student Performance: A quality online learning program values student academic performance and takes a comprehensive, integrated approach to measuring student achievement. This includes use of multiple assessment measures and strategies that align closely to both program and learner objectives, with timely, relevant feedback to all stakeholders. [iNACOL Standard L, 2009]

Online Programs: iNACOL Standard N: Organizational Support: A quality online program has student support services to address the various needs of students at different levels within the organization. The levels of support are appropriate and adequate for a student’s success. [iNACOL Standard N, 2009]

Online Programs: iNACOL Standard O: Guidance Services: A quality online program has guidance services to support students and parents to ensure success of the online program. Depending on the program, these services are either directly provided by the program or a service provider, or in the case of supplemental programs, these services may be provided by the local school. [iNACOL Standard O, 2009]

Online Programs: iNACOL Standard Q: Parents/Guardians: In a quality online program, parents and guardians play an integral part in their students’ educational life. They work as a team with faculty, administrators, guidance services, and organizational support to ensure a quality educational experience for their students. [iNACOL Standard Q, 2009]

Online Programs: iNACOL Standard G: Financial and Material Resources: A quality online program has adequate financial and material resources to accomplish the mission of the organization. These resources are appropriately planned for and expended using sound business practices. [iNACOL Standard G 2009]

�

IMPORTANT: This sheet is NOT to be given to the SEP. Please submit it to ACS WASC.

�

IMPORTANT: This recommendation is CONFIDENTIAL. It should NOT to be given to the SEP.

Please submit the completed document to ACS WASC by using the Document Upload link on the top navigation bar of the ACS WASC website: �HYPERLINK "http://www.acswasc.org/document-upload/"�www.acswasc.org/document-upload/�.

IMPORTANT: This sheet is NOT to be given to the school. Please submit it to WASC.

ACS WASC SEP 2016 Initial Visit VC Report
1
Revised 11/18
2

