The following Checklists are aids for secondary school evaluation team members as they gather information for their reports. This is a DRAFT only and needs much refining.

1 SEQ CHAPTER \h \r 1Check List for Mission Philosophy and Objectives
Answer the questions below and write recommendations and commendations where they are needed.

1. What were AAA recommendations from the last visit in this area? Have they been fully met to your satisfaction?
2. What are the self-study questions in this area that have very low or high means?
3. Verify the self-study by checking each self-study question and mark your rating for each question in your copy of the self-study.

4. Review the following documents and their contents:

Student handbook: Statements of Philosophy, Mission Statement, Goals and Objectives

Baptismal records

Minutes of student orientation discussing Statements

Minutes of Parent teacher meetings discussing Statements

Faculty meeting minutes showing discussion of Statements

Statements posted in the classrooms and or around campus

GC Statement of Philosophy in any document?

Last AAA report – Philosophy section

Documents showing percentage of SDA Enrollment

Documents showing percentage of SDA faculty

Documents showing number of required Bible classes per week

5. What recommendations were made by other accreditation organizations that have recently visited the school?

6. Use the following checklist to target areas of needing attention:

Philosophy

Yes No
[] [] Reflect the GC/SSD Philosophy of Ed?

[] [] Is the school consistent with its philosophy in the

[] [] Faculty selection– Adventist?

[] [] Adventist/Non-Adventist student ratio

[] [] Time spent in Bible Class

[] [] Balance of Physical/and Social..

[] [] Textbooks and curriculum

[] [] Community outreach and service

[] [] Its dealing with competition in music, Pathfinders, speech, sports

 periods devoted to Bible class

Mission Statement

Yes No
[] [] Reflect the GC/SSD Mission Statement?

[] [] Does the school have a Mission Statement?

[] [] Is it displayed in the classrooms?

[] [] Is it printed in the student and faculty handbooks?

[] [] Do the students know what the statement says?

[] [] Do the students hear faculty and administration emphasizing the mission statement?

[] [] Does the Mission Statement have all the essential elements found in the GC Mission statements?

[] [] Does the Mission Statement reflect any unique characteristics or efforts of the institution that makes it stand out from other institutions?

[] [] Does the school act consistently with its mission in its: selection of faculty? food service? textbook selection? IFL in each class? Balance of academic, social, spiritual and physical? competition in academic contests, sports, public events?

Goals and Objectives
Yes No
[] [] Reflect the SSD goals and essentials (if they don’t know about them we can supply).
[] [] Is the school goal oriented. Setting goals... measuring progress, setting new ones as needed?

[] [] Do the overall school objectives reflect consideration of model objectives such as NAD & SPD?

[] [] Does the school have short term (yearly) objectives that are practical, workable and measurable that show direction and effort the school is taking toward projects, excellence and development?

[] [] Does the school have practical objectives for each department or area of school function and life that give it direction and emphasis?

[] [] Do objectives reflect needs identified in accreditations, audits and other evaluation programs?

[] [] Do objectives reflect administration and board vision statements and plans?

[] [] Do objectives reflect national standards and government policy and expectations?

[] [] Do objectives reflect leaving skills and expectations of graduates?

[] [] Does the school regularly assess their progress (2-4 times/yr) against their goals & objectives?

[] [] Does the board review the goals and objectives and their achievements toward them regularly?

Mission/Goal/Objectives Formation
Yes No
[] [] Do faculty and staff participate in setting goals for areas that effect them?

[] [] Does administration assess performance based on clearly defined goals for personnel?

[] [] Does the board set goals and performance expectations for school administration and assess them based on these goals and objectives?

[] [] Does the board review the institution wide goals annually with the administration and review action plans established by administration and faculty to better accomplish them?

[] [] Campus signs, landscaping, and art visually proclaim that this is a Christian/Adventist institution.

2. SEQ CHAPTER \h \r 1Checklist for Spiritual
Answer the questions below and write recommendations and commendations where they are needed.

1. What were AAA recommendations from the last visit in this area? Have they been fully met to your satisfaction?
2. What are the self-study questions in this area that have very low or high means?
3. Verify the self-study by checking each self-study question and mark your rating for each question in your copy of the self-study.
4. Review the following documents and their contents:

Spiritual Master Plan – with board action approving it.

Student handbook: Statements of Spiritual Goals and Objectives of the school

Baptismal records

Minutes of student orientation discussing Spiritual goals

Minutes of Parent teacher meetings discussing Spiritual goals

Faculty meeting minutes showing discussion of Spiritual master plan – action plans

Chapel period plans and objectives

Documents showing how student spiritual counseling will be done.

Last AAA report – Spiritual section

Documents showing percentage of SDA Enrollment

Documents showing percentage of SDA faculty

Documents showing number of required Bible classes per week

Documents showing spiritual nurture of faculty: weeks of prayer; morning worship etc.
5. What recommendations were made by other accreditation organizations that have recently visited the school?
6. Use the following checklist to target areas of needing attention:

Yes No
[] [] At least 2 weeks of prayer per year?

[] [] At least 1 student lead weeks of prayer per year?

[] [] Number of students participating in off campus outreach per month?

[] [] Most of the students say they voluntarily have personal devotions each day?

[] [] Students and faculty feel the school is a spiritually nurturing place?

[] [] Does the school’s student baptismal records demonstrate a strong emphasis on witness

and success in conveying spiritual values to the student body?

[] [] Do the students recognize the Adventist spiritual integration in classes?

[] [] Do student regularly participate in the leadership of religious programs and spiritual

activities?

[] [] Are there regular activities for student witness off campus? What are they?

[] [] Are usual religious programs consistently held? Sabbath School, church, prayer

meeting, morning & evening worships, Friday and Sabbath evening vespers,

AYA Sabbath afternoon, chapels.

[] [] Are the usual programs considered meaningful to the students and help them grow

spiritually?

[] [] Do the students feel that the administration and faculty contribute to the spiritual

growth and faith of the students by their personal example and lifestyle?

[] [] Do the students observe the regular attendance of faculty at the religious meetings?

[] [] Does the school have a spiritual master plan that goes beyond a list of religious

meetings to address the plans for nurturing specific religious practices, personal

devotional habits and Adventist values, in the students, in their spiritual develop?

[] [] Do the student feel that the chapel periods are a meaningful a spiritual experience?

[] [] Do students feel they have grown spiritually while attending this school?

[] [] Do students feel the school is preparing them to fulfill the mission of the church?

[] [] Do students feel they are given enough opportunities to share your faith while at the

school?

[] [] Do students feel their teachers are a spiritual examples for them?

[] [] Do students feel their Bible classes give them the information and inspiration to be a

better Adventist Christian?

[] [] Do students feel that the spiritual climate at the school is good and not in URGENT

need of improvement?

3. SEQ CHAPTER \h \r 1Checklist for Leadership and Administration

Answer the questions below and write recommendations and commendations where they are needed.

1. What were AAA recommendations from the last visit in this area? Have they been fully met to your satisfaction?
2. What are the self-study questions in this area that have very low or high means?

3. Verify the self-study by checking each self-study question and mark your rating for each question in your copy of the self-study.
4. Review the following documents and their contents:

SSD Policy Manual – easily available to the administration, faculty and staff

GC Philosophy of Education available to faculty and parents

Board Minutes: properly written, show evidence of regular meetings.

Legal documents in order: Land titles, taxes, licenses,

Constitution and bylaws: check constituency meetings, quorums details

Strategic Plans: campus, academic, financial, upgrading for faculty, other

Spiritual Master Plan

Student handbook: Current, every student has copy

Faculty and staff personnel files: transcripts, certifications, contracts, evaluations

Faculty evaluation schedule and instruments

Administrators evaluation by the board – schedule and instruments yearly

Faculty handbook with teacher qualifications specified, job descriptions, class loads etc

Yearly goals/strategic plans for the year

File with previous accreditations and yearly reports of accomplishments, and self-studies

Student Records – orderly, recorded timely and orderly, backed up, secure and safe

Faculty meeting minutes. In proper format, meeting at least monthly, with professional

development activities.

Files with GC audit with clear opinion and management letter recommendations met.

School publications

Financial statements and budgets – done on time, with good management indicators

Minutes from the home and school association

Minutes from the alumni meetings
5. What recommendations were made by other accreditation organizations that have recently visited the school?
6. Use the following checklist to target areas of needing attention:

Communications
Yes No
[] [] Does the school have an official phone number that is answered promptly during

working hours?

[] [] Is there a school fax number for the school that is available 24hr 7day/week

[] [] Is there an email for the school that is checked daily?

[] [] Administrator is prompt in monthly and yearly reports to Mission/Union.

Board
Yes No
[] [] Board takes time for strategic and long term planning.

[] [] Did the board meet at least 6 times last year?

[] [] Did the board meet at least 2 times on campus last year?

[] [] Does the president give a written report at each board?

[] [] Does the financial statement get reviewed at each board?

[] [] Does the board use “board books” (see sample)

[] [] Does the board have an orientation for new members? Explain

[] [] Do the board minutes demonstrate a responsiveness to financial audit?

[] [] Are there minutes to demonstrate the election of board members according to the

constitution?

[] [] Is there evidence that the boards and school constituency meetings are called according

to the constitution?

[] [] Does the board set specific goals for the administration each year in management areas

such as: financial (increase working capital by 10%), enrollment (increase

enrollment by 30 students) Spiritual (increase baptisms by 15)

Committees
Yes No
[] [] Does the administration delegate some responsibility to committee? List the active

committees at the school and verify they are active by the minutes (4x yr or more)

Documents
Yes No
[] [] Does the school have a constitution?

[] [] Does the school have a current student handbook which all the students have? (See

examples)

[] [] Does the school have a current faculty handbook which all the faculty have? (See

examples)

[] [] Does the school publish the most of the academic, financial policies in a bulletin or

student handbook?

[] [] Did the school publish a school paper at least 4 times last year?

[] [] Does the school publish a yearbook or picture memory book each year?

[] [] Documents are maintained dealing with constitution, land, taxes, insurance, retirement,

vehicles, institution registration, accreditation.

Faculty
Yes No
[] [] Are there minutes for at least 9 faculty meetings each year?

[] [] Is there evidence that there is a continuing education part in the faculty meetings?

[] [] Do most of the faculty get the Journal of Adventist Education?

[] [] Does the administration do teacher evaluations at least twice a year?

[] [] Is there a written upgrading plan outlined for each faculty member?

[] [] Are all of the teachers Adventists? If not, how many are not?

[] [] Do each of the teachers have current SDA teaching certificates? (See with your own

eyes)

Team work and relationships
Yes No
[] [] Does the school have a faculty or spiritual retreat or week of prayer each year

[] [] Are social functions planned for the faculty and staff regularly? Birthdays, socials,

trips? List what was done last year with dates

Administrative Files
Yes No
[] [] Are there personnel file for each faculty and staff member?

Check the items that are found in most files:

[] Transcripts/diplomas/academic records

[] Teaching Certificate - SDA and other

[] Teacher evaluation forms

[] Attendance records / sick leaves, vacation schedule

[] Continuing education ... seminars etc

[] Contracts / job descriptions

[] Letters such as wage scale, hire, fire, commendation

[] Letters of censor or commendation

[] [] Is there a curriculum library or class/subject file for each and ever class that is taught?

Check the items that are found in most files:

[] curriculum guides for the subject

[] SSD subject supplement for each subject (secondary)

[] textbook approved by the union for each class

[] other teaching resources for the class

[] course outline with plan for whole semester or year (see sample)

[] lesson plans for last year and current year up to now

[] major examinations and tests

[] bibliography of at least 15 current library books supporting the class

Accreditation and Recognition
Yes No
[] [] Is the school recognized by the government at the highest level? Explain levels..

[] [] If there are other accrediting bodies in the country is the school accredited by them?

Relations with parents
Yes No
[] [] Does the school have regular parent-teacher meetings (Home and School)? How often?

(See minutes)

[] [] Do the teachers have individual meetings with the parents of each student?

How often are the parent/teacher meetings?

What percentage of the parents participate?

Master Planning
Yes No
[] [] Does the school have strategic master plan for school in each area? (See Document)

[] [] Does the school have a spiritual master plan? How did the school identify the values

they will teach?)

List of major administrative accomplishments or events since last visit.

3b. SEQ CHAPTER \h \r 1Check List Administration - School Board
The board will:

Board
Yes No
[] [] Board takes time for strategic and long term planning.

[] [] Did the board meet at least 6 times last year?

[] [] Did the board meet at least 2 times on campus last year?

[] [] Does the president give a written report at each board?

[] [] Does the financial statement get reviewed at each board?

[] [] Does the board use “board books” (see sample)

[] [] Does the board have an orientation for new members? Explain

[] [] Do the board minutes demonstrate a responsiveness to financial audit?

[] [] Are there minutes to demonstrate the election of board members according to the

constitution?

[] [] Is there evidence that the boards and school constituency meetings are called according

to the constitution?

[] [] Does the board set specific goals for the administration each year in management areas

such as: financial (increase working capital by 10%), enrollment (increase

enrollment by 30 students) Spiritual (increase baptisms by 15)

[] [] The school constituency has voted a constitution according to SSD sample.

[] [] Board members are elected according to constitution. (compare minutes with

constitution)

[] [] The board hold regularly scheduled meetings according to constitution with proper

signed minutes.

[] [] The board members sign conflict of interest forms each year. Verify documents

[] [] The board ensure all legal work is in order such as property titles and taxes.

[] [] The board selects and directs institution leadership that ensures institution’s success

[] [] The board votes policy for academic standards, students and faculty which are published in the school publications: Student Handbook, Faculty Handbook, Bulletin

[] [] The board make strategic plans for administration to fulfill such as: Strategic/master

plan campus;
spiritual master plan; academic...

[] [] The board take responsibility for AAA accreditation and Audit recommendations

Monitors and takes responsibility for school finances. (see board actions)

[] [] The board votes tuition and fees which reflect national cost of living increases each

year.

[] [] The board ensures internal financial control by personnel selection and proceedures.

[] [] The board ensures teachers are paid according to conference wage scale by setting

appropriate tuition fees, church appropriations, and finding other financial

sources.

[] [] The board votes school statements of philosophy, mission, goals and objectives giving
consideration to GC and Division statements and samples.

[] [] The board requests the education director to advise them at each board meeting on the
relevant SSD policies relating to the operation of the school so the board will act
accordingly.

4. Checklist for Finances

Answer the questions below and write recommendations and commendations where they are needed.

1. What were AAA recommendations from the last visit in this area? Have they been fully met to your satisfaction?

2. What are the self-study questions in this area that have very low or high means?

3. Verify the self-study by checking each self-study question and mark your rating for each question in your copy of the self-study.

4. Review the following documents and their contents:

Operating budget approved by the board

Financial monthly statements – reviewed by school committee and then board

Records of financial policies voted by the board: tuition, aging accounts and write off,

Files with past and current GC audit with clear opinion and management letter

recommendations met.

Records of aged furniture and equipment inventory with depreciation schedule

Records of property and other taxes and fees paid current

Records for insurance for property assessed correctly and paid current

Records of retirement for employees paid current according to policy

5. What recommendations were made by other accreditation organizations that have recently visited the school?

6. Use the following checklist to target areas of needing attention:

Financial (*3 required + 3 more)
Enter: U=unacceptable, A=acceptable or E=exceptional
[] *The working capital is % (>100% normal) check monthly

Unacceptable:
<100% or >200%

Acceptable:
100% to 200%

Exceptional:
125% to 200%

[] *The liquidity % (>100% normal) check monthly

Unacceptable:
<100% or >200%

Acceptable:
100% to 200%

Exceptional:
125% to 200%

[] *The student accounts receivable Check monthly

Unacceptable:
> 7% of the total student fees and expenses

Acceptable:
< 5% of the total student fees and expenses

Exceptional:
<3% of the total student fees and expenses

[] Faculty paid on SSD approved union wage scale following and factor check annually

Unacceptable:
< approved wage factor or different scale

Acceptable:
Follow approved scale and factor faithfully for this school year

Exceptional:
Follow approved scale and factor faithfully for this year and the past 2 years

[] The current academy enrollment (>350 normal) check annually

Unacceptable:
 < 275

Acceptable:
>275

Exceptional:
350 or more

[] The Student/Faculty & Staff FTE Ratio is (25/1 normal) check quarterly

Unacceptable:
 <20:1 or > 35:1

Acceptable:
20:1 to 35:1

Exceptional: 25:1 to 30:1

[] Operating gain per year (inflation + recovery + growth: normal) Check annually

Unacceptable:
No gain or less than inflation

Acceptable:
inflation + recovery + 3% growth

Exceptional:
inflation + recovery + 5% growth

[] Aged Student account receivables (aged < 2 years after leaving school) check annually

Unacceptable:
No aging, write off policy or > 3 years

Acceptable:
Policy and practice of write off after 2 years or provide for equal doubtful debts

Exceptional:
Acceptable level plus collection system of letters and contacts outstanding

results

[] Accounts payable: Given in percent of total monthly expenses Check monthly

Unacceptable:
>5% outstanding after 1 month

Acceptable:
<5% outstanding after 1 month

Exceptional:
<1% of outstanding after 1 month

[] GCAS Audit opinion (Clean opinion normal) check annually

Unacceptable:
Unable to give an opinion or qualified opinion

Acceptable:
Clean opinion for this year including policy compliance

Exceptional:
Clean opinion for past 3 years including policy compliance

[] Percent of total salaries and benefits paid by tuition ____ (>70% normal) check annually

Unacceptable:
<70%

Acceptable:
70% - 100%

Exceptional:
100%

[] Tuition increase percent (yearly inflation plus recovery plus growth plus charity- normal)

check annually

Unacceptable:
< inflation and school charity & scholarships

Acceptable:
yearly inflation plus recovery plus growth plus charity

Exceptional:
increases yearly for past 3 years according to inflation charity with no

need of recovery

[] Workers school accounts (fully settled each month- normal) check monthly

Unacceptable:
Not settled by the end of the month

Acceptable:
Settled by the end of the month

Exceptional:
Policy and practice of settlement by the end of the month for past 3 years

[] Student Monthly Tuition & Fees for secondary school – still needs rational and norms -

check annually

Unacceptable:
 <10% of the wage factor

Acceptable:
10% of the wage factor

Exceptional:
10-12% of the wage factor

[] Buildings and Equipment Depreciation

Unacceptable:
No depreciation schedule; no funding for depreciation

Acceptable:
Depreciation schedules for each building and equipment with consistent

partial funding

Exceptional:
Acceptable level with building & equipment funding program for past 3 years

[] Retirement for faculty and staff

Unacceptable:
Not fully funding retirement

Acceptable:
Fully funding retirement

Exceptional:
Fully funding retirement for past 3 years

[] Physical Plant (*2 required + 1 more)
 *Paint, windows, plaster/concrete, lights (no visible repairs needed normal) check quarterly

Unacceptable:
Visible repairs needed in several areas

Acceptable:
No major visible repairs needed

Exceptional:
Systematic plan with scheduled painting and maintenance of each building

and room.

[] *Landscaping and grounds (well groomed free of trash normal) check monthly

Unacceptable:
Visible trash, uncut lawns or untrimmed bushes

Acceptable:
Well groomed campus

Exceptional:
3 year reputation for groomed campus with attractive flowers and student

participation.

[] Classrooms, dormitories, library, laboratories, faculty homes (meet school needs normal)

check annually

Unacceptable:
Urgent need for better or more facilities

Acceptable:
Buildings and equipment meet school needs and contribute to school

mission

Exceptional:
Master plan with capital budget for meeting future campus facility needs.

[] Restrooms and sanitation (clean and free of smell normal) check monthly

Unacceptable:
Unpleasant odor, water leaks, broken or out of order facilities

Acceptable:
Clean, odor fee, well maintained facilities

Exceptional:
Hotel standards as example for student’s personal pride

[] Concrete and Plaster walks and walls

Unacceptable:
Visible cracks, holes or broken areas

Acceptable:
All cracks and holes repaired

Exceptional:
Areas of major repairs are resurfaced to look like new

Further Financial Considerations

What percentage of the budget is spent for administration expenses? Watch for too high? 12% normal

Monthly tuition is what percent of wage factor? Work on a norm for this. Watch for too low a percentage?

Percentage spent on faculty?

Percentage spent for staff?

Percentage spent for instructional supplies and equipment? Watch for too low.

Percentage spent for maintenance

Check to see what percentage worthy students?

Percent spent on library?
Percent spent on student services?

Do all industries generate income for the school? Student labor?

Do service departments such as cafeteria, store etc generate income while providing true value for the students and employees?
Does the financial administrator?
5. Checklist for SEQ CHAPTER \h \r 1Personal Relationships

Answer the questions below and write recommendations and commendations where they are needed.

1. What were AAA recommendations from the last visit in this area? Have they been fully met to your satisfaction?

2. What are the self-study questions in this area that have very low or high means?

3. Verify the self-study by checking each self-study question and mark your rating for each question in your copy of the self-study.

4. Review the following documents and their contents:

Student handbook:

Faculty Handbook: Grievance policy, Job descriptions

5. What recommendations were made by other accreditation organizations that have recently visited the school?

6. Use the following checklist to target areas of needing attention:
Interview Findings:

Yes No

[] [] Are the relationships of student and student groups between other students and student groups good?

[] [] Are the relationships between students and the faculty and staff generally good?

[] [] Are the relationships among the faculty and staff good?

[] [] Are the relationships between the faculty and staff and the administration good?

[] [] Are the relationships among the administrators generally good?

[] [] Are the relationships between the school and the alumni and parents good?

[] [] Are the relationships between and administration and the board good?

[] [] Are their evaluations of the faculty and the administration every year that provide a constructive feed-back on relationships in a non-threatening manner.

What suggestions were given to help improve relationships on campus?

6. Checklist for Academic Programs

Answer the questions below and write recommendations and commendations where they are needed.

1. What were AAA recommendations from the last visit in this area? Have they been fully met to your satisfaction?

2. What are the self-study questions in this area that have very low or high means?

3. Verify the self-study by checking each self-study question and mark your rating for each question in your copy of the self-study.

4. Review the following documents and their contents:

Student handbook: attendance policy, entrance requirements, grading system, policy on

honesty in academic work, academic graduation requirements,

Textbooks for all classes are on the Union approved textbook list.-

Curriculum library: Curriculum guides, SSD Supplements, textbooks, outlines, lesson

plans, other teaching resources

Each class has course outline containing appropriate information – in curriculum library

Teacher lesson plans approved by the admin with integration of faith

Faculty handbook with teacher qualifications specified, job descriptions, class loads etc

National and/or Union examination scores

Student Records – orderly, recorded timely and orderly, backed up, secure and safe

Faculty meeting minutes. In proper format, meeting at least monthly, with professional

development activities.

Faculty certification records for each person with plans for continuing education for

renewal

 Records of faculty evaluations – regular program of students, peer, administration eval.

5. What recommendations were made by other accreditation organizations that have recently visited the school?

6. Use the following checklist to target areas of needing attention:
Specific Performance indicators: B= Bronze Medal S= Silver Medal G= Gold Medal

Gold medal may indicate the need for a commendation.

No medal may indicate the need for a recommendation

Qualified Faculty & Staff
[] Are the faculty qualified for their teaching?

SDA Certification - How many?

SDA Endorsements for teaching areas? Which subjects?

B= 70% Certified

S= 90% Certified

G=95% Certified and 80% endorsed in teaching area.

Textbooks (books required for every student to have during the class)

[] Are union approved textbooks being used in every class?

B= most classes use union approved textbooks in language of instruction.

S= as bronze plus 80% of the student have personal copies

G= as silver plus 95% of the students have personal copies

Bible textbooks (SSD) - check
[] Available for schools to purchase in the union in language of instruction

[] Teachers have teacher edition and some students have copies

[] Teachers have teacher edition and most students have copies

Faculty and Staff Evaluations
[] Are faculty evaluated at least 2 times a year by the administrator? (See samples)

Is there a standardized form that has been shared with the faculty?

Is there an interview with the faculty immediately after class to review evaluation?

Are copies signed by the teacher and kept in the teacher(s personnel file?

Were peer or student evaluations done last year for most of the classes?

B =
every teachers evaluated once a year by administrator

S =
every faculty and staff evaluated quarterly with forms and consultations

G =
clear job descriptions and performance expectations for every person, systematic evaluations and action plans for improvement. Faculty meetings and seminars to address common needs identified in the evaluations.

Integration of Faith

[] Is integration of faith a part of every lesson plan?

Does the classroom demonstrate the relationship between faith and the teaching subject?

B =
IFL included in 80% or more of the classes and lesson plans

S =
School has copies of SSD Supplements and REBIRTH and IFL is in 90% of classes and lesson plans

G=
Each teacher prepares course objective and lesson plans using SSD Supplements and REBIRTH and IFL is in 100% of classes and lesson plans.

Lesson Plans/ Course Outlines
Course outline provided to students with overview of the class (see sample)

Lesson plans for every class approved weekly by administration. (see sample)

File kept on each course/class with course outline, lesson plan, major examinations for 3 years back.

Instructional Resources/Equipment
Number of overhead projector

Number of wall maps

Photo copy machine

Duplicator

Laminating machine.

Are essential equipment provided for the following laboratory needs:

Laboratories

Teachers have clearly planned laboratory experiences for the term with full list of supplies needed for those experiences to meet the needs for the term.

Supplies have been purchased to meet the needs list.

B
well equipped demonstration is given for each lab experience by the teacher.

S
well equipped small group experiences are held with rotating student participation.

G
well equipped experiences are held for each individual student.

Separate Room
Equipment/Supplies Budget
No of student stations
Combined Sci Lab
[]
[]

[]

Chemistry
[]
[]

[]

Biology
[]
[]

[]

Physics
[]
[]

[]

Language
[]
[]

[]

Home Economics
[]
[]

[]

Computer
[]
[]

[]

Music
[]
[]

[]

What is the number of computers dedicated to faculty use? []

Academic indicators

National examination scores/ national averages

Teacher grading practices

Going on to college

Course outlines & lesson plans

Teacher certification - see SSD Policy

School bulletin or historical academic documentation of programs

ADVANCE \d4Indicators of Quality Academic Programs
Success of its graduates (What is the evidence)
Quality Faculty:

- 1 level above teaching level

- Teaching in the area of specialty

- Teachers((load (Full time teacher 16-18 Semester Units per week)

- Adventist teachers

- Teaching methods/training ((students do thinking/analysis/testing/synthesizing, etc./testing and evaluations of students((learning. - Native teaching skills

- Have faculty training in methods, lesson plans/syllabus/course outline making, etc.

- Professional development, Journal of Adv. Ed., books, Faculty meetings, research, students/teachers load

Entrance requirements into the program ((Degree of mastery before graduation, e.g. English, skills, etc.

Library support ((books, journals, magazines, other resources ((internet/websites

ADVANCE \d4Teachers collecting from internet and place in CD(s and share with students.

Curriculum ((selecting the best textbooks for each student.

Curriculum library of curriculum guides, SSD Supplements, textbooks, course outlines and lesson plans and resources

ADVANCE \d4Every teacher should have bibliography or list of books for each subject taught.

ADVANCE \d4
- have links with other institutions and ask what library resources they are using.

Good evaluation: 3 pronged = bottom to up and up to bottom / peer level

Questions for Programs of Study:

Please check for each Program level: First Year (Freshman), Second Year (Sophomore) etc.

Yes No

[] [] Is the teacher (government qualified(for teaching this subject?

Example: has a major in this teaching area at the BA level and teaching certificate....

[] [] Does the teacher have a current Adventist teaching certificate?

[] [] Is the textbook being used on the approved union textbook list?

[] [] Does the textbook appear in the school curriculum library?

[] [] Does it appear that most of the students have a copy of the textbook?

[] []Does the teacher have a course outline that shows the plan for how the subjects will be

paced over the period of the course?

[] [] Does the teacher have lesson plans for this week, approved by administration?

[] []Do the lesson plans & course outlines indicate specific plans for Integration of Faith?

[] [] If it is a Bible class does it meet 5 times a week? If NO, how many times____

[] [] Are the SSD Bible textbooks and teacher(s guide being used.

[] [] Does the teacher have an attendance book that appears to be in use?

[] [] What is the evidence that the teachers are using a variety of teaching methods?

[] [] What is the evidence that the teacher take the student beyond the subject information to higher levels of thinking, analysis and application which may or may not be in the text or syllabus?

[] [] What is the evidence that the library is being used regularly in an effective way in this instructional program at each level?

[] [] What evidence is there that students are performing well on external measures such as government exams, college entrance requirements etc.?

[] [] What measures are taken to make up for lost time? ADVANCE \d4
6b. Faculty Check List

Answer the questions below and write recommendations and commendations where they are needed.

1. What were AAA recommendations from the last visit in this area? Have they been fully met to your satisfaction?

2. What are the self-study questions in this area that have very low or high means?

3. Verify the self-study by checking each self-study question and mark your rating for each question in your copy of the self-study.

4. Review the following documents and their contents:

Faculty and staff personnel files: transcripts, certifications, contracts, evaluations

Faculty evaluation schedule and instruments

Faculty handbook with teacher qualifications specified, job descriptions, class loads etc

Faculty meeting minutes. In proper format, meeting at least monthly, with professional

development activities.

Records of faculty loads and assignments

Faculty conflict of interest statements signed

SSD Education Policy Manual easily available to faculty

Faculty Housing Policy

Teacher Certification Records. List of all teachers without current Adventist

certification.

List of classes with the qualifications of the teacher for each class

Faculty upgrading plan based on list of classes with unqualified teachers

Faculty attendance records

5. What recommendations were made by other accreditation organizations that have recently visited the school?

6. Use the following checklist to target areas of needing attention:

Total Faculty FTE []

Total SDA [] Non SDA []

Faculty with Adventist Certified [] Government Certified []

Faculty with Adventist Endorsment in teaching subject []

Faculty currently working on a higher degree []

Published and circulated Faculty Handbook [] Y/N

Number of faculty not on regular employment status []

Faculty teaching loads equal or less than published national standards [] Y/N

Faculty written evaluations > 1 per year []
Yes No

[] [] Faculty evaluations are done by students, peers and administration. Verify.

[] [] Housing for faculty is adequate and appropriately maintained

[] [] Most teachers are SDA Certified

[] [] Continuing Education programs are available for Certification renewal

[] [] Most teachers receive the Journal of Adventist Education

Faculty handbook policies, distribution, compliance, job descriptions,

Check the following:

Faculty Policy

Contracts,

faculty handbook

Teacher loads

job description

grading information

student discipline guidelines

wage and benefits

grievance process

vacation policy

Committee and appointment requirements

dress codes

summer employment policy & practices

Orientation program for new faculty

6c

Checklist for SEQ CHAPTER \h \r 1Library
Answer the questions below and write recommendations and commendations where they are needed.

1. What were AAA recommendations from the last visit in this area? Have they been fully met to your satisfaction?

2. What are the self-study questions in this area that have very low or high means?

3. Verify the self-study by checking each self-study question and mark your rating for each question in your copy of the self-study.

4. Review the following documents and their contents:

Faculty and staff personnel files: transcripts, certifications, contracts, evaluations

Faculty evaluation schedule and instruments

Faculty handbook with teacher qualifications specified, job descriptions, class loads etc

Faculty meeting minutes. In proper format, meeting at least monthly, with professional

development activities.

Records of faculty loads and assignments

Faculty conflict of interest statements signed

SSD Education Policy Manual easily available to faculty

Faculty Housing Policy

Teacher Certification Records. List of all teachers without current Adventist

certification.

List of classes with the qualifications of the teacher for each class

Faculty upgrading plan based on list of classes with unqualified teachers

Faculty attendance records

5. What recommendations were made by other accreditation organizations that have recently visited the school?

6. Use the following checklist to target areas of needing attention:

Library Budget

What is the budget for books and periodicals?(Minimum 3%of instructional budget)_______

Does the librarian have the freedom to purchase books and magazines with this budget?____

Do the faculty have an opportunity to purchase library books in their teaching areas?_______

Is the budget for the library staff kept separate from the book and magazine budget?_______
Book Count (A minimum of 10 books per student and no less than 500 - not including textbooks)

How many titles in each area of the Dewey Classification?
000s _____
100s _____
200s _____
300s _____
400s _____
500s _____
600s _____
700s _____
800s _____
900s______

How many library books per student? (minimum 10) ________

How many non-textbook titles? (Don’t count multiple copies) ______________
How many non-textbook volumes? (Count multiple copies) _______________

How many books in English? (Minimum 25%)____________________________________

How many books in the language of instruction (Minimum 50%)______________________
New Book Accession List

When was the last book accessioned? Date______ What is the accession number?______

How many books have been accessioned this month? ______ This year? ________
Reading Programs

Are there any library reading programs to give students incentives to read? __________

Is there a growing collection of books for the joy of reading?_____________________
Book Preparation and Classification System

Is each book: a)stamped with the school name, b)labeled with the classification number on the spine and on the title page, c)given a book card pocket and book card, d)return date slip? ____

Are the books all properly classified by the Dewey Decimal System?_____

Are the book shelves neat and in proper Dewey order?________________
Student check-out system

Is there are a regular check out procedure with book cards or circulation book?_______

How many books are currently checked out?_______

What is the fine for late or overdue books?___________

How many books have been checked out this month?________

How many books are checked out each month -average?_______
Library Seating

How many seats are there in the library for students?(minimum 10% of students)_______

How many tables? _______

How many individual study carrels?______ Do they have shelves for personal books?_____
Bibles and Ellen G. White (EGW) Books

How many Bibles are in the library for student use?_______

Do you have a section in the stacks for Bibles and EGW books? ______________________

Do you have a copy of all EGW books published in the national language?__________

Do you have all the major EGW books in English?_______________________________

Reference Materials

How many national language dictionaries? (minimum 10% of enrollment.)______________

How many national language/English dictionaries?(minimum 10% of enrollment.)________

How many national encyclopedia sets? (not older than 6 years by copyright date.)________

How many English encyclopedia sets?_________

How many current atlases? (not older that 6 years, calculated by copyright date.)___________

 Magazines and newspapers

Does the library get a daily local newspaper? _______national new magazine?________

Does the library get all major SDA magazines in printed in the country?_______________

Does the library get the SSD Outlook?___Journal of Adventist Education?____________

How many active subscriptions does the library have?______________________________

Does the library have a periodical catalogue?________
Archives and History
Does the library have a history file for the school with pictures, school programs sheets, samples of all school publications arranged by year? ______________________________

Are all the school yearbooks and bulletins available in the library?___________________
Teaching Resources

Do you have special area or room for teacher’s textbooks and teaching resources? _______

Does the library have books or periodicals for teacher enrichment? ___________________

How many education books especially for faculty and staff?_________ _______________

How many magazines especially for faculty and staff? _____________________________

Book Bank

Does the library have a separate area or room for the textbooks that are used in classes?__

Are these books checked out to the student in a systematic way?_____________________

Is there are charge for textbook rental that will help pay for their replacement?___________

Vertical Files

Does the library have a vertical file for pictures, maps or news clippings?________

Audio Collection;

Does the library have a tape listening area with tape players and headphones?_______

How many tape titles are available? __________

How many tape titles are not directly curriculum related?________

Video Collection;

Does the library have a video viewing area with video player and headphones?______

How many video titles are available?

Computer Resources

Does the library have computers for students to use for library resources?__________

Does the library have educational computer software are part of its collection?_________

Children’s Reading Area

Does the library have a elementary school reading section?___________________________

How many books in this area? ___

Are the book shelves on a level that can be easily reached by children?_________________

Is there children’s size furniture or a carpeted place on the floor for the children to read?___
Other Library Resources

Name other libraries the students can use______________________ ______________________
Display cases

Does the library have a lockable glass case for the display of special collections, and materials of interest to the students and faculty in a secure and attractive way?___________

Are these special displays rotated or changed on a regular basis?______________________
Bulletin Boards;

Are there attractive bulletin boards to encourage library use? _____________________

Library Work Area

Is there sufficient work space for the library staff to work effectively?__________________

Is there a library work area that can be locked?_____

For how many library workers does the work area provide? ______

Is there appropriate work furniture for the library staff?_____________________________
Staff Qualifications/Education

What training has the librarian had in library science?_______________________________

Has the librarian recently taken classes or seminars in library science?__________________

Library Policies
Does the library have a policy for book acquisition to avoid undesirable books? ____

Does the library have a policy for discarding old or damaged books?

Does the library have a policy for evaluating its use, collection, and services?
Library Staff Resources

Are there appropriate classification books and guides for book classification?___________

Do you have sufficient typewriters to do the library work?___________________________

Does the library have a computer for library work needs?____________________________

What is the name of the library software program used, if any?________________________

Library Security and Preservation;

What is done to protect the collection from stealing?______________________________

Is there provision to keep valuable volumes safely and yet available for student use?____

How is mold and dust prevented in the library? _________________________

Is the library used as a study hall? ___

Librarian available to students (minimum of 2 class periods per day)

Librarian is in the library during what periods?_____________________________________

Does every student have at least one free period while librarian this there?_______________
Easy student access;

Is the library located in a central place with doors opening to the main halls or walks?______

How many hours per day is the library open for the students?_________________________

How many of these hours do the students have free time to use the library?______________

Who Does the Library Serve?

Does the library server only the secondary school? ______________

Does the elementary school use the library?___________ Others?___________________

What percent of the collection not for the high school? ____________

Library Environment

Is the library a place where study and learning is encouraged by student behavior?_______

Is there appropriate furniture for study and writing?____________________________

Is there a place for recreational reading of newspapers and magazines?_____________

List the newspapers and magazines that are regular paid subscriptions:

Most Basic Starting Library Essential book list

_____ 1 local daily newspaper

_____ Journal of Adventist Education Subscription

_____ 1Church Evangelistic Magazine (Signs of the Times)

_____ Outlook, Union and Mission Magazines that are provided free.

_____ 1 News Magazine -Monthly

_____ 5 National Dictionaries

_____ 1 atlas

_____ 1 globe

_____ 1 encyclopedia set

_____ 5 Bibles

_____ 1 Bible concordance -national language if possible

_____ 1 each EGW Books - Conflict of Ages Series, Education, Steps to Christ, others

_____ 1 Morning Watch book in local language

_____ 1 History book of the Adventist Church in Asia

_____ 1 Almanac (Fact book) for the current year

_____ 1 SSD Policy Manual

_____ Government syllabus for each class taught.

_____ 4 book on national history

_____ 1 book on national customs, music, folk stories

_____ 1 picture book about the places of interest in the country

_____ 1 book of national poetry

_____ 1 book of international poetry

_____ 1 book of art-painting, sculpture etc.

_____ 1 Adventist hymn book in the national language

_____ 1 book on Pathfinders and honors in national language

_____ (Give number) 2 per student --Christian story books on reading level for students

_____ (Give number) 2 per student -- General stories and reading books on student level.

Library books will be kept separately from textbooks.

Each book will have a school chop on several pages throughout the book show school ownership.

A book number will be assigned to each book and written on the title page and last page and a record of every book will be kept in a log book in number order with the date it was gotten.

Minimum of 2 new books per student per year for library.
7. SEQ CHAPTER \h \r 1Check List for School Environment and Physical Plant
Answer the questions below and write recommendations and commendations where they are needed.

1. What were AAA recommendations from the last visit in this area? Have they been fully met to your satisfaction?

2. What are the self-study questions in this area that have very low or high means?

3. Verify the self-study by checking each self-study question and mark your rating for each question in your copy of the self-study.

4. Review the following documents and their contents:

Strategic Plans: campus development

Faculty handbook for policy on maintenance, housing and repair

Budget and financial statements dealing with physical plant

Files with work orders

5. What recommendations were made by other accreditation organizations that have recently visited the school?

Answer the questions below and write recommendations and commendations where they are needed.

1. What were AAA recommendations from the last visit in this area? Have they been fully met to your satisfaction?

2. What are the self-study questions in this area that have very low or high means?

3. Verify the self-study by checking each self-study question and mark your rating for each question in your copy of the self-study.

4. Review the following documents and their contents:

Faculty and staff personnel files: transcripts, certifications, contracts, evaluations

Faculty evaluation schedule and instruments

Faculty handbook with teacher qualifications specified, job descriptions, class loads etc

Faculty meeting minutes. In proper format, meeting at least monthly, with professional

development activities.

Records of faculty loads and assignments

Faculty conflict of interest statements signed

SSD Education Policy Manual easily available to faculty

Faculty Housing Policy

Teacher Certification Records. List of all teachers without current Adventist

certification.

List of classes with the qualifications of the teacher for each class

Faculty upgrading plan based on list of classes with unqualified teachers

Faculty attendance records

5. What recommendations were made by other accreditation organizations that have recently visited the school?

6. Use the following checklist to target areas of needing attention:

General
Yes No

[] [] The school strategic plan includes a sections on campus development, landscaping and

maintenance.

[] [] Students, faculty, board, parents and church members participate in campus beautification projects

[] [] Play areas are of adequate size and have a proper surface. Game lines are clearly painted and there are sufficient balls and game equipment.

[] [] The school has appropriate equipment needed to meet the school landscaping and maintenance functions

Performance Indicators - Maintenance and Repair
[] [] The buildings appear to have NO need of painting or repair at this time?

[] [] The cement or plastered walls, walks and drives are without cracks or holes?

[] [] All the glass is in the windows and doors without crack or need of replacement?

[] [] All the electrical items working properly? lights, fans etc.

[] [] The furniture is in good repair? Desk and chair tops smooth?

[] [] Plumbing is in good repair. No leaks in the toilets and faucets.

[] [] The roofs and ceilings are in good repair and free of leaks or leak water stains?

[] [] Metal items are show no rust

[] [] The campus shows a pride of ownership and care.

Performance Indicators - Maintenance Budget
[] [] The board and administration appropriate an adequate budget for scheduled maintenance as well as for meeting emergency needs.

[] [] Budget detail reflects a systematic program of maintenance with money specified for electrical needs such a replacing bulbs, carpentry needs, plumbing needs, painting needs, and mechanical needs.

Maintenance Budget Descriptors
How much is in the maintenance budget?

[] [] Is there a detail budget distribution plan reflecting a systematic maintenance program?

[] [] Is there a preventive maintenance schedule that forms the foundation of the budget?

Performance Indicators - Cleanliness
[] [] Is the school free of visible trash or graffiti on campus.

[] [] Are the doors, walls clean and free from hand prints. The floors are clean.

[] [] The classrooms have trash cans that are emptied regularly. Preferable plastic liners.

[] [] The students participate in campus maintaining a clean campus.

Performance Indicators - Landscaping
[] [] Campus flowers, bushes and trees show an emphasis on landscaping the campus attractively.

[] [] Grass is mowed. Bushes are trimmed. Students participate in campus landscaping maintenance.

[] [] Campus roads and walks are maintained free of holes and mud puddles.

[] [] Campus signs, landscaping, and art visually proclaim that this is a Christian/Adventist institution.

[] [] Administration provides appropriate equipment, personnel and budget to maintain landscaping.

[] [] The grounds are trimmed and well cared for

[] [] The school site has proper drainage and is on high ground to avoid flooding

Emergency planning
[] [] Do all classroom and meeting room doors open out?

[] [] Are exits clearly marked.. Particularly in upstairs rooms and halls?

[] [] Do all the classrooms have two exits that are not locked or blocked when students are present?

[] [] Are there fire escape plans posted near the doors of the classroom?

[] [] Are there two stairs cases for multi level school classrooms buildings?

[] [] Is there a fire or emergency signal that anyone can easily give? (Non-electrical like a bell)

[] [] Is there an evacuation plan for emergency? Chemical, fire, civil unrest.. Shooting, flood?

[] [] How and when are the students trained on what to do in an emergency?

[] [] Are there ways to ensure no one is missed in these evacuation plans?

[] [] Are there fire drills within the first month of school and at least 4 times a year?

[] [] Are there fire fighting plans? Wood fire, electrical file, lab fire?,

[] [] Are there plans and procedures for medical emergencies? First aid, transportation?

[] [] Are the CAT and Pathfinder organizations used in emergency planning?

[] [] Are there special procedures for laboratory emergencies. Chemical, fire, etc.

[] [] An adequate supply of fire extinguishers, sand and water are strategically located and serviced when necessary.

[] [] There is proper first aid equipment and responsible individual to care for minor injuries and health problems. The first aid equipment includes: disinfectant (Merthiolate), gauze, or sterile bandaging, adhesive tape, safety pins, and triangular bandages.

Maintenance Work Area
[] [] Is there an appropriate place for maintenance work and storage?

Carpentry? Plumbing? Electrical? Cement/plaster? Paint? Automotive/small engine?

[] [] Is there a secure area where the above equipment and supplies can be stored neatly?

[] [] Is the maintenance work area clean and orderly?

[] [] Are laboratory chemicals stored securely and dates monitored?

Classrooms
[] [] Are chalk or white boards are clean and in good shape and free of glare?

[] [] Is there enough lighting?

[] [] Are windows located in such a way that the students or teachers don’t have strong back lighting.

[] [] Is noise a problem? If so, what is being done to reduce it?

[] [] Is there enough space for the number of students?

[] [] Is the furniture appropriate for the students? Teacher?

[] [] Are there bulletin boards and display areas where needed?

[] [] Are the classroom walls attractively decorated to interest students in the subject and in spiritual things?

[] [] Classrooms are painted white or a light color inside

Chalkboards and Tackboards
[] [] Are smooth and have been kept painted with flat dark green paint.__________

[] [] Is there a tack board for students’ displays. .__________

[] [] Is there a locked file or cupboard for teachers’ use.__________

[] [] Is there a clock, wastebasket in each classroom

[] [] Is there a national flag and picture of Jesus and national leaders.

[] [] Does each teacher have a chair and desk with one or more drawers that can be locked.

[] [] Are there two appropriate chairs in the classroom for seating visitors.

[] [] Are there suitable displays of children’s work and decorations, and they are changed frequently.

Lighting and Ventilation:
[] [] Is there a minimum of one square meter of window space for each five square meters of floor space.__________

[] [] Where the above is impossible if light is still inadequate, are some type of artificial light is used. __

[] [] Are windows in the front of the classroom behind the teacher avoided?

[] [] Do classrooms in warm climates have good cross ventilation.__________

Labs - computer, science, language, etc.
[] [] Are there appropriate storage rooms and cabinets for lab equipment?

[] [] Do the demonstration tables have proper surfaces for dealing with water and chemicals.

[] [] Are there appropriate sources of water, gas for the laboratory.

[] [] Are there sufficient work areas for the class size.

[] [] Is there appropriate furniture for the standard lab experiences.

Performance Indicators - Water and Sanitation
[] [] Is ample and clean water available that meets the campus needs.

[] [] Do students have free, safe water to drink that is easily accessible during school day.

[] [] Do dormitories have ample safe water for showers, toilets, and drinking.

[] [] Is sewer disposal adequate for school needs with proper drainage and treatment.

[] [] Are there no open sewer trenches, no smell.

[] [] Are sewer pipes free of leaks.

[] [] Toilets are clean and free of order?

[] [] There are clean and functioning hand washing places for the toilets? Soap?

[] [] There are prompt procedures for dealing with toilet problems?

[] [] Shower areas are clean and with appropriate provision for privacy?

[] [] Toilets are enclosed with a proper door labeled for boys & girls.

[] [] Toilets have concrete and tile floor with ceramic toilet bowl..

[] [] Toilets have water and soap available for washing hands.

[] [] Are there separate faculty toilets.

Walls, Gates and Security
[] [] Does the campus have appropriate walls and gates around the campus? In good repair?

[] [] Does the campus have appropriate security?

[] [] The school is enclosed with a fence

Traffic, and Vehicle Safety
[] [] Is there appropriate parking for the school?

[] [] Is vehicle traffic on campus a safety concern?

[] [] Are there provisions made for students who need to cross busy roads going and coming from the school?

[] [] Are students instructed on traffic safety specifically relating to school?

Buildings
[] [] Are the current buildings meeting the needs of the school? If not explain what is needed?

[] [] Is there a plot plan for future buildings that is appropriate for good campus design?

[] [] Is the chapel or assembly meeting place meeting the needs of the school?

[] [] Is the furniture appropriate and sufficient to meet the needs of the school?

[] [] Are the faculty homes meeting the needs of the school? If not, explain?

[] [] Are the faculty homes being repaired promptly when maintenance is needed?

[] [] Are there places for faculty to work and lock their personal & school materials? (Faculty room)

[] [] School is located away from distractive noise, smells,, water, security hazards or other undesirable outside elements.

[] [] Buildings meet the educational needs of the school including, appropriate classrooms, administration offices, library, laboratories and supply rooms, assembly hall/chapel, physical education facilities for indoor and outdoor activities, dormitories, janitorial and storage rooms, and comfort rooms, school sign and maintenance facilities.

[] [] Building construction is substantial and not of a temporary nature. Construction is complete and not left partially done.

[] [] Building meet the standards for the SSD education code

[] [] Floors are concrete or tile

[] [] Walls are stone, concrete, or wood, or half stone and half wood.

[] [] Walls are no less than 3 meters and no more than 4 meters high

[] [] Doors are at least 90 centimeters wide

[] [] Each classroom is provided with two doors opening toward the outside.

[] [] School buildings are attractive and well painted

[] [] There are sufficient rooms for the administration, office, library, janitor, assembly, indoor play and other needed school functions.
Administrative offices
[] [] Are there appropriate places for: secure and safe financial and academic records?

[] [] Is the a place for counseling privately with parents or students?

[] [] Is the a place for Receptionist?

[] [] Is the a place for Cashier?

[] [] Is the a place for Treasurer?

[] [] Is the a place for Registrar?

[] [] Is the a place for Janitorial supplies,

[] [] Is the a place for textbook storage?

[] [] Is the a place for Pathfinder and CAT supplies?

[] [] Is the a place for dealing with student discipline?

Physical Education facilities

[] [] Are there appropriate places for student physical education and recreation? When it is raining?

[] [] Equipment storage?

[] [] Showers and lockers?

[] [] There is at least 2.5 square meters of play space per child and a minimum of 400 square meters per school.

Music facilities

[] [] Is there a choir practice area that will not disturb other classes or work areas?

[] [] Are there piano or instrumental practice areas that are sound isolated?

Faculty room
[] [] Each faculty member has a personal desk or study area with a locked drawer or cupboard for personal items and books.

[] [] Is the faculty room off limits for students

[] [] Does the faculty room have notice boards for faculty schedules and announcements.

[] [] Do the faculty have a place for private interviews for parent or student conference or advisement.

Chapel
[] [] Does the chapel/assembly hall provide a place for sacred as well as secular programs.

[] [] Does the chapel provide seating for entire academy student body, faculty and guests.

[] [] Does the sound system meets the needs for speaking, music and other school activities.

[] [] Does the platform or stage meets the needs of the school.

[] [] Is the piano is in tune and in a condition to meet the needs of the school.

Administrative offices
[] [] Principal’s office has a locked file with separate folder for each faculty & staff personnel information.

[] [] Principal’s office has a locked file with separate folder for each class subject on each grade level with course outlines, lesson plans and major examinations for past 3 years minimum.

[] [] Record’s office has locked fire proof files or vault for student records.

[] [] Library shelves for a teacher’s resource/curriculum library holds a copy of each textbook used at the school along with teacher resources and supplementary books not to be made available to students. This may be housed in the faculty room if not in the administrative office but should be kept current by the principal.

[] [] Are there locked files or a vault to hold financial records for school according to audit standards.

Campus Communications
[] [] Does the school have a working phone that is answered promptly during school hours.

[] [] Does the school contact numbers that are published School Phone, administrator’s phone/cell phone; fax, email

[] [] Is the Email checked no less than daily if on campus and twice a week if off campus.

[] [] School has a campus wide Public Address (PA) system for announcements.

[] [] Are the class change bells on time and have a pleasant sound.

8. SEQ CHAPTER \h \r 1Student Services Check List

Answer the questions below and write recommendations and commendations where they are needed.

1. What were AAA recommendations from the last visit in this area? Have they been fully met to your satisfaction?

2.What are the self-study questions in this area that have very low or high means?

3. Verify the self-study by checking each self-study question and mark your rating for each question in your copy of the self-study.

4. Review the following documents and their contents:

Student handbook: Current, every student has copy

List of Student clubs and activity policies

List of student services and associated personnel

Discipline policy

5. What recommendations were made by other accreditation organizations that have recently visited the school?

Answer the questions below and write recommendations and commendations where they are needed.

1. What were AAA recommendations from the last visit in this area? Have they been fully met to your satisfaction?

2. What are the self-study questions in this area that have very low or high means?

3. Verify the self-study by checking each self-study question and mark your rating for each question in your copy of the self-study.

4. Review the following documents and their contents:

Faculty and staff personnel files: transcripts, certifications, contracts, evaluations

Faculty evaluation schedule and instruments

Faculty handbook with teacher qualifications specified, job descriptions, class loads etc

Faculty meeting minutes. In proper format, meeting at least monthly, with professional

development activities.

Records of faculty loads and assignments

Faculty conflict of interest statements signed

SSD Education Policy Manual easily available to faculty

Faculty Housing Policy

Teacher Certification Records. List of all teachers without current Adventist

certification.

List of classes with the qualifications of the teacher for each class

Faculty upgrading plan based on list of classes with unqualified teachers

Faculty attendance records

5. What recommendations were made by other accreditation organizations that have recently visited the school?

6. Use the following checklist to target areas of needing attention:

Vital Facts:
Number of boys in dorm

Number of girls in dorm

Number of non-dorm students

List student publications and frequency of issues.

Name of guidance counselor or advisement coordinator

What portion of their time is spent on advisement & counseling?

General

Yes No

[] [] Does the school have comprehensive student policies that are voted, published and circulated to the students in a handbook and are systematically enforced by the administration and faculty in accordance with Adventist standards and SSD guidelines.

[] [] Does the school have student discipline that is prompt and consistent.

[] [] Do Teachers and principal administer discipline according to clear guidelines and
responsibility

[] [] Is discipline done without humiliation yet firmly and lovingly setting clear limits and consequences to the student behavior.

[] [] Is prayer always a part of student discipline.

[] [] Student’s individuality, personality, background and needs are considered in giving discipline

[] [] Is student uniform policy clearly communicated and consistently enforced?

Personal relations
Yes No

[] [] Do student express student relations as positive

Cheer each other’s accomplishments

Support hurting classmates

No boos or neg comments about other side other sides in activities

School spirit and pride
Yes No

[] [] Do students find it [easy] to express their positive feelings about the school?

[] [] Do students express an eagerness to encourage friends enroll in the school?

Dormitory
Yes No

[] [] Do the dormitory personnel operate a positive spiritual program of morning and evening devotions.

[] [] Do the dormitories have productive study program for the students. Tables or desks are sufficient and appropriate with sufficient lighting.

[] [] Do dormitories have adequate safety precautions emergencies such as fire, theft,

earthquake, flood etc.

[] [] Does the board, administration, and dormitory personnel provide a comfortable living

environment for the students with--adequate room size for 4-6 occupants.

sanitary facilities in bathroom and toilet areas.

adequate lighting and ventilation.

sufficient clean water supply with adequate drainage.

[] [] Do dormitory personnel operate an effective program in leading students to keep rooms and dormitory area neat, clean, and attractive.

[] [] Does administrators and dormitory personnel ensure students are getting a nutritious
diet.

[] [] Are dormitory students strongly encouraged to eat in the cafeteria on a regular basis.

[] [] Do the administration and dormitory personnel finance all dormitory needs from income derived from fees, and operate the dormitories within the budget.

[] [] Does the administration and dormitory personnel provide adequate storage facilities for

each student.

[] [] Does the dormitory personnel do regular room checks and supervision

[] [] Are the toilets, comfort rooms (CR) clean and maintained

[] [] Are there two stairway options for all second floor buildings where student go?

[] [] Are fires escape routes posted in each room which student occupy on campus?

[] [] Is the girls dorm safe day and night from possible undesirable intruders?

Dormitory Facilities

The following DORMITORY items are sufficient for the number of students and appropriate for the student needs. Beds []
Private lockers []
Desk/tables []
Lighti g []

Ventilation [] Showers [] Toilets []
Water []
Food Service

Cafeteria / Snack shop

Number of dorm students [] Number eating in the cafeteria []
[] [] Has the board has appointed a person to be in charge who is trained and/or has experience in food preparation and catering?

[] [] Does the food service personnel provide a well-balanced diet of wholesome, nourishing

food.

[] [] Food service personnel effectively operate with a high standard of hygiene and

sanitation.

[] [] Does the board and administration provide adequate meal preparation and dining accommodation to meet the needs of the institution.

[] [] Does the administration ensures that water is tested for purity twice a year.

[] [] Does the administration and food service personnel operate effectively within the

budget.

[] [] Is the food selection consistent with the Adventist health message and policy.

Store
Yes No

[] [] Store provide necessary items for student’s needs

[] [] Open when students need access?

[] [] Are the store prices fair?

[] [] Does the school set standards for what is offered in the store consistent with philosophy

of Adventist health. Between meals, Junk food etc.

Advisement and Guidance
Yes No

[] [] Do guidance center personnel provide effective professional help to students who need personal guidance and counseling.

[] [] Are guidance personnel readily accessible to any student needing information or

assistance.

[] [] Do guidance personnel provide an effective service in career counseling with accompanying printed material regarding career opportunities.

[] [] Do guidance personnel provide effective help for students who can't finish school to gain employment within the community.

[] [] Do guidance personnel maintain effective communication with the faculty and parents on a professional basis and within the legal expectations of the country.

Student Clubs & Co-curricular
Yes No

[] [] Do extra class activities represent SDA standards and include spiritual, vocational, recreational, and cultural dimensions.

[] [] Are all extra class activities effectively supervised by the faculty.

[] [] Are a variety of extra class activities provided sufficient to meet the philosophy and objectives of the school.

Student Publications
Yes No

[] [] Are yearbook staff selected with student input

[] [] Are student publications careful supervision from faculty

[] [] Are there written guidelines, goals and expectations for student publications

[] [] Is planning scheduled to get publication back before school is out.

[] [] Is student training (class or workshop) a goal of the student publication experience

[] [] Are all who are required to pay for student publications represented fairly and receive
publication.

[] [] Do student publications personnel have secure place for work?

[] [] Is there appropriate furniture and work space.

[] [] Do they have appropriate equipment for work - cameras, computers, rulers, etc.

[] [] Do they have training books and educational materials to assist in the publications.

Social & Recreation

Clear objectives are established for recreation program for year with social activities designed to meet these objectives. (Have fun, Develop friends and support groups, get physical exercise to balance the academic and spiritual activities on campus; Understanding and develop a physical component in life that they will maintain even when done with school; Get acquainted, build school spirit, assist in career selection, develop leadership skills, Develop speaking talent, Learn music directing, understand school mission, objectives and adopt them, become acquainted with civic government and their leaders, forum for music expression; Lean Adventist Lifestyle and the reasons for it, publically affirm students ownership of Adventist beliefs and lifestyle, develop social skills in formal dining dealing with)

Yes No

[] [] Does the administration provide carefully planned social and recreational calendar events, activities and directions so that the students are not left to figure out something to do during every recreation time.

9. Checklist for SEQ CHAPTER \h \r 1Extra Class - Co-curricular Activities

Answer the questions below and write recommendations and commendations where they are needed.

1. What were AAA recommendations from the last visit in this area? Have they been fully met to your satisfaction?

2. What are the self-study questions in this area that have very low or high means?

3. Verify the self-study by checking each self-study question and mark your rating for each question in your copy of the self-study.

4. Review the following documents and their contents:

Student handbook: Policy on clubs, music guidelines, sports, work requirements. etc

Faculty handbook: Club supervision policy, publication sponsorship policy, student labor

policy, field trips, managing student group finances,

Insurance policies for student & faculty travel:

Work education goals and policies

Strategic plans for co-curricular activities, work education, and outreach activities.

Policies for musical groups traveling off campus.

5. What recommendations were made by other accreditation organizations that have recently visited the school?

Answer the questions below and write recommendations and commendations where they are needed.

1. What were AAA recommendations from the last visit in this area? Have they been fully met to your satisfaction?

2. What are the self-study questions in this area that have very low or high means?

3. Verify the self-study by checking each self-study question and mark your rating for each question in your copy of the self-study.

4. Review the following documents and their contents:

Faculty and staff personnel files: transcripts, certifications, contracts, evaluations

Faculty evaluation schedule and instruments

Faculty handbook with teacher qualifications specified, job descriptions, class loads etc

Faculty meeting minutes. In proper format, meeting at least monthly, with professional

development activities.

Records of faculty loads and assignments

Faculty conflict of interest statements signed

SSD Education Policy Manual easily available to faculty

Faculty Housing Policy

Teacher Certification Records. List of all teachers without current Adventist

certification.

List of classes with the qualifications of the teacher for each class

Faculty upgrading plan based on list of classes with unqualified teachers

Faculty attendance records

5. What recommendations were made by other accreditation organizations that have recently visited the school?

6. Use the following checklist to target areas of needing attention:

Yes No

[] [] Do the students feel the extra-class activities planned by the school meet their needs for Spiritual development?

[] [] Do the students feel the extra-class activities planned by the school meet their needs for social development?

[] [] Do the students feel the extra-class activities planned by the school meet their needs for physical development?

[] [] Do the students feel the extra-class activities planned by the school meet their needs for cultural development?

[] [] Do the students feel the extra-class activities planned by the school meet their needs for aesthetic (arts) development?

[] [] Are there clear guidelines for supervising student clubs and activities that might involve boy-girl relations, music, time away from class, finances?

[] [] Are there clear goals for extra-class activities that clearly support the mission of the school.

[] [] Are social activities carefully planned well in advance to avoid last minute unplanned and un screened programs.

[] [] Are there clear guidelines for campus media along with clear consequences for inappropriate media in magazines, internet, TV, Theater, Radio, CDs or other media?

[] [] Does the school have a work education program oriented to specific skills each student should master before graduation? Electrical, plumbing, landscaping/gardening, painting, carpentry, masonry, cement and plaster work, replacing window glass and other home skills valuable to the student for their future homemaking.

[] [] Is Pathfinders a part of every students experience?

[] [] Do parents understand the purpose and goals of work education extra curricular activities?

[] [] Is there a systematic assessment program for all extra-curricular activities

10. Alumni and SEQ CHAPTER \h \r 1External Relations Check Sheet
Answer the questions below and write recommendations and commendations where they are needed.

What were AAA recommendations from the last visit in this area? Have they been fully met to your satisfaction?

What are the self-study questions in this area that have very low or high means?

Verify the self-study by checking each self-study question and mark your rating for each question in your copy of the self-study.

Review the following documents and their contents:

List of alumni graduates, former students, former faculty and board members in alpha order and by years at the school with addresses, phones, email.

List of donors and friends with address, phones, email

Alumni document files for each school year with pictures, printed programs of graduation or other campus events.

School yearbook library with copies for each year it was printed

Alumni officer list

Alumni representatives for each graduating class, who will keep in contact with classmates.

School publications sent to alumni, friends, former faculty, donors, parents etc.

What recommendations were made by other accreditation organizations that have recently visited the school?

Alumni Relations
Alumni Performance Indicators:
Yes No

[] [] Has the institution appointed an alumni representative to coordinate alumni affairs with alumni officers and class agents.

[] [] Has the institution made a roster of alumni and former faculty with contact information.

[] [] Has the school or alumni leaders identified a class agent for each alumni/faculty graduating year/group who will coordinate with the school representative for alumni in communicating with class and for fund rasing and homecoming.

[] [] Is the alumni organized with officers to work with school representative to plan homecoming and fund raising.

[] [] Are honored classes identified each year and special promotion will be made to encourage them to meet at homecoming.

[] [] Is systematic communication made to the alumni through school publications, newsletters coordinated by the school alumni representative and alumni officers. This will report the amount raised by the alumni, list major donors and what was done with the money raised.

[] [] Are special alumni fund raising appeal will be made each year which is selected by the school in consultation with the alumni.

[] [] Are gift records carefully maintained by the school with receipts and thank you letters sent promptly to alumni donors along with proper recognition in school publications.

[] [] Is an alumni homecoming weekend held each year with special programs and activities for the alumni.

[] [] Do alumni/school promotion weekend activities include: church service, meal, role call, school report, alumni project offering, current student performances, alumni/student games and events.

Alumni Program Descriptor
[] [] Do the alumni name lists including current and former students and faculty

What is the number of alumni addresses in mailing list._________

What is the date of alumni homecoming_____________________

What were the homecoming dates since last visit_____

What was the number of alumni attending homecoming.

What was the total attendance at homecoming_____.

List activities for alumni on homecoming weekend_______

How many names are on the roster of Alumni______________________________

How many names are on the roster of former faculty________________________

What are the number and location of alumni chapters____________

[] [] Does the school have a list of alumni officers and contact information ____

What was the amount given by alumni last year__________________

What was the average amount given by alumni each year since last visit_______

How many mailings went to alumni each year? (school publications, newsletters, etc.)

List projects or contributions made by alumni since the last visit.

Home and School (H&S) Relations

Home and School Performance Indicators:
[] [] Does the principal serves as the primary contact and initiator for home and school leadership.

[] [] Are the home and School constitution/guidelines approved by board following the samples provided by the Division. (Guidelines will include: purpose, relationship to the school, funding projects, forum for discussing school needs, supporting role; inappropriate roles, selection of officers, officers meetings, dues & finances etc)

[] [] Are the home and School officers chosen yearly and officers meetings are held regularly according to published schedules with minutes recording actions and plan. (Principal is ex officio voting member)

[] [] Are home and School general meetings held regularly (monthly or bimonthly) according to published schedules with careful minutes are kept recording actions and activities.

[] [] Does the Home and School Association conducts at least one class each year for homemakers such as child care and training, healthful home cooking, family planning, first aid, home nursing, etc.

[] [] Does the Home and School Association take responsibility to see that each child from an Adventist home has the opportunity for a Christian education.

[] [] Does the Home and School Association assists the school in raising funds for special projects.

[] [] Does the Home and School Association sends the necessary report forms of association activities as requested by the Conference/Mission Education Department.

Home and School Descriptors
[] [] Does the school have guidelines or a constitution for the Home and School organization?

How many officers meetings were held during the last school year according to minutes?_____

How many general meetings were held during the last school year?______

Attach list officers of Home and School and contact information?

Attach board approved Home & School constitution or guidelines if any_____.

Give total value of H&S gifts for each of the last 3 years listing the major projects_____

List ways H&S can be improved_______.

[] [] Is the Home and School Association yearly fee per pupil/family collected during enrollment

Constituent Churches and Schools Relations

Constituent Churches & Schools Performance Indicators
[] [] Does the administration maintains a list of constituent churches and schools and the pastors and principals contact information.

[] [] Does the administration make specific strategies and programs to gain constituent churches and schools help in recruitment, financial support and positive communication about the school.

[] [] Does the administration and faculty plan programs and activities whereby the school and the supporting churches and feeder schools will get to know each other better in an effort to foster a close relationship.

[] [] Does the board and administration offers the use of the school’s resources such as faculty, facilities, library to the churches and feeder schools.

[] [] Does the board and administration will study ways to communicate with the constituent churches and schools to inform them about the school’s activities and projects.

[] [] Does the board and administration create opportunities for the constituent churches and feeder schools to provide feedback to the school that can help with recruitment, school improvement, parent relations and other school areas.

Constituent Churches & Schools Descriptors
List constituent churches and approximate membership

List feeder schools and membership

[] [] Are the constituent churches active and faithful in supporting the school.

[] [] Do the church members support the school by upholding its policies and regulations

[] [] Does each constituent church appoint Home &School representatives to mobilize parents for school involvement.

Community Relations
Community Relations Performance Identifier
[] [] Do the administration and faculty school finds ways to contribute to the community and the community supports the school.

[] [] Do local officials visit the school and speak to the teachers and students. Students learn about their leaders and respect them_________

[] [] Is the school involved in community service and improvement projects

[] [] Does the school takes part in patriotic and civic activities

Government Relations
Government Relations Performance Indicators
[] [] Does the administration obtains school curriculum and operational standards, policy and manuals from government education offices to ensure the school is meeting local standards.

[] [] Does the administration visit government education officials to build good relations.

[] [] Are important Adventist education documents distributed to government education leaders, when appropriate. For example: Journal of Adventist Education; the book “Education”; Adventist philosophy of education; church statement on competition; policy on early childhood schooling.

[] [] Are government officials invited to visit the campus and speak to the faculty and students.

Government Relations Descriptors

[] [] Does the administration have copies of the current government curriculum and policy manuals?

[] [] Has the principal visited the regional education office within this school year?

How many copies of the Journal of Adventist Education and other church education documents and books have been distributed to government education leaders by school personnel?

How many government officials have visited the campus during the last school year: local [], regional [], national []?

Southern Asia Pacific Division, 2005, edu@ssd.org

39

