< School Name> WASC/CDE Self-Study Report

Category E: School Culture and Support for Student Personal and Academic Growth
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/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.

E1.
 School Culture and Student Support Criterion
The school leadership employs a wide range of strategies to encourage family, business, industry, and community involvement, especially with the learning/teaching process.

Indicators with Prompts
Regular Parent Involvement

Indicator: The school implements strategies and processes for the regular involvement of family, business, industry, and the community, including being active partners in the learning/teaching process for all programs. The school involves parents of non-English speaking, special needs and online students.
Prompt: Evaluate the strategies and processes for the regular involvement of the family, business, industry, and the community, including being active partners in the learning/teaching process. Comment on the effectiveness of involving parents of non-English speaking, special needs and online students.
	Findings
	Supporting Evidence

	
	

Use of Community Resources

Indicator: The school uses business, industry, and community resources to support students, such as professional services, business partnerships, guest speakers, job fairs, field trips to local employers, and evaluation of student projects and classroom presentations.
Prompt: How effective is the school use of community resources to support students?
	Findings
	Supporting Evidence

	
	

Parent/Community and Student Achievement

Indicator: The school ensures that the parents and school community understand student achievement of the academic standards/schoolwide learner outcomes through the curricular/co‑curricular program.
Prompt: Determine the adequacy and effectiveness of the school’s strategies to ensure that parents and school community understand student achievement of the academic standards/schoolwide learner outcomes through the curricular/co-curricular program.

	Findings
	Supporting Evidence

	
	

Additional Online Instruction Prompt: Evaluate the school’s processes to ensure that parents understand the expectations for the online instruction in relation to the desired student achievement and to review and counsel families for whom the selected online instruction format may not be the best match.
	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

	
	

E2.
 School Culture and Student Support Criterion
The school is 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 a focus on continuous school improvement.

Indicators with Prompts
Safe, Clean, and Orderly Environment
Indicator: The school has existing policies, regulations and uses its resources to ensure a safe, clean, and orderly place that nurtures learning, including internet safety.
Prompt: Comment on the effectiveness of a) the existing policies and use of resources to ensure a safe, clean, and orderly place that nurtures learning, and b) all aspects of the school with respect to safety regulations including effective operating procedures for internet safety.
	Findings
	Supporting Evidence

	
	

High Expectations/Concern for Students
Indicator: The school demonstrates caring, concern, and high expectations for students in an environment that honors individual differences and is conducive to learning.

Prompt: Evaluate the school’s work to ensure the effectiveness of an atmosphere of caring, concern, and high expectations for students in an environment that honors individual differences and is conducive to learning.

	Findings
	Supporting Evidence

	
	

Atmosphere of Trust, Respect, and Professionalism
Indicator: The school has an atmosphere of trust, respect, and professionalism.
Prompt: To what degree is there evidence of an atmosphere of trust, respect, and professionalism?
	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

	
	

E3 & E4.
 School Culture and Student Support Criteria
All students receive appropriate support along with an individualized learning plan to help ensure academic and college- and career-readiness success.
Students have access to a system of personal support services, activities, and opportunities at the school and with business, industry, and the community.
Indicators with Prompts
Adequate Personalized Support

Indicator: The school has available adequate services, including referral services, to support students in such areas as health, career, and personal counseling and academic assistance, including an individualized learning plan.

Prompt: Evaluate the availability and the adequacy of services, including referral services, to support students in such areas as health, career, and personal counseling and academic assistance, including an individualized learning plan.
	Findings
	Supporting Evidence

	
	

Additional Online Instruction Prompts: Comment on the availability and adequacy of the academic counseling, college preparation support, personal counseling, and health services provided for the students involved in online instruction.

	Findings
	Supporting Evidence

	
	

Direct Connections
Indicator: The school demonstrates direct connections between academic standards, college- and career-readiness standards, and schoolwide learner outcomes, and the allocation of resources to student support services, such as counseling/advisory services, articulation services, and psychological and health services, or referral services.

Prompt: Evaluate the ways that there are direct connections between academic standards, college- and career-readiness standards, and schoolwide learner outcomes and the allocation of resources to student support services, such as counseling/advisory services, articulation services, and psychological and health services, or referral services.
	Findings
	Supporting Evidence

	
	

Strategies Used for Student Growth/Development
Indicator: 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 interventions that address retention and redirection.
Prompt: Evaluate the effectiveness of the types of strategies 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.
	Findings
	Supporting Evidence

	
	

Additional Online Instruction Prompt: Provide evidence that the processes and strategies are effective for incoming students with regard to orientation or induction and the ongoing monitoring and support of the students to ensure all have a full opportunity for academic success.

	Findings
	Supporting Evidence

	
	

Support Services and Learning
Indicator: The school leadership and staff ensure that the support services and related activities have a direct relationship to student involvement in learning, e.g., within and outside the classroom, for all students, including the EL, GATE, special education, and other programs.
Prompt: Evaluate the extent to which the school leadership and staff ensure that the support services and related activities have a direct relationship to student involvement in learning, e.g., within and outside the classroom. Evaluate the processes that are used to identify under-performing or struggling students and the interventions to address these identified student learning needs.
	Findings
	Supporting Evidence

	
	

Additional Online Instruction Prompt: Evaluate the extent to which the support services and related activities have a direct relationship to student involvement in learning with respect to equity of access, availability of computers and internet.
	Findings
	Supporting Evidence

	
	

Equal Access to Curriculum and Support
Indicator: 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 for repeat or accelerated classes (e.g., summer, class periods beyond the traditional school day).
Prompt: What have you learned about the accessibility of a challenging, relevant, and coherent curriculum? What have you learned from examining the demographics and distribution of students throughout the class offerings (e.g., master class schedule and class enrollments)? Evaluate the impact of the types of alternative schedules available for repeat or accelerated classes (e.g., summer, class periods beyond the traditional school day) on student achievement.

	Findings
	Supporting Evidence

	
	

Co-Curricular Activities

Indicator: School leadership and staff link curricular and co-curricular activities to the academic standards, the college- and career-readiness standards, and the schoolwide learner outcomes.
Prompt: Evaluate the extent of the availability and link of curricular and co-curricular activities for all students to the academic standards, the college- and career-readiness standards, and the schoolwide learner outcomes. How effective are these efforts?

	Findings
	Supporting Evidence

	
	

Additional Online Instruction Prompt: Evaluate the school’s processes to address the needs of socialization for the students and involvement in the school.
	Findings
	Supporting Evidence

	
	

Student Involvement in Curricular/Co-Curricular Activities
Indicator: 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.
Prompt: Evaluate the effectiveness of the school process for regularly evaluating the level of student involvement in curricular/co-curricular activities and student use of support services.
	Findings
	Supporting Evidence

	
	

Additional Online Instruction Prompt: Provide evidence about the effectiveness of the students’ involvement in school and community activities, such as clubs, yearbook, newsletter, newspaper, field trips, volunteer work, service projects, college courses, etc.
	Findings
	Supporting Evidence

	
	

Student Perceptions

Indicator: The school is aware of the student view of student support services through such approaches as interviewing and dialoguing with student representatives of the school population.
Prompt: Comment on the student view about the effectiveness of student support services after interviewing and dialoguing with student representatives of the school population.
	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 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

WASC/CDE FOL 2013 Edition
Revised 11/12
2

