< School Name> WASC/CDE Self-Study Report

Category D: Standards-based Student Learning: Assessment and Accountability
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.

D1 & D2.
Assessment and Accountability Criteria
The school staff uses a professionally acceptable assessment process to collect, disaggregate, analyze, and report student performance data to the school staff, students, parents, and other stakeholders of the school community.

Teachers employ a variety of appropriate assessment strategies to evaluate student learning. Students and teachers use these findings to modify the teaching/learning process for the enhancement of the educational progress of every student.
Indicators with Prompts
Professionally Acceptable Assessment Process

Indicator: The school uses effective assessment processes to collect, disaggregate, analyze, and report student performance data to the parents and other stakeholders.
Prompt: Evaluate the effectiveness of the assessment processes.
	Findings
	Supporting Evidence

	     
	     

Basis for Determination of Performance Levels

Indicator: 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.
Prompt: Evaluate the impact and effectiveness of the basis for which students’ grades, their growth, and performance levels are determined.
	Findings
	Supporting Evidence

	     
	     

Additional Online Instruction Prompts: Evaluate the effectiveness for determining if a student is prepared to advance to the next unit, course, or grade level. Evaluate how course mastery is determined and evaluate the “steps” or “gates” that are in place to prevent students from proceeding to the next unit if mastery has not been demonstrated.

Evaluate the effectiveness of the procedures for grading student work whether it is done electronically or individually by the teachers.

Evaluate how teachers ensure academic integrity and determine students are doing their own work in the online environment. Comment on the degree to which the results for state-mandated assessments and the high school exit exam are used in decisions about student achievement and advancement and improving the instructional program.

	Findings
	Supporting Evidence

	     
	     

Appropriate Assessment Strategies
Indicator: Teachers use appropriate assessment strategies to measure student progress toward acquiring a specific body of knowledge or skills such as essays, portfolios, individual or group projects, tests, etc.
Prompt: Evaluate the appropriateness of assessment strategies used by teachers to measure student progress toward acquiring a specific body of knowledge or skills. Evaluate the effectiveness and appropriateness of the assessment strategies selected based on the programmatic goals and standards to determine student achievement. Evaluate the selection of and the use of proctors, the security systems for test documents, and the means to maintain the integrity of the assessments.
	Findings
	Supporting Evidence

	     
	     

Demonstration of Student Achievement

Indicator: A range of examples of student work and other assessments demonstrate student achievement of the academic standards and the schoolwide learner outcomes, including those with special needs.
Prompt: Evaluate how student work and other assessments demonstrate student achievement of the academic standards and the schoolwide learner outcomes.
	Findings
	Supporting Evidence

	     
	     

Additional Online Instruction Prompts: Evaluate the use of student work and other online assessments (formative and summative) that demonstrate student achievement of academic standards and the schoolwide learner outcomes.
	Findings
	Supporting Evidence

	     
	     

Curriculum Embedded Assessments

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

Prompt: How effective are the standards-based curriculum-embedded assessments in English language and math and across other curricular areas as students apply their knowledge?
	Findings
	Supporting Evidence

	     
	     

Student Feedback

Indicator: Student feedback is an important part of monitoring student progress over time based on the academic standards and the schoolwide learner outcomes.

Prompt: How effective is student feedback in monitoring student progress over time based on the academic standards and the schoolwide learner outcomes?
	Findings
	Supporting Evidence

	     
	     

Modification of the Teaching/Learning Process

Indicator: Assessment data is collected, analyzed, and used as the basis to make decisions and changes in the curricular and instructional approaches.

Prompt: Evaluate the effectiveness of how assessment data is collected, analyzed, and used as the basis to make decisions and changes in the curricular and instructional approaches.
	Findings
	Supporting Evidence

	     
	     

Monitoring of Student Growth
Indicator: The school has an effective system to monitor all students’ progress toward meeting the academic standards and schoolwide learner outcomes.

Prompt: Evaluate the system used to monitor the progress of all students toward meeting the academic standards and schoolwide learner outcomes.
	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

	     
	     

D3 & D4.
 Assessment and Accountability Criteria
The school with the support of the district and community has an assessment and monitoring system to determine student progress toward achievement of the academic standards and the schoolwide learner outcomes.

The assessment of student achievement in relation to the academic standards and the schoolwide learner outcomes drives the school’s program, its regular evaluation and improvement, and the allocation and usage of resources.
Indicators with Prompts
Assessment and Monitoring Process
Indicator: The following stakeholders are involved in the assessment and monitoring process of student progress: district, board, staff, students and parents.

Prompt: Evaluate the impact of stakeholder involvement in assessing and monitoring student progress. Include district, board, staff, students, and parents.
	Findings
	Supporting Evidence

	     
	     

Additional Online Instruction Prompt: Evaluate how the school ensures that all online students have access to state-mandated tests and that results are reported to all stakeholders.
	Findings
	Supporting Evidence

	     
	     

Reporting Student Progress

Indicator: There are effective processes to keep district, board and parents informed about student progress toward achieving the academic standards and the schoolwide learner outcomes.
Prompt: Evaluate the effectiveness of the processes that inform appropriate stakeholders (governing board members, teachers, students, and parents) about student achievement of the academic standards and the schoolwide learner outcomes.
	Findings
	Supporting Evidence

	     
	     

Modifications Based on Assessment Results

Indicator: The school uses assessment results to make changes in the school program, professional development activities and resource allocations, demonstrating a results-driven continuous process.
Prompt: Comment on the overall effectiveness of how assessment results have caused changes in the school program, professional development activities, and/or resource allocations, demonstrating a results-driven continuous process. Examine examples and comment on the overall effectiveness of changes in the online opportunities, professional development of the staff, and the resource allocations to support student achievement and their needs.
	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 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

     
WASC/CDE FOL 2013 Edition
Revised 11/12
1

