WASC/Hawaii DOE Criteria with Indicators and Sample Prompts

WASC/Hawaii DOE Criteria with Indicators and Prompts
Based on WASC/DOE Criteria Questions and Suggested Areas to Analyze, pp. 77–114
WASC/DOE Focus on Learning, 2006–07 Edition

Note: This document is available on the WASC website as a Word document and should be completed electronically.
This document contains tools to assist the school in the analysis of the program based on the WASC/DOE criteria. The purpose is to integrate the accreditation processes to ensure an effective, efficient, and relevant improvement process for the schools. Indicators have been listed to assist in the deeper understanding of the criteria. In addition, suggested areas to be examined and prompts or questions have been provided for the criteria. These should assist the school in their work of determining the effectiveness of the school’s program and operations to support high-quality student learning.

The criteria suggested areas to analyze should be used by the Home and the Schoolwide Focus Groups to accomplish Task 4 (beginning on page 73) in the self-study accreditation manual.
Home/Focus Group Work: Based on the WASC/DOE criteria in each category:

1. Review what currently exists based on the WASC/DOE criteria indicators.
2. Evaluate the current program's effectiveness and respond to the findings and evidence for each sample prompt.

3. Support responses with analyzed observable evidence.
Note: Observable evidence includes a) examination of student work, b) observations of students engaged in learning and other aspects of the school program, c) student interviews, d) examination of hard data and information, and e) other observations/interviews/discussions.

4. These responses will form the basis of Chapter IV of the Self-Study Report.

CATEGORY A. ORGANIZATION

A1. Vision and Mission (Purpose) Criterion
Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
To what extent has the school established a clear statement of vision and mission (purpose) based on its student needs, current educational research? To what extent is the vision and mission (purpose) further defined by General Learner Outcomes, Hawaii Content and Performance Standards, and the DOE Strategic Plan, supported by the governing board and the state and complex area administrations?

CRITERION A1 INDICATORS AND PROMPTS

Vision – General Learner Outcomes – Profile

Indicator: The school has established a clear, coherent vision (purpose) of what students should know and perform; it is based upon high-quality standards and is congruent with research, practices, student/community profile data, and a belief that all students can learn.

Prompt: Comment on pertinent student/community profile data that has impacted the development of the vision and the General Learner Outcomes.

	Findings
	Supporting Evidence

	     
	     

Development/Refinement of Vision/General Learner Outcomes

Indicator: The processes to ensure involvement of representatives from the entire school community in the development/refinement of the vision and General Learner Outcomes are effective.

Prompt: Examine the effectiveness of the processes to ensure involvement of representatives from the entire school community in the development/refinement of the vision and the General Learner Outcomes.
	Findings
	Supporting Evidence

	     
	     

Understanding of Vision and General Learner Outcomes

Indicator: Students, parents, and other members of the school community demonstrate understanding of and commitment to the vision and the General Learner Outcomes.

Prompt: Examine the effectiveness of the means to ensure understanding of and commitment to the vision and the General Learner Outcomes to the students, parents and other members of the school community.
	Findings
	Supporting Evidence

	     
	     

Regular Review and Revision

Indicator: The school is implementing an effective process for regular review/revision of the school purpose and the General Learner Outcomes based on student needs; global, national, and local needs; and community conditions.

Prompt: Examine the effectiveness of the process for regular review/revision of the school purpose and the General Learner Outcomes based on student needs, global, national and local needs, and community conditions. Examine the effectiveness of the process for regular review/revision of the school purpose and the General Learner Outcomes based on student needs, global, national and local needs, and community conditions.
	Findings
	Supporting Evidence

	     
	     

Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	     
	     

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

	     
	     

Suggested Areas to Analyze

· Copy of the written vision, mission (purpose) and General Learner Outcomes, i.e., schoolwide learner outcomes

· Student/Community Profile data

· Research-based knowledge about teaching and learning

· National and state educational issues

· Teacher handbook

· Parent/student handbook

· Written guidelines or policies for review and revision of the vision, mission (purpose)

· Process for reaching consensus among the shareholder groups regarding the vision, mission

· The identification of shareholder groups who have been involved in the establishment of the school vision and mission

· Meeting notes, memos, and other written documents

· Interviews with staff, students, parents, and other shareholders to determine their level of understanding and commitment to the vision and mission

· Publications/newsletters to shareholders.
A2.
 School Culture Criterion
Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
To what extent does the school leadership employ a wide range of strategies to encourage parental and community involvement, especially with the teaching/learning process?

CRITERION A2 INDICATORS AND PROMPTS

Regular Parent Involvement

Indicator: The school implements strategies and processes for the regular involvement of parents and the community, including being active partners in the teaching/learning process. The school involves non-English-speaking parents.

Prompt: Evaluate the strategies and processes for the regular involvement of parents and the community, including being active partners in the teaching/learning process. Comment on the effectiveness of involving non-English speaking parents.
	Findings
	Supporting Evidence

	     
	     

Use of Community Resources
Indicator: The school uses community resources to support students, such as professional services, business partnerships, and speakers.

Prompt: How effective is the school use of community resources to support students, such as professional services, business partnerships, and speakers?
	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/General Learner Outcomes through the curricular/co-curricular program.

Prompt: How does the school ensure that the parents and school community understand student achievement of the academic standards//General Learner Outcomes through the curricular/co-curricular program?
	Findings
	Supporting Evidence

	     
	     

A2. School Culture: Additional Findings

Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	     
	     

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

	     
	     

Suggested Areas to Analyze

· Descriptions of the links with parents and community

· How local resources provided by parents and community are identified and utilized

· Strategies for involving non-English speaking parents

· Strategies and processes for supporting parents as active partners in the teaching/learning process

· How parents and community members are involved in the school’s decision-making process

· Other evidence identified by the school.
	Related Title I Schoolwide Components and School Improvement Elements to Consider
Schoolwide Components:

1.

Incorporate a comprehensive needs assessment (SW 1)*
6.

Implement strategies to increase parent involvement (SW 6)

School Improvement Elements:

6.

Outlining parent notices (SI 6)

8.

Increasing parent involvement (SI 8)

*Codes for the Schoolwide Components and School Improvement Elements are in parenthesis. Please see Appendix D in the accreditation manual for the Crosswalk of School Plans and Title I Schoolwide Components, Crosswalk of School Plans and Title I school Improvement Elements, and the template for the Academic Plan indicating the locations of each component/element.
A3.
 School Culture Criterion
Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
To what extent is the school a safe, clean, healthy and orderly place that nurtures learning and has a culture that is characterized by trust, caring, professionalism, high expectations for all students, and a focus on continuous school improvement?

CRITERION A3 INDICATORS AND 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.

Prompt: Comment on your analysis 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.
	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: To what extent does the school demonstrate 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

	     
	     

A3. School Culture: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	     
	     

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

	     
	     

Suggested Areas to Analyze

· Student/community profile data, including referrals and disciplinary action data

· Adequate and qualified staffing

· Results of the School Quality Survey; surveys of students, parents, teachers, other staff, community

· Health room data on accidents and injuries due to physical environment and other causes

· School and state rules, policies, and codes, e.g., Chapter 19, BOE policies, school rules, etc.

· School’s discipline plan

· School’s safety plan

· School Self-Inspection Safety checklist

· Attendance policies

· Ways that citizenship and ethical values and behaviors are demonstrated by students

· The degree to which caring and high expectations for all students is demonstrated on a daily basis

· The degree to which an atmosphere of trust, respect and professionalism can be demonstrated

· Standards-based co-curricular activities

· Guidance program

· Peer mediation/conflict resolution programs

· Student/Community profile

· School Community Council, PTA, student council meeting minutes

· Repair and maintenance requests and status

· Enrollment in AP, Honors, Gifted and Talented, and remedial classes by ethnicity or other special population groupings

· Extent to which the school’s computer lab(s) and library are used and for what purposes.
A4. Governance Criterion
Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
To what extent does the governing authority have policies and procedures that are aligned with the school’s purpose and support the achievement of the General Learner Outcomes and Hawaii Content and Performance Standards? To what extent does the governing authority delegate implementation of these policies and procedures to the professional staff? To what extent does the governing authority approve and monitor the three-year School Strategic Plan and the Academic and Financial Plans?

CRITERION A4 INDICATORS AND PROMPTS

Governing Board

Indicator: There is clarity of the policies and procedures regarding the selection, composition, and specific duties of the governing authority.
Prompt: Comment on the clarity of the policies and procedures regarding the selection, composition and specific duties of the governing board, including the frequency and regularity of board meetings.
	Findings
	Supporting Evidence

	     
	     

Relationship of Governance to Vision and General Learner Outcomes

Indicator: The governing authority's policies are directly connected to the school's vision and purpose and General Learner Outcomes.
Prompt: Comment on the degree to which the governing board's policies are directly connected to the school's vision and purpose and General Learner Outcomes.
	Findings
	Supporting Evidence

	     
	     

Understanding Role of Governing Board
Indicator: The school community understands the governing authority's role, including how parents can be involved.
Prompt: To what degree does the school community understand the governing board's role, including how parents can participate in the school's governance?
	Findings
	Supporting Evidence

	     
	     

Governing Authority's Involvement in Review/Refinement

Indicator: The governing authority is involved in the regular review and refinement of the school's vision and purpose and General Learner Outcomes.
Prompt: How is the governing board involved in the regular review and refinement of the school's vision and purpose and General Learner Outcomes?
	Findings
	Supporting Evidence

	     
	     

Professional Staff and Governing Authority

Indicator: There is clear understanding about the relationship between the governing authority and the responsibilities of the professional staff.
Prompt: To what degree is there clear understanding about the relationship between the governing board and the responsibilities of the professional staff?
	Findings
	Supporting Evidence

	     
	     

Governing Authority’s Evaluation/Monitoring Procedures

Indicator: There is clarity of the evaluation and monitoring procedures carried out by the governing authority, including review of student performance, overall school operations, and fiscal health of the school.
Prompt: To what degree is there clarity of the evaluation and monitoring procedures carried out by the governing authority?
	Findings
	Supporting Evidence

	     
	     

Complaint and Conflict Resolution Procedures

Indicator: The established governing authority/school's complaint and conflict resolution procedures as they apply to the school's shareholders are effective.
Prompt: Examine and comment on the established governing board/school's complaint and conflict resolution procedures as they apply to your school's shareholders.
	Findings
	Supporting Evidence

	     
	     

A4. Governance: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	     
	     

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

	     
	     

Suggested Areas to Analyze

· The alignment between the governing authority’s policies (complex area leadership and/or state leaderships) and the school’s learner outcomes and standards

· The review of selection, composition, and specific duties of the governing authority

· The nature and extent of the school community’s understanding of the governing authority’s role

· The relationship between the duties of the governing authority and the responsibilities of the professional staff

· The evaluation and monitoring procedures carried out by the governing authority, including annual reviews of student performance, academic progress, and fiscal health of the school

· The involvement of the governing authority in the school’s refinement of its purpose and schoolwide learner outcomes

· The processes for communication and complaint and conflict resolution related to members of the school community

· The process for assessing effectiveness of governing authority, policies, guidelines

· Policy and faculty handbook

· Minutes, notes, memos, correspondence.
A5. Leadership Criterion
Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
To what extent does the school leadership a) empower the staff and b) encourages commitment, participation and shared accountability for student learning?

CRITERION A5 INDICATORS AND PROMPTS

Defined Responsibilities, Practices, etc.

Indicator: The school has administrator and faculty written policies, charts, and handbooks that define responsibilities, operational practices, decision-making processes, and relationships of leadership and staff.
Prompt: Evaluate the administrator and faculty written policies, charts, and handbooks that define responsibilities, operational practices, decision-making processes, and relationships of leadership and staff. Determine the clarity and understanding of these by administration and faculty.
	Findings
	Supporting Evidence

	     
	     

Existing Structures
Indicator: The school has existing structures for internal communication, planning and resolving differences.

Prompt: How effective are the existing structures for internal communication, planning, and resolving differences?
	Findings
	Supporting Evidence

	     
	     

Involvement of Staff
Indicator: The school leadership has processes and procedures for involving staff in shared responsibility, collaborative structures and actions, and accountability to focus ongoing improvement on teaching and learning that supports student learning.
Prompt: How effective are the processes and procedures for involving staff in shared responsibility, actions, and accountability to support student learning? Include comments on the kinds of collegial strategies used to implement innovations and encourage improvement, such as shadowing, coaching, observation, mentors, group presentations.
	Findings
	Supporting Evidence

	     
	     

Review of Existing Processes
Indicator: The school leadership regularly reviews the existing processes to determine the degree to which actions of the leadership and staff focus on successful student learning.

Prompt: To what extent does the school leadership regularly review the existing processes to determine the degree to which actions of the leadership and staff focus on successful student learning?

	Findings
	Supporting Evidence

	     
	     

A5. Leadership: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	     
	     

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

	     
	     

Suggested Areas to Analyze

· Review of written policies, charts, and handbooks that define responsibilities, operational practices, decision-making processes, and relationships of leadership and staff

· Review of existing structures for internal communication, planning, and resolving differences

· Evaluation of processes and procedures for involving staff in shared responsibility, actions, and accountability to support student learning

· Review of existing processes to determine the degree to which actions of the leadership and staff focus on successful student learning

· Staff, student, school community council interviews

· Communication system: memos, minutes, notes, bulletins, newsletters, correspondence, etc.

· Faculty handbook; parent/student handbooks

· System for decision-making

· System for conflict resolution

· Evidence of collaboration

· Surveys, e.g., school quality survey.
	Related Title I Schoolwide Components and School Improvement Elements to Consider
Schoolwide Components:

8.

Include teachers in decisions (SW 8)

School Improvement Elements:
4.

Using professional development funds effectively (SI 4)
7.

Assigning responsibilities (SI 7)

10.

Setting up teacher mentoring (SI 10)

A6. Leadership and Staff Criterion

Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
To what extent does the school leadership and staff make decisions and initiate activities that focus on all students achieving the Hawaii Content and Performance Standards and General Learner Outcomes? To what extent does the school leadership and staff annually monitor and refine the School Strategic Plan and the Academic and Financial Plan based on the analysis of data to ensure alignment with student needs?

CRITERION A6 INDICATORS AND PROMPTS

Broad-Based and Collaborative

Indicator: The school’s planning process is broad-based, collaborative and has commitment of the shareholders, including the staff, students, and parents.
Prompt: Document that the school planning process is broad-based, collaborative and has commitment of the shareholders, including the staff, students, and parents.
	Findings
	Supporting Evidence

	     
	     

School Plan Correlated to Student Learning
Indicator: The school’s Academic Financial Plan and School Strategic Plan is correlated to the analysis of student achievement of the critical academic needs, General Learner Outcomes, and academic standards.
Prompt: What evidence supports that there is a correlation between the school’s Academic Financial Plan and School Strategic Plan and analysis of student achievement of the critical academic needs, General Learner Outcomes, and academic standards?
	Findings
	Supporting Evidence

	     
	     

Correlation between All Resources, General Learner Outcomes, and Plan

Indicator: There is correlation between allocation of time/fiscal/personnel/material resources, General Learner Outcomes, and the schoolwide action plan.
Prompt: What evidence supports the correlation between allocation of time/fiscal/personnel/ material resources, General Learner Outcomes, and the schoolwide action plan?
	Findings
	Supporting Evidence

	     
	     

A6. Leadership: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	     
	     

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

	     
	     

Suggested Areas to Analyze

· Rosters, minutes of meetings, interview/survey data or other indicators of inclusion showing that the school planning process is broad-based, collaborative, and has commitment of the shareholders

· The degree of correlation between the school strategic plan and analysis of student achievement of the critical academic needs, the expected schoolwide learning outcomes, and academic standards

· The degree of correlation between allocation of time/fiscal/personal resources, school plans, and learning results

· The specific benchmarks and accountability tools used in the monitoring process

· Indications of the number of staff involved in the school strategic plan

· Evidence of student involvement in developing the school strategic plan

· Other evidence identified by the school.
	Related Title I Schoolwide Components and School Improvement Elements to Consider
Schoolwide Components:

1.
Incorporate a comprehensive needs assessment (SW 1)

2.
Identify schoolwide reform strategies (SW 2)

8.
Include teachers in decisions (SW 8)

School Improvement Elements:

2.
Adopting best practices (SI 2)

5.
Setting annual goals (SI 5)

7.
Assigning responsibilities (SI 7)

A7. Qualified Staff Criterion
Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
To what extent does a qualified staff facilitate achievement of the academic standards and the General Learner Outcomes through a system of preparation, induction, and ongoing professional development?
CRITERION A7 INDICATORS AND PROMPTS

Employment Policies/Practices

Indicator: The school has clear employment policies/practices related to qualification/statutory requirements of staff.
Prompt: Evaluate the clarity of the employment policies/practices related to qualification/statutory requirements of staff.
	Findings
	Supporting Evidence

	     
	     

Qualifications of Staff

Indicator: The school has procedures to ensure that staff members are qualified based on staff background, training, and preparation.
Prompt: Evaluate the procedures to ensure that staff are qualified based on staff background, training and preparation.
	Findings
	Supporting Evidence

	     
	     

Maximum Use of Staff Expertise

Indicator: The process to assign staff members in order to maximize the use of their expertise in accomplishing quality student learning is effective.
Prompt: How effective is the process to assign staff members in order to maximize the use of their expertise in accomplishing quality student learning?
	Findings
	Supporting Evidence

	     
	     

Defining and Understanding Practices/Relationships

Indicator: The school has clear administrator and faculty written policies, charts, and handbooks that define responsibilities, operational practices, decision-making processes, and relationships of leadership and staff.
Prompt: Evaluate the administrator and faculty written policies, charts, and handbooks that define responsibilities, operational practices, decision-making processes, and relationships of leadership and staff. Determine the clarity and understanding of these by administration and faculty.
	Findings
	Supporting Evidence

	     
	     

Internal Communication and Planning

Indicator: The school has effective existing structures for internal communication, planning, and resolving differences.
Prompt: How effective are the existing structures for internal communication, planning, and resolving differences?
	Findings
	Supporting Evidence

	     
	     

Staff Actions/Accountability to Support Learning

Indicator: The school evaluates the effectiveness of the processes and procedures for involving staff in shared responsibility, actions, and accountability to support student learning. This includes an evaluation of the kinds of collegial strategies used to implement innovations and encourage improvement, such as shadowing, coaching, observation, mentors, and group presentations.
Prompt: How effective are the processes and procedures for involving staff in shared responsibility, actions, and accountability to support student learning? Include comments on the kinds of collegial strategies used to implement innovations and encourage improvement, such as shadowing, coaching, observation, mentors, group presentations.
	Findings
	Supporting Evidence

	     
	     

Evaluation of Existing Processes

Indicator: The school leadership regularly reviews the existing processes to determine the degree to which actions of the leadership and staff focus on successful student learning.
Prompt: To what extent does the school leadership regularly review the existing processes to determine the degree to which actions of the leadership and staff focus on successful student learning?
	Findings
	Supporting Evidence

	     
	     

A7. Qualified Staff: Additional Findings

Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	     
	     

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

	     
	     

Suggested Areas to Analyze

· The degree to which the actions of the leadership are directly linked to student achievement of the academic standards and the expected schoolwide learning results; cite examples

· Administrator and faculty written policies, charts, and handbooks that define responsibilities and relationships

· Strategies for team building used at the school

· The structures for internal communications and resolving differences

· The leadership’s processes and procedures for involving staff in shared responsibilities and actions to support student learning

· The level of actual staff involvement in actions focusing on successful student learning; obtained through interviews with staff and administration

· Descriptions of collaboration across the school

· Employment policies/practices related to qualification/statutory requirements

· Information on staff background, training, and preparation

· Staff assignments to maximize use of their expertise

· The kinds of collegial strategies used to implement innovations and encourage improvement, such as shadowing, coaching, observation, mentors, group presentations

· Other evidence identified by the school.
	Related Title I Schoolwide Components and School Improvement Elements to Consider
Schoolwide Components:

3.

Provide instruction by highly qualified teachers (SW 3)

4.

Provide high quality and on-going professional development (SW 4)

School Improvement Elements:

2.

Adopting “best practices” (SI 2)

5.

Setting annual goals (SI 5)

A8. Ongoing Professional Development Criterion
Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
To what extent are leadership and staff involved in ongoing research or data-based correlated professional development that focuses on identified student learning needs?
CRITERION A8 INDICATORS AND PROMPTS

Support of Professional Development

Indicator: The school effectively supports professional development with time, personnel, material, and fiscal resources to facilitate all students achieving the academic standards and the General Learner Outcomes.
Prompt: How effective is the support of professional development with time, personnel, material, and fiscal resources to facilitate all students achieving the academic standards and the General Learner Outcomes?
	Findings
	Supporting Evidence

	     
	     

Supervision and Evaluation
Indicator: The school implements effective supervision and evaluation procedures in order to promote professional growth of staff.
Prompt: How effective is the school's supervision and evaluation procedures in order to promote professional growth of staff?
	Findings
	Supporting Evidence

	     
	     

Measurable Effect of Professional Development
Indicator: There are effective operating processes that determine the measurable effect of professional development on student performance.
Prompt: Comment on the processes and their effectiveness in determining the measurable effect of professional development on student performance.
	Findings
	Supporting Evidence

	     
	     

A8. Ongoing Professional Development: Additional Findings

Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	
	     

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

	
	     

Suggested Areas to Analyze

· The extent to which staff is supported by time, personnel, material and fiscal resources for planning and professional development to facilitate all students achieving the academic standards and the expected schoolwide learning results

· The evaluation procedures utilized and their effectiveness in promoting professional growth

· Occurrence and extent of monitoring

· Written professional development plan and follow-up to professional development activities

· Description of how plan was developed and how priorities are set

· Interviews with staff members to learn at their perceptions of the purpose and effectiveness of professional development

· The extent to which staff members have taken advantage of professional development options available

· Written and verbal assessment of how professional development has impacted student learning and accomplishment of the expected schoolwide learning results

· Other evidence identified by the school.
	Related Title I Schoolwide Components and School Improvement Elements to Consider
Schoolwide Components:

3.

Provide instruction by highly qualified teachers (SW 3)

4.

Provide high quality and on-going professional development (SW 4)

5.

Implement strategies to attract high quality, highly qualified teachers (SW 5)

School Improvement Elements:

3.

Meeting professional development needs (SI 3)

4.

Using professional development funds effectively (SI 4)

10.

Setting up a teacher mentoring program (SI 10)

A9. Resources Criterion
Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
To what extent are the human, material, physical, and financial resources sufficient and utilized effectively and appropriately in the School Strategic Plan and annual Academic and Financial Plan in accordance with the legal intent of the program(s) to support students in accomplishing the Hawaii Content and Performance standards and the General Learner Outcomes?

CRITERION A9 INDICATORS AND PROMPTS

Allocation Decisions
Indicator: There is a relationship between the decisions about resource allocations, the school's vision and purpose, and student achievement of the General Learner Outcomes and the academic standards. The school leadership and staff are involved in the resource allocation decisions.
Prompt: Evaluate the relationship between the decisions about resource allocations, the school's vision and purpose and student achievement of the General Learner Outcomes and the academic standards. Additionally, comment on the extent to which leadership and staff are involved in the resource allocation decisions.
	Findings
	Supporting Evidence

	     
	     

Practices
Indicator: There are processes operating in relationship to DOE practices for developing an annual budget, conducting an annual audit, and at all times conducting quality business and accounting practices, including protections against mishandling of institutional funds. (Note: Some of this may be more DOE-based than school-based.)
Prompt: Evaluate the school's processes in relationship to DOE practices for developing an annual budget, conducting an annual audit, and at all times conducting quality business and accounting practices, including protections against mishandling of institutional funds. (NOTE: Some of this may be more DOE-based than school-based.)
	Findings
	Supporting Evidence

	     
	     

Facilities

Indicator: The school’s facilities are adequate to meet the school's vision and purpose and are safe, functional, and well maintained.
Prompt: Determine if the facilities are adequate to meet the school's vision and purpose and are safe, functional, and well-maintained.
	Findings
	Supporting Evidence

	     
	     

Instructional Materials and Equipment

Indicator: The procedures for acquiring and maintaining adequate instructional materials and equipment, such as textbooks, other printed materials, audio-visual, support technology, manipulatives, and laboratory materials are effective.
Prompt: Evaluate the effectiveness of the procedures for acquiring and maintaining adequate instructional materials and equipment, such as textbooks, other printed materials, audio-visual, support technology, manipulatives, and laboratory materials.
	Findings
	Supporting Evidence

	     
	     

Well-Qualified Staff

Indicator: Resources are available to enable the hiring and nurturing of a well-qualified staff, including ongoing professional development.
Prompt: Determine if the resources available enable the hiring and nurturing of a well-qualified staff, including ongoing professional development.
	Findings
	Supporting Evidence

	     
	     

Long-Range Planning

Indicator: The district and school's processes for regular examination of a long-range plan to ensure the continual availability and coordination of appropriate resources that support student achievement of the academic standards and the General Learner Outcomes are effective and are regularly evaluated.
Prompt: Evaluate the district and school's processes for regular examination of a long-range plan to ensure the continual availability and coordination of appropriate resources that support student achievement of the academic standards and the General Learner Outcomes.
	Findings
	Supporting Evidence

	     
	     

A9. Resources: Additional Findings

Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	
	     

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

	
	     

Suggested Areas to Analyze

· Description of the resources that are considered crucial to the operation of the school and its focus on academic standards and the expected schoolwide learner outcomes

· Availability of materials, space and equipment to support student learning

· Number of staff members and the level of professional expertise

· The procedures for maintaining the physical facilities, acquiring and maintaining adequate instructional materials, and hiring and nurturing a well-qualified staff

· The school academic and financial plan, which describes how resources will be utilized

· How resources are being coordinated to support all students accomplishing the academic standards and the expected schoolwide learner outcomes

· The procedures for regular examination of the three-year, long-range plan (school strategic plan) to ensure that all students are achieving academic standards and the General Learner Outcomes

· The involvement of the school’s shareholders in long-range planning

· Other evidence identified by the school.
	Related Title I Schoolwide Components and School Improvement Elements to Consider
Schoolwide Components:

10.

Coordinate and integrate federal, state, and local services (SW 10)

School Improvement Elements:

4.

Using professional development funds effectively (SI 4)

WASC/DOE Category A. Organization:
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 A: Organization: Areas of Strength

	     

	Category A: Organization: Areas of Growth

	     

CATEGORY B. STANDARDS-BASED STUDENT LEARNING: CURRICULUM (What are students learning?)

B1. Curriculum Criterion
Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
To what extent do all students participate in a rigorous, relevant, and coherent standards-based curriculum that supports the achievement of the Hawaii Content and Performance Standards and the General Learner Outcomes through successful completion of any courses of study offered?
CRITERION B1 INDICATORS AND PROMPTS
Current Educational Research and Thinking

Indicator: The school provides examples that document the use of current educational research related to the curricular areas in order to maintain a viable, meaningful instructional program for students.
Prompt: Provide examples that document the use of current educational research related to the curricular areas in order to maintain a viable, meaningful instructional program for students.
	Findings
	Supporting Evidence

	     
	     

Academic Standards for Each Area
Indicator: The school has defined academic standards for each subject area, course, and/or program.
Prompt: To what extent are there defined academic standards for each subject area, course, and/or program?
	Findings
	Supporting Evidence

	     
	     

Congruence
Indicator: There is congruence between the actual concepts and skills taught, and the academic standards and the General Learner Outcomes.
Prompt: To what extent is there congruence between the actual concepts and skills taught, the academic standards and the General 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 demonstrates the implementation of a standards-based curriculum and the General Learner Outcomes.

Prompt: How does 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 General 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. 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: What have you learned about the accessibility of a rigorous, relevant and coherent curriculum to all students? What did you learn from examining the demographics and situation of students throughout the class offerings? How do the instructional practices and other activities facilitate access and success for special needs students?
	Findings
	Supporting Evidence

	     
	     

Integration Among Disciplines
Indicator: There is integration among disciplines at the school.
Prompt: To what extent is there integration among disciplines?
	Findings
	Supporting Evidence

	     
	     

Curricular Development, Evaluation, and Revisions

Indicator: The school assesses its curriculum review, evaluation, and review processes for each program area, including graduation requirements, credits, grading policies, and homework policy regarding the impact of these processes on providing a challenging, coherent, and relevant curriculum for all students.
Prompt: Comment on the curriculum review, evaluation, and review processes for your program area, including graduation requirements, credits, grading policies, and homework policy. Comment on the impact of these processes on providing a challenging, coherent, and relevant curriculum for all students.
	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: What have you learned about the curriculum and its rigor, relevancy and coherency after examination of policies regarding course completion, credits, grading policies, homework, etc.?
	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

	     
	     

B1. Curriculum: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	
	     

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

	
	     

Suggested Areas to Analyze

· The extent to which staff uses ideas from current research and thinking related to content area

· The Hawaii Content and Performance Standards for each subject area, course and/or program

· The degree of congruence between the actual concepts and skills taught, the Hawaii Content and Performance Standards, and the General Learner Outcomes

· Student work and student engagement in learning, demonstrating the implementation of a curriculum defined by current research

· Student registration manual

· Master schedule: course offerings, class schedules, enrollment in classes and courses, AP and honors classes, remedial courses, etc.

· The extent to which there is integration among the disciplines

· Process that exists for articulation among and between levels, departments, or clusters

· Differentiated curriculum units/lessons

· Integrated use of technology to assist students in academic achievement

· Efforts being made to articulate with feeder schools and local colleges and universities in developing a strong foundation

· Demographics and distribution of students throughout the class offerings (to include gender, ethnicity, primary language, and students with special needs), e.g., class enrollment lists

· How the instructional practices and other activities facilitate access and successful educational outcomes for students who are learning English, economically disadvantaged, underachieving, gifted and talented, average ability; and students receiving educational services

· The procedures used for curriculum development, evaluation and revisions, the curricular organization of the school, including graduation requirements, credits, grading policies, homework policy

· Student transcripts

· Student/teacher/parent surveys or interviews

· Follow-up studies of graduates

· Other evidence identified by the school.
B2. Curriculum Criterion
Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
To what extent to all students have equal access to the school's entire program and assistance with a personal education plan to prepare them for the pursuit of the academic, individual, and school-to-career goals?

CRITERION B2 INDICATORS AND PROMPTS
Variety of Programs — Full Range of Choices

Indicator: All students have opportunities to make appropriate choices and pursue a full range of realistic career and educational options. The school provides for career exploration, preparation for postsecondary education, and pre-technical training for all students.
Prompt: What have you learned regarding the extent to which all students have opportunities to make appropriate choices and pursue a full range of realistic career and educational options? How does the school provide 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 the development and monitoring of a student's personal learning plan, based upon a student's learning style and career and educational goals.
Prompt: To what extent do parents, students and staff collaborate in the development and monitoring of a student's personal learning plan, based upon a student's learning style and career and 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: What processes are utilized for monitoring and making appropriate changes in students' personal learning plans (e.g., classes and programs)? How effective are these?
	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: How effective are strategies and programs to facilitate transitions to post high school options?
	Findings
	Supporting Evidence

	     
	     

B2. Curriculum: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	
	     

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

	
	     

Suggested Areas to Analyze

· A description of the variety of programs open to all students

· The extent to which all students have the opportunities to make appropriate choices and pursue a full range of realistic career and educational options

· The extent to which parents, students, and staff collaborate in the development and monitoring of a student’s personalized education plan, based upon students’ learning styles and career and educational goals

· The extent to which the student population and surrounding community influences curriculum offerings and choice, and how the curriculum builds on the cultural and linguistic characteristics of the students and community

· The extent to which the school program provides for career exploration preparation for postsecondary education and pre-technical training for all students

· Processes for monitoring students and their plans

· Processes for making changes in classes, programs

· Strategies for smooth transitions to post high school options, e.g., plans and programs in place which facilitate these transitions

· Follow-up studies of a wide variety of graduates and/or exit surveys, e.g., the DOE senior exit plans survey

· Other evidence identified by the school.
B3. Curriculum Criterion
Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
To what extent are students able to meet all the requirements of graduation upon completion of the high school program?

CRITERION B3 INDICATORS AND 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: To what extent do 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.

Prompt: How effective are academic support programs to ensure students are meeting all requirements?
	Findings
	Supporting Evidence

	     
	     

B3. Curriculum: Additional Findings

Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	
	     

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

	
	     

Suggested Areas to Analyze

· The extent to which all students have access to a rigorous, standards-based curriculum as well as opportunities to explore real world applications of their educational interests

· Academic support program to ensure students are meeting all requirements

· Process for regular review of student data that provides information on students meeting the graduation requirements

· The extent to which the school’s educational program maintains the flexibility to accommodate changes in student interests and areas of career exploration

· Other evidence identified by the school.
	Related Title I Schoolwide Components and School Improvement Elements to Consider
Schoolwide Components:

2.

Identify schoolwide reform strategies (SW 2)

6.

Implement strategies to increase parental involvement (SW 6)

7.

Incorporate transition plans (SW 7)
10.

Coordinate and integrate federal, state, and local services and programs (SW 10)

School Improvement Elements:

1.

Using research-based strategies (SI 1)

2.

Adopting best practices (SI 2)

5.

Setting annual goals (SI 5)

9.

Increasing instructional time (SI 9)

WASC/DOE Category B. Standards-Based Student Learning: Curriculum (What are students learning?): 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

	     

CATEGORY C. STANDARDS-BASED STUDENT LEARNING: INSTRUCTION (HOW ARE STUDENTS LEARNING?)

C1. Instruction Criterion
Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
To what extent are all students involved in challenging learning experiences to achieve the Hawaii Content and Performance Standards and the General Learner Outcomes?
CRITERION C1 INDICATORS AND PROMPTS
Results of Student Observations and Examining Work

Indicator: The school’s observations of student working and the examining of student work provide information on the degree to which all students are involved in learning to assist them in achieving the academic standards and the General Learner Outcomes. The school, particularly, has evaluated the degree of involvement in the learning of students with diverse backgrounds and abilities and modified approaches based on findings.
Prompt: To what extent did the observations of student working and the examining of student work provide information on the degree to which all students are involved in learning to assist them in achieving the academic standards and the General Learner Outcomes? Particularly, comment on the degree of involvement in the learning of students with diverse backgrounds and abilities.
	Findings
	Supporting Evidence

	     
	     

Student Understanding of Performance Levels

Indicator: The students know beforehand the standards/expected performance levels for each area of study.
Prompt: To what extent do students know beforehand the standards/expected performance levels for each area of study?
	Findings
	Supporting Evidence

	     
	     

Differentiation of Instruction

Indicator: The school’s instructional staff members differentiate instruction and evaluate its impact on student learning.
Prompt: To what extent is differentiation of instruction occurring and what is the impact on student learning?
	Findings
	Supporting Evidence

	     
	     

Student Perceptions

Indicator: The students understand the expected level of performance based on the standards and the schoolwide learning results. Through interviews and dialogue with students that represent the school populations, the school learns about the students’ perceptions of their learning experiences.
Prompt: Through interviews and dialogue with students that represent the school population, comment on a) their level of understanding of the expected level of performance based on the standards and the schoolwide learning results and b) their perceptions of their learning experiences.
	Findings
	Supporting Evidence

	     
	     

C1. Curriculum: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	
	     

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

	
	     

Suggested Areas to Analyze

· Observations of students working and student work that illustrates the extent to which all students are involved in learning to assist them in achieving the Hawaii Content and Performance Standards and General Learner Outcomes. Examples of students working include oral presentations, individual and group work, discussions, investigations and experiments, performances; examples of student work include essays, reports, project products, journals, portfolios, open-ended responses, tests

· The extent to which students know beforehand the standard/expected performance levels for each area of study

· The extent to which differentiation of learning is occurring and its impact on student learning

· Student interviews that illustrate the extent to which students recognize the Hawaii Content and Performance Standards and the General Learner Outcomes

· The degree of involvement in the learning by students with diverse backgrounds and abilities

· Other evidence identified by the school.
C2. Instruction Criterion
Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
To what extent do all teachers use a variety of strategies and resources, including technology and experiences beyond the textbook and the classroom, that actively engage students, emphasize higher order thinking skills, and help them achieve proficiency on the Hawaii Content and Performance Standards?
CRITERION C2 INDICATORS AND PROMPTS
Current Knowledge

Indicator: Teachers are current in the instructional content taught and research-based instructional methodology.
Prompt: Provide a range of examples that demonstrate teachers are current in the instructional content taught and research-based instructional methodology.
	Findings
	Supporting Evidence

	     
	     

Teachers as Coaches
Indicator: Teachers work as coaches to facilitate learning for all students.
Prompt: To what extent do teachers work as coaches to facilitate learning for all students?
	Findings
	Supporting Evidence

	     
	     

Additional Examination of Student Work: Field #1
Indicator: Representative samples of student work demonstrate: a) structured learning so that students organize, access, and apply knowledge they already have acquired; b) that students have the tools to gather and create knowledge and have opportunities to use these tools to research, inquire, gather, discover, and invent knowledge on their own and communicate this.
Prompt: To what extent do the representative samples of student work demonstrate: a) structured learning so that students organize, access and apply knowledge they already have acquired? b) that students have the tools to gather and create knowledge and have opportunities to use these tools to research, inquire, gather, discover and invent knowledge on their own and communicate this?
	Findings
	Supporting Evidence

	     
	     

Additional Examination of Student Work: Field #2
Indicator: Representative samples of student work demonstrate that students are able to think, reason, and problem solve in group and individual activities, projects, discussions and debates, and inquiries related to investigation.
Prompt: To what extent do the representative samples of student work demonstrate that students are able to think, reason, and problem solve in group and individual activities, project, discussions and debates and inquiries related to investigation?
	Findings
	Supporting Evidence

	     
	     

Additional Examination of Student Work: Field #3
Indicator: Representative samples of student work demonstrate that students use technology to assist them in achieving the academic standards and the General Learner Outcomes.
Prompt: To what extent do the representative samples of student work demonstrate that students use technology to assist them in achieving the academic standards and the General Learner Outcomes?
	Findings
	Supporting Evidence

	     
	     

Additional Examination of Student Work: Field #4
Indicator: Representative samples of student work demonstrate student use of materials and resources beyond the textbook, such as utilization and availability of library/multimedia resources and services; availability of and opportunities to access data based, original source documents and computer information networks; and experiences, activities, and resources which link students to the real world.

Prompt: To what extent do the representative samples of student work demonstrate student use of materials and resources beyond the textbook, such as utilization and availability of library/multimedia resources and services; availability of and opportunities to access data based, original source documents and computer information networks; and experiences, activities and resources which link students to the real world?
	Findings
	Supporting Evidence

	     
	     

Real World Experiences
Indicator: Opportunities for shadowing, apprenticeship, community projects, and other real-world experiences and applications are available to all students.

Prompt: To what extent are opportunities for shadowing, apprenticeship, community projects and other real world experiences and applications available to all students?
	Findings
	Supporting Evidence

	     
	     

C2. Instruction: Additional Findings

Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	
	     

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

	
	     

Suggested Areas to Analyze

· The degree to which different learning styles of students and different instructional strategies are addressed through the instructional approaches

· The extent to which teachers work as coaches to facilitate the learning for all students

· Student work that provides evidence that students are, over time, becoming more adept at gathering information and presenting it in written, oral, and multimedia formats

· Student work that demonstrates the extent to which learning is structured so that students organize, access, and apply knowledge they already have through such activities as:

· relating the new information or learning task to personal experiences and knowledge

· using concrete examples and experiences and finding analogies, metaphors, and similes that deepen their understanding of the topic

· utilizing opportunities to critique and evaluate new information in relation to what they have experienced and know

· Student work that provides evidence that students are able to think, reason, and problem-solve in group and individual activities, projects, discussions, and debates and inquiries related to investigation

· Student work that shows the extent to which technology is used to assist students in achieving the academic standards and the expected General Learner Outcomes

· Student work that illustrates the extent to which current teaching practices provide all students with tools to gather and create knowledge and with opportunities to use those tools to research, inquire, gather, discover, and invent knowledge on their own, and communicate

· Student work that reflects the materials and resources beyond the textbook available to students, such as

· utilization and availability of library/multimedia resources and services

· availability of and opportunities to access data bases, original source documents, and computer information networks

· experiences, activities and resources which link students to the real world

· The extent to which opportunities for shadowing, apprenticeship, community projects, and other real world experiences and applications are available to all students

· Other evidence identified by the school.
	Related Title I Schoolwide Components and School Improvement Elements to Consider
Schoolwide Components:
2.

Identify schoolwide reform strategies (SW 2)

3.
Provide instruction by highly qualified teachers (SW 3)

4.
Provide high quality and on-going professional development (SW 4)

8.
Include teachers in decisions (SW 8)

9.
Ensure that students who experience difficulty mastering the proficient or advanced levels of academic achievement shall be provided with effective and timely additional assistance (SW 9)

10.
Coordinate and integrate federal, state, and local services and programs (SW 10)

School Improvement Elements:

1.
Using research-based strategies (SI 1)

2.
Adopting best practices (SI 2)

3.
Setting annual goals (SI 5)

WASC/DOE Category C. Standards-based Student Learning: Instruction (How are students learning?): 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 C. Standards-based Student Learning: Instruction: Areas of Strength

	     

	Category C. Standards-based Student Learning: Instruction: Areas of Growth

	     

CATEGORY D. STANDARDS-BASED STUDENT LEARNING: ASSESSMENT AND ACCOUNTABILITY (HOW IS STUDENT ASSESSMENT USED?)

D1 and D2. Assessment and Accountability Criterion
Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
D1. To what extent does the school use a professionally acceptable assessment process to collect, disaggregate, analyze and report student performance data to the students, parents and other shareholders of the community?

D2a. To what extent do teachers employ a variety of formative and summative assessment strategies, including student self-assessments, to evaluate student learning? D2b. To what extent do students and teachers use these findings to differentiate the teaching/learning process for the enhancement of the educational progress of every student?

CRITERION D1 AND D2 INDICATORS AND 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 shareholders of the community.
Prompt: Comment on the effectiveness of the assessment process to collect, disaggregate, analyze and report student performance data to the parents and other shareholders of the community.
	Findings
	Supporting Evidence

	     
	     

Basis for Determination of Performance Levels

Indicator: The school 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: Upon what basis are students' grades, their growth and performance levels determined and how is that information used?
	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: To what extent do teachers use appropriate assessment strategies to measure student progress toward acquiring a specific body of knowledge or skills? Examples of these strategies include essays, portfolios, individual or group projects, tests, etc.
	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 General Learner Outcomes, including those with special needs.
Prompt: Provide a range of examples of how student work and other assessments demonstrate student achievement of the academic standards and the General Learner Outcomes, including those with special needs.
	Findings
	Evidence [note evidence here or at the end of Category D

	     
	     

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: Provide examples of standards-based curriculum embedded assessments in English Language and math, including performance examination of students whose primary language is not English.
	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 General Learner Outcomes.
Prompt: To what extent is student feedback an important part of monitoring student progress over time based on the academic standards and the General 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 General Learner Outcomes.
Prompt: Provide representative examples of how progress of all students toward meeting the academic standards and General Learner Outcomes is monitored.
	Findings
	Supporting Evidence

	     
	     

D1 and D2. Assessment/Accountability: Additional Findings

Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	
	     

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

	
	     

Suggested Areas to Analyze
· The nature and types of student assessment

· How growth is determined and how that information is used

· The basis upon which students’ grades and performance levels are determined

· Examples of standards-based curriculum assessments in language arts and mathematics embedded in the curriculum, including examination of the performance of students whose primary language is not English

· How assessment results are used as the basis for re-evaluation of the curricular objectives and instructional approaches

· Student work demonstrating the degree to which assessment allows students to apply knowledge and skills to complete real-life performance-based tasks

· The extent to which assessment is used to improve instruction for students

· Examples of how progress of all students toward accomplishing the Hawaii Content and Performance Standards and the General Learner Outcomes is monitored

· How growth is determined and monitored

· Notes from meetings during which discussions of student progress occur, including lists of participants

· Analysis of student work to determine achievement of the academic standards and General Learner Outcomes, including those with special needs

· Other evidence identified by the school.
	Related Title I Schoolwide Components and School Improvement Elements to Consider
Schoolwide Components:

1.

Incorporate a comprehensive needs assessment (SW 1)

School Improvement Elements:

1.

Using research-based strategies (SI 1)

2.

Adopting best practices (SI 2)

D3 and D4. Assessment and Accountability Criterion
Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
D3. To what extent does the school with the support of the state, complex area, and community have an assessment and monitoring system to determine student progress toward achievement of the Hawaii Content and Performance Standards and the General Learner Outcomes?

D4. To what extent are the assessment results the basis for regular evaluation and improvement of curriculum and instruction and the allocation and usage of resources?
CRITERION D3 AND D4 INDICATORS AND PROMPTS
Assessment and Monitoring Process
Indicator: The following shareholders are involved in the assessment and monitoring process of student progress: district, board, staff, students, and parents.
Prompt: To what extent are the following shareholders involved in the assessment and monitoring process of student progress: district, board, staff, students and parents?
	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 General Learner Outcomes.
Prompt: How effective are the processes to keep district, board and parents informed about student progress toward achieving the academic standards and the General 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: Provide examples of how assessment results have caused changes in the school program, professional development activities and resource allocations, demonstrating a results-driven continuous process.
	Findings
	Supporting Evidence

	     
	     

D3 and D4. Assessment/Accountability: Additional Findings

Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	
	     

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

	
	     

Suggested Areas to Analyze

· The extent to which the complex area and school community council are involved in the review process

· The extent to which school staff is involved in the review process

· The extent to which students and parents are involved in the ongoing review process about student performance

· The means by which student progress toward achieving the Hawaii Content and Performance Standards and the General Learner Outcomes is reported to the community, e.g., forums, newsletters, etc.

· The extent to which parents and school community council members are kept informed about the assessment results

· Examples of responses from community members

· Examples of how assessment results have caused recent changes in the school curriculum

· Examples of how professional development activities and topics have been determined by schoolwide assessment results

· Examples of how all shareholder groups have been involved in a results-driven continuous planning process

· Examples of how the school and school community council’s decisions on allocations are influenced by schoolwide assessment results.
	Related Title I Schoolwide Components and School Improvement Elements to Consider
Schoolwide Components:

1.

Incorporate a comprehensive needs assessment (SW 1)

2.

Identify schoolwide reform strategies (SW 2)

4.

Provide high quality and on-going professional development (SW 4)

6.

Implement strategies to increase parental involvement (SW 6)

8.

Include teachers in decisions (SW 8)

School Improvement Elements:

1.

Using research-based strategies (SI 1)

2.

Adopting best practices (SI 2)

4.

Using professional development funds effectively (SI 4)

8.

Increasing parent involvement (SI 8)

WASC/DOE Category D. Standards-based Student Learning: Assessment and Accountability (How is student assessment used?): 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

	     

E. QUALITY STUDENT SUPPORT FOR STUDENT PERSONAL AND ACADEMIC GROWTH

E1 and E2. Student Support Criterion

Respond to the criterion (shown as a guide question) by answering the prompts (findings and supporting evidence).
E1. To what extent do all students receive appropriate support along with a personalized education plan to help ensure academic success?

E2. To what extent do students have access to a system of personal support services, curricular and co-curricular activities and opportunities at the school and within the community to learn to respect self and others and to develop civic responsibility?

CRITERION E1 AND E2 INDICATORS AND 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.
Prompt: To what extent does the school have available adequate services, including referral services, to support students in such areas as health, career and personal counseling, and academic assistance?
	Findings
	Supporting Evidence

	     
	     

Direct Connections
Indicator: The school has direct connections between academic standards and General 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: How direct are the connections between academic standards and the General 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 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. 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.
	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 English language, gifted and talented, special education, and other programs.
Prompt: To what extent does 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? Particularly, evaluate this with respect to the English language, gifted and talented, special education, and other programs.
	Findings
	Supporting Evidence

	     
	     

Equal Access to Curriculum and Support
Indicator: All students have access to a challenging, relevant, and coherent curriculum to all students. 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 to all students? What have you learned from examining the demographics and distribution of students throughout the class offerings? (e.g., master class schedule and class enrollments) What type of alternative schedules is available for repeat or accelerated classes (e.g., summer, class periods beyond the traditional school day)
	Findings
	Supporting Evidence

	     
	     

Curricular and Co-Curricular Activities

Indicator: School leadership and staff link curricular and co-curricular activities to the academic standards and General Learner Outcomes.
Prompt: To what extent does the school leadership and staff link curricular and co-curricular activities to the academic standards and General Learner Outcomes?
	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: Comment on 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

	     
	     

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 of student support services after interviewing and dialoguing with student representatives of the school population.
	Findings
	Supporting Evidence

	     
	     

E1 and E2. Student Support: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.

Prompt: From examining additional relevant evidence, what has been learned regarding the extent to which this criterion is being addressed?

	Findings
	Supporting Evidence

	
	     

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

	
	     

Suggested Areas to Analyze

· The support mechanisms that the school has established to include counselors and ensure access to and success within an integrated, standards-based curriculum for all students

· Instructional resources available through library/media services and facilities

· Strategies that promote a more personalized approach to learning

· Alternative instructional options which allow access to and progress in the rigorous standards-based curriculum

· A description of how all students with special needs are allowed access to a rigorous standards-based curriculum, e.g., special education, ESLL

· The purpose and effectiveness of the school’s ESLL program and its relationship to the rigorous, standards-based curriculum

· The extent to which the master schedule reflects the school’s support for all students having access to the rigorous standards-based curriculum

· Demographics and distribution of students through classes (includes gender, ethnicity, primary language, students with special needs)

· Evidence of availability of classes to all students, e.g., time and period schedules and the rationale for placement of courses on the schedule; the number and kinds of course offerings; alternative schedules available for repeat or accelerated classes (summer, class periods beyond the traditional school day)

· The extent to which all students have access to a system of personal support service, activities, and opportunities at the school and within the community

· Strategies that ensure that all students are successful and connected to the school

· level of teacher involvement with students in the classroom

· existence of a curriculum that promotes inclusion

· level of teacher involvement with students outside the regular classroom activity (e.g., club sponsorship, teacher participation in extracurricular and co-curricular activities, advisorships)

· homeroom and student advocacy programs

· systems that connect students of different backgrounds to the school community and each other, such as music, fine arts, clubs, forums, formal school activities

· connections of co-curricular and extra-curricular activities to the Hawaii Content and Performance Standards and the General Learner Outcomes

· processes for regular review of student and schoolwide profiles

· processes and procedures for interventions that address retention, redirection, retrieval

· Interviews with students and staff to learn the effectiveness of these strategies

· The extent to which the services, activities, and opportunities for assisting students in reaching their goals are coordinated, integrated, and networked to provide comprehensive support

· Direct connections between Hawaii Content and Performance Standards and General Learner Outcomes and allocation of resources to student support services available to students, such as

· Counseling/advisory services

· Articulation services

· Psychological and health services or referral services

· Other evidence identified by the school.
	Related Title I Schoolwide Components and School Improvement Elements to Consider
Schoolwide Components:

2.

Identify schoolwide reform strategies (SW 2)

3.

Provide instruction by highly qualified teachers (SW 3)

4.

Provide high quality and on-going professional development (SW 4)

6.

Implement strategies to increase parental involvement (SW 6)

8.

Include teachers in decisions (SW 8)

10.
Coordinate and integrate federal, state, and local services and programs (SW 10)
School Improvement Elements:

8.

Increasing parent involvement (SI 8)

9.

Increasing instructional time (SI 9)

WASC/DOE 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

	     

1
8

