	Standard 6: Culture and Climate
	The school functions as an effective learning community and supports a climate conducive to performance excellence for students and staff.

	Sources of Evidence
	
	

	Documentation
	Interviews
	Observations

	“Ladder of consequences” for student misbehavior

Classroom routines and expectations

Communications to families and the community (English and other languages)

Emergency procedures

Extracurricular information (e.g., activity schedule, participation lists, before/after school transportation information)

Instructional materials

Lesson and unit plans

Parent handbook

Parent surveys

Positive behavior reinforcement materials
	Posted behavioral expectations

Posted learning targets Professional development plan, materials

Professional learning materials

Rubrics and exemplars

Schedule of school assemblies and celebrations

School attendance data

School building maintenance/safety report

School discipline data

School meeting minutes, agendas, participation lists

School mission

School newsletters

School policies/procedures
	School vision

Schoolwide expectations for student behavior

Signs and postings inside and outside school building

Staff excellence celebration information

Staff surveys

Student achievement, growth, and positive behavior celebration information

Student handbook

Student portfolios (anonymous)

Team meeting notes

Translated materials to families

Unified Improvement Plan
	Classified staff members

Coaches and/or mentors

District administrators

Family members

Instructional specialists

School administrators

School leadership

School translators

Students

Teachers
	Administrative team meetings

Committee meetings

Meetings with parents and/’or community

Meetings with students

Parent meetings

School activity rehearsals, practices

School performances

Showcased student materials

Staff meetings

Team meetings

	Indicator 6.a. Academic Expectations
	School leadership and staff demonstrate the belief that all students can learn at high levels.
	Indicator Rating
	

	6.a.1. High Expectations.
	The school culture is one of high academic expectations, “no excuses,” and problem solving.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.a.2. Learner-Centered.
	School leadership and staff establish and sustain a learning and learner-centered focus among all members of the school community.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.a.3. Urgency/Responsibility.
	School leadership and staff demonstrate an understanding of and accept responsibility for the urgent need to improve student outcomes.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.a.4. Institutionalized Best Practices.
	School leadership ensures that coherent, common research-based practices for the teaching/learning cycle are consistently evident in all classrooms.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.a.5. Accountability for Quality Work.
	Teachers hold students accountable for producing quality work and provide students with quality criteria (indicators of mastery) and support.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.a.6. Recognition of Quality Work.
	School staff members showcase quality student work as exemplars and use examples of student work to celebrate achievement.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.a.7. Pedagogy.
	Teachers incorporate an understanding of how students learn into instruction.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	Indicator 6.b Inclusive Learning Environment
	Support for the physical, cultural, and socio-economic needs of all students reflects a commitment to equity and an appreciation of diversity.
	Indicator Rating
	

	6.b.1. Welcoming Environment.
	The school demonstrates a welcoming and inviting environment for all students, families, and community members.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.b.2. Accessible to Families.
	School leadership and staff make themselves available to work with families in addressing student needs.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.b.3. Commitment to Equity.
	Regardless of culture, ability, life experience, socioeconomic status, or primary language, each student is expected to master grade-level expectations.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.b.4. Cultural Awareness.
	School staff members promote understanding of and respect for all cultural backgrounds as an integral component of the learning environment.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.b.5. Culturally Responsive Communication.
	Multiple culturally and linguistically appropriate communication strategies support engaged communication and conversation with all stakeholders.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.b.6. Student Participation.
	The school makes an intentional effort to involve students from all sub-groups in academic and extra-curricular activities.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.b.7. Professional Learning: Diversity.
	Staff members participate in professional learning to implement practices that support equity and an understanding of diversity.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	Indicator 6.c. Safe and Orderly Environment
	The physical condition of the school and a schoolwide understanding of behavioral expectations ensure students and staff experience a safe, orderly, and supportive environment.
	Indicator Rating
	

	6.c.1. Condition of the School.
	The physical structures and condition of the school provide students and staff members with a safe, healthy, and orderly learning environment.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.c.2. Behavioral Expectations.
	Behavioral expectations are well defined, posted in a variety of settings, and clearly communicated to students and families.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.c.3. Reinforcing Expectations.
	Staff members consistently teach, re-teach and reinforce behavioral expectations and classroom routines.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.c.4. Classroom Consequences.
	School leadership ensures that a consistent sequence of consequences for negative student behaviors is equitably applied in classrooms throughout the school.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.c.5. School Consequences.
	School leadership enforces schoolwide behavioral expectations and applies consistent and appropriate consequences.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.c.6. Positive Reinforcement.
	Staff members use praise and positive reinforcement to motivate students to high levels of behavior and academic performance.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.c.7. Environment Data.
	Learning environment data (e.g., culture/climate surveys, opinion surveys, focus groups) are regularly collected and analyzed to help evaluate the effectiveness of school culture and climate.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	Indicator 6.d. Trust and Respect
	The school demonstrates an inclusive culture of mutual trust, respect, and positive attitudes that supports the personal growth of students and adults.
	Indicator Rating
	

	6.d.1. Culture of Collaboration.
	A culture of collaboration is established and evident throughout the school.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.d.2. Student/Adult Relationships.
	Students can identify at least one adult with whom they have a positive relationship. Establishing positive and trusting student/adult relationships is a school priority.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.d.3. Staff/Family Relationships.
	Establishing positive and trusting relationships with families is a school priority.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.d.4. Respect.
	Members of the school community respectfully consider the perspectives of others.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.d.5. Motivation.
	Staff members challenge and inspire students to meet high expectations for performance.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.d.6. Celebration.
	School, staff, and student success is highly valued and publicly celebrated.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	6.d.7. Safe Environment.
	School leadership facilitates the creation of a safe environment for teachers and staff to work as a learning community.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	(4) Developed and fully implemented on an ongoing and sustained basis
	(3) Developed and generally implemented throughout the school
	(2) In development and/or partially implemented
	(1) Initial development and/or minimal implementation
	(NA) Not Applicable

