	Standard 8: Continuous Improvement
	The school implements a mission-driven cycle of continuous improvement that optimizes learning and ensures organizational effectiveness.

	Sources of Evidence
	
	

	Documentation
	Interviews
	Observations

	Budgets

Committee meeting agendas and notes

Communications to families and community

Decision-making protocols

Demographic data

Documentation Perceptions data 

Resource monitoring processes
	Research and professional literature used to inform school improvement efforts

School improvement communications to district, staff and community

School mission

School process data
	Relevant materials in English and in other languages

School improvement planning procedures 

Staff meeting agendas

Student learning data

UIP progress review schedule

Unified Improvement Plan
	Classified staff members

Coaches and/or mentors

District administrators

Instructional specialists

School administrators

School leadership

School translators

Teachers

Documentation

Budgets

Committee meeting agendas/notes

Communications to families and
	Administrative team meetings

Committee meetings

Staff meetings

Team meetings


	Indicator 8.a. School Mission and Goals
	The school’s vision, mission and goals are meaningful, clearly communicated, and used to provide a sense of purpose, direction, and identity for the school community.
	Indicator Rating
	

	8.a.1. Beliefs and Values.
	The school vision and mission for student success are collaboratively developed based on the beliefs and values of the school community.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	8.a.2. Communication and Relevance.
	School leadership continuously communicates the vision and mission of the school and uses them to reinforce the school community’s commitment to student success.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	8.a.3. Alignment/Focus.
	School leadership and staff members intentionally align decisions, actions, and initiatives to the school’s mission and goals.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	


	Indicator 8.b. Cycle of Continuous Improvement.
	The school engages in a sustained cycle of continuous improvement focused on student achievement.
	Indicator Rating
	

	8.b.1. Focus.
	School leadership establishes and sustains a focus on continuously improving student achievement.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	8.b.2. Data Systems.
	The school uses systems for access and analysis that ensure timely and continuous use of data to improve student achievement.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	8.b.3. Strategic Actions.
	Improvement efforts are effectively aligned with other school priorities and adjusted as needed.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	8.b.4. Manageable Initiatives.
	School administrators identify a manageable number of priorities for school improvement.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	8.b.5. Theory of Action.
	Improvement activities are purposefully designed to address prioritized performance challenges in a way that will result in significant improvements in student learning.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	


	Indicator 8.c. Improvement Planning
	School leadership and staff use an inclusive, thoughtful, and thorough process to write, implement, monitor, evaluate, and adjust the school’s Unified Improvement Plan (UIP).
	Indicator Rating
	

	8.c.1. Collaborative Process.
	School leadership uses a collaborative process to develop, implement, and monitor the UIP.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	8.c.2. Representative Group.
	A representative group of instructional staff, families, and community members are actively engaged in the UIP process.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	8.c.3. Comprehensive Data Analysis.
	School leadership and staff regularly analyze multiple types of data (i.e., student learning, demographic, process, perception) to plan and revise school improvement efforts.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	8.c.4. Relevant Research.
	The school applies current and relevant educational research to the development of the UIP.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	8.c.5. Ownership of UIP.
	School leadership and staff have ownership for the implementation and outcomes of the UIP.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	8.c.6. Implementation Checks.
	School leadership regularly monitors and adjusts implementation of the UIP based on performance targets, interim measures, and implementation benchmarks.
	(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


