< School Name> 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)
· Specialized programs such as IB Diploma Program, college/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.
Curriculum Criterion
All students participate in a rigorous, relevant, and coherent standards-based curriculum that supports the achievement of the academic 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 for students.
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 relevant and revise the curriculum appropriately within the curricular review cycle.
	Findings
	Supporting Evidence

	     
	     

Academic Standards for Each Area
Indicator: The school has defined academic 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 for each subject area, course, and/or program (e.g., college/career) that meet state or national/international standards and, where applicable, expectations within courses that meet the UC “a-g” requirements?
	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 and the schoolwide learner outcomes.
Prompt: Evaluate the extent to which there is congruence between the actual concepts and skills taught, the academic 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

	     
	     

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 special needs students.
Prompt: Evaluate students’ access to a rigorous, relevant, and coherent curriculum across all programs. How do school staff define rigor, relevance, and coherence? To what extent do the instructional practices of teachers and other activities facilitate access and success for special needs 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

	     
	     

Integration Among Disciplines
Indicator: There is integration among 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, grading policies, and homework policy, to ensure student needs are met through a challenging, coherent, and relevant curriculum. This 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 effectiveness of the school for 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. 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, including comments on the regularity of their occurrence. What has been revealed through the follow-up studies of graduates and others regarding the effectiveness of the curricular program?
	Findings
	Supporting Evidence

	     
	     

Conclusions
Prompt: Comment on the degree to which this criterion is being addressed.
	Findings
	Supporting Evidence

	     
	     

Prompt: Comment on the degree to which this criterion impacts the school’s to address one or more of the identified critical learner needs.
	Findings
	Supporting Evidence

	     
	     

B2.
 Curriculum Criterion
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 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/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/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

	     
	     

Student-Parent-Staff Collaboration

Indicator: Parents, students, and staff collaborate in developing and monitoring a student’s personal learning plan, based upon a student's learning style and college/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, based upon a student's learning style and college/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 post high school options and regularly evaluates their effectiveness.
Prompt: Evaluate the effectiveness of the strategies and programs to facilitate transitions to post high school options.
	Findings
	Supporting Evidence

	     
	     

Conclusions
Prompt: Comment on the degree to which this criterion is being addressed.
	Findings
	Supporting Evidence

	     
	     

Prompt: Comment on the degree to which this criterion impacts the school’s ability to address one or more of the identified critical learner needs.
	Findings
	Supporting Evidence

	     
	     

B3.
 Curriculum Criterion
Upon completion of the high school program, students have met all the requirements of graduation.
Indicators with Prompts
Real World Applications — Curriculum

Indicator: All students have access to real world applications of their educational interests in relationship to a rigorous, standards-based curriculum.
Prompt: Evaluate ways the school ensures that all students have access to real world applications of their educational interests in relationship to a rigorous, standards-based curriculum.
	Findings
	Supporting Evidence

	     
	     

Meeting Graduation Requirements
Indicator: The school implements academic support programs to ensure students are meeting all requirements, including the CAHSEE.
Prompt: Comment on the effectiveness of the academic support programs to ensure students are meeting all requirements, including the CAHSEE.
	Findings
	Supporting Evidence

	     
	     

Conclusions
Prompt: Comment on the degree to which this criterion is being addressed.
	Findings
	Supporting Evidence

	     
	     

Prompt: Comment on the degree to which this criterion impacts the school’s ability to address one or more of the identified critical learner needs.
	Findings
	Supporting Evidence

	     
	     

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

     
WASC/CDE FOL 2013 Edition
Revised 11/12
0

