[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: _GoBack]Template for a Comparison of the School Day and School Experience in five College and Career Academies and/or Linked Learning Pathways/Schools

Note: This template is provided in word format and is meant to be adapted to your own context. It might be used in a planning and design phase or possibly as part of a comparative analysis or assessment. Please adapt as needed.

	Name of
Pathway/
School/
District

	
	
	
	
	

	Demographics (student enrollment, % male and female students, % of free & reduced lunch students, % of ELL students, % of Special Education students, & additional information)

	
	
	
	
	

	When does the school day start?

	
	
	
	
	

	Are there activities or a “zero” period before the school day starts?

	
	
	
	
	

	When does the school day end?

	
	
	
	
	

	Are there any “after school” credit-bearing courses? Other forms of extended/expanded learning that occur after school?

	
	
	
	
	

	Are there staggered start and end times for some students and teachers? (For example, the bell schedule may include eight or nine periods; however, students are only enrolled for seven periods – with some beginning at 7:45 a.m. and ending at 2:30 p.m. and others beginning at 8:30 a.m. and ending at 3:15 p.m. Similarly, the start and end time of the school day for some teachers may vary.)

	
	
	
	
	

	What type of bell schedule is used in your school/pathway? (6-period, 7-period, 4x4, 7 period A/B, 8 period A/B, trimester, rotating block, modular, other) And for how long has your school used this particular bell schedule?

	
	
	
	
	

	How many instructional periods are there in a day?
__ 3 periods a day
__ 4 periods a day
__ 5 periods a day
__ 6 periods a day
__ 7 periods a day
__ 8 periods a day
__ 9 periods a day
__ Other. Please explain. (Includes hybrid versions. For example, all 8 classes may meet 3 days a week w/ 2 other days involving 4 longer block schedule classes. Or morning classes may each be an hour in length with a 3-hour interdisciplinary lab – involving 3 content areas -- in the afternoon.)

	
	
	
	
	

	How long are standard instructional periods?
__100-120 minutes per course meeting
__80-99 minutes per course meeting
__60-79 minutes per course meeting
__46-59 minutes per course meeting
__40-45 minutes per course meeting
__Other. Please Describe.

NOTE: If your school has a mix of minutes per course meeting (45, 60, and 120, etc.), please describe.

	
	
	
	
	

	Are instructional periods all the same length of time? If not, what sorts of variations are included?

	
	
	
	
	

	Are there any double (or triple) period instructional classes? (Such as science lab, art studio, humanities, interdisciplinary learning lab, etc.)

	
	
	
	
	

	Course length: What is the typical length/ typical term of an instructional course?
__4.5 week long classes
__9 week long classes
__12 week long classes
__15 week long classes
__18 week long classes (4x4 block w/ students earning full year credit in each 18-week course)
__36 week long classes (academic year long courses)
__ Other/variations and/or mixes of course lengths. Please describe.

	
	
	
	
	

	How many course credits (full year course equivalents) can a student earn in a school year?
6
7
8
more than 8

	
	
	
	
	

	
	
	
	
	
	

	Does a bell, buzzer, or chime “ring” at the end of each period?

	
	
	
	
	

	Passing Periods: How much time do students have between classes?

	
	
	
	
	

	What kinds of breaks do students receive (including a break for lunch, brunch, etc.)?

	
	
	
	
	

	Do all pathway/ academy students share a common lunch period or does the pathway/ academy schedule include multiple lunch periods? If there are multiple lunch periods, please describe.

	
	
	
	
	

	How long is lunch?

	
	
	
	
	

	Pathway Program of Study:
What grade levels are included in the pathway/academy program of study?

	
	
	
	
	

	Pathway Program of Study: How many pathway/academy courses are offered at each grade level?

	
	
	
	
	

	Pathway Program of Study: Does the program of study include both academic classes and a CTE course at each grade level?

	
	
	
	
	

	To what extent are pathway/academy students “purely” scheduled into pathway/academy classes? What % of students in each pathway class are identified/tagged as students enrolled in the pathway cohort?

	
	
	
	
	

	To what extent are pathway/academy classes “blocked” to allow for the flexible use of time within the pathway/academy?

	
	
	
	
	

	What percent of class time do pathway/ academy students spend in pathway-cohort classes each day/week?

	
	
	
	
	

	Is there a homeroom or advisory period? If yes, how often does it meet and for how long? Is it linked to the pathway program of study? How is it used?

	
	
	
	
	

	Is there any flex time (for tutorials, project work, self-directed learning, etc.) built into the daily or weekly schedule?

	
	
	
	
	

	How are common planning time and/or collaboration time for pathway teachers (the pathway community of practice) built into the schedule?

	
	
	
	
	

	How are whole faculty collaboration time and/or professional development time built into the schedule?

	
	
	
	
	

	How is individual preparation time for teachers built into the schedule?

	
	
	
	
	

	Where do opportunities for work based learning fit within the schedule?

	
	
	
	
	

	Where do activities such as clubs and sports fit into the schedule?

	
	
	
	
	

	What opportunities for Advanced Placement, International Baccalaureate, or other advanced courses are included?
__ Are they embedded within a pathway/s?
__ Are they outside a pathway/s?

	
	
	
	
	

	Are there opportunities for dual enrollment?
Yes/No?

	
	
	
	
	

	Are there opportunities for students to take online courses and/or hybrid classes (partially online, partially face to face)?

	
	
	
	
	

	Are there other opportunities for extended/expanded learning? (Twilight school, Saturday school, inter-session, community-based learning, etc.)

	
	
	
	
	

	Room usage: Are pathway/academy classrooms “clustered” in the same area of the school? (Does the pathway have contiguous classrooms?)

	
	
	
	
	

	Room usage: Does the pathway have regular access to at least one large room that supports a pair or team of pathway teachers working with a larger group of pathway students?

	
	
	
	
	

	Typically, what percent of students stay after school for extended learning or extra-curricular activities?

	
	
	
	
	

	Other information regarding use of time and space within the pathway program of study:

	
	
	
	
	

1

Templae for a Comparisonof the Schoal Day and School
Experiencen fve Cllege and Career Academies and/or inked
Learning Pathways/schools

