WASC/CDE Self-Study Report

culver park high school
sELF-STUDY REPORT
5303 Berryman Ave
Culver City, CA 90230
Culver City Unified School District
February 28, 2011
WASC/CDE Focus on Learning Accreditation Manual, 2009 Edition, Updated Fall 2009
WASC Visiting Committee

Mr. Nicolas Manelici, Chair

Ms. Wendy Bagley, Member

Mr. David Baker, Member

Culver City Unified School District’s Board of Education

Mr. Scott Zeidman, President

Mr. Karlo Silbiger, Vice-President

Ms. Katherine Paspalis, Clerk

Ms. Patricia Siever, Member

Mr. Steven Gourley, Member

Mrs. Patricia Jaffe, Interim Superintendent of Schools
Culver Park High School’s “Committee of the Whole”

Ms. Marianne Turner, Principal

Ms. Leslie Johnson, Teacher

Ms. Karen Lanier, Teacher

Ms. Anitha Matilda, Teacher

Ms. Stephanie Bentsvi, Teacher

Ms. Tasha Edwards, Secretary

Ms. Marsha Litter, Counselor

Ms. Marion Spinelli, Resource Specialist

Mrs. Laura Lee, Parent
Ms. Danielle Ackerman, Student
Ms. Gwenis Laura, Assistant Superintendent of Educational Services
Glossary of Acronyms Used in this Document
ABI

Aeries Browser Interface
ACE

Accepting the Challenge of Excellence

API

 Academic Performance Index

ASAM

 Alternative Schools Assessment Model

ASB

Associated Student Body

AYP

Adequate Yearly Progress

BTSA

Beginning Teacher Support and Assessment

CAHSEE
California High School Exit Exam

CBEDS California Basic Educational Data System

CCEA

California Continuation Education Association

CCEF

 Culver City Education Foundation

CCHS

 Culver City High School

CCPD

Culver City Police Department

CCUSD
Culver City Unified School District

CCPTA
Culver City Parent-Teacher Association

CDE

California Department of Education

CELDT
California English Language Development Test

CHKS

 California Healthy Kids Survey

CPHS

 Culver Park High School

CST

 California Standards Test

CVE

Cooperative Vocational Education

EL

English Learner

ELD

English Language Development

ESLR

Expected Schoolwide Learning Results

FEP

Fluent English Proficient

GPA

Grade Point Average

HR

Human Resource

IEP

Individualized Education Plan

IT

Information Technology

LAROP
Los Angeles Regional Occupational Program

LEA

 Local Education Agency

MOT

 Maintenance, Operations & Transportation

NAEP

National Assessment of Educational Progress

NCLB

No Child Left Behind
PD

Professional Development

PLC

 Professional Learning Community

RTI

 Response to Intervention

SARB

Student Attendance Review Board
SARC

School Accountability Report Card
SCROC
 Southern California Regional Occupational Center
SEMS

Standardized Emergency Management System
SIMS/NIMS
National Incident Management System
SMC

Santa Monica College
SPSA

Single Plan for Student Achievement

SRO

School Resource Officer

SSC

School Site Council
SSP

Senior Success Program
SST

Student Study Team
WASC
Western Association of Schools and Colleges
WEST/LA
 West Los Angles College
YAP

Young Audiences Program
WASC Self-Study Timeline

November 2009 – March 2010
· Attended WASC Trainings Part I & II, November 20, 2009 & March 22, 2010
· Developed “Committee of the Whole”
· Updated the student/community profile (Chapters I & II)
· Distinguished the areas of academic critical need based on data analysis
· Reviewed school progress since the last full self-study (Chapter III)
April 2010 – September 2010

· School profile was evaluated by district personnel and school site council
· Committee of the Whole assessed the school’s mission, vision & expected schoolwide learning results (Chapter III)
· Attended WASC Training Part III, September 10, 2010
· Surveys sent to staff, students & parents
October 2010 – February 2011

· Scrutinized the school’s program; identify strengths and areas of growth (Chapter IV)
· Organized a schoolwide action plan, with specified growth targets and a monitoring process (Chapter V)
· Sent competed self-study to the Visiting Committee’s chair after Committee of the Whole review
· The visit, February 28 – March 2, 2011
TABLE OF CONTENTS
Chapter 1: Student/Community Profile and Supporting Data and Findings

7
Chapter II: Student/Community Profile — Overall Summary from Analysis of

 Profile Data

18
Chapter III: Progress Report

20
Chapter IV: Self-Study Findings

24

A: Organization: Vision and Purpose, Governance, Leadership and Staff,

 and Resources

24

B: Standards-based Student Learning: Curriculum

41

C: Standards-based Student Learning: Instruction

50

D: Standards-based Student Learning: Assessment and Accountability

56

E: School Culture and Support for Student Personal and

 Academic Growth

63

Prioritized Areas of Growth Needs from Categories A through E

75
Chapter V: Schoolwide Action Plan

76
Appendices

90
Chapter I: Student/Community Profile and Supporting Data and Findings
Demographic Data:
Community

Culver Park High School (CPHS) is the continuation school, with an independent study program, for the Culver City Unified School District (CCUSD). The district includes five elementary schools: one middle school, one high school, an adult school, and a pre-school program. Culver City is a small community surrounded by the city of Los Angeles; located west of downtown. The city encompasses 4.74 square miles and has a population of about 41,500. The median price for a home in Culver City is $650,000; with the average household income estimated to be $60,850. Culver City is known for its cultural trends in art, music, and theater. There are fine restaurants specializing in organic foods and various ethnic cuisines.

Established in 1979, CPHS is currently housed in a refurbished portion of an older elementary school in the district. Community support is derived from the CPHS School Site Council (SSC), Culver City Parent-Teacher Association (CCPTA), The Exchange Club of Culver City, Culver City Education Foundation (CCEF), Culver City Police Department (CCPD), and The Culver City Youth Health Center run by the Venice Family Clinic. The Jewish Community Foundation and Sony Pictures both support the arts program in the school. Sony Pictures and the school district are providing the HeArt Project; a Los Angeles nonprofit arts education organization that brings professional artists to alternative high schools; including CPHS.

The school’s graduation requirements are the same as those of the traditional high school. Students must earn 220 credits in specific areas and pass both parts of the California High School Exit Examination (CAHSEE). CPHS offers all classes needed to receive a high school diploma. Coursework is individualized and self-paced, addressing each student’s strengths and weaknesses. Additionally, students have the opportunity to take classes through the Los Angeles Regional Occupation Program (LAROP), enroll in community college and adult school courses, and to take classes online.

WASC accreditation history for CPHS

The school was first accredited by the Western Association of Schools and Colleges (WASC) in 1988, then again in 1994, 1998, and 2005. A successful midterm review occurred in October 2008. In 2010, CPHS was selected as a Model Continuation School by the California Department of Education (CDE). The school received recognition from State Superintendent Jack O’Connell, United States Senator Barbara Boxer and The City Council of the City of Culver City. CDE defines models schools as those which “provide comprehensive services to at-risk youth through the use of exemplary instructional strategies, flexible scheduling, and guidance and counseling services.”

Status of CPHS
According to the California Basic Educational Data System (CBEDS) report dated October 2010, the student population is: 57% Hispanic, 13% African American, 20.5% Caucasian, 1.5% Pacific Islander, 3% Asian, 0% Filipino, and 5% Multiple or no response; this includes 22.5% English Learners (EL). The 2010 Adequate Yearly Progress (AYP) Report is currently pending.
School purpose

The mission of CPHS is to provide individualized programs which will maximize student success geared towards graduation. The school helps students acquire the skills necessary to return to the comprehensive high school, or transition to the work force and/or to higher education. The goal of this approach is to make students aware of and develop the human qualities that allow them to become contributing, productive members of society. The school provides a safe and supportive atmosphere to help students cope with and manage problems of living in today’s society.

CPHS AXIOMS:
· All students can learn

· School should meet the needs of every student to promote active learning

· Students and staff will learn from each other and respect one another’s contributions and diversity

· Family and community partnerships are integral to students’ learning

· The school facilities must be safe, aesthetically pleasing, and conducive to learning

· Character and academic expectations should be clearly defined

· Environment encourages open communication and dialogue among staff, students, and families
In the spring of 2010 the Committee of the Whole met to review the vision and mission statements and the Expected Schoolwide Learning Results (ESLRs) for CPHS. The vision of CPHS is to create an environment and school climate that promotes and supports student achievement and gives students a sense of empowerment over their own education and personal growth. The committee agreed that the vision and mission statements are still relevant for 2010.

The Expected Student Outcomes established in 2005 were slightly updated, but basically remained the same. They still set the expectation level that strived for. The 2010 ESLRs are as follows:

Healthy Individuals who
· Have knowledge of physical and mental health
· Value themselves and others
· Respect racial and cultural differences
· Work cooperatively with others and resolve conflicts peacefully
Responsible Citizens who
· Take responsibility for their behavior
· Are able to obtain and keep a job
· Support their local and global environment
· Volunteer and vote in their community
Effective Communicators who
· Understand verbal, nonverbal and written messages
· Express thoughts and feelings verbally, nonverbally, and in writing
· Read, listen, write and speak reflectively and critically
· Use technology to gather, organize, and convey information

Complex Thinkers who

· Collect, analyze, integrate, and apply information
· Transfer learning to new situations
· Make logical, responsible decisions and/or deductions
· Show originality in their works
Self-directed Achievers who

· Can identify their goals and accept responsibility for meeting them
· Understand that each goal involves a series of steps and that the evaluating progress is an ongoing process
· Clearly identify problems and create solutions
· Set high standards for themselves and strive to produce quality work
*Statistical information for this report was obtained from the CDE, CBEDS, and the AERIES Browser Interface (ABI). CPHS Data Report 2010 (Appendix A) is referenced.
Enrollment Data

	 School Year
	Freshman
	Sophomore
	Junior
	Senior
	Total

	2010/11
	0
	0
	21
	53
	74

	2009/10
	0
	2
	40
	38
	80

	2008/09
	0
	7
	35
	18
	60

The school’s enrollment has remained fairly consistent with a cap of 80 to maintain the 20:1 ratio between students and teacher. The ratio of boys to girls over the last three years has been approximately 2:1. The number of Special Education students and students with 504 plans has slightly increased over the last three years, but is still only about 5% of the school population. As the enrollment at Culver City High School (CCHS) increases, so does the need to send students to the continuation school. In June 2010, the community day school that services Culver City closed due to budgets cuts. A number of students who were reinstated to the district registered at the continuation school in September 2010.
Ethnic Breakdown in percentage
	Year
	Asian
	Pacific Islander
	Filipino
	Hisp.
	African Amer.
	Cauc.
	Other

	2010/11
	3
	1.5
	0
	57
	13
	20.5
	5

	2009/10
	3
	1
	0
	60
	17
	16
	3

	2008/09
	5
	0
	1
	68
	14
	11
	1

Most students attending CPHS are transferred directly from CCHS due to credit deficiencies, attendance issues, and/or discipline concerns. CPHS serves a vast array of students from all ethnic and cultural backgrounds, with an over-representation of Hispanic students. Over the last three years, other than English, Spanish has been a primary predominate language. The EL population was a concern of the 2008 Midterm Visiting Committee; however it was determined that their needs were being adequately met.
 Language Proficiency

	School Year
	Level 1 - 3
	Level 4 - 5
	Total

	2010/11
	6
	11
	17

	2009/10
	13
	12
	25

	2008/09
	8
	4
	12

	School Year
	Fluent English Proficient
	Reclassified as Proficient

	2010/11
	7
	10

	2009/10
	10
	6

	2008/09
	6
	6

In March of each year students are evaluated to determine eligibility for reclassification out of the English Language Development (ELD) program, to be considered Fluent English Proficient (FEP). In addition to the California English Language Development Test (CELDT), the district looks at the California Standards Testing (CST) and CAHSEE scores, as well as the Grade Point Average (GPA) of the individual student. One student had a GPA high enough to be considered for reclassification and over half earned a qualifying score on the CAHSEE!
Attendance
	School Year
	Truancy Rate

	2009/10
	14.2%

	2008/09
	18.9%

	2007/08
	26.2%

Attendance is carefully monitored at CPHS through consistent home communication regarding absences. CPHS has achieved the sufficient performance (level f) for the past three years as measured by the attendance indicator on the Alternative Schools Accountability Model (ASAM). The School Resource Officer (SRO) is available to speak to students and their parents regarding attendance. CPHS is a closed campus and officers will cite students who leave without permission, as explained in the handbook. The principal is on the Student Attendance Review Board (SARB) and initiates referrals as needed.
CPHS started an incentive program called “The Punctuality Award” in 2008 to recognize students who are consistently on time for school. One student is randomly selected through a drawing twice a month to receive a prize. This is one way that the school acknowledges and rewards positive behavior.
Suspension Rates
	School Year
	Suspensions
	Total Days
	Average Days

	2009/10
	16
	37
	2.3

	2008/09
	20
	49
	2.4

	2007/08
	23
	53
	2.3

Suspensions have significantly decreased due mainly to the implementation of a discipline practice that is fair, firm, and consistent. The majority of suspensions are the result of acts of disrespect towards staff. Respect is at the core of the principal’s belief system. When appropriate, the principal employs tactics such as cleaning the campus instead of suspensions to help instill students with pride and ownership in their school. Again, for the past three years, CPHS has reached the sufficient performance level as measured by the suspension indicator on the ASAM.
Expulsion Rates
	School Year
	Expulsions

	2009/10
	1

	2008/09
	0

	2007/08
	3

Crime Statistics
	Drug and Alcohol Offenses
	2009/10
	2008/09
	2007/08

	Alcohol Use
	0
	0
	2

	Possession of Alcohol
	0
	2
	0

	Possession of Paraphernalia
	0
	0
	3

	Possession of Alcohol/Drugs for sale
	3
	1
	0

	Sale and/or Furnishing of Alcohol/Drugs
	1
	0
	0

	Total
	4
	
	5

	Crimes Against Persons
	2009/10
	2008/09
	2007/08

	Assault with a deadly weapon
	0
	0
	0

	Battery
	0
	0
	0

	Homicide
	0
	0
	0

	Robbery/Extortion
	0
	0
	0

	Sex Offense(s)
	0
	0
	0

	Total
	0
	0
	0

	Property Crime
	2009/10
	2008/09
	2007/08

	Total
	0
	0
	0

There has been an overall low history of reportable crimes at CPHS due mainly to the staff’s awareness and the expectations of the school program. The school day is short to encourage a “business only” approach. The SRO is supportive of the school and the students know that the K9 units can come on the campus at anytime to search for illegal substances.
Socioeconomic Status

	School Year
	Free/Reduced Lunch Stats
	Percentage of Enrollment

	2010/11
	30
	33.3

	2009/10
	26
	32.9

	2008/09
	33
	38.4

The percentage of families that qualify for the Free/Reduced Lunch program is approximately one-third of the school’s population. The actual number varies from year to year depending on whether families decide to take advantage of this opportunity. The school actively promotes this program when students register.

Safety conditions, cleanliness and adequacy of CPHS facilities
CPHS has had a School Safety Plan in effect since 1997 and it is updated yearly. The goal is to create and maintain a campus that is clean and beautiful in order to give students a sense of pride. Graffiti is greatly reduced when students are proud and appreciative of their school. The location of the school between a park and an elementary school makes for aesthetically pleasing surroundings. The second goal is to provide a safe environment that is conducive to learning and where students feel comfortable. CPHS receives support from the CCUSD Maintenance, Operations, and Transportation Department (MOT). The school has been thoroughly cleaned and painted. A “No Fast Food” policy has been implemented and is enforced at CPHS to maintain cleanliness. Two custodians (shared with the elementary school) are on staff.
Staff
All of the teachers at CPHS are highly qualified and fully credentialed to teach in their assignments. CPHS has a highly qualified staff, as defined by No Child Left Behind (NCLB). There are four full-time teachers, one with a bachelor’s degree and three with masters. One teacher has less than 10 years teaching experience, one has 10-20 years, and two have more than 20 years. CCUSD does not discriminate on the basis of race, creed, religion, ethnic origin, sex, disability, or sexual orientation. The certificated and classified staffs are of mixed ethnicities. There is also a physical education teacher, resource specialist teacher, secretary, attendance clerk, and custodian.
Staff Development
District level professional development for 2010-11 is centering on “Working with English Learners”. The presenter will be conducting six workshops with emphasis on student engagement, learning objectives with language, and instructional strategies. At the site level the focus is on building a stronger Professional Learning Community (PLC) in order to better meet the needs of the EL students. There were three Professional Development (PD) days during the 2009-10 year where the teachers attended study groups on: Research as a Reality Check, Formative Assessments, Instructional Dialogs, Grade book in Aeries, and Meeting the Needs of Secondary Long Term English Learners.
Trainings for teachers are held routinely during the year by the CCUSD Information Technology (IT) Department. One teacher is taking part in the Beginning Teacher Support and Assessment (BTSA) program. Last year, teachers attended the California Continuation Education Association (CCEA) State Conference in Los Angeles to participate in workshops and be present to receive the 2010 Model Continuation High School Award.
Student participation in co-curricular and extra-curricular activities
Students at CPHS are strongly encouraged to concurrently enroll in after-school classes at the high school, adult school, and community college. Some choose to take foreign language classes at community college since they are not offered at CPHS. There is the option of completing online coursework. Retail Marketing/ work experience education is offered at the school site.

CPHS’s support services range from after-school tutoring to classes on drug/alcohol education. A student representative sits on the Board of Education for the district and two students are on the Anti-Bullying Task Force. The goal of this initiative is for all stakeholders to feel safe, respected, and empowered. This school year the task force plans to establish guidelines for the identification, reporting, and consequences of bullying.
Counseling interns from the Culver City Health Center run social-skill building groups on campus. The Exchange Club of Culver City recognizes two students per month for their accomplishments. The students, students’ family, and the principal attend a luncheon where the students are given certificates and their pictures appear in the local newspaper.

The administration at the comprehensive high school makes a real effort to include the students from the continuation high school in programs and events they are hosting whenever possible. CPHS students can attend the Homecoming Dance, the winter formal, and the prom. Students can also go to “Spring Fest”, which is a yearly local event. Seniors participate in the traditional graduation ceremony with their peers. A representative from the College/Career Center brings scholarship information to the students at CPHS, encouraging them to apply for community scholarships. CPHS seniors go on the field trip to Santa Monica College (SMC) with their peers from the high school.
District policies/school financial support
The CCUSD Board of Education and district administrators are very supportive of the continuation school. At least one district administrator and one board member attend the Back to School Night and other CPHS functions. The Principal of CPHS sends a “Friday Memo” every other week during the school year to board members and district administrators keeping them informed of instructional issues, celebrations, and important events happening at the school site.
The unit budget for the school is based on the CBEDS numbers from the previous October.
Student Performance Data
The 2009 API was 460, showing a drop of 38 points from the 2008 API of 498. The 2008 API was a positive jump of 34 points from the 2007 API. According to the CDE, growth API target information is not applicable to schools in ASAM. It is difficult to interpret the API because the number of students tested is small and the student population changes during the year. Long-term data analysis is challenging because most of the students are juniors and seniors and the CSTs are only given in the 11th grade. (See API data/CPHS 2010 Data Report –Appendix A)
ASAM:
	
	School Year2007/08
	School Year2008/09
	School Year2009/10

	Suspensions
	18.5
	18.6
	14.9

	Attendance
	83%
	86%
	90.3%

	Reading Achievement
	47%
	58%
	39%

CPHS uses the ASAM school report to evaluate performance level achieved. The three indicators selected by the school for yearly comparison are: the percentage of long-term students who received out-of-school suspensions, the percentage of attendance by long-term students, and the results of reading achievement reached through pre-and post-assessments administered locally using the Renaissance STAR reading.

The school’s performance level in the suspension area was in the sufficient range for the 2009-10 school year. The percentage of students suspended dropped significantly from previous years. This could be attributed to the principal’s mindset that discipline is always fair, firm and consistent. Respect is a core belief. CPHS condensed the school day a couple of years ago and eliminated the lunch period, providing for a “business only” approach. The attendance indicator also fell within the sufficient range for the 2009-10 school year at 90.3%. There has been a steady improvement in attendance over the last few years. The reading academic achievement indicator showed that 39% of the students tested showed growth from the fall to the spring. Staff is aware that reading is an area to target for growth.

In evaluating the results of the CST data over the last five years, certain findings are evident and inferences can be drawn. There has been a significant increase in the number of students taking the test in the last couple of years, which helps with data collection and being able to discern a pattern. The first time that the 10th grade results can be considered statistically significant is for the 2008-09 school year. The 11th grade students’ scores go up and down, but most fall below average. This inconsistence shows no trend.
The 2010 CST data shows that more students are moving towards scoring in the Basic and Proficient performance levels in Life Science and Biology than in previous years. This may not be considered statistically significant because the number of students taking the test was small; however, it is note worthy.

The statistical lack of progress as measured by the CST is due mainly because of students’ attitude towards the test. They see the test as having no relevance and therefore, have no incentive to do well. Students who try hard on standardized tests are given a “Henry”, named for a former CPHS student who created the cartoon character that is printed on the certificate. This allows the student to replace hours spent testing for an assignment on the syllabus. The principal and staff are currently discussing more motivators, such as: giving community service hours and/or credit to students for a strong test performance. There is a possibility that if students demonstrate subject mastery by scoring in the advanced or proficient range they will be able to earn credit in that subject. In the school’s SPSA the goals include increasing the number of questions answered correctly by the students on the CST. (See CST data/CPHS 2010 Data Report – Appendix A)
The CAHSEE is the assessment that gives the most accurate information regarding students’ true abilities and performance levels. Students know they need to pass this exam in order to graduate and they take this test very seriously. Approximately 65% of the students that enter CPHS as juniors passed the CAHSEE in their sophomore year at the comprehensive high school. This is an indicator that ability is not the reason they failed classes. Other factors were at play, such as: motivation, lackluster homework habits, poor attendance, personal issues, and the inability to conform to the structure of the traditional classroom.
CPHS has seen a steady increase in the percentage of students passing the CAHSEE each year. Only two students have had to return from the Class of 2010 to take the test again after graduation. In 2009, 90% of the class passed the exam before graduating or moving on that June. (See CAHSEE data/CPHS 2010 Data Report – Appendix A)
The 2010 AYP report is currently pending. The school has met five of five AYP criteria. In 2009 five of six AYP criteria were met, but the school did not meet the API target. In 2008 six of six AYP criteria were met, therefore, the AYP was met. (See AYP data/ CPHS Data Report 2010 – Appendix A)
The CELDT is an important assessment in the district. Statistics show that the performance level of the majority of EL students at the school fall in the intermediate or early advanced range. In 2009-10 ten students were re-designated FEP due to their higher reading and writing scores, with a strong percentage scoring advanced in the speaking part of the exam. Students have improved their GPAs and are being more successful in school. EL students in the 11th and 12th grades at CPHS and CCHS scored 75% and 65% proficient and above. In Los Angeles County their peers scored 49% and 51% proficient and above and statewide their peers scored 50% and 52% proficient and above, respectively. (See CELDT/CPHS 2010 Data Report – Appendix A)
In 2008-09, CPHS was selected to participate in the National Assessment of Educational Progress (NAEP) program. Seniors were tested in reading, mathematics, and science. NAEP is known as “The Nation’s Report Card” and measures student achievement nationwide. CPHS had access to students’ performance on the exam; this information served as another form of data to be evaluated and used to increase student achievement.
CPHS evaluates the effectiveness of our educational program by evaluating data from a variety of sources. Over a three year period the increase in students graduating from high school has dramatically improved, showing a highly positive trend. Prior to 2008 approximately 30% or fewer of the seniors graduated each year. In 2008 the number grew to 50%; in 2009 the number grew again to 75% and is 2010 again 75% of the senior class graduated. CPHS believes that the increase in students graduating is due to student motivation, strong teamwork between faculty and administrator, the use of universal instructional strategies in the classrooms, and student access to more on-and-off campus opportunities for credit-building. This same structure will help CPHS address its critical academic needs. The number of credits earned each semester was about 25 or less prior to 2008. The average in 2008 was 36 credits per semester; in 2009 the average jumped to 40 per semester and in 2010 the average credits earned by a student per semester was 56.
Process and Perception Data
Surveys were administered to students, parents and staff in spring, 2009 to appraise the school’s quality of instruction, student services, and environment/atmosphere.

Instruction

It is clear that both students and parents find the small class size and the use of individual course contracts, allowing students to work at their own pace and make up credits, integral to the instructional program. Students feel they receive more personal attention than is given at other schools they have attended In addition, teachers design their courses to be in compliance with state standards and expect that all students will master the required curricula.
Services

Staff and parents agree that the school provides a supportive environment for the students and that the students receive social, emotional, and academic assistance according to the students’ needs. The students are virtually unanimous in finding the school especially strong in promoting trust and respect between themselves and the staff and are enthusiastic about the counseling and personal encouragement they receive from the staff, particularly when compared to the traditional high school. After completion of each course, students are informed of their progress toward graduation through an individual review of their transcript.
Environment/Atmosphere

Culver Park parents, students, and staff agree that the school fosters a positive atmosphere where a dedicated staff strives to meet the individual needs and provide an encouraging, supportive environment for student growth. There is a feeling of safety, order and respect for others. Parents and students note that students from differing backgrounds and ethnicities get along well at school. The need for discipline is minimal and appropriate interventions are made to address academic, behavioral, and personal issues. Students appreciate the school hours and the small size of the school. Items that students feel need improvement include: the quality of the food from food services, the rule proscribing cell phone use, and, being 68% male population, that there are not enough girls here.
Chapter II: Student/Community Profile — Overall Summary from Analysis of Profile Data
A. What are the implications of the data with respect to student performance?

The model of data relates to instruction; instruction relates to curriculum; and curriculum relates to graduation/career choice success have proven to be effective at CPHS. The most impressive indicator being that the graduation percentage rate has dramatically increased over the last three years. However, the data shows that growth in student achievement still needs to be made, especially in English and math.
A variety of instructional strategies are used at CPHS to maximize student success. Some of them, such as building background information and think pair-share, are specifically designed to help EL students. However, it has been determined that all students can benefit from good teaching methods. CPHS has an experienced staff that instinctively uses many techniques to help students learn. Some of the more successful ones include, but are not limited to: pre-teaching academic vocabulary/language, checking for understanding, incorporating real-life applications, providing clear expectations, accessing prior knowledge and asking open-ended questions. These are all “universal” strategies that have been proven to work in educational settings with every grade level. Sincere praise of the student by the teacher for a job well done is extremely effective in building students’ confidence. Most of the students at CPHS have had unsuccessful school experiences in the past and one of the goals of a continuation school should be to show them that education can be positive, fulfilling, and rewarding.

The school’s curriculum addresses the CA State Standard and involves the use of multiple modalities to meet the needs of all students. CPHS provides students with the resources and support to help them achieve academically. In science, specifically, projects and demonstrations are incorporated into the curriculum which allows for the more hands-on learner to demonstrate mastery of the subject in an unconventional way. For the auditory learner, tapes can be provided. Educational film clips are useful for the visual learner. Students learn through group instruction, small group collaboration, working individually and/or accessing the computer in all of the classrooms.
B. Select two to three critical academic needs based on the data, noting the correlated expected schoolwide learning results (schoolwide student goals).
Expected Schoolwide Learning Results
CPHS will prepare students to be:

1. Healthy Individuals

2. Responsible Citizens

3. Effective Communicators

4. Complex Thinkers

5. Self-Directed Achievers

Please see page 4 for full description.
Critical Academic Need 1
A schoolwide student goal is for all students to improve in English/language arts, with extra attention being given to the EL students. Reading comprehension, writing competency and vocabulary expansion will be emphasized.
Improvement in this area correlates specifically with the ESLR aimed at making students effective communicators. Strong reading and writing skills, however, will help meet the criteria addressed in all of the ESLRs.
Critical Academic Need 2
A second schoolwide student goal is for all students to advance their mathematics proficiency so that they are able to perform operations for algebra and beyond.
The ESLR to prepare students to be complex thinkers correlates to this goal. Clear math aptitude shows logic and the ability to analyze and solve problems.
C. List important questions that have been raised by the analysis of student performance, demographic and perception data.
· Why do CPHS students continue to score poorly on the CSTs and how can the students increase the number of questions answered correctly?

· What instructional strategies should be put into place?

· What should the school do to increase the motivation of the students to try on the state tests? Should incentives be devised?
· How can the staff make test taking more appealing to the general student body?

· Should teachers teach more test-taking strategies?
· How can the school encourage more students to take CAHSEE prep courses?

· What can the school do to improve the academic performance of the EL students?

· How can the staff adjust the subject matter to be more relevant to the students’ daily lives?

Chapter III: Progress Report

The following is a summary of progress on the entire action plan that incorporates all critical areas of follow-up from that last self-study in the school year 2004-05. The WASC Midterm Progress Report 2008 and earlier (annual) versions of the schoolwide action plan, i.e., the SPSA will be available for review by the Visiting Committee.
Goal 1: Students at Culver Park High School must increase classroom productivity and the amount of credits earned in order to compensate for existing credits deficiencies upon transfer from the traditional high schools.

Critical Areas for Follow-up addressed:

#1. The Leadership Team needs to establish a minimum number of credits a student is expected to earn in one semester to ensure that learning is taking place, and that students will graduate on time To monitor progress, this would include a system to hold students accountable, and communicate progress to the parents.

#2. The Leadership Team will investigate ways to provide opportunities for whole group, directed instruction. This might include, but not limited to, adapting the Master Schedule.
Continuation high schools offer students a chance to take new classes while at the same time making up credits; which is not possible at the comprehensive high school. The mission object revolves around students being given an opportunity to catch up and get back on track. Since the last full self-study, significant progress has been made in this area. The graduating Class of 2008 was the largest in the school’s history up to that point – 19 students (50%) crossed the stage that June!

CCHS is being encouraged to refer students as early as possible, preferably once they turn 16 years old, so that they have time to get back on track and return to the comprehensive high school for their senior year, if that is their goal.

The principal has a meeting with each new student and their parent(s) prior to enrollment. The workings of a continuation school are explained and the expectation of completing two classes per period per semester is instilled. If a student works steadily in class, it is realistic for them to complete a course in 9 weeks. The principal also explains that the reason students are dismissed at 12:30 p.m. is so they have time during the day to sign up for alternative credit-building programs. The school has resources to help students enroll in vocational classes through LACOROP or Southern California Regional Occupational Center (SCROC), community college courses, adult schools, and online classes. A Retail Sales/Cooperative Vocational Education (CVE) course, through ROP, started on campus in 2008 so that students do not have to go to CCHS to report their work hours and attend the corresponding class.

The CPHS webpage has a section devoted to explanation of what the average yearly credit total should be for a student to be on the path to graduating with his or her class.

Every five weeks, the school sends home a progress report to the parents notifying them of their child’s status in each class, including the percentage of the course completed so that students and parents can track growth. Weekly progress report forms are available for students to bring to their teachers to fill out and then take home at anytime during the school year.

The counselor or principal meets with each student individually at least once a year, beginning with seniors, to review his/her transcript and fill out a graduation progress check form. Students receive a copy of both. Students also get a copy of the course completion card for their records and to show their parents every time they finish a class. They can request a transcript from the office at any time.
The Successful Senior Program (SSP), where each teacher is responsible to mentor, track, encourage, and help eight to ten seniors successfully complete their last year of high school has been implemented. An incentive program that rewards punctuality has already been established at CPHS and the staff is now discussing starting a program that rewards and supports consistent credit-building.

CPHS has traditionally worked off of the contract system exclusively. The shift in the past few years has been to incorporate whole group directed instruction into the mix. The 2005-06 schoolwide action plan calls for the homogeneous grouping of students by subject matter into class periods. This proved to be unrealistic due to the transient nature of the population and the variety of courses to be made up by students.

The 2007-08 schoolwide action plan calls for directive teaching lessons to occur on a regular basis in classrooms regardless of the course in which the student is enrolled. There are four teachers on campus and each teacher has been assigned a primary subject area. The major focus areas are: math, English, social science, and science. Teachers are currently assembling whole group lessons that apply to all domains of the subject area. In the English and math classes teachers are conducting group practices in preparation for the CAHSEE, as well as having students working on similar assignments in pairs or small groups. In social science the teacher is alternating lecture/note-taking/quizzes with students working independently. The science room has lab tables and microscopes for the teacher to incorporate experiments and projects into the program. Computers are in all the classrooms.

The staff attended the CCEA State Conference in spring 2010. The staff has been invited to visit Redondo Shores Model Continuation School in Redondo Beach and arrangements will be made to do so this year in an effort to network with other continuation school teachers and see how they are integrating directive teaching and project-based learning into their programs.
Goal 2: Students need to be exposed to more career exploration opportunities to assist them with the transition to the world of work following completion of their education.

Critical Areas for Follow-up addressed:

#3. The Leadership Team will continue to explore more career and other post-secondary opportunities to assist them with the skills necessary to successfully transition into the world of work following completion of their high school education.

Career exploration is a critical component of the school’s program. The ESLRs revolve around preparing students to be productive members of society; the goal being for all students to have a “plan” when they leave. For students who reach June of their senior year without fulfilling the necessary graduation requirements returning for a fifth year to finish required coursework can be an option.
Career Development is an elective course taken by approximately 80% of the students while at CPHS. The course requires students to write a research paper, present it to the class, and put together a portfolio that contains a cover letter, resume, application, and list of references. Students are given a standardized career assessment by the instructor.

Child Development is another elective offered by CPHS that has a strong career component. An entire section is devoted to informing students of the options in the early childhood field. Students learn ways that are available to gain experience, such as internships and job shadowing. The skills needed to successfully interview are reviewed, as well as what to expect at a job fair.

Classes completed through CVE give students high school credits, as well as prepare them for the job market. The Retail Marketing/work experience class on campus has provided 23 students with internships at the new Westfield Mall; eight of them have since been offered paying positions. Floral Design, Landscape Design, Veterinary Assistant, and welding are examples of courses that provide on-the-job training and can be taken in a nearby city at SCROC.
CPHS will continue to work with Retail Marketing and Work Source/California to prepare students to enter the workforce and to help them acquire employment. In the past, Work Source/California, operated by the Jewish Vocational Service, assigned a youth case manager/job developer to the school site from their career planning center.
The HeArt Project has four levels of increasingly advanced arts opportunities. The workshops in the classroom are the first level. Students can then advance to after-school internships at Otis College in fashion design, graphic design with a well-known graffiti artist or theater arts with a LA theater group. Scholarships to major LA arts colleges for summer and weekend study are possible for students that have done well. The last step is individual support while enrolled full-time in an art college. This includes financial help with supplies, as well as college/portfolio preparation.

Last year, for the first time, a field trip to Los Angeles Trade-Technical College took place. Students met with a counselor and were allowed to tour the campus, received information about the programs, how to enroll, and the cost. Two students who went on the field trip are now enrolled at the college in the electrical program.

Outreach counselors from both West Los Angeles College (West LA) and SMC plan to visit our site to speak to the students. CPHS students go with CCHS students on a field trip to SMC each year to tour the campus and take the placement examinations.
The SPSA is reviewed and revised each year to accurately reflect student performance and to address the needs of the school. The schoolwide action plan prepared for the WASC Self-Study is adapted annually and incorporated into the school’s single plan.

Although increasing students’ credit earnings and providing career opportunities are still priorities at the school, significant progress has been made in these areas. For the 2011 WASC Self-Study the school has identified the two critical academic needs based on the data as being in the English/language arts and math areas. Chapter V will detail the schoolwide action plan
Chapter IV: Self-Study Findings
Category A-
 Organization: Vision and Purpose, Governance, Leadership and Staff, and Resources
A1.
 Organization Criterion
To what extent a) does the school have a clearly stated vision or purpose based on its student needs, current educational research and the belief that all students can achieve high levels and b) is the school’s purpose supported by the governing board and the central administration and further defined by expected schoolwide learning results and the academic standards?
CRITERION A1
Vision – ESLRs – Profile

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

	CPHS has a clearly defined vision that was co-developed by school staff, parents, and students. The vision of CPHS is to create an environment and school climate that promotes and supports student achievement and gives students a sense of empowerment over their own education and personal growth.
	Vision statement posted on the CPHS website

Development/Refinement of Vision/ESLRs
Indicator: The processes to ensure involvement of representatives from the entire school community in the development/refinement of the vision and expected schoolwide learning results are effective.
	Findings
	Supporting Evidence

	The SSC meets monthly. The SSC reviews the school’s vision, mission, ESLRs, and the SPSA annually. It was reviewed in the spring of 2010 by the Committee of the Whole.
	SSC agendas and minutes

Understanding of Vision and ESLRs

Indicator: Students, parents, and other members of the school community demonstrate understanding of and commitment to the vision and the expected schoolwide learning results.
	Findings
	Supporting Evidence

	The CPHS vision, mission statement, and ESLRs are in the student handbook that each family receives at orientation and registration. Each parent and student signs a form acknowledging they have read, fully understand and support the handbook
	CPHS handbook

Regular Review and Revision
Indicator: The school is implementing an effective process for regular review/revision of the school purpose and the expected schoolwide learning results based on student needs, global, national and local needs, and community conditions.
	Findings
	Supporting Evidence

	The annual review/revision through the SSC is the official documented time that the school’s purpose and ESLRs are looked at. Because the school staff is so small, it looks at students’ needs on a weekly and sometimes daily basis through staff meetings. The dramatic increase in student graduation rate over the last few years shows the effectiveness of the process.
	SSC agendas and minutes
CPHS staff meetings agendas

Graduation statistics

A1. Organization: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.
	Findings
	Supporting Evidence

	CPHS was designated a California Model Continuation High School in 2010 because of the exemplary practices in place to assure that students will achieve.
	2010 California Model Continuation High School Recognition

	Findings
	Supporting Evidence

	CPHS and CCUSD are very aware of the increasing need to build the academic performance of students in the language arts area. CPHS, the traditional high school and the district ELD specialists are coordinating efforts to help students succeed in English while still meeting the state standards. Data is analyzed by staff, a variety of instructional strategies are being used by teachers, and accommodations are regularly by done to contracts/syllabi.
	CAHSEE English study guides and prep classes

Appropriate supplemental curriculum

PD for teachers on differentiated learning strategies

A2.
 Governance Criterion
To what extent does the governing board a) have policies and bylaws that are aligned with the school’s purpose and support the achievement of the expected schoolwide learning results and academic standards based on data-driven instructional decisions for the school; b) delegate implementation of these policies to the professional staff; and c) regularly monitor results and approve the single schoolwide action plan and its relationship to the Local Educational Association (LEA) plan?

CRITERION A2
Governing Board
Indicator: There is 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

	The CCUSD Board of Education meets every other Tuesday during the school year. Board policies and procedures are clearly spelled out in a double-binder set at each school site and posted on the district website.
	CCUSD posts the agendas and the minutes for each board meeting, and the board polices and procedures on the district website.
Double-binder set at school site

Relationship of Governance to Vision and ESLRs
Indicator: The governing board’s policies are directly connected to the school’s vision and purpose and expected schoolwide learning results.
	Findings
	Supporting Evidence

	The school’s vision and purpose, along with the ESLRs, parallels the district’s mission statement. Both guide the school community to provide the best possible opportunities for students to succeed and grow.
	CCUSD mission statement

Understanding Role of Governing Board
Indicator: The school community understands the governing board’s role, including how parents can participate in the school’s governance.
	Findings
	Supporting Evidence

	At orientation, each student and parent meets individually with the principal who invites the parent to join the SSC and explains the importance of parental involvement in the education process.
	SSC agendas and minutes
School’s handbook

Governing Board’s Involvement in Review/Refinement

Indicator: The governing board is involved in the regular review and refinement of the school’s vision and purpose and expected schoolwide learning results.
	Findings
	Supporting Evidence

	The school’s vision and purpose and ESLRs directly correlate to the SPSA, which is reviewed and approved annually by the CCUSD Board of Education. The board has access to the school’s test results.
	CCUSD Board of Education agenda and minutes showing approval of the plan

Professional Staff and Governing Board
Indicator: There is clear understanding about the relationship between the governing board and the responsibilities of the professional staff.
	Findings
	Supporting Evidence

	The governing board promotes positive and fair working conditions for professional staff as outlined through the personnel policies and regulations of the district.
The principal of the school and the other school administrators in Culver City help district administration review and update the Local Educational Association plan (LEA) yearly to be sure that information is current and relevant.
	CCUSD employee handbook
District regulations
CCUSD LEA Plan

Board’s Evaluation/Monitoring Procedures

Indicator: There is clarity of the evaluation and monitoring procedures carried out by the governing board, including review of student performance, overall school operations, and fiscal health of the school.

	Findings
	Supporting Evidence

	The governing board is provided with student performance data and they review and approve the SPSA each year. The Assistant Superintendent of Business Services gives the board regular updates on the budget for the district and how it affects each school site. The CCUSD Superintendent keeps the board informed regarding overall school operations.
	CCUSD Board of Education minutes and agendas

Complaint and Conflict Resolution Procedures

Indicator: The established governing board/school’s complaint and conflict resolution procedures as they apply to the school’s shareholders are effective.

	Findings
	Supporting Evidence

	The Assistant Superintendent of Human Resources (HR) processes any and all complaints by employees that involve alleged discrimination or sexual harassment. HR works closely with both the certificated and the classified unions. The Williams Uniform Complaint Process is in place in CCUSD for parents, pupils and teachers, if needed.
	CCUSD employee’s handbook
Certificated & classified contracts
The Williams Uniform Complaint Process posting

A2. Governance: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.
	Findings
	Supporting Evidence

	CPHS has a student representative who sits on the board and has input in decisions being made at that level. Each month a student from the school is recognized publicly at a board meeting through the American Citizenship Award Program. The school does a “Spotlight on Education” presentation for the board once a year to highlight an educational accomplishment.
	CCUSD Board of Education agendas and minutes
American Citizenship Criteria

	Findings
	Supporting Evidence

	The governing board’s awareness of student performance data is crucial so that they will continue to support the school’s desire to provide more interventions (including PD for staff) directed towards improving students’ achievement in the English/ Language Arts area.
	CDE test data
SPSA

A3.
 Leadership and Staff Criterion
To what extent based on student achievement data, does the school leadership and staff make decisions and initiate activities that focus on all students achieving the expected schoolwide learning results and academic standards?

To what extent does the school leadership and staff annually monitor and refine the single schoolwide action plan based on analysis of data to ensure alignment with student needs?

CRITERION A3
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.

	Findings
	Supporting Evidence

	CPHS evaluates the effectiveness of its educational program by evaluating data from a variety of sources. The school’s graduation rate has grown dramatically in the last three years. Surveys from parents confirm their optimism with the progress shown. Test results from CST, CAHSEE, CELDT, and ASAM are all analyzed by staff.
	Graduation statistics
Survey results

Staff meeting agendas and minutes

School Plan Correlated to Student Learning

Indicator: The school’s Single Plan for Student Achievement and analysis of student achievement of the critical academic needs, expected schoolwide learning results, and academic standards.

	Findings
	Supporting Evidence

	The school’s SPSA has goals in the areas of English/language arts, math, science, social science, and career development which match the desired results of the ESLRs, while at the same time working towards achieving academic standards.
	SPSA
ESLRs

Correlation between All Resources, ESLRs and Plan
Indicator: There is correlation between allocation of time/fiscal/personnel/material resources, expected schoolwide learning results, and the improvement schoolwide action plan.

	Findings
	Supporting Evidence

	There is availability of standards-based instructional materials. Each student is given his/her own textbook per course. Additional instructional materials, such as: computer software, consumable materials, and supplemental texts are available. There is an on-site library and intervention materials can be ordered through the school budget.
	Textbooks, library, computers

A3. Leadership and Staff: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.
	Findings
	Supporting Evidence

	CPHS has available personnel (district employees and volunteers) that help students through teaching, tutoring, and counseling.
	School personnel
Counseling services at CPHS

	Findings
	Supporting Evidence

	The Principal of CPHS attends all Individualized Education Program (IEP) meetings at the comprehensive high school that involve a transfer or possible transfer of a student to the continuation school to give direct input as to the placement appropriateness. The principal continues to attend annual meetings for special education students enrolled in the school.
	IEP documentation

A4.
 Leadership and Staff Criterion
To what extent based on student achievement data, does the school leadership and staff make decisions and initiate activities that focus on all students achieving the expected schoolwide learning results and academic standards?

To what extent does the school leadership and staff annually monitor and refine the single schoolwide action plan based on analysis of data to ensure alignment with student needs?
CRITERION A4
Employment Policies/Practices
Indicator: The school has clear employment policies/practices related to qualification requirements of staff.

	Findings
	Supporting Evidence

	The hiring of all staff comes through the HR office where personnel are assigned to positions that they qualify for based on their certification, preparation, and experience. Teacher assignments are reviewed annually and reported to the board per Education Code 44258.9.
	CCUSD Board policies

Qualifications of Staff
Indicator: The school has procedures to ensure that staff members are qualified based on staff background, training and preparation.

	Findings
	Supporting Evidence

	All of the teachers at CPHS are highly qualified and fully credentialed to teach in their assignments. They are BCLAD/CLAD certified. Performance evaluations of certificated personnel are conducted in accordance with law, negotiated contracts, and board-adopted evaluation standards.
	Personnel files

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.

	Findings
	Supporting Evidence

	CPHS has four full-time teachers; three teach in the specific credentialed area(s) – English/art, science and social science. The fourth has a multi-subject credential and teaches math and electives. The process is effective and assures that students are being instructed by teachers who know the subject matter. One teacher is currently pursuing a Special Education credential.
	CPHS master schedule

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.

	Findings
	Supporting Evidence

	All employees receive a CCUSD Employee Handbook upon hire and it is updated as needed with current information. An array of legally mandated employment documents are in the handbook, as well as district-specific information like how to call for a substitute and a district telephone roster. The handbook spells out the responsibilities and expectations of the employee, the district’s code of ethics, and the employee/supervisor relationship.
	CCUSD employee handbook

Internal Communication and Planning

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

	The principal conducts weekly faculty meetings and has an open-door policy in place for staff. All of the CPHS teachers are members of the school site council and share in the decision-making. The policies for the school revolve around respect for self, others, and property.
	Staff meeting agendas and minutes
CPHS handbook

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, group presentations.

	Findings
	Supporting Evidence

	CPHS is a small school and teachers share a common prep period daily which allows for maximum time for collaboration and planning. The newest faculty member is part of the BTSA program and receives regular support from the district. She is also mentored and coached informally by the veteran staff at the school site. Teachers and students enjoy doing inter-disciplinary units, such as the creation of monuments for the International/Diversity Celebration. The teachers attend conferences/workshops and bring the materials back to the school site to discuss and share. There is shared responsibility among the CPHS team, each taking on different tasks as the year progresses, such as being in charge of the yearbook.
	BTSA
International/Diversity Celebration
CCEA conference

CPHS yearbook

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 focused on successful student learning.

	Findings
	Supporting Evidence

	The school administrator is constantly examining student learning and progress. The Friday memos to the board make the principal reflect on a regular basis what is happening at the school. The principal talks daily with teachers and most students and always has her finger on the pulse of the school. Graduation check-lists are run weekly and sometimes daily on seniors.
	Friday memos
Interview teachers and students

Senior check-lists

A4. Leadership and Staff: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.
	Findings
	Supporting Evidence

	CPHS is a small school and staff works as a team to provide students with a quality education. Informally, the staff, including the administrator, has “lunch bunch” interaction daily after students have left. Discussing and solving problems quickly in order to prevent them from festering and growing.
	Conversations with teaching staff

	Findings
	Supporting Evidence

	Collaboration among staff leads to inter-disciplinary units which help build students’ understanding of subject material. Comprehension is one of the major areas that need to be addressed in order to build students’ English skills. The principal supports staff efforts for change, as long as it is in the best interest of students.
	International/Diversity Celebration

A5.
 Leadership and Staff Criterion
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 A5
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 expected schoolwide learning results.
	Findings
	Supporting Evidence

	The theme for the PD in CCUSD for the past three years has been “Building a Culture of Continuous Improvement”. Workshops to help administrators properly analyze data collected to improve instruction and increase student learning have been given by the district consultant. The team started by identifying findings, drawing inferences, and comparing data. Instructional strategies and practices were then reviewed, as well as interventions that could be put in place. This year the focus will be on implementation.

Teachers also had a workshop with the district consultant that focused on data analysis, which he titled: “Teacher Reflection Process”.
	CCUSD Administrative Retreat notebooks
PD agendas

Supervision and Evaluation
Indicator: The school implements effective supervision and evaluation procedures in order to promote professional growth of staff.
	Findings
	Supporting Evidence

	CCUSD encourages PD for teachers. The goal is to provide opportunities and materials that prepare and inspire teachers to deliver the curriculum in an engaging manner that motivates and addresses the needs of all students. Workshop topics for the CCUSD 2009-10 PD days included: Research as a Reality Check, Formative Assessments, Instructional Dialogs, and Meeting the Needs of Secondary Long Term English Learners.
	PD agendas

Measurable Effect of Professional Development
Indicator: There are effective operating processes that determine the measurable effect of professional development on student performance.
	Findings
	Supporting Evidence

	The instructional strategies learned through PD are used at CPHS to maximize student success. Many are specifically designed to work with EL students, however all students benefit from positive instruction. A couple of strategies used are pre-teaching academic vocabulary/language and checking for understanding.
	Graduation statistics
Universal instructional strategies

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

	PD at the site level this year will continue to focus on using data to drive instruction. Building a strong PLC is the emphasis for this school year in order to better meet the needs of the students and address the ESLRs.
	PD agendas/CPHS

	Findings
	Supporting Evidence

	The district administration places a high priority on data analysis. Data is the foundation. It drives the instruction, the instruction relates to curriculum and effective curriculum leads to high school graduation and suitable career choices.
	Data report/Appendix A

A6.
Resources Criterion
To what extent are the human, material, physical, and financial resources sufficient and utilized effectively and appropriately in accordance with the legal intent of the program(s) to support students in accomplishing the academic standards and the expected schoolwide learning results?
CRITERION A6
Allocation Decisions
Indicator: There is a relationship between the decisions about resource allocations, the school’s vision and purpose and student achievement of the expected schoolwide learning results and the academic standards. The school leadership and staff are involved in the resource allocation decisions.
	Findings
	Supporting Evidence

	CPHS has strong financial and educational support from the CCUSD Administration and Board of Education. The school is attractive and well-kept. The CPHS Principal was involved in the original design at the time that the school moved to this facility. The SSC members share in the decision-making regarding resources allocations.
The school received a $5000 grant in the fall of 2010 from the education foundation to continue the HeArt Artist Residency project.
	Campus visit
SSC agendas and minutes

CCEF newsletter

Practices
Indicator: There are processes operating in relationship to district 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 data may be more district-based than school-based.)
	Findings
	Supporting Evidence

	The unit budget for CPHS is determined by the CCUSD Business Services Department based on the school’s CBEDS numbers. The school receives a yearly audit from an accounting firm hired by the district that reviews the attendance accounting procedures and Associated Student Body (ASB) budget. CPHS has done well on the audits in the past few years.
	Audit documentation

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

	A school safety plan has been effect since 1997 and is updated yearly. The school is clean and orderly, giving students a sense of pride in their environment. It is painted regularly. “No fast food” and “no graffiti” are part of the school’s culture that is reinforced by the students. The policies of the school revolve around respect for self, others, and property. The components and goals of the safety plan ensure a safe campus that is conducive to learning and a place where students feel comfortable.
	Campus visit
CPHS handbook

CPHS School Safety Plan

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.
	Findings
	Supporting Evidence

	The district provides CPHS with all current board-adopted textbooks used at the traditional high school. The librarian is excellent about making sure that CPHS has textbooks in a fast and efficient manner. Supplemental materials are made available when appropriate.
The district received funding through the Microsoft Voucher Program in 2009 and CPHS received new computers and printers in the office and classrooms as a result. The school recently got an ELMO document camera from a donation to the district. The district has just updated its technology plan and the IT department is always responsive to the needs of the school. All staff has access to email and internet.
The science classroom has new lab tables and microscopes for the teacher to incorporate experiments and projects into the program.
	Classroom & library visits
CCUSD Technology Plan

Well-Qualified Staff
Indicator: Resources are available to enable the hiring and nurturing of a well-qualified staff, including ongoing professional development.
	Findings
	Supporting Evidence

	CCUSD continues to provide the resources that support a well-qualified staff at CPHS. Despite budget cuts, the CPHS staff positions have stayed intact. The school, however, has lost teaching positions over the years. The 1988 WASC study shows that there were seven full-time faculty positions then, where is now there are four full-time and one part-time.
Ongoing PD is highly valued at CCUSD Teachers have been provided workshops in technology, data analysis, and strategies for working with EL students.
	Staff Directory
PD agendas

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 expected schoolwide learning results are effective and are regularly evaluated.
	Findings
	Supporting Evidence

	CCUSD believes in providing opportunities for administrators to meet and collaborate. The site administrators are kept informed of budget issues that are affecting the district and how the sites will be impacted. Administrators meet for three days prior to the opening of school and at least twice a month during the school year. This allows for regular interaction, sharing, and brainstorming.
Professional readings are incorporated into these meetings. Last year administrators read and discussed A Leader’s Legacy by Kouzes & Posner and Wooden on Leadership by John Wooden. This year Pyramid Response to Intervention by Buffum, Mattos & Weber is the first book being dispersed to the administrative staff.
	Administrative Council agendas
Secondary Administrators Meetings agendas

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

	Teachers attended the CCEA State Conference 2010 in Los Angeles and received professional development in how to explore career opportunities for students through interactive curriculum, link assessments through curriculum, and bullying in schools.
	CCEA booklet & materials

	Findings
	Supporting Evidence

	CCUSD believes that is essential for its administrators to receive professional development in order to stay aware of new educational findings that support student achievement. The 2010 retreat focused on the Response to Intervention (RTI) model and how to build a strong PLC.
	CCUSD Administrative Retreat notebooks

WASC Category A. Organization: Vision and Purpose, Governance, Leadership and Staff, and Resources:
Strengths and Growth Needs
	Category A: Organization: Vision and Purpose, Governance, Leadership and Staff, and Resources: Areas of Strength

	1. Support from CCUSD District Administration and Board of Education
2. Mission, vision, and ESLRS are clearly stated

3. Dedicated, experienced, and knowledgeable school leadership and staff
4. On-going, relevant professional development opportunities
5. School resources of all types are sufficient and utilized

	Category A: Organization: Vision and Purpose, Governance, Leadership and Staff, and Resources: Areas of Growth

	1. More analysis of student achievement
2. More collaboration among staff to increase student learning
3. Expanding the school to be able to accommodate more students who would benefit from an alternative setting

Category B:
 Standards-based Student Learning: Curriculum
B1.
Curriculum Criterion
To what extent do all students participate in a rigorous, relevant, and coherent standards-based curriculum that supports the achievement of the academic standards and the expected schoolwide learning results? [Through standards-based learning (i.e., what is taught and how it is taught), the expected schoolwide learning results are accomplished.].
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.
	Findings
	Supporting Evidence

	Recent educational research suggests that a content-rich curriculum contributes more to student learning than a predominantly test-driven approach.
	Diane Ravitch- The Death and Life of the Great American School System: How Testing and Choice are undermining Education. (Basic Books, 2010)

Academic Standards for Each Area
Indicator: The school has defined academic standards for each subject area, course, and/or program.
	Findings
	Supporting Evidence

	Each course is aligned to California State Standards for the subject area. All elective courses are aligned to the curriculum/course requirements of the comprehensive high school.
	Course outlines
Standards-based textbooks

Tests

Congruence
Indicator: There is congruence between the actual concepts and skills taught, the academic standards and the expected schoolwide learning results.
	Findings
	Supporting Evidence

	While all contracts are aligned with California State standards the school’s instructional practices integrate real life skills. The emphasis on creating effective communicators and self-directed achievers contribute to a rigorous curriculum.
	Field trips (HeArt, ROP)

Student work samples

Oral presentations/projects

Course completion

Cooperative learning

Student Work — Engagement in Learning

Indicator: There is congruence between the actual concepts and skills taught, the academic standards and the expected schoolwide learning results.
	Findings
	Supporting Evidence

	Within the standards based curriculum, students have individual choice as to how to meet those standards. They can choose different proven behaviors according to their preferred learning modalities.
	Models

Posters

Oral presentations

Dramatic performances

Collaborative learning

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.
	Findings
	Supporting Evidence

	According to demographic analysis, the school has a significant percentage of EL students. The school’s instructional practices have been tailored to address this need. Some practices include collaborative learning, which facilitates differentiated instruction. Every student has full access to the curriculum. Each teacher will modify work for students with special needs. CPHS has a Resource Specialist and a volunteer former teacher/counselor to support the students and a low student: teacher ratio. Some instructional practices include direct instruction, small group instruction and scaffolding.
	Contract modification

Student/teacher ratio

After-school tutoring

Integration Among Disciplines
Indicator: There is integration among disciplines at the school.
	Findings
	Supporting Evidence

	There is integration between language arts, social studies and science due to an emphasis on writing across curriculum. There is a use of art across the curriculum in the hands-on projects for science like models and drawing.

The school garden is providing a venue for further integration among disciplines, including using it in scientific research and literary inspiration.
	Projects

Research papers

Field trips

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.
	Findings
	Supporting Evidence

	Principal and staff discuss and review course requirements, grading policies and homework policies on a regular basis. Course content is continuously evaluated and aligned to the requirements of the comprehensive high school.
	Staff meeting

Observation by principal

Collaboration among staff

Course changes
Communication with colleagues at comprehensive high school

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.
	Findings
	Supporting Evidence

	School provides all courses necessary for graduation and all students are permitted to take these courses. While aligning courses to California State Standards, teaching staff continually search for ways to enrich the curriculum and to engage individual interest. Homework is a privilege and must be earned. There is a syllabus for every class offered at CPHS, which clearly outlines the expectations and requirements to complete the described course. No F’s are accepted. Competency is demonstrated by grades A, B, C, and occasionally, D.

	Small group instruction

Technology

Field trips

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.
	Findings
	Supporting Evidence

	Principal and staff have a close relationship with administrators and teachers at the comprehensive high school, including common professional development. Students have access to resources at the comprehensive high school such as ROP classes and College and Career Center. Local community colleges provide our students with on campus visits and support. Former students regularly drop in for support and visits.
	Transfer agreements between CCHS and CPHS

SMC/ West LA early enrollment

Log of student visits/ contact

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

	Teachers are constantly adapting the curriculum based on student needs and district and state requirements.
	Projects that adapt to individual learning modalities

Content-rich curriculum

	Findings
	Supporting Evidence

	One critical academic need that has been identified by both the school site and the district is both a disinterest and a difficulty in the reading required for coursework. CPHS is working on improving support of EL students, with the use of scaffolding, vocabulary instruction, and assessment of reading levels/ ELD levels. A content-rich curriculum will better motivate students, leading to increased engagement and improved scores in reading assessments.
	ASAM reading indicator
CST
CAHSEE

ESLRs

B2.
 Curriculum Criterion
Do all students have equal access to the school’s entire program and assistance with a personal learning plan to prepare them for the pursuit of their academic, personal and school-to-career goals?

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.
	Findings
	Supporting Evidence

	Within course offerings many career opportunities are discussed and preparation is offered. Some examples are: Child Development, Business Math, Exploring Art and Career Development. The school offers career/vocational counseling and students have access to ROP classes. All core courses are college preparatory.
	Contracts

Course offerings

Career/ aptitude Tests

Enrollment in ROP classes

HeArt Project Level 2

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.
	Findings
	Supporting Evidence

	Students and parents constantly have access to teachers and principal to discuss their individual learning plans. The interaction influences the courses taken and helps set career and educational goals.
	Intake interview

SSP
Student study team (SST)
Report cards

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.
	Findings
	Supporting Evidence

	Students are monitored and changes are made in their personal learning plans as their transcripts are reviewed and progress is monitored. Counseling and scheduling changes are used to ensure student productivity and success. Seniors are assigned to a staff adviser to monitor and encourage their progress.

	Graduation rate

Grad check cards

SSP

Post High School Transitions

Indicator: The school implements strategies and programs to facilitate transitions to post-high school options and regularly evaluates their effectiveness.
	Findings
	Supporting Evidence

	To facilitate the post-high school transition, the school participates in visits to local colleges and trade schools. Access to scholarship opportunities and help with registration and enrollment at local colleges like SMC and West LA are offered.
	Visitation log

Job Placement

College enrollment

Field trips

College visits

SMC/ West LA comes to register students

Scholarship opportunities/ community scholarships

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

	All students at CPHS have access to academic, personal and school-to-career transition planning, however the school critically needs a full-time counselor and more links with the community for jobs, internships and volunteer work.
	Individual learning plans

Career Development course

ROP classes

	Findings
	Supporting Evidence

	Post-secondary success is enhanced by an interest and an ease in reading both for personal growth and professional achievement. Reading and writing across the curriculum is especially relevant when it comes to future academic and career success.
	CAHSEE data

CST data

B3.
 Curriculum Criterion
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.
	Findings
	Supporting Evidence

	All classrooms have computers with internet connections which can be used to apply to jobs, research educational opportunities and complete course work.

Curriculum can be modified to accommodate individual interests. Contract model of instruction mimics the work world. Student must be on time and complete work in a timely manner, making our students self-directed achievers who take responsibility for their behavior.

Business Math incorporates real-life applications of math skills such as taxes, loans, and checking accounts.

	Computers/use of Microsoft Office programs in coursework.

Contracts

Research papers/student work samples

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

	CAHSEE preparation is built in to all contracts. After-school tutoring is offered throughout the year. Numeracy is also a course offering

CPHS has a Resource Specialist and a volunteer former teacher/ counselor providing additional academic support outside of the classrooms.
Use of SSP
	CAHSEE pass rates

Graduation rates

B3. Curriculum: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.
	Findings
	Supporting Evidence

	Students are given every opportunity to meet graduation requirements. CPHS provides standards based instruction in all courses necessary for graduation. Students who have not passed the CAHSEE are targeted for extra help. Educational programs are adapted according to student requirements for graduation. Struggling students are given goal-oriented counseling as well as small group instruction for motivation and support.
	CAHSEE results

ASAM
Individual diagnostic testing in mathematics

	Findings
	Supporting Evidence

	In spite of all our programs which promote student success, some students still cannot achieve proficiency on the CAHSEE and, therefore, do not meet state graduation requirements.
	CAHSEE Data

Graduation rates

WASC Category B. Standards-based Student Learning: Curriculum:
Strengths and Growth Needs

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

	1. Modifying curriculum according to student interest.

2. Scaffolding curriculum to student skill level.

3. Communication and collaboration among staff for student needs and cross-curricular learning.

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

	1. Reading and writing: assess need to improve students’ reading comprehension and writing skills
2. Full-time counselor: students have a variety of needs ranging from academic issues to career counseling to family and personal issues.

3. Math: need to increase proficiency in basic math skills for passing the CAHSEE as well as later academic success.

Category C: Standards-based Student Learning: Instruction
C1.
 Instruction Criterion
To what extent are all students involved in challenging learning experiences to achieve the academic standards and the expected schoolwide learning results?

CRITERION C1 INDICATORS AND PROMPTS

Results of Student Observations and Examining Work

Indicator: The school’s observation and evaluation of student work provides information on the degree to which all students are involved in learning and to assist them in achieving the academic standards and the expected schoolwide learning results. The school, particularly, has evaluated the degree of involvement in the learning of students with diverse backgrounds and abilities and has modified approaches based on findings.
	Findings
	Supporting Evidence

	All students are involved in challenging learning experiences. Rigorous expectations produce well-rounded students, prepared for high school challenges. Learning experiences include diverse instructional strategies, such as: direct instruction, small group instruction and cooperative learning.
	Report cards

Course outlines
Teacher observations

Student Understanding of Performance Levels

Indicator: Students know beforehand the standards/expected performance levels for each area of study.
	Findings
	Supporting Evidence

	All subjects at CPHS are aligned with the state standards. There is a syllabus for each course that clearly outlines what material needs to be covered to complete the course. The syllabus will list the components that need to be included in the report. Student work must be at least average (C) and is returned to the student for correction if it is unsatisfactory. Consistency allows students and faculty to have the same expectations and set matching goals. Students are given rubrics for specific assignments.
	Course syllabi

Rubrics

Differentiation of Instruction

Indicator: The school’s instructional staff members differentiate instruction and evaluate its impact on student learning.
	Findings
	Supporting Evidence

	All coursework is individualized. Evaluation of level of performance is ongoing. Modifications are made according to needs and learning modalities. This student-driven approach engages students and allows them to create their own learning experiences within the California State Standards and the course requirements. Diagnostic assessments are used to identify the areas where students need differentiation.
	Course outlines
Student work samples

Diagnostic assessments

Student Perceptions

Indicator: The students understand the expected level of performance based on the standards and the schoolwide learning results. The school learns about the students’ perceptions of their learning experiences through interviews and dialogue with students that represent the school populations.
	Findings
	Supporting Evidence

	When beginning a new class, students sign that they understand the expected level of performance to obtain credits. ESLRs and California State Standards are on many of the course outlines and posted in classrooms. When a course is complete, the teacher fills out a Certificate of Course Credit slip with the date, course, credits, grade, and teacher’s signature. The student then brings it to the principal for a signature. The dates are evidence that the student has set his or her own time frame.
	Course outlines
Certificate of Course Credit

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

	Learning is self-paced at CPHS, with encouragement and support from teachers. Students are given constant and ongoing evaluation of progress and feedback on assignments. This awareness helps them to keep moving toward graduation. Students and teachers work together to set informal and flexible deadlines that meet abilities and needs.
	Course outlines/checklists

Study guides

	Findings
	Supporting Evidence

	Recently teachers have modified the coursework to focus on enrichment of academic vocabulary and provide more opportunities for writing. This is meant to address the district- wide initiative to improve English language skills for all students, especially the EL population.
	Course outlines
Student journals

Vocabulary flashcards

C2.
 Instruction Criterion
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 succeed at high levels?

CRITERION C2 INDICATORS AND PROMPTS

Current Knowledge

Indicator: Teachers are current in the instructional content taught and research-based instructional methodology.
	Findings
	Supporting Evidence

	All teachers are highly qualified in their subject area. Teachers use current educational research in the classroom. Teachers use instructional strategies, such as building background knowledge, accessing prior knowledge, and teaching academic vocabulary.
	HR files

Instructional materials (Kate
Kinsella in-service)

Teachers as Coaches
Indicator: Teachers work as coaches to facilitate learning for all students.
	Findings
	Supporting Evidence

	Teachers track the progress of students to ensure they are on track to graduate. Teachers use motivators for attendance such as prizes and stickers. Students have an opportunity to compete while completing projects in science and social studies.
	SSP
Rubrics for projects

Examination of Student Work
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.
	Findings
	Supporting Evidence

	English classes take a scaffold approach to essay-writing and research papers. Informal group discussions give an opportunity to communicate their learning. Applications of content-area academic vocabulary reinforce learning.
	Course outlines
Student work(essays/projects)

Student performances

Indicator: 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

	Students are given varied instructional opportunities that include one-on-one instruction, small group instruction and whole group instruction. Student show their understanding of curriculum through a multitude of means: written, verbal, performed, illustrated, and constructed.
	Essays

Models

Tests

Foldables

PowerPoint presentations

Word-prompt story writing

Indicator: Representative samples of student work demonstrate that students use technology to assist them in achieving the academic standards and the expected schoolwide learning results.
	Findings
	Supporting Evidence

	Computers with high speed internet access are in every classroom. Students use computers and the internet to complete a variety of assignments.
	PowerPoint

Research

Yearbook

Job applications

Virtual labs/field trips

Indicator: Representative samples of student work demonstrate 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

	Students have access to library and multimedia resources. Certain assignments require students to access source documents and internet databases.
	Video assignments

Video streaming

Occupational Outlook Handbook

International/Diversity Feast

Field trips

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

	Students are enrolled in the ROP/Retail Sales. This course covers job search skills, including: resume writing, interviewing, appropriate work attire and behavior and culminates in student internships with local businesses. This program has lead to employment opportunities for many of the students.

CCUSD has a community service requirement of 60 hours for all students.

The adjacent elementary school offers opportunities for students to volunteer for special projects and festivities.
	Student employment records/ course completions.

District graduation requirement for community service

C2. Instruction: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.
	Findings
	Supporting Evidence

	CPHS uses career exploration assessment tools from which data is collected, analyzed, and used to continue to provide a relevant, critical career study program. The Self-Directed Search classifies a student into one of six personality types through a personality inventory. Occupations are divided into the same six categories. The main idea of the program is to show students that it is important to find a career that is suited to them.
	Self-Directed Search/career exploration assessment tool

	Findings
	Supporting Evidence

	By modifying coursework for individual students, teachers are able to incorporate a variety of resources, including technology, to better engage students. Writing is an area of critical academic need for our students as evidenced by their ELA scores on the CAHSEE and CST. Allowing these hesitant and reluctant writers choice in topics more relevant to them encourages them to write.
	Student work samples

WASC Category C. Standards-based Student Learning: Instruction: Strengths and Growth Needs

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

	1. Use of research based instructional strategies such as building background knowledge.

2. Instructors differentiate contracts according to individual interests and needs within the standards based curriculum.

3. Ready access to technology for any student.

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

	1. In need of a standardized rubric for writing that can be used across the curriculums in order to give students an awareness of expected levels of performance and to raise expectations for students’ writing.

2. Continue to use student input to steer them towards high interest literature that will engage them, meet the California State Standards and lead to personal and academic growth.

Category D: Standards-based Student Learning: Assessment and Accountability
D1 & D2.
Assessment and Accountability Criterion
To what extent does the school use a professionally acceptable assessment process to collect, disaggregate, analyze and report student performance data to the parents and other shareholders of the community? D2a. To what extent do teachers employ a variety of assessment strategies to evaluate student learning? D2b. To what extent do students and teachers use these findings to modify 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.
	Findings
	Supporting Evidence

	Every five weeks parents are sent student progress reports. A parent-teacher conference can be requested as wanted or needed. ASAM measures reading levels for alternative schools, number of suspensions and progress in attendance.

There has been a steady increase in the amount of students passing the CAHSEE before graduating, 90% of class of 2009.

Results of CELDT used for course modifications.
	Report cards

Checklists

CAHSEE

CST
ASAM
CELDT

Student representative to board meetings

Community/district newsletter (Culver Currents in Print)
Back to School Night/Open House

Basis for Determination of Performance Levels

Indicator: The school has determined the basis upon which students’ grades and growth and performance level are determined and then uses that information to strengthen high achievement of all students.
	Findings
	Supporting Evidence

	All students are expected to meet state standards. Their individual letter grade is determined by completion of course requirements. This will include rubrics for specific projects and formal assessments. Teachers use diagnostic pre-and post tests and teacher observations to assess students’ current level of performance. This information is then used to guide instruction and differentiation.
	Assignment sheets

Rubrics

Tests

Teacher observation

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.
	Findings
	Supporting Evidence

	Teachers use a variety of appropriate assessment strategies and students are given almost immediate daily feedback.
	Projects

Assignment sheets

Essays

Tests

Group work

Demonstration of Student Achievement

Indicator: A range of examples of student work and other assessments demonstrate student achievement of the academic standards and the expected schoolwide learning results, including those with special needs.
	Findings
	Supporting Evidence

	Student work exemplifies the academic standards and expected schoolwide learning results.
	Essays

Projects

Journals

Performances

PowerPoint presentations

Schoolwide activities

Student council

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.
	Findings
	Supporting Evidence

	All students are assessed on standards-based curriculum, including those whose primary language is not English. Scaffolding provides support for students at their level of proficiency.
	Tests

CEDLT
Modified contracts

Teacher observation

Essays

Daily assignments

Student Feedback

Indicator: Student feedback is an important part of monitoring student progress over time based on the academic standards and the expected schoolwide learning results.
	Findings
	Supporting Evidence

	Due to the small student-to-teacher ratio, there is an ongoing dialogue between students and teachers. Students can vocalize difficulties the moment they occur. When students are not progressing at the rate they should, teachers quickly debrief with students.
	Work completion

Assignment sheets

Teacher observation

Modification of the Teaching/Learning Process

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

	Student work is collected daily. Immediate feedback is provided, and students and teachers collaborate on instructional changes. Students can turn in incomplete work for feedback. Inter-teacher discussion of student progress and curricular changes occur frequently.
	Student work

Modified syllabi/assignment sheets

End of course student evaluation

Monitoring of Student Growth
Indicator: The school has an effective system to monitor all students’ progress toward meeting the academic standards and expected schoolwide learning results.
	Findings
	Supporting Evidence

	Assignment sheets allow teachers to see student progress and quality of student work.

Tests reveal level of proficiency in subject areas.

Grad check cards and report cards show ongoing student progress.

Teacher observation of rate of student course completion leads to re-teaching and modification.
	Assignment sheets

Grad check card

Report cards

D1 and D2. Assessment and Accountability: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting these criteria.
	Findings
	Supporting Evidence

	The process of applying for recognition as a CA Model Continuation High School provided an opportunity for teachers to examine current teaching practices.
	CA Model Continuation High School Recognition

	Findings
	Supporting Evidence

	CPHS has an ongoing opportunity to find ways to better support EL students, which includes materials, resources and accurate assessment of proficiency levels.

Ongoing assessment of proficiency in math, especially in Numeracy and basic math skills to help students pass the CAHSEE.
	New/modified English coursework
CAHSEE prep materials

CAHSEE results

D3 and D4.
 Assessment and Accountability Criterion
D3. To what extent does the school with the support of the district and community have an assessment and monitoring system to determine student progress toward achievement of the academic standards and the expected schoolwide learning results?

D4. To what extent does the assessment of student achievement in relation to the academic standards and the expected schoolwide learning results drive the school's program, its regular evaluation and improvement 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.
	Findings
	Supporting Evidence

	The school board approves all courses, grad requirements and student behavior policies. Teaching staff develops curricula based on standards to accommodate all levels of learning. The student handbook is signed by students and parents at intake. Parents are involved through parent conference, calls, report cards and open houses.
	Student handbook

District policies

Contracts

Report cards

Reporting Student Progress

Indicator: There are effective processes to keep district, board and parents informed about student progress and toward achieving the academic standards and the expected schoolwide learning results.
	Findings
	Supporting Evidence

	The involvement of district, board members and parents are important to improved student success. This fact is indicated by improved graduation rates, ASAM scores and CAHSEE results. Principal provides a bi-weekly memo to the board and administration. A student representative attends all board meetings.
	Graduation rates

ASAM
CAHSEE
Friday Memos

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 and continuous process.
	Findings
	Supporting Evidence

	The school uses a building-block model, with data being the foundation. Data drives instruction; instruction relates to curriculum; and effective curriculum builds to achieving high school graduation and suitable career choices. Teachers make continual course changes to meet student needs. Instruction is differentiated to meet all learning modalities. Teachers participate in PD to improve teaching practice and cross-curricular collaboration. Tutoring is available after school.
	Courses outlines
Student work

Teacher workshops

D3 and D4. Assessment and Accountability: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting this criterion.
	Findings
	Supporting Evidence

	As a result of CAHSEE and CELDT data there is a district-wide initiative to better service the EL population
	CAHSEE data

CELDT data

	Findings
	Supporting Evidence

	District and state requirements (credits, CAHSEE results) continue to drive the need for improvement in ELA and math proficiency.
	Graduation rates

CAHSEE results

CST results

WASC Category D. Standards-based Student Learning: Assessment and Accountability: Strengths and Growth Needs

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

	1. Communication between students and teachers facilitated by small size.

2. Formalized process for keeping parents aware of student progress.

3. Strong ties to the district through school representation on the school board.

4. Highly qualified teachers in all subject areas.

5. Varieties of assessments allow teachers to monitor student proficiency and ensure student engagement through students’ individual interests.

6. Course requirements are tied to state standards and ESLRs are addressed throughout the curriculum.

7. Daily communication among staff to discuss student progress.

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

	1. Growing population of EL students necessitates an ongoing search for resources to support and accommodate student learning.

2. Students continue to struggle to pass the CAHSEE in math leading to an ongoing opportunity to provide strategies and materials to ensure their success.

3. Increase opportunities for cross-curricular learning.

Category E: School Culture and Support for Student Personal and Academic Growth
E1.
School Culture and Student Support Criterion
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 E1
Regular Parent Involvement

Indicator: CPHS 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.
	Findings
	Supporting Evidence

	Parents are encouraged to be active partners in the teaching/learning process at CPHS from the day of enrollment. The principal conducts a private meeting with every new student and his/her parent(s) on that day. The purpose of the meeting is to explain how the school operates, basic rules, and what is expected of each student. The benefits of attending the school are fully explained so that they see it as an opportunity, not a punishment. The culture of the school revolves around respect and this is stressed right from the beginning.
Open communication is promoted. There is an open-door policy for parents to come to the school or call and speak to the office staff. A Spanish translator is available.
Appointments/conferences with the principal and faculty can be arranged upon request and all are accessible by telephone and email. Teachers will fill out weekly progress reports for students and parents upon request.

There is parent representation on the SSC. All written communication sent from the office is in both English and Spanish.
	Transfer form documentation
Weekly progress report forms

SSC agendas and minutes

Use of Community Resources

Indicator: The school uses community resources to support students, such as professional services, business partnerships, and speakers.
	Findings
	Supporting Evidence

	A plethora of support services exist at CPHS. The CLARE Foundation teaches a class educating the students on drug/alcohol use and the HeArt Project conducts a workshop. Each workshop has a theme and a community partner. This year UCLA will be the first partner. Past partnerships have been with the Natural History Museum of LA, LA Opera House, The House of Blues, The Griffith Observatory and The Getty Villa. Those involved go on a field trip to the site and participate in a public presentation of their art.
Speakers visit annually from DeVry, Otis, and other post-secondary educational institutions.
CPHS has a wide range of services aimed at supporting personal social development. Counselors from the Culver City Health Center see students individually and/or in groups. Groups are designed to meet the needs of the students. This year the groups are focusing on female-specific concerns, male-specific concerns and anger management. A support class after-school for new and expectant parents is available. Private therapists, probation officers, and the SRO come to the campus to see the students. Students can access the Venice Family Clinic housed on the high school campus.
	List of counseling resources
Written descriptions of organizations

Site visit to workshops in progress

Parent/Community and Student Achievement

Indicator: The school ensures that the parents and school community understand student achievement of the academic standards/expected schoolwide learning results through the curricular/co‑curricular program.
	Findings
	Supporting Evidence

	The school has a “Back to School Night” in October and an “Open House” in the spring. Parents and the community are invited to attend. The ESLRs are displayed around the campus.
The School Accountability Report Card (SARC) in both English and Spanish is on the CPHS webpage. The ASAM report is also listed.
For the past two years, CCUSD has contracted with School News to produce at least four newspapers a year to provide Culver City residents with information about what is going on in the schools. CPHS had an article published each time. This year the district is using the local publishing services of Culver Currents in Print. CPHS had an article and a student’s artwork in the first edition of the newspaper.
	“Back to School Night” flyers
“Open House” flyers
ESLRs posters

CPHS webpage

Copy of School News publication

Copy of Culver Currents in Print

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

	A representative from the College/Career Center at the comprehensive high school brings scholarship information to the students at CPHS. Last year four students were awarded scholarships from community organizations. A teacher at Culver City Middle School gives one or two scholarships each year to a senior(s) in memory of his son who attended this school.
	Scholarship award winners printed in Culver Currents

	Findings
	Supporting Evidence

	Each month, two students who have overcome obstacles and are now on track to graduate are recognized by the Culver City Exchange Club by the awarding of a certificate of recognition, honored at a luncheon, and get their pictures in the local paper. They each receive the ACE (Accepting the Challenge of Excellence) Award.
The artwork of the students in the HeArt Project is displayed in the district office. Science projects are shown for a month each year in the district office display case. The school is represented at the La Ballona Fiesta in August each summer.
	Local newspaper articles
District office displays

E2.
 School Culture and Student Support Criterion
a) To what extent is the school a safe, clean, and orderly place that nurtures learning? b) To what extent is the culture of the school characterized by trust, professionalism, high expectations for all students, and a focus on continuous school improvement?
CRITERION E2
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.
	Findings
	Supporting Evidence

	The CCUSD Comprehensive District Safety Plan is in effect and outlines all district policies and guidelines revolving around safety at school sites and the central office location. The objective being to list procedures that will ensure the maximum security for students and employees, while providing an environment that promotes learning and growth. CCUSD uses the Standardized Emergency Management System (SEMS) and the National Incident Management System (SIMS/NIMS) in its emergency/disaster plans.
The site-specific safety plan for CPHS is updated annually and includes an action plan with goals for the school’s climate and physical environment. The goals are based on data from the California Healthy Kids Survey (CHKS) results, the CHK Teacher Survey results, and attendance, suspension, and expulsion statistics. The SRO signs off on the goals each year.
CPHS has a security system with cameras strategically located on campus.
	CCUSD Comprehensive District Safety Plan
CPHS School Safety Plan

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.
	Findings
	Supporting Evidence

	CPHS teachers expect work to be above average, as evidenced by the grades on transcripts. Inferior schoolwork is returned with corrections and/or suggestions for students to amend and submit again. Positive reinforcement is given by all staff. Rewards are used to recognize achievements and keep motivation strong. A student is selected monthly as the recipient of the American Citizenship Award, which is presented to him/her at the next school board meeting.
CCUSD prides itself in being a “diverse haven of excellence’, with one of the district’s core beliefs being “honoring diversity makes us stronger”. CPHS does not just tolerate cultural differences; it embraces, acknowledges and celebrates them.
	Transcripts
American Citizenship Award

Cultural celebrations

Atmosphere of Trust, Respect and Professionalism
Indicator: The school has an atmosphere of trust, respect and professionalism.
	Findings
	Supporting Evidence

	The culture at CPHS is one of respect, and the management policies of the school revolve around it. This is stressed at all intake conferences with new students and their parent(s). The small class sizes allow students and staff to get to know each other well, and give students a chance for more one-to-one instruction. Students are expected to pick up their trash after nutrition and they respond appropriately. Students feel at ease congregating in the office before and after school to chat among themselves and with staff. Past students, graduates or not, often return to the school to tell what they have accomplished since leaving the school, knowing they will be applauded by the staff.
School board members and district administration who have visited the school have commented on the professionalism of the staff and their caring and concern for the students. The results of the parent surveys support this observation.
	Informal student interviews and observations
Master schedule
Positive communication

Results of parent surveys

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

	The administration has established a culture at the school that is both challenging and nurturing. Students are encouraged to strive for excellence, knowing they will be fully supported by the school along the way. CPHS has an after-school tutoring program twice a week that students can volunteer to attend.
	Graduation statistics
After-school tutoring

	Findings
	Supporting Evidence

	All students need to be in a safe, clean, and orderly environment in order to learn. In order to become more proficient; students, especially those whose first language is not English, must become more confident reading aloud so it is imperative that they are in a setting where they feel comfortable and will not be embarrassed. The school allows small groups of students to focus on improving their skills in all parts of the English language process: listening, speaking, reading, and writing.
	Identified critical academic need

E3 and E4.
 School Culture and Student Support Criterion
E3. To what extent so all students receive appropriate support along with an individualized learning plan to help ensure academic success?

E4. To what extent do students have access to a system of personal support services, activities and opportunities at the school and within the community?
CRITERION E3 AND E4
Adequate Personalized Support

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

	Findings
	Supporting Evidence

	Referral services are readily available to all students. The Culver City Youth Health Center, located on the traditional high school campus, provides free medical care, mental health services, and health education for all Culver City students. It is run by the Venice Family Clinic. CPHS refers students to a number of agencies in Culver City, Venice, Santa Monica, and Los Angeles. A few of the available services are: tutoring, family planning, counseling services, legal assistance, housing assistance, hotlines, anger management, drug and alcohol treatment facilities, and agencies that provide support for victims of rape an abuse.
	Culver City Youth Health Center flyer and referral form

Direct Connections
Indicator: The school has direct connections between academic standards and expected schoolwide learning results 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

	The ESLRs and the academic standards are closely related. In the school’s attempt to prepare students to be healthy individuals, responsible citizens, effective communicators, complex thinkers, and self-directed achievers, the academic standards are reached for and in most cases, achieved. The allocation of resources for support services is outlined in the SPSA. Resources are always used to aid in student success.
	ESLRs
SPSA

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 but are not limited to: 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

	Every new enrollee to CPHS meets individually with the principal to begin a learning plan and to discuss immediate goals as well as the long-term perspective. During the school year the counselor meets with students for an academic record review and to discuss educational options. The necessity of passing the CAHSEE is also emphasized. Students are routinely updated as to their graduation status. Most students have a graduation status record sheet and transcript and mark off courses as they are completed. When a course is completed, students are issued a new transcript that reflects the accomplishment. Praise and encouragement to continue is always given.
The continuation school style works for a lot of students, but not all. The principal is open to discussing all requests from students and parents to transfer to Independent Study or back to the high school. The goal has always been for all students to be successful and make wise educational decisions.
	Graduation Status Record Sheet
Independent Study Master Agreement

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.
	Findings
	Supporting Evidence

	The Special Education Resource Specialist consults with the teachers, as well as giving direct service to the designated students. This collaboration supports the instruction being given in the classroom and follows along with the curriculum.
	Interview with Special Education Resource Specialist

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).
	Findings
	Supporting Evidence

	CPHS evaluates the curriculum routinely to be sure that it remains stimulating and interesting. There is an even distribution of students in classes based on the demographics of the school. CBEDS 2010 shows that the student population of CPHS is about two-thirds male and over fifty percent Hispanic. EL and students with special needs have equal access to the same classes as the other students.
Taking classes beyond the traditional school day is highly encouraged at CPHS. It is the best way for students to accelerate their credit earnings. Students are concurrently enrolled in courses at the adult school in Culver City and Venice, Venice Skills Center, the ROP program, community colleges, and online programs. Students are allowed to take summer classes through the traditional high school.
	CBEDS 2010
Transcripts

Co-Curricular Activities

Indicator: School leadership and staff link curricular and co-curricular activities to the academic standards and expected schoolwide learning results.
	Findings
	Supporting Evidence

	CPHS has a strong student council with a teacher advisor. Last year, the student council collected toys and donated them to the fire department for distribution to needy children and they also collected books to send to the Nidorf Juvenile Detention Center as part of the school’s collaboration with UCLA. The council organized the Halloween Celebration on campus.
Students volunteer at the Feed the Homeless Thanksgiving event at the Santa Monica Auditorium. They have numerous chances during the year to complete community service hours at the elementary school next door by helping with the organization of events; such as, the Undokai Japanese Sports Day.
Every year the yearbook committee produces a quality book. The process of doing this supports academic standards and the ESLRs. Students learn organization, time management, and communication skills.
	Interview with student council
CPHS yearbook

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.
	Findings
	Supporting Evidence

	Since the WASC Midterm Visit, CPHS has established a system to keep track of each student’s individual progress. Students earned an average of 36 credits per semester in 2007-08, 40 credits per semester in 2008-09, and 56.1 credits per semester in 2009-10.
The students’ transcripts and the increase in the school’s graduation rate over the last couple of years shows that the students are taking advantage of the programs being offered at the school that give them support and/or credits.
	Transcripts
Increase in graduation rate

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.
	Findings
	Supporting Evidence

	The enrollment cap at CPHS is 80 so the staff and students interact on a personal level in most cases. Students are very forthcoming with opinions of the support services provided for them on campus. The HeArt Project and CVE are popular workshops and both have a waiting list each year. All counseling/advisory services are highly regarded by the students.
	Student interviews and surveys

E3 and E4. School Culture and Student Support: Additional Findings
Indicator: Consider other information that impacts the degree to which the school is meeting these criteria.
	Findings
	Supporting Evidence

	An important part of The HeArt Project is the public presentations that the artist and students put on. Each involves a field trip to a site that most of the students might never go to on their own; such as: The LA Opera and The Getty Villa. The Young Audiences Program (YAP) through the Center Theatre Group also provides the students with an opportunity to attend a professional theater performance. Last year the students saw Eclipsed, a drama about the journey of five women through Liberia’s Civil War.
	HeArt Project field trips
YAP field trip

	Findings
	Supporting Evidence

	All support services offered at CPHS address the identified critical academic needs of the school. The public presentations and theater performances just mentioned expose students to enrichment activities that support the academic work done in the classrooms. This year the school introduced its first film festival. Students chose one of three classic films to view. Those that wrote a critique received English credit.
Psychological and health services provide the support that students need to in order to be successful academically. Involvement in clubs and other school activities gives students a sense of belonging and increases their self-esteem.
	Student work samples
CPHS film festival

WASC Category E. School Culture and Support for Student Personal and Academic Growth: Strengths and Growth Needs
	Category E. School Culture and Support for Student Personal and Academic Growth:
Areas of Strength

	1. School culture is one of trust, respect, and professionalism.

2. Safe, clean, and orderly environment.
3. Strong, student support system.

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

	1. More opportunities for parental involvement.
2. More business partnerships.

Prioritized Areas of Growth Needs from Categories A through E
Prioritize the growth areas from the five categories.
	· More analysis of student achievement
· Reading and writing: need to improve students’ reading comprehension and writing skills
· Math: need to increase proficiency in basic math skills for passing the CAHSEE as well as later academic success
· Growing population of EL students necessitates an ongoing search for resources to support student learning
· Full-time counselor: students have a variety of needs ranging from academic issues to career counseling to family and personal issues
· More collaboration among staff to increase student learning
· More business partnerships
· More opportunities for parental involvement

Chapter V: Schoolwide Action Plan
Action Item 1:
The English/Language Arts program will be assessed and modified to meet the reading comprehension needs of all students.
Rationale/Critical Need:

The results of the CPHS Self-Study found that students must improve their reading comprehension and expand their vocabulary. State assessment data from the CSTs and the CAHSEE, transcripts with failing grades in multiple English courses, student work samples, and interviews with students all lead to agreement within the Committee of the Whole that action item 1 is a priority.
Supporting 2010 Data:

 - 87% of 11th graders scored Below Basic or far below basic on the CST/ELA, 11% scored basic and 3% scored advanced

 - 11th graders correctly answered 35.6% of the time on the CST/ELA; specifically, 39.1% in word analysis and vocabulary development, 34.8% in reading comprehension, and 39.5% in literary response and analysis
 - Of the11th graders retaking the CAHSEE/ELA, 4 passed with an average score of 364 and 11 did not pass with an average score of 328
 - Of the 12th graders retaking the CAHSEE/ELA, all 7 did not pass with an average score of 339
 - CELDT Reading Proficiency Level Report shows 17% of EL students in the Early Intermediate Level. The remainder is as follows: 56% in the Intermediate Level, 22% in the Early Advanced Level, and 6% in the Advanced Level
Growth Targets:

2010-11 – In June 2011, student achievement on the CST/ELA will increase by 8% as measured by a 2% incremental increase on the performance levels (Far Below Basic – Proficient).
2011-12 – Same target

2012-13 – Same target
ESLRs Addressed:
Effective Communicators, Complex Thinkers and Self-Directed Achievers
Impact on student learning of academic standards & ESLRs:
Students will show even improvement in meeting the academic standards & ESLRs in all areas. Strong reading skills are essential to being successful in all facets of school and life.
	Strategies
	Persons Responsible/Involved
	Resources/Professional Development
	Means to Monitor/Show Progress
	Timeline

	1. Copies of study guides provided by the state will be given to students who have not passed the CAHSEE/ELA.
	Assistant Superintendent of Educational Services
Principal

Teachers
	School Improvement Budget
	Improved student average performance on the CAHSEE/ELA
	Start Sept. 2010
Ongoing

	2. The English teachers will hold test-taking tutoring sessions as preparation for the CAHSEE/ELA test.
	English teachers
	No cost
	Improved student average performance on the CAHSEE/ELA
	Start Spring 2011
Ongoing

	3. Students who have not passed the CAHSEE in the ELA area will be encouraged to take the prep course at the adult school.
	Principal
Teachers
	No cost
	Improved student average performance on the CAHSEE/ELA
	Start Sept. 2010
Ongoing

	4. Teachers will work together in their PLC to assess the current English program & make modifications and adjustments to the curriculum.
	Teachers
	No cost
	School credit check will show an increase in English credits earned per semester
	Start Summer 2010
Ongoing

	5. Administrator & teachers will attend professional development focused on working with English Learners.
	Assistant Superintendent of Educational Services
Principal

Teachers
	District Professional Development Funds
	More strategies being used in the English classes designed for EL students
More EL students earning credit in English courses
	First program –start Oct. 2010 (6 weeks)
Ongoing

	6. Field trips will be taken for re-enforcement of subject matter & enrichment.
	Principal
Teachers

SSC
	School Improvement Budget
	Interaction and discussion with students will determine the amount of influence the activity provided
	Ongoing

	7. Supplementary materials will be available for teachers to order, including educational software, materials for projects, & media resources.
	Principal

Teachers

SSC
	School Improvement Budget
	Students work samples, knowledge gained from project building & students being able to respond appropriately to subject-related questions by teachers
	Ongoing

	8. Data from a variety of sources will continue to be analyzed on a regular basis by staff. Disaggregated data will be used to steer instruction.
	Principal

Teachers
	No cost
	Improvement in student academic performance in ELA – test scores & credit earnings
	Ongoing

Action Item 2:
The English/Language Arts program will be assessed and modified to advance the writing skills of all students.
Rational/Critical Need:

Self-Study findings show the ability of the students to communicate through writing is low schoolwide. State assessment data from the CSTs and the CAHSEE, failing grades in English on transcripts, slow course completion rates in English, and student work samples all illustrate the need for students to be taught and learn stronger writing strategies.
Supporting 2010 Data:

 - 87% of 11th graders scored below basic or far below basic on the CST/ELA, 11% scored basic and 3% scored advanced
 - 11th graders corrected answered 35.6% of the time on the CST/ELA; specifically
 - Of the 11th graders retaking the CAHSEE/ELA, 4 passed with an average score of 364 and 11 did not pass with an average score of 328; writing strategies and writing application strands test scores were low
 - Of the 12th graders retaking the CAHSEE/ELA, all 7 did not pass with an average score of 339

 - CELDT Writing Proficiency Level Report shows 39% of EL students in the Intermediate Level. The remainder is as follows: 50% in the Early Advanced Level and 11% in the Advanced Level.
Growth Targets:

2010-2011 – By June 2011, student achievement on the CST/ELA will increase by 8% as measured by a 2% incremental increase on the performance levels (Far Below Basic – Proficient).
ESLRs Addressed:

Effective Communicators, Complex Thinkers and Self-Directed Achievers
Impact on student learning of academic standards & ESLRs:

Improved writing skills will help students in all academic areas. The ability to write clearly will benefit students in all aspects of their lives.
	Strategies
	Persons Responsible/Involved
	Resources/Professional Development
	Means to Monitor/Show Progress
	Timeline

	1. Local data and state assessment results will continue to be analyzed & interpreted by staff. English teacher will provide additional guidance to students in weak areas identified through the disaggregated data.
	Principal
Teachers
	No cost
	Increased credit completions in English & improvement in ELA test scores
	Ongoing

	2. Copies of study guides provided by the state will be given to students who have not passed the CAHSEE/ELA.
	Assistant Superintendent of Educational Services
Principal

Teachers
	School Improvement Budget
	Improved student average performance on the CAHSEE/ELA
	Start Sept. 2010
Ongoing

	3. The English teacher will hold writing strategies sessions in preparation for the CAHSEE/ELA
	English teachers
	No cost
	Improved student average performance on the CAHSEE/ELA
	Start Spring 2011
Ongoing

	4. Students who need to pass the ELA section of the CAHSEE will be strongly encouraged to take the adult school prep course.
	Principal
Teachers

Counselor
	No cost
	Improved student average performance on the CAHSEE/ELA
	Start Sept. 2010
Ongoing

	5. Increase the use of technology to teach writing techniques, including online programs.
	Assistant Superintendent of Educational Services
Principal

Teachers
	School Improvement Budget
	Student work samples showing improvement in clarity of expression
	Start Spring 2011
Ongoing

	6. Administrator & teachers will continue to attend professional development workshops focused on working with English Learners
	Assistant Superintendent of Educational Services
Principal

Teachers
	District Professional Development Funds
	Administrator will be able to observe teachers implementing a variety of techniques designed to help EL students with written assignments
	First program – start Oct. 2010 (6 weeks)
Ongoing

	7. Teachers in all disciplines will provide students with clear writing prompts for essays & will include definitions as part of their course requirements
	Teachers
	No cost
	The usage of sophisticated vocabulary will be observed in students’ essays and on standardized tests
	Ongoing

Action Item 3:
The mathematics curriculum will be reviewed and new strategies implemented to improve students’ basic math skills.
Rationale/Critical Need:

The findings of the CPHS Self-Study are that basic math skills are low schoolwide and beginning with the Class of 2014, local graduation requirements include 3 years of math/Algebra completion. Data from state assessments and local mathematics diagnostic testing, the number of students who need the two year Algebra 1A/1B course, failing algebra grades on transcripts and review of student work support improving students’ math skills as one of the school’s academic critical needs.
Supporting 2010 Data:

 - 100% of the students who took the CST/Algebra I and the CST/Geometry scored in the Below Basic or Far Below Basic range, however, only a small number of students took these tests and therefore, the results may not be considered statistically significant

 - Students correctly answered 31.5% of the time on the CST/Algebra test and 20% of the time on the CST/Geometry

 - Of the11th graders retaking the CAHSEE/Math, 2 passed with an average score of 360 and 14 did not pass with an average score of 322; measurement strand test scores were low
 - Of the 12th graders retaking the CAHSEE/Math, 3 passed with an average score of 358 and 4 did not pass with an average score of 340
Growth Targets:

2010-11 – By June 2011, student achievement on the CST/Algebra will increase by 8% as measured by a 2% incremental increase on the performance levels (Far Below Basic – Proficient).
2011-12 – Same targets

2012-13 – Same targets
ESLRs Addressed:

Complex Thinkers, Self-Directed Achievers, Responsible Citizens
Impact on student learning of academic standards & ESLRs:

Students will be more successful in meeting the academic standards in the mathematics area. Keen math skills will be beneficial to students in the job market and therefore, help the school reach the goals set forth by the ESLRs.
	Strategies
	Persons Responsible/Involved
	Resources/Professional Development
	Means to Monitor/Show Progress
	Timeline

	1. Copies of the study guides provided by the state will be given to students who have not passed the CAHSEE/math.
	Assistant Superintendent of Educational Services
Principal

Teachers
	School Improvement Budget
	More students will reach passing scores on the CAHSEE/math test
	Start Sept. 2010
Ongoing

	2. The math teacher will hold tutoring sessions focusing on preparing students to pass the CAHSEE/math.
	Math teacher
	No cost
	More students will reach passing scores on the CAHSEE/math test
	Start Spring 2011
Ongoing

	3. Students who have not passed the CAHSEE in the math area will be encouraged to take the prep course at the adult school.
	Principal
Teachers
	No cost
	More students will reach passing scores on the CAHSEE/math test
	Start Sept 2010
Ongoing

	4. Students will be enrolled in additional math courses for elective credit, such as: Business Math, Numeracy & Algebra Readiness.
	Principal
Counselor

Teachers
	No cost
	Students scores will improve on state math assessments
	Start Jan 2011
Ongoing

	5. Students will be encouraged to enroll in math courses over the summer at the traditional high school.
	Principal
Counselor

Teachers
	No cost
	Improvement will be seen through assessments & students will meet the pre-requisite to take advance math courses.
	Start Summer 2011
Ongoing

	6. Teachers will work together in their PLC to review the current math curriculum/practices & investigate research-based strategies that have improved student math performance & implement them into the current program.
	Assistant Superintendent of Educational Services
Principal

Teachers
	School Improvement Budget to pay for substitutes so teachers can attend subject-related conference & purchase research materials
	Students scores will improve on state math assessments
	Start Spring 2011
Ongoing

	7. Supplementary materials will be available for teachers to order, including educational software, materials for projects, & media resources.
	Principal

Teachers
	School Improvement Budget
	Student scores will improve on state math assessments
	Ongoing

	8. Data from a variety of sources will continue to be analyzed & interpreted on a regular basis by staff.
	Principal

Teachers
	No cost
	Improvement in student academic performance in math – test scores & credit earnings
	Ongoing

	9. Daily practice/drill of basic math functions, such as: multiplication facts and fractions.
	Teacher
	No cost
	Improvement in students’ math computation speed as observed by the teacher
	Ongoing as needed

Action Item 4:
The standards-based Algebra curriculum will be evaluated and new instructional methods used to raise the students’ success rate.

Rationale/Critical Need:
The findings of the CPHS Self-Study are that students must master Algebra I, which is a graduation requirement of the State of California. State assessment data from the CAHSEE and the CSTs, the number of students who need the two year Algebra 1A/1B course, failing algebra grades on transcripts and review of student work support improving students’ Algebra skills as one of the school’s academic critical needs.
Supporting 2010 Data:

- 100% of the students who took the CST/Algebra I and the CST/Geometry scored in the Below Basic or Far Below Basic range, however, only a small number of students took these tests and therefore, the results may not be considered statistically significant

 - Students correctly answered 31.5% of the time on the CST/Algebra test and 20% of the time on the CST/Geometry

 - Of the11th graders retaking the CAHSEE/Math, 2 passed with an average score of 360 and 14 did not pass with an average score of 322

 - Of the 12th graders retaking the CAHSEE/Math, 3 passed with an average score of 358 and 4 did not pass with an average score of 340
Growth Targets:

2010-11 - By June 2011, student achievement on the CST/Algebra will increase by 8% as measured by a 2% incremental increase on the performance levels (Far Below – Proficient).
2011-12 – Same targets

2012-13 – Same targets
ESLRs Addressed:
Complex Thinkers, Self-Directed Achievers, Responsible Citizens

Impact on student learning of academic standards & ESLRs:
Schoolwide there will be success in meeting the academic standards in the Algebra area and more students will strive to complete the four year minimum university requirements of Algebra I, Geometry & Algebra II.
	Strategies
	Persons Responsible/Involved
	Resources/Professional Development
	Means to Monitor/Show Progress
	Timeline

	1. Copies of the study guides provided by the state will be given to students who have not passed the CAHSEE/math.
	Assistant Superintendent of Educational Services

Principal

Teachers
	School Improvement Budget
	More students will reach passing scores on the CAHSEE/math test
	Start Sept. 2010

Ongoing

	2. The math teacher will hold tutoring sessions focusing on preparing students to pass the CAHSEE/math.
	Math teacher
	No cost
	More students will reach passing scores on the CAHSEE/math test
	Start Spring 2011

Ongoing

	3. Students who have not passed the CAHSEE in the math area will be encouraged to take the prep course at the adult school.
	Principal

Teachers
	No cost
	More students will reach passing scores on the CAHSEE/math test
	Start Sept 2010

Ongoing

	4. Students will be enrolled in additional math courses for elective credit, such as: Business Math, Numeracy & Algebra Readiness.
	Principal

Counselor

Teachers
	No cost
	Students scores will improve on state Algebra assessments
	Start Jan 2011

Ongoing

	5. Students will be encouraged to enroll in math courses over the summer at the traditional high school.
	Principal

Counselor

Teachers
	No cost
	Improvement will be seen through assessments & students will meet the pre-requisite to take Geometry and Algebra II
	Start Summer 2011

Ongoing

	6. Teachers will work together in their PLC to review the current Algebra curriculum & investigate research-based strategies that have improved students’ ability to grasp Algebra concepts & implement them into the current program.
	Assistant Superintendent of Educational Services

Principal

Teachers
	School Improvement Budget to pay for substitutes so teachers can attend subject-related conference & purchase research materials
	Students scores will improve on state Algebra assessments
	Start Spring 2011

Ongoing

	7. Supplementary materials will be available for teachers to order, including educational software, materials for projects, & media resources.
	Principal

Teachers
	School Improvement Budget
	Student scores will improve on state Algebra assessments
	Ongoing

	8. Data from a variety of sources will continue to be analyzed & interpreted on a regular basis by staff.
	Principal

Teachers
	No cost
	Improvement in student academic performance in Algebra – test scores & credit earnings
	Ongoing

B. Additional specific strategies to be used by staff within subject areas:
A variety of instructional strategies are used at CPHS to maximize student success. Some of them, such as building background information and think-pair-share, are specifically designed to help EL students. However, it has been determined that all students can benefit from good teaching methods. CPHS has an experienced staff that instinctively uses many techniques to help students learn. Some of the more successful ones include, but are not limited to: pre-teaching academic vocabulary/language, checking for understanding, incorporating real-life applications, providing clear expectations, accessing prior knowledge, and asking open-ended questions. These are all “universal” strategies that have been proven to work in educational settings with every grade level. Sincere praise of the students by the teacher for a job well done is extremely effective in building students’ confidence. Most of the students at CPHS have had unsuccessful school experiences in the past and one of the goals of a continuation school should be to show them that education can be positive, fulfilling, and rewarding.
C. Description of the follow-up process:

In the follow-up process staff will continue to analyze and interpret data derived from a whole host of sources. In addition to assessment results from state testing, background educational information from the student’s cumulative file can be helpful. Input from teachers, counselors, administrator, parents, and student is used. Contributions from relevant support personnel, such as the school psychologist, resource specialist, and/or probation officer are used to develop a holistic picture of the student. It is important to know what type of learner; such as visual or auditory, a student is and his/her strengths and weaknesses. All of this information is put together to develop an appropriate individualized learning plan for each student.
Appendix :
A. Data Report Culver Park High School 2010

B.
Results of student/staff questionnaire/interviews

C. Results of parent/community questionnaire/interviews

D.
Master schedule

E.
School accountability report card

F.

CBEDS school information form

G.
Graduation requirements

H.
The Single Plan for Student Achievement, including budgetary information
I.

A list of standards-based local board-adopted texts (with the year of publication) used in 9th and 10th grade English Language Arts, any reading intervention programs, texts leading up to Algebra, Algebra I, social studies, and science

WASC/CDE FOL 2009 Edition, Updated Fall 2009
Revised 2/10
3

