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

Category B:
 Standards-based Student Learning: Curriculum

Analysis must show distinctions that appear across the range of students (grade level, diverse background, and abilities) and the variety of programs offered at the school.

Examples include:

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

B1. Rigorous and Relevant Standards-Based Curriculum Criterion

All students participate in a rigorous, relevant, and coherent standards-based curriculum that supports the achievement of the academic standards, the college- and career-readiness standards, and the schoolwide learner outcomes. Through standards-based learning (what is taught and how it is taught), these are accomplished.
Indicators with Prompts
Current Educational Research and Thinking
Indicator: 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 that prepares students for college, career, and life.
Prompt: Comment on the effective use of current educational research related to the curricular areas to maintain a viable, meaningful instructional program for students. Examine the effectiveness of how the school staff stay current and revise the curriculum appropriately.
	Findings
	Supporting Evidence

	
	

Academic and College- and Career-Readiness Standards for Each Area
Indicator: The school has defined academic standards and college- and career readiness standards for each subject area, course, and/or program and, where applicable, expectations within the courses that meet the UC “a-g” requirements.
Prompt: Evaluate to what extent there are defined academic standards and college- and career readiness standards for each subject area, course, and/or program that meet state or national/international standards and, where applicable, expectations within courses that meet the UC “a-g” requirements. Examine the annual submission of course syllabus approval to UC for all AP courses. Verify that the facility requirements for "wet labs" are met for all lab science courses.
	Findings
	Supporting Evidence

	
	

Additional Online Instruction Prompts: Evaluate the extent to which the online curriculum/courses consistently meet state academic standards. Determine if there is effective integration of outsourced curriculum into the program.
	Findings
	Supporting Evidence

	
	

Congruence
Indicator: There is congruence between the actual concepts and skills taught, the academic standards, the college- and career-readiness standards, and the schoolwide learner outcomes.
Prompt: Evaluate the extent to which there is congruence between the actual concepts and skills taught, the academic standards, the college- and career-readiness standards, and the schoolwide learner outcomes.

	Findings
	Supporting Evidence

	
	

Student Work — Engagement in Learning

Indicator: The school’s examination of representative samples of student work and snapshots of student engagement in learning demonstrate the implementation of a standards-based curriculum and the schoolwide learner outcomes.
Prompt: Evaluate to what extent the examination of representative samples of student work and snapshots of student engagement in learning demonstrate the implementation of a standards-based curriculum and the addressing of the schoolwide learner outcomes.

	Findings
	Supporting Evidence

	
	

Integration Among Disciplines
Indicator: There is integration among academic and career technical disciplines at the school and where applicable, integration of outsourced curriculum into the program so that curricular integrity, reliability, and security are maintained.
Prompt: Evaluate to what extent is there integration among disciplines and where applicable, integration of outsourced curriculum into the program so that curricular integrity, reliability, and security are maintained.
	Findings
	Supporting Evidence

	
	

Curricular Development, Evaluation, and Revisions
Indicator: The school assesses its curriculum review and evaluation processes for each program area, including graduation requirements, credits, and homework and grading policies, to ensure student needs are met through a challenging, coherent, and relevant curriculum. This assessment includes the degree to which there is involvement of key stakeholders (governing board members, teachers, parents, and students).
Prompt: Comment on the effectiveness of the school’s curriculum review, evaluation, and review processes to ensure student needs are being met through the curriculum; include the extent to which there is involvement of key stakeholders.
	Findings
	Supporting Evidence

	
	

Policies — Rigorous, Relevant, Coherent Curriculum

Indicator: The school assesses the curriculum and its rigor, relevancy, and coherency after examination of policies regarding course completion, credits, grading policies, homework, etc.
Prompt: Determine the extent to which key stakeholders are involved in the selection and evaluation of the curriculum to ensure it matches the school’s mission and schoolwide learner outcomes. Particularly evaluate the strategies used to solicit teacher input into the design of the curriculum and the use of technology within the curriculum.

	Findings
	Supporting Evidence

	
	

Additional Online Instruction Prompt: Determine the school’s effectiveness in the use of outsourced curriculum to maintain curricular integrity, reliability, and security.
	Findings
	Supporting Evidence

	
	

Articulation and Follow-up Studies
Indicator: The school articulates regularly with feeder schools and local colleges and universities and technical schools. The school uses follow-up studies of graduates and others to learn about the effectiveness of the curricular program.

Prompt: Share examples of articulation with feeder schools and local colleges and universities and technical schools, including comments on the regularity and effectiveness of these effects. What has been revealed through the follow-up studies of graduates and others regarding the effectiveness of the curricular program?
	Findings
	Supporting Evidence

	
	

B2.
 Access to Curriculum Criterion
All students have equal access to the school’s entire program and are provided assistance with a personal learning plan to prepare them for the pursuit of their academic, personal, and career goals.
Indicators with Prompts
Variety of Programs — Full Range of Choices

Indicator: All students are able to make appropriate choices and pursue a full range of realistic college and career and/or other educational options. The school provides for career exploration, preparation for postsecondary education, and pre-technical training for all students.
Prompt: How effective are the processes to allow all students to make appropriate choices and pursue a full range of realistic college and career and/or other educational options? Discuss how the school ensures effective opportunities for career exploration, preparation for postsecondary education, and pre-technical training for all students.

	Findings
	Supporting Evidence

	
	

Accessibility of All Students to Curriculum
Indicator: A rigorous, relevant, and coherent curriculum to all students is accessible to all students through all courses/programs offered. The school examines the demographics and situation of students throughout the class offerings. The school’s instructional practices and other activities facilitate access and success for all students.
Prompt: Evaluate students’ access to a rigorous, relevant, and coherent curriculum across all programs. To what extent do the instructional practices of teachers and other activities facilitate access and success for all students?
	Findings
	Supporting Evidence

	
	

Additional Online Instruction Prompt: Evaluate the procedures to ensure that students have access to courses that meet the UC “a-g” requirements, including lab courses.
	Findings
	Supporting Evidence

	
	

Student-Parent-Staff Collaboration

Indicator: Parents, students, and staff collaborate in developing and monitoring a student’s personal learning plan, and their college and career and/or other educational goals. (This includes the evaluation of whether online instruction matches the student’s learning style.)
Prompt: Evaluate to what extent parents, students, and staff collaborate in developing and monitoring a student’s personal learning plan, and their college and career and/or other educational goals.

	Findings
	Supporting Evidence

	
	

Monitoring/Changing Student Plans
Indicator: The school implements processes for monitoring and making appropriate changes in students’ personal learning plans (e.g., classes and programs) and regularly evaluates them.
Prompt: Evaluate the effectiveness of the ways the school ensures that processes are utilized for monitoring and making appropriate changes in students' personal learning plans (e.g., classes and programs).

	Findings
	Supporting Evidence

	
	

Post High School Transitions

Indicator: The school implements strategies and programs to facilitate transitions to college, career, and other postsecondary high school options and regularly evaluates their effectiveness.
Prompt: Evaluate the effectiveness of the strategies and programs to facilitate transitions to college, career, and other postsecondary high school options.

	Findings
	Supporting Evidence

	
	

B3.
 Preparation for Career and College Criterion
Upon completion of the high school program, students have met all the requirements of graduation and are prepared with success in college, career, and life.
Indicators with Prompts
Real World Applications — Curriculum

Indicator: All students have access to rigorous and relevant curriculum that includes real world applications that will prepare students for success in college, career, and life.
Prompt: Evaluate ways the school ensures that all students have access to a rigorous and relevant curriculum that includes real world applications that will prepare them for success in college, career, and life.
	Findings
	Supporting Evidence

	
	

Meeting Graduation Requirements
Indicator: The school implements academic, college- and career-readiness support programs to ensure students are meeting all requirements, including the CAHSEE.
Prompt: Comment on the effectiveness of the academic, college- and career-readiness support programs to ensure students are meeting all requirements, including the CAHSEE.

	Findings
	Supporting Evidence

	
	

ACS WASC Category B. Standards-based Student Learning: Curriculum
Summary, Strengths, and Growth Needs
Review all the findings and supporting evidence and summarize the degree to which the criteria in Category B are being met. Include comments about the degree to which these criteria impact the school’s ability to address one or more of the identified critical learner needs.

	Summary:

Prioritize the strengths and areas of growth for Category B.

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

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

WASC/CDE FOL 2013 Edition
Revised 11/12
1

