
Qualitative Data SWOT

Strengths Weaknesses Opoortunities Threats
Students report decreased levels of bullying
decreased at 12th grade

Students reported high bullying at grades 6, 8, and
10

Improve community and parents parternships Youth substance abuse/druges/gangs

Students report that they feel safe 6-12 in general Bullying Voters understand facility conditions Youth substance abuse/druges/gangs

Strong/Quality Staff Bullying Voters understand facility conditions Youth substance abuse/druges/gangs
Strong/Quality Staff Decrease in school enjoymnet as kids get older (6-

12)
Voters undersant science and Lincoln needs for
facility improvements

Lack of family wage jobs/poverty

Strong/Quality Staff Facilities Work/give Sup time to build trust with community
for next bond

3 out of 4 voters don’t have kids in school

Strong academics and programs Facilities Work/give Sup time to build trust with community
for next bond

Voters notes cost and economy as a challenge for
facilities

Strong academics and programs Facilities Hire a Sup with qualities such as vision, trust,
transparaency, etc

More kids with traums

Positive school culture Testing Dangerous crosswalks
Individualized instruction Testing Lack of money for schools
Wa-Hi facility needs understood by staff Communication
Strong technology Communication
Dual Language and Bilingual Programs Communication
Dual Language and Bilingual Programs Leadership continuity

Vocational/CTE
Vocational/CTE
Student trauma and staff training
Student trauma and staff training
Student trauma and staff training
Curriculum adoptions
Increase focus on literacy
Increase staff pd
Increase focus on soft/job skills
Improve relationship building
Improve relationship building
Large size of WaHi
Large class sizes
Transportation for pre school and after school

Quantitative DATA SWOT

Strengths Weaknesses Opoortunities Threats
Highly qualified teacher rates Lack of staff diversity Lack of consistent trend data may lead to

community support for new approaches
Lack of funding from state to keep up with
operational costs (payroll and accounts payable)

HS math SBAC slightly above the state Early elementary math Improvement in curriculum purchases and district
alignment may result in marked increases

Staff turnover (partially due to retirements)

% of students going to college exceeding state rate Early elementary literacy Lack of staff and community understanding of
current data trends

Elementary math Fear of data
Elementary literacy Blaming changing student populations and

demographics for data and results
High school biology
Success trend of AVID students
Post-high school remediation rates
Middle school math
Middle school literacy

Latino Community SWOT

Strengths Weaknesses Opportunities Threats
Bilingual Programs Quality of lunches Continue to advertise on Spanish radio stations

(92.5)
Parents lack the skills to assist their students with
homework

Communication is strong (from school, teachers,
district)

Process to notify when lunch accounts are
overdue

Expand presence on Univision TV Graduation and grading requirements and
processes in Mexico differs greatly from US
schools

Communication is strong (from school, teachers,
district)

Large student caseload for intervention specialists Continue to utilize text system to communicate
with parents

Communication is strong (from school, teachers,
district)

Distance from house to bus stop Look into school uniforms

Pleased with quality of education their child(ren)
received

Enhance after school program access, offerings,
and transportation

Improve number of Hispanic mentors for students
for role models

Pleased with quality of education their child(ren)
received

Enhance after school program access, offerings,
and transportation

Satisfied with BR Preschool Look into robo call for attendance to ensure
language settings are accurate

Satisfied with BR Preschool Improve bus driver interactions with students
(perceived poor attitude towards students)

Satisfied with the attention their children received
from teachers

Out of the five parents present, none of their
students participated in fine arts programs

Satisfied with translation services (interpretation
and materials sent home)

Out of the five parents present, none of their
students participated in school dances

Appreciated after school programs to support
their students academically as some parents didn't
have the skills to assist their students

Information should always be provided in both
languages when sent home

Their students made strong connection with
adults in the schools (students felt supported and
encouraged)
Their students made strong connection with
adults in the schools (students felt supported and
encouraged)

Administrator SWOT

Strengths Weaknesses Opportunities Threats
Positive relations with stakeholder, staff Lack of curriculum/program alignment Supportive community/partnerships/CRI Can't control birth to 5 and outside of 8-3
Positive relations with stakeholder, staff Lack of curriculum/program alignment Supportive community/partnerships/CRI Funding
Caring staff on behalf of students Lack of curriculum/program alignment Supportive community/partnerships/CRI Funding
Skills center Outdated materials Avid tutors Mental illness
Staff is part of our community Instructional abilities from some staff Supportive businesses in the community Testing mandates
Expanding AP Program A cohesive principal leadership team National attention (CRI/Paper Tigers) Academic pressure
Customer service Trust gap between DO and buildings Business partnerships for internships Core 24/Grad
Communication plan Intervention specialists doing work of MSW's Strong ELC Core 24/Grad

Avid/College going culture Perception that principal is heavy handed Health centers Lack of voter support
Avid/College going culture Expecting principals to do the heavy lifting College Partnerships College place adds a 4th grade
Strong leadership team Grading policies/standards based grading College Partnerships Poverty
Strong leadership team Grading policies/standards based grading College Partnerships Poverty
Grit Understanding of data/assessment Charter schools
We are not afraid Understanding of data/assessment Coord of community partners all wanting our time

and energy
Teacher leaders Organizational support for change Addiction/Chemical dependency
Student transition plans (from level to level) Lack of resources (e.g. tech) Addiction/Chemical dependency

Internal expertise when it comes to pd Inequity among buildings on funding
Oasis Lack of understanding of funding sources
Trauma/social emotional/whole child Lack of articulated pathways
Trauma/social emotional/whole child Too much autonomy/Inconsistency among

schools
Trauma/social emotional/whole child Too much autonomy/Inconsistency among

schools
Focused on kids Number of students needing credit retrieval

21st Century program Low academic achievement
Intervention specialists Facilities
Honoring literacy pathways Inconsistency and unsure of school board

involvement in schools
RTI approach to discipline
Technology progress and plans
Keeping kids connected/extra curricular
Keeping kids connected/extra curricular
Focused pd
Superintendent with focus
Board willing to move and change
Vision for articulated program
Safety response plans

Staff SWOT 1

Strengths Weaknesses Opportunities Threats
Well trained staff with strong PD Need additional extra curricular for kids who are

not engaged
Post HS opportunities in our community Lack of family structure and support

Well trained staff with strong PD Is tradition holding us back? Too afraid or proud to
change?

Apprenticeships Poverty

AVID Need for in-department mentor teacher programs Collaboration with non profits Legislature mandates/Olympia

We celebrate diversity A unified approach for technology is needed Research available to us Legislature mandates/Olympia

Technology support and training More student access to technology needed Collegiate partnerships Legislature mandates/Olympia
Technology support and training Minimal K-5 art Collegiate partnerships ACES
Good kids Structure of collaboration time is inhibiting

collaboration
Culture and history in the region National mandates

Good kids Greater transparency in process and decision
making

State unions supportive of bonds Mcleary and funding

Many opportunities for students to get involved
(e.g. extra, co-curric, academic)

Principals need to seek more input before
decisions are made

BMAC Negative community members/perceptions

Many opportunities for students to get involved
(e.g. extra, co-curric, academic)

Facility needs Health centers Coordination between medical community and
schools

Many opportunities for students to get involved
(e.g. extra, co-curric, academic)

Facility needs Tourism Coordination between medical community and
schools

Many opportunities for students to get involved
(e.g. extra, co-curric, academic)

Facility needs Some tech companies locating to WW TPEP

Many opportunities for students to get involved
(e.g. extra, co-curric, academic)

Equitable wages Retirees/senior citizens Well educated community (they went to school so
they think they know how best to run schools)

Many opportunities for students to get involved
(e.g. extra, co-curric, academic)

Opportunities for teacher leadership growth Regional art opportunities

Fiscally sound How can we improve teacher recruitment and
retention

Access to many resources in the district We are not on the same page/cohesive as a
district

Curriculum refinement continues to get better We are not on the same page/cohesive as a
district

Great number of curricular options to support
learning needs at WaHi

We are not on the same page/cohesive as a
district

Dedicated and caring staff We are not on the same page/cohesive as a
district

Dedicated and caring staff Squeaky wheels keep getting the grease
Support services are centralized for efficiency
(tech, maint, etc)

Consistently addressing safety concerns

Support to get students to graduate (e.g. rti, sst,
opportunity, reengagement)

Tightening district budget for buildings

Strong WaHi traditions WaHi needs a health center
Horizontal (within department) work is strong Too few psychologists to address mental health

Sex Ed curriculum not up to date
Lack of cultural competency
Lack of full time elementary librarians
Lack of elementary counselors

Staff SWOT 2

Strengths Weaknesses Opportunities Threats
Great staff Need district vehicles to shuttle students Friends program Time to coordinate with outside entities
Good Latino parent outreach Need more social emotional counseling Partner with church groups Standardized testing
Staff care about kids Need more social emotional counseling Whitman mentor partnership TPEP
Strong elementary science Need more nurses Picture lab
Strong music programs Mental health issues with students Art grant
Parent involvement nights Lack of grading consistency Campfire
Strong grade level teams at ele Lack of ele keyboarding
"on family" feel at ele school Need more time to play
Focus on ACES and trauma Need ele librarians
Strong principal Class sizes
Great classified staff Parent training nights
Bilingual programs Need more afterschool programs

Need more afterschool programs

Staff SWOT 3

Strengths Weaknesses Opportunities Threats
Caring staff Community and board out of touch with today's

classroom needs and challenges
Community resources Personal agenda of parents

Caring staff More opportunities to collaborate Field trips/academic Shifting standards
Technology improvements, access to tech Gifted and talented and AVID receive more

opportunities than all others. What about the
rest?

Student achievement partners Charter school funding

Technology improvements, access to tech Gifted and talented and AVID receive more
opportunities than all others. What about the
rest?

Night school opportunities Inconsistent strand data

Technology improvements, access to tech Each school needs a dean to deal with behavior
and discipline

Night school opportunities "Have's" pushing for the "have's"

Great kids Need more TOSA's Church and religious partners Facilities/WaHi
Kids are generally safe and considerate Too many initiatives Apprenticeship opportunities Lack of support from home
Great tech director and PD Lack of intervention for students Community focus doesn't support all kids
We hold kids accountable Communication regarding HS scheduling choices Drugs

Direction towards limiting initiatives Too strict of pathways may box in students Gangs
Community support Kids need access to more arts ACES/Trauma
Improved parent involvement (e.g. site council
and pta's)

Community and school alignment ACES/Trauma

Math and science TOSAs Need to get more kids into challenging classes ACES/Trauma

Opportunities for collaboration/PLC's Need full time librarians at middle and elementary
who teach classes

Kids in more control than their parents

Opportunities for collaboration/PLC's Systems need to be better aligned (e.g. lack of
consistency, curriculum, interventions, grading,
between schools)

Home life

Garrison's leadership team Systems need to be better aligned (e.g. lack of
consistency, curriculum, interventions, grading,
between schools)

TPEP

Arts, music, drama opportunities Systems need to be better aligned (e.g. lack of
consistency, curriculum, interventions, grading,
between schools)

Arts, music, drama opportunities Systems need to be better aligned (e.g. lack of
consistency, curriculum, interventions, grading,
between schools)

21st century program Systems need to be better aligned (e.g. lack of
consistency, curriculum, interventions, grading,
between schools)

Garrison afterschool program Systems need to be better aligned (e.g. lack of
consistency, curriculum, interventions, grading,
between schools)

AVID strategies More field trips
AVID strategies Need middle school alternative program
Shift to standards based grading Need middle school alternative program
Garrison videos Need middle school alternative program
Professional development/internal experts Need elementary alternative program
Professional development/internal experts Lock of historical support from DO
Inquiry-minded teachers, district personnel and
school board trying to find new solutions

District office (top down or bottom up)?

Sykyward
Additional PD on ACES
Sports coaches vs academic coaches. Fairness?

Too conservative fiscally
Lack of commitment to CCSS

Parent & Comm SWOT

Strengths Weaknesses Opportunities Threats
AVID program Teachers' inability to develop relationships with

kids
SHAC ACES and mental health

AVID program Bilingual program should be offered at every
school

Partnerships with business for field work ACES and mental health

Kindergarten readiness program Consistency in bilingual program Wonderful community ready to help Aging population in community with slow growth

Kindergarten readiness program Consistency in bilingual program CRI High poverty
Family and community access to buildings Consistency in bilingual program CRI High poverty
Family involvement Declining high school enrollment Willow Charter Kids finding a place to belong
Efforts to reach out to families Need to spend more time focusing on the

"middle" students
Create an education foundation Recruiting talented workforce

Bilingual programs School safety Health center Willow
Bilingual programs Lack of diversity on school board Better utilize PTA and parent support Gangs
Lots of secondary school choices Lack of support for school bonds zoning to help recruit teachers/affordable housing Declining student population

Lots of secondary school choices Lack of guidance counseling at WaHi Kindergarten readiness support (ELC) Increasing diversity
Professional development for staff High % of teachers from WW. Need for fresh ideas Wonderful community ready to help Violence

Superintendent hire Thin and new leadership team 3 regional colleges Varieties of abilities and language levels in
classrooms

Kindergarten readiness program Facilities Create a more formal volunteer base Drugs and alcohol
Strong communication Lack of consistency in curriculum, grading,

teaching
Better use of para pros Surrounding districts improving facilities may

siphon kids and families to locate there

IT department and systems Lack of consistency in curriculum, grading,
teaching

Carnegie picture lab

IT department and systems Lack of consistency in curriculum, grading,
teaching

Continue to improve district's credibility in
community

High % of teachers from WW Inconsistent communication Farm to school
Building look good from the outside Not enough middle school communication Find successful school examples to replicate

Farm 2 school Inconsistent communication
Teachers with high integrity Committees do lots of work and nothing happens

School health centers Mental health issues, need more health centers

Dedicated staff Mental health issues, need more health centers

Dedicated staff Mental health issues, need more health centers

Lots of extra curricular opportunities Hi Cap program needs to create more
opportunities for kids

Meeting individual learning needs Training for intervention specialists
Latino club Not taking advantages of opportunities to partner

with businesses
College preparedness is good Too much focus on test prep
HiCap program Health education

WaHi facility
WaHi facility
WaHi facility
No SRO's at Lincoln or middle schools
Need more AP classes
Nutrition/food services
Nutrition/food services
Nutrition/food services
ACES training lacking
ACES training lacking
ACES training lacking

Parent Web SWOT

Strengths Weaknesses Opportunities Threats
Well kept grounds Quality of teaching Businesses in town for internships for kids Poverty in Walla Walla
Great teachers Grounds are weedy, untrimmed, unsightly,

unmaintained
Unsure. Our tax base and limited ability of some to

support more bonds.
Teaching Staff honesty real community partnerships negative views of our schools
Good staff More rigor in elementary and middle school to

better prepare students wtih good study habits
Medical/Emotional

demographics
Dedicated staff Expand of Dual Language Classes Engage businesses, city/county, and non-profits

to offer students job-shadowing, mentorship,
volunteering, and internship opportunities

State Funding for Education
AVID System XXXXXXXXX Administration - needs to change Don't be afraid to work with parent groups to

improve student outcomes
Tumultuous events around the world affect our
small town

Mark Higgins as Director of Communications Kindness & respect towards parents!!!!!!!!!!!!! Whitman College mentoring Income disparity
Staff that truly care about their students Facilities (especially high schools) partner with the Chamber of Commerce

Rising Taxes from all the different gov entities
Caring staff buildings Groups that will help kids when they transition

out of high school Common core mandates
Caring teachers Update Wa-Hi Work better with media, both news and

advertising Univolved parents
Teachers Teacher training Trilogy Gangs
Programa Dual de Sharpstein Consistencia en los programas bilingües YMCA for fitness, after hour programs and ed.

Like youth in govt. Gang activity
Communication of some thing Transportation Experts in bullying prevention for students, staff,

parents Transportation
Teachers and staff Facilities upgrades PR

No longer able to depend on State to sufficiently
fund K-12 education (i.e. look at public higher ed)

Large school district Bullying issues Invest in identifying, building partnerships with,
and writing competitive proposals to state,
federal, and private foundation funding sources
(grants, low cost loan opps, etc.) Funding - strategic plan should be efficient,

innovative, and cost conscious
Variety of extra curricular activities available Teacher and staff education and compassion for

extreme anxiety and depression students.
Innovative use of existing community resources -
senior citizens for one example

Average age of our community that doesn't have
a student in a school.

Caring staff at all levels (teachers, support staff,
principals, administration) and increased
energy/momentum for positive change with some
new school board members and new superintendent

Communication with parents in middle school Chamber of Commerce

State funding/the levy system
Active desire for improvement Surprisingly low test scores Whitman College Crime - gang activity, high #'s of homeless
Dedicated Staff Improving overall test results Community involvement (Vounteer hours) with

local, state or federal agencies may help connect
the next generation to our country

The parents you have on your leadership team
Mostly caring teachers/staff WAHI buildings...the campus is beautiful don't

change the integrity of the campus. Update the
facilities.

Gym usage: You can't just give the YMCA or Parks
and Rec. first dibbs.

Funding
Communication with Parents (emails and meetings) HiCap classes/curriculum for high school Mental health agencies

resistance from isolated community members
We don't really have a lot of strengths. I think we are
just middle of the road on everything.

Some facilities (e.g. science rooms at high school) Parks and Rec Large retirement community with no interest in
schools

Community Planners for highschool students (like for
Middle/Grade school.. good tool for parents)

job shadow program: require students to job
shadow 2-3 folks in field of interest as part of snr
project

impact of poverty on kid's ability to learn, engage,
and interact effectively with others

ability to use resources to help student needs Finishe the football field: lights, bleachers,
concessions, parking.

Diversity in subject matter which population
group are we engaging

Parent participation of all stakeholders including
families of poverty, special needs and Hispanic
representation.

Berney elementary teachers Improved Instructional practices district should not engage in partnerships just to
raise revenue Increase Gang violence

working with trauma-informed learning WA Hi needing upgrades Parent to Parent health
Student-driven Prioritize teacher advancement based on their

involvement and effort to needs or student not test
scores

The Mom's network
How to get kids in bad environment making good
choices (bresking the cycle)

Dual language Wa-hi, Berney, blue ridge building facility especially
Berney

Colleges
Poverty

elementary teachers facilities - esp. WAHI 3 local colleges Already high property taxes discourage residents
to vote for school bonds

Good teachers Special Education: Director's approach should value
student/family needs (not only follow the process or
what is convenient for the district).

Walla Walla public library

Poverty/Economic disadvantages
Caring thoughtful staff Model that helps address and understand behavior

stemmed from trauma that is used faithfully by all
teachers

Community college

Jay inslee
Elementary facilities XXXXXXX administration The Mom's Network money - from the state or the local bonds
Meeting students' basic needs Getting back to basics work with local, large businesses to determine

what skills are most employable Widening gap between wealthy & poor in WW
Lincoln High school Facilities/ bond failures Greater connection to WWCC Over reliance on state testing
Quality teachers Lack of focus on scholastic excellence The new charter school The set Common Core standards and SBAC.
None More communication between teacher and parent WWPS Staff

past bad behavior of district
partnering with Carnegie Picture Lab to bring arts to K-
5 classrooms

More teachers less para pros Tutor Programs with Whitman and WWU
funding

Quality Teachers Enforcement of visitors policies, for safety Licensed Day Care providers for onsite afterschool
care

There is a great disparity between the haves &
the have not's

Friendly staff Better education Form a strong collaborative relationship with
Willow School Community trust of the school district

Strong instructional practices Teacher and parent communication Walla Walla Valley Farm to School State tax committments
Para and support staff need more student and teacher access to technology partner with any and businesses

a community that does not support bonds
Responsive Administration Mental health partnerships Alcohol and drugs use
Diversity awareness More programs and classes that are interesting to

students
Introduce students to both college and
alternative path representatives at grade school

Language barriers
Quality caring teachers Buildings are old, outdated, dirty, and have

maintenance issues.
Walla Walla Community College

Drug and alcohol use among minors

Parent Web SWOT

WWHS Science teachers who are amazing w/o a good
bldg.

fair treatment of staff Foreign exchange student programs
Child care

Wide variety of after school and elective programs More friendly front desk staff at elementary and
middle schools

Experts in gang prevention for students, staff,
parents

Lack of real estate development/affordable
housing and aversion to retail development has
resulted in a constricted local tax base

Great communication between parents and teachers
and staff

Teach note-taking, organizing, research, and
advocacy skills

Comprehensive Mental Health Testing standards - we need to meet them but
not simply "teach to the test"

Diversity of program options Teacher development/training program IT support state funding
Community Thinking about how decisions affect children &

families
Encourage city/local government to support
population growth/retail growth that will increase
your tax base Cost of higher education

AVID Program Large class sizes Short internship experiences for students with
local government and businesses

Drug edcuation. Availablity of marijuana to our
youth(WA legalization of this drug still baffles me.
Our society is in trouble and yet members of our
society voted for this)

Class choices classrooms Churches
NO TRUST - sadly people just haven't forgotten
how they got XXXXX by the use of the money for
the bus! When they voted it down!

Bilingual education Too much standardized testing WW Community College Legislation
Helpful parents Highly Capable programs for each school Increase Science, Tech, Engineering and Math)

STEM focus with community partnerships
resistance to financially support

Visible staff presence, principal out greeting students Consistencia en los programas de intervención de
lectura y matemáticas

BUY LOCAL!
Non English speaking student and parents

Good outward communication from district and school
board

Respect of students by teachers College partnerships safety concerns, which are brought into schools
(eg gangs, drugs)

Leadership - especially Wade Smith, Libby Thompson,
& Robert Elizondo

More differentiation for different types of learners Campfire Politics (children fear their lively hood might be
jeopardized based on media comments about
candidates)

Great Curriculum Gifted and Talented programs outside agencies are wiling to help, offer
demonstrations economy

Abundant opportunities for participation Teaching outside the box. Recognizing that not all
children learn the same way.

Lasting impact Punishment (kids having to learn the hard way for
making bad choices). Seems the state regulated
basically no punishments

School related, non-sports extra curricular activities Technology support for testing Walla Walla Valley Disability Network
ACES

Positive relationships Insufficient special ed and talented/gifted ed
programs (the outliers get lost in the shuffle)

Local universities and community colleges (for
middle school)

Contract with teacher's union benefits teachers
and not students

teachers who care Viewing parents as EQUAL partners in education
(parents need to know this too!)

Volunteer groups
County government

Chrome books usage Community support. The school should be the hub of
the community not just wine!

Local civic groups
ability to truly know about global economy

good staff/teachers - caring and competent Teacher development opportunities Local farms Lack of community support
Excellent staff, teachers, specialists, administration Student test scores vs. region and national stats Successful districts in similar communities

Poor funding for public schools from the state
The health center Prospect Point gymnasium is TO small for that

community.
allow parents to be more a part of the process for
change apathy

music Retaining high quality staff Latino organizations shortage of Great teachers
Communication stop having forms in english and spanish - too

confusing Regional opoortunties to see industry (Seattle,
Spokane, PDX)

State funding of public schools is unreliable &
there doesn't appear to be the will to fix it.

Desires community input technology Performing Arts and Arts Community Students' overall needs
Some teachers are excellent Each classroom needs to be updated with technology

Promethean boards each room needs a chrome cart
from 3rd grade on.

Invite the YWCA to head up a programme to
educate & combat sexual assault & the culture of
disrespect towards women. Tourism and how it effects the area

Keeping kids on task consistency across schools Mental health organizations Nutritional lunches at all levels
Great teachers Special Education teachers/staff need more

resources, support and training. Caseload equity
among schools and how impacted each school is with
the severity of disability/needs are including
behavior.

partner with the City and County, Corps of
Engineers Testing

Good curriculum Offer an array of volunteer opportunities that would
be of interest to all parents from different
socioeconomic backgrounds Civics education Support for families outside of school hours

wide selection of AP course offered at Wa-Hi sports Partnerships with science and math oriented
businesses Parents traveling for work

Variety of classes offered at high school Technology manners (staff and students)

Whitman College

Crappy test scores do not engender warm
feelings from the community you will rely on to
fund your programs

Talented support staff Previous missteps led to distrust
City/state that help with community services Adequately preparing students for college

school community Too many administrators
Consult with regional Highly Capable groups Global economy/the job market

Community Outreach More time for play/recess
Leverage partnerships with local orgs that are
already seeking their own external funding to
provide value-added/enrichment services (like
the The Health Center, WW Symphony,
PictureLab, Trilogy, etc.)

High percentage of students on reduced/free
meals

Strong co- and extra-curricular activities Remodel Lincoln Expand partnerships with local colleges
(Whitman,WWCC, & WWU)

You just keep trying to pass the same thing - over
and over and over. Gets old

Great Students with a lot of potential Communication between schools Hospitals increasing poverty
Elementary dual language program Better communication with parents and students

Walla Walla City government Cost of living and poverty levels in valley
Staff and teachers that go the extra mile need consistency among schools at a coherent

district level = differences between schools can be
vast for teacher skills, learning opportunities,
programming.

Continued/increase colloboration with higher
education orgs int he community (big ppositive
for our city) mental health issues for kids and parents

Safety Explorers program
Quit getting these ridiculous bids. That we know
you can get things done for MUCH less. tax burden

Extra and Co Curricular Activities Keeping students engaged in school

Business partnerships
CCSS that look good on paper, but truly only allow
inch deep/mile wide coverage of content

Nuestros maestros bilingues Meals are prepackaged, unhealthy and unappealing.
WW City Council

Parents for whom education of their children is
not their highest priority.

Accessibilvof some of the teachers. accepting input on decisions Media coverage state and regionally local City government

Parent Web SWOT

SeaTech Skills Center, Lincoln, Opportunity Counseling services at Wa-Hi for advanced students
Community service groups

our culture's general lack of concern / value for
quality education.

Good sports programs Increase STEM and project-based learning
opportunities Churches

Transportation safety awareness Unwillingness to deal with Mental health issues on
campus Whitman college

Willingness to solicit input from community Lack of rigor in the honors program at the high
school strengthen Wa-Hi counselors beyond

discipline/attendance issues - give them PD in
college planning, social/emotional counseling,
career pathways other than college

Teachers who care about students and are passionate
about teaching

lighting, heating/cooling
Local buisnesses

Proactive with new practices Math clubs and activites to promote subject
Invite the driving schools/PD to educate about
driving/pedestrian safety at all levels K-12

Focus on post-high-school plans from early stages Mejorar la comunicación con los Padres y las
escuelas. Private schools

Focus on college attendance for students Teachers/Admin's exclusiveness/partiality towards
various students partner with Whitman college and WWCC

Drive to improve Emotional support of students, bullying prevention
More motivational speakers

located within close community Languages not offered in lower grades to all students
Biblioteca de Walla Walla

School locations Giving children a choice instead of forcing them to
do that it's they don't want for a grade. Religious organizations that help keep our

children grounded!
new openness viz processes Difficult for parents to obtain STAR test results More parenting classes/talks offered
Systematic in helping students Aging and insufficient facilities

Strengthen partnerships with allied entities like
WWCC that have momentum (new president,
outstanding outcomes, student-focused mission=
work together to create viable pathways to better
outcomes for students like living wage jobs or
successful transfer degrees)

Communication Integrating English and Spanish speaking families so
we're all working together.

Look at other school districts similar in size &
demographics that have succeeded through non-
traditional means

ffa Building sports dynasties... change in head XXXXXX
and head XXXXXX coaches. They do not appear to
love their positions and it shows in their programs.

Colleges
Sports Objective assessment of programs Value added concept
Aims for the best possibilities for students Obviously WaHi needs AC and overall upgrade.

Neighborhoods of each school
Sea tech Recruiting high quality staff Art and cultural institutions (galleries, etc)
Decent class sizes District boundaries make NO sense

look to other successful districts and imitate them
- don't struggle to re-invent the wheel!

New personnel in administration leadership positions less text, voicemail communication but more school
program information

Many extracurricular opportunities Classroom management, and consequence
Fun extra curriculars transition from middle to high school sounds rough

Strong Community support Schools need extra support (not take away)
resources for behavior management in the general
education classrooms and for the resource rooms.

Wonderful parent volunteers The need of more support for parents(I.e parent
groups and workshops that parent can relate too)
offered at different hours of the day

 Accelerated learning programs several XXXXXXX school teachers
Elementary schools Punishment (kids have to learn consequence)
Physical safety in schools The strain of poverty and family dynamics placing

more challenges on overworked teachers

HS language programs Sub-par middle school and high school facilities

I believe wholeheartedly that my child is safe at school Options for charter/alternative schools

Improving use of technology in teaching More subjects at sea tech
Up-to-date Technology Communication with parents
Current collaborations with local colleges Less discrimination with bilingual students harder on

Hispanic students compared to white kids

Engaged Staff at all levels need to require all teachers and admin. to have 3-5
years work experience AWAY from Walla Walla
before being hired.

most antiquated facilities have been updated Provide Intramural sports
Population ethnic diversity A real desire for parent input.
Parent involvement at elementary Classes are too large
Extracurricular activities district waste of tax $
Children's needs Use of technology earilier in students academic

career
Foster science, foreign language, music, and arts
participation
WE NEED better facilities at the high school
Lack of continuity in curriculum
safety of buildings
Communications with parents
Programa explorers no hay en español? Siento que
nuestros hijos no tienen oportunidad para ingresar a
este programa, no hay oportunidad,
Lack of using books for educating, using just lectures
for Math inparticular
Greater community involvement
Not competitive enough with academics.

Parent Web SWOT

Being more responsive. Not letting concerns drop at
the phone call.
Integration of new/incoming families to middle
school
Lack of diversity at certain schools
Embracing students of ALL abilities (i.e. special ed) by
making them an integral part of student life -- not a
side note.
Sticking with a program, curriculum, for longer than
one year.
Fields - baseball fields and fields at the elementary
schools have WEEDS and GOAT HEADS. You need to
get on top of this. Goat Heads are noxious weeds!

Clear district vision around teaching and learning

use resources outside or schools to help teach kids:
field trips, outside folks coming in for
demonstrations
Behavioral program across the district.
transparency and honesty viz test scores, esp
inequity
Parent involvement for students of poverty, special
needs and Hispanic representation.
Provide the same amount of advertisement and
support for both Varsity and JV teams.
Large class sizes
Too many changes in educational programs. Makes
the system look like they are flaying about trying to
find a solution.
Stop worrying about state testing. Very offend by
new superintendent 'vowing to fix'
Special education teachers needed
Less importance on physical education compared to
basic education
need to develop pathways for more than just college

Staff Web SWOT

Strengths Weaknesses Opportunities Threats
Caring about students both academically and
emotionally Alternative middle school Having Rotary touring schools parents not being parents

Dedicated staff Need a middle school alternative school Health and social services - counselling at schools Poverty and its effects on kids

Great teachers
Really need an alternative middle school- behavior is
hurting ALL kids I don't know

Professional Development Opportunities Student behavior Staff Climate Survey's Poverty

Dedication of Staff Equitable Pay System
Partnerships with trade industry for purpose of
mentorships beginning in 8th grade Demographics

Our students Lack of full time district support of math

Blue Mountain Community Foundation - set up a
fund that community, businesses can donate to
that would be a granting source for classrooms

I think that when the district thinks "outside the
box" there are few challenges that cannot be well
addressed.

Wide array of programs and opportunities for students Science facilities Local Businesses Lack of community support
Technology department improving access and
providing training Curriculum - social studies

continued outreach with our colleges (students
and staff) pervasive effects of poverty on learning

Information disseminating Gates Foundation communication with our bilingual families

sense of community behavior intervention specialists/teacher training
Mental Health organizations to help behaviorally
challenged children.

Ignorance to what the SBAC is and the
importance

Administrators that take job seriously Technology!!!! Mental health providers Lack of preparation of some preschool students

Arts and Pe programs
Plans for behaviorally challenged students in
elementary classrooms.

all higher ed. in the area (WWCC, Whitman,
WWU, WSU tri-cities, CBC) Mental health of students

Student centered Behavior Issues
Preschools - child care centers to broaden
communication/relationship with early childhood Incoming kinder students

Community communication Cohesion Senior center Poverty
Caring teachers Equality (% of free and reduced at BR and PP) Walla Walla Community College passing local bonds/levies

Strong, committed teaching staff Mental health and behavioral services for students Whitman College student outreach
We have an increased population of retired
people coming from out of town to live here

A new superintendent with a vision
systematization of processes, procedures, and
instructional foci Continue with YMCA

Lack of tolerance for others, not typically based
on race.

Commitment to the full child
Outreach to families in need- more ways needed to
connect with families

Better coordination and teaming with mental
health support Local economic pressures on taxpayers

Communication, though the phone message service is
annoying, especially when you have to work through a
menu to get the message.

English only classes at duel schools - these students
are negatively impacted by the dual language
program Carnegie Picture Lab

Families in crisis - many children with challenging
behaviors

Quality staff Facility replacements/upgrades Children's Resiliency Initiative
Families that do not or cannot offer support for
their students.

Well-qualified staff Lack of focus from administration offices

Collaborate with teachers and respect us as
professionals. Make provision for teachers to be
part of the decision making process at meetings
etc. Poverty and ACEs

Listening ears at the administrative level.
Students need consistent, integrated Visual Arts
education from K-12.

Continue to use partnerships with the local
colleges Enrollment numbers

Excellent teachers
More sports at elementary and middle school
(soccer, track, flag football) mentoring programs Our changing student population

Well established in community Some building administrators Day care program at Wa-Hi
Expectation to graduate from high school in 4
years.

Community support Common vision Whitman college Adverse Childhood Experiences

Opportunity to participate in sports
K-5 Art program or teacher support from an art
specialist Whitman/WWCC

The correct reporting and implications of SBA
data to the public.

Teachers/Staff
Methodology/Pedagogy (more PBL, Interdisciplinary,
block classes, Learning Through Internships, etc.)

Any grant or program that would partner for
facilities development poverty

Dedicated staff who give beyond their contracts

Disconnect: The summit revealed staff is
overwhelming concerned about ACEs while the
community indicated college readiness/advanced
placement Campfire USA teacher shortage

Variety of classes offered More vocational options for non-college bound
Social work- assisting with food, clothing, and
heat plus parenting classes. community support for remodeling Wa-Hi

Commitment to kids Tech in all classrooms not just some YMCA, YWCA, WWCC, Downtown Foundation
Rural location (difficulty for PD, staffing,
education post K-12)

access to bilingual education mental health professionals in the schools
Organizations that strengthen families/provide
preschool education

Students' home environments and how they
impact student learning or inability to learn

hard working teachers
full time library programs that teach digital
citizenship

On site health care support for students.
Frequent absences= getting behind in courses.
Students frequently miss class because of illness
and are in/out of ER. Students are unable to see
the board but do not have glasses. classroom time to plan

Staff bilingual program for native english speakers Mental health professionals Trauma in familites

Staff who do their job well in every aspect of their job Hire great people Parent groups Citizen reticence toward levies

bilingual programs smaller class sizes Leadership Walla Walla - volunteer in schools
Impact of home life/environment on children's
lives

Good staffing Wa Hi science building YMCA Student drop out

staff facilities
Local colleges with teaching programs
volunteering tutors

Compensation for staff: other states provide in
some cases $10000+ increase in salary for
experienced educators.

Fiscal strength attracts quality staff Preschool facilities to meet change in regulations Parent support and classes

Communication with the public Wa-Hi and Lincoln buildings Utilizing strength of local unions
the stresses and obstacles of the families we
serve

Staff is innovative and willing to improve.
Discipline with students who are struggling in the
mainstreamed classrooms.

A district level push to include our Hispanic
parents; not just "those schools" who have
Hispanic students. Need unity in message.

Transparency, involvement with different
stakeholders in the community.

The district is interested in finding high level of
assessments to evaluate student growth as compared
to global standards.

Student academic expectations are below global
levels.

Community Council - neighborhood partnerships
around our struggling populations poverty-widening gap in wealth distribution

Diversity Being honest with the public Government structure of the area

Our students with ACEs and facing trauma (more
and more students with significant challenges
entering our classrooms)

Staff Web SWOT

Hard working demands on my time bilingual community Poverty

Student-driven organization
Support with professional development (especially
Dual) and basic resources. Schools that have excelled Socioeconomic levels

Highly qualified staff: teachers/paras/admin

School calendar - need year-long model, our
students regress greatly during summer,many
parents cannot offer stimulating summer
experiences, this would reduce number of times
students are tested each year (see below)

Organizations to help families that are homeless
or in transition. Funding

Quality and committment of teachers/staff Facilities
City of Walla Walla, particularly their community
outreach folks

Professionalism Facilities - specifically updates to Wa-Hi

Increased mental health opportunities for
children in the elementary school- all community
agencies Trauma that students come into our schools with

Fiscal responsibility Embracing diversity The YMCA
Bridging the gap between the hispanic culture
and 'white' culture

Family atmosphere School facilities-middle and high Law enforcement and JJC increase of students with ACE's

Well qualified teachers

allowing teachers to teach in a manner that meats
the needs of individual students rather than being to
ld to use a certain strategy (silver bullett) Outreach to the Latino community Poverty

Staff that cares about students. Trust the experts in the trenches
Better coordination and teaming with social
service agencies safe, stable home environment

Student focused
all people on the same page as far as rolling out new
programs Children's Resiliency Initiative Childhood trauma

Active District Board How to deal with BEHAVIOR issues
Business Internship Opportunities (Learning
Through Internships) ACES type situations

devoted teachers

mental health support (Elementary Counselors,
additional Intervention Specialist, Family Advocates,
Full time school psychologist)

The Children's Initiative Training which included
helping agencies and WWSD staff (Dr. Medina,
UW Brain Research) was powerfully bonding.
(Terri Barilla) Staff Retention

our teachers are always growing and adapting to
student needs Overcrowding

Strive to offer meaningful internships and
collaboration with local businesses

Parents who choose to not be active in their
student's learning

High quality, enthusiastic professionals ACEs training for staff

Community members to provide help and
feedback on educational projects as described in
the book: Global Achievement Gap Widening economic gap in WW

Teachers go beyond contract to help students ACES training for all staff
Walla Walla Valley Farm to School (school
gardens) ACES

Opportunities for student involvement

Clarify Dual in elementary but also focus on what
bilingual education should look like in middle and
high school

County support/College Place support for
preschool facilities Involvement from our families of poverty

Strong focus on technology Parent support/involvement CRI--Children's Resilience Initiative
Lack of support from parents with challenging
behaviors.

Dedication of staff across the district An increase of Classified Staff Leaving

Law-Enforcement- safety in the schools,
eliminating drug trafficking, teaching students
about strangers, crossing streets, and how to
grow to obey the law. The laws functions in their,
(students), world. How crime records effect the
under age person. Poverty

Maintaining Current Infrastructure
Lack of fidelity of implementation of K-5 dual across
buildings Blue Mountain Community Foundation

How some parents are able to support their
children

Our building staff and administrators XXXXXXX administration
Organizations that address mental
health/substance abuse ACES

Dedicated teachers

Middle Schools not on same page - AVID totally
different, different discipline programs, department
inconsistencies

On site mental health services for students.
Many need counseling but do not have support to
get to appointments regularly. Counseling as well
as wellness activities. families in poverty

Teaching and Learning Department/Jump Start/PD continued technology training and access Medical professionals
Connecting with homeless population- this
demographic continues to increase in our schools

Setting up goals Technology coaches in each building.... Limit the amount of initiatives- next best thing Entitlement

students have access to skills based training programs Facilities at the High School Level
WWCC/Whitman/WWU Athletics - provide skills
camps during recesses for students

Teachers that want to improve Facilities WW public library
Lack of preacademic skills coming into
kindergarten

Offering of biligual education. Staff development Walla Walla Sweets - motivate students
Families that offer no preparation for their
students as they enter kindergarten.

Communication Facilities Stronger Partnership with City Gangs and drugs

Hiring strong leaders
guidelines/expectations for communication among
groups

If dual is to continue 6-8,then district needs to
purposefully recruit from areas where such
candidates are located: i.e. Spanish speaking
countries or areas of the U.S. with strong
biliteracy degree programs. State and federal budgets

Music and arts
Deeper understanding from District Office of Trauma
Informed practices

strengthen overall volunteer opportuniites in our
schools for community member/businesses (not
just parents) Societal changes and expectations

supportive staff and faculty

School's with multiple sped programs have limited
social worker and principal support because those
people are being consumed by the sped programs AVID

The culture of poverty and the impact it has on
student success.

Wide range of opportunities available for children
Graduate students who see themselves as global
citizens

Partnering with outsides agencies for an increase
in Intervention Specialists/Social Workers Mental Health Services for Students and Parents

Skyward and grade monitoring for students Miscommunication from the administration offices The trama-informed community members

Perceptions: Educating the whole person: The
assumption is made that all students are willing
and ready to learn. If I could just "teach" life
would be simple.

Community-focused
Middle school students need theater curriculum and
program. Trauma informed agencies, organizations illiteracy

Professional growth opportunities Support for students with behavior issues Outreach to major employers in the area Parent involvement of our minority groups

Each school's attempt to meet the needs of all
families. Wa-Hi facility WSU Gear Up

changes in spanish language population (increase
of heritage speakers vs native speakers)

Outstanding communications, especially at district
office

Communication among different levels of our school
system and leadership

Health and Safety Partnership with the City and
County more substitutes available for meetings

Staff Web SWOT

Three beautiful and functional elementary schools 1:1 Technology

ACE's Training (Felitti) ; A Framework for
Understanding Poverty (Payne); Invite WWSD;
Helping agencies/parents during a day long
training as one body Depression/Anxiety

Staff commitment to best meet needs of students and
families

School Day Curriculum and Content (to align with a
dynamic PBL, interdisciplinary approach) Health Clinic at Wa-Hi Citizen sentimentality toward modernizing WaHi

Opportunity to study music K-12

Data that is directly correlated with SBAC and has
strand data that is easily interpreted ...don't have
time to read 150+ narratives...teachers need access
beyond RTI data. We are "driving blind." community spanish language opportunities

Substance abuse and its effects on children,
families and communities

Students Technology in classroom Business leaders and investors within City/County

Second languages and complexity of student
success due to upbringing in dual language
households.

Genuine concern for advancement of
students/families Consistency among grading United Way, wineries association

Compensation for staff: West side of the state
compensation package is better than east side.

Variety of clubs and activities safety in the classroom
Organizations that address job/educational
opportunities for all

our priorities as educators not matching the
priorities of families we serve

Use of Technology to enhance instruction Chromebooks in all classrooms
Integrate school gardens into curriculum.
Nutritious choices=better health Economy

music program creative curriculum
College connecting with all schools in showing
technology of today, tomorrow, and the future.

language acquisition - Hispanic families are
naturally transitioning to English, impacts dual
programs

AVID program intervention support Childhood resilience entities Funding

technology
Training all staff in CPR and first aid. Should be
mandatory. DARE program Bilingual families

We are creating a district-wide plan and will respect
people along the way while encouraging growth and
seeing change as opportunities addressing trauma WW city youth sports Decline in familial support and health

professional development for staff High School facilities modernized Local businesses open to apprenticing students Buy in from stake holders

Concern for student welfare Wa-Hi needs a Health Center
ACES training for ALL schools/staff with Jim
Sporleder behavior

programs
The need for more counselors in the elementary
buildings. Time to Teach (workshops)

How to get more parents invested in their
student, school, community

Responsive leadership
Secondary immediate RTI opportunities for students
are lacking. Increase partnership with colleges / university gang crimes increasing

Compensation for teachers and administrators Inconsistent student expectations
Services organizations such as the Rotary Club,
The Exchange Club, etc. Parent addiction

Strong in Fine Arts, (music, drama,band, and choirs). continuity from year to year The Health Center (more clinics are needed)
meeting basic needs of kids: food, clothing,
shelter

Technology implementation. Still not complete.
Behavior support in classrooms for students who are
not regulated learners. Medical and Health Entities Lack of access to technology/internet in homes

Willingness for change

Testing -Elementary takes 6 weeks at beginning of
year before we can set up small intervention groups,
then stop groups to benchmark test in middle of year
and test again entire last month of school

Include non-mainstream connections (parents,
business leaders, etc.) that are under-represented
per our WWSD demographics need additional
recruiting. Equity/Access Committee can't do this
alone.

Constantly changing standards/directives from
legislature

Dedicated to our students

A systems approach to making decisions that is
clearly communicated to teachers, parents and
students Yoga for teachers Teacher shortage

Commitment to students Assistance for disregulated students Local colleges
Gang activity in neighborhoods surrounding
schools

Ongoing professional development for staff
Including more special education opportunities
within schools

Environmentalists, sharing with schools how to
live clean. Example: recycling and where it goes...
planting school gardens, and improving a school
environment with trees, garbage cans available in
playgrounds, and working with individuals who
can help keep our planet green. childcare shortage

Extra programs available to students- music, AP
classes, sports- lots of choices for kids Loyalty to current employees U-B, Trilogy, Chamber of Commerce

Teens and the influence of gangs in the
community

Collaboration Trust between teachers and administration
Organizations that address
equity/inclusion/cultural understanding

Families that have no appropriate role models for
their student's behavior.

Focus on students Facilities Providence or General hospital? Charter schools
Dynamics more support for non title schools SonBridge Amount of testing required of all students
Good principals How to help students fro TRAUMA Social media

To be honest I cant think of anything else
Bi-lingual employees should also speak clear, concise
English Too much testing.

Teacher support
"Good" schools/programs vs "bad", not all students
get a quality education, often based on SES Stakeholder participation

Quality teachers At least one full-time tech person at each school

Economic inequity, disparity. More wealth held in
the hands of a few. Awareness and importance of
education/continued training correlated with
earnings.

community partnering with schools

Support for technology - if we're going to have it, we
need people with dedicated time to help during the
school day drug and alcohol abuse

the district offers after school training opportunities Training and support in helping our long term ELL Recruit more diverse teachers and administrators.

Good resources: materials, curriculum, technology Uninterrupted teaching time PD during the school day not after hours
Teachers willing to collaborate horizontally and
vertically Recognizing Staff in Meaningful Ways State regulations

Focus on career & college readiness - mostly through
use of AVID strategies and GEAR UP opportunities

Lack of clear vision of 6-8 dual and articulation of
vision to stakeholders

Poverty within our children. A need for parenting
parents on what agency and other resources to
turn to when their home is out of food.

Great professional development opportunities Staff morale

Was the new superintendence compensation
package increased to attract applicants? more
evidence that staff is as well under compensated.

Staff Web SWOT

Community support via levies/bonds DUAL program inconsistent across district
Low voting participation of young working
families

Young Student Involvement
increased opportunities for HiCap students/training
for differentiating instruction

housing needs -families can´t afford to buy a
home/rent increasing

Our parents Discipline K-12 implemented

Changes in legislation- difficult to make plans
when standards and testing requirements are
constantly changing

Access to WWCC and Whitman resources
Reorganizing bilingual education so as not to
negatively impact the English learners. Obesity in students and staff

Community partnerships - Carnegie Picture Lab, Power
House Theater, Friends, Millenials, GEAR Up Administration foundation

Really allowing teachers to teach at a level and in
a way that improves student learning and
realizing this will improve student performance

Assisting in the Success of the community facilities (Wa-Hi HVAC)
How to get more Hispanic parents/families
engaged in their students academics/school

increasing opportunities to understand and use data to
monitor students

Class size- elementary classes past first grade are @
27-28, with many high need, disregulated children Disrespect for education

Reorganization of District Office WaHi - need I say more
sleep patterns and needs for variety of age
groups

Financially stable and support their programs. Updated curriculum in some areas Common Core and SBAC

Staff are accessible

Teachers working with students in after school clubs
at the middle school level need to be paid for their
time and expertise. funding

Future vision
Parent involvement, especially at middle and high
school Poverty and the lack of resources for families

Some beautiful facilities MIddle school facilities
Teachers' salaries do not keep up with cost of
living.

renewed focus on equity, including teacher induction
program, hi-cap, dual language/bi-lingual committees,
etc.

Increasing demands on teacher time, increasing
expectations that require more and more of our own
time to meet Lack of state and federal funding

Professional Growth opportunities
Recruiting teachers to come to WW, thus we are
losing quality HS programs

Lack of good new teachers to fill retirees'
positions

Supportive principal Health and Nutrition of Students (& Staff) Vast diversity of parent population

Partnerships with community members

A solid administrative/board of directors team. To
have one administrator left over a 3-4 year period
does not bode well with staff/community. Logisitcs of the 24 credit diploma.

School Board and administration taking the pulse of all
stakeholders. Update science facilities Finances/Taxes

Great new superintendent. Strong leader with
experience Over assessment

Public perception vs. reality of the
classroom/school setting. Also having parents
understand their responsibility in tracking
progress/attendance etc as a team member with
teachers.

Caring staff social/emotional needs of students

kids coming to school with multiple aces and
others who don't and the two groups co mingling
with one not understanding the needs of the
others

Diversity of student population remodel Wa-Hi to reflect 21st century learning

Gangs in the community and how a particular
race can be groomed and courted by these gangs
to join. Poverty, environment and education play
a key role in students joining gangs.

Programs in place to prepare 1st generation college
students (AVID) PD opportunities for staff outside of district

Hispanic representation both with the plan and
voting

Fiscal Responsibility
whatever the state/federal governments send our
way

Community oriented staff/families despite
international businesses/wine/tourism businesses. planning time Stress levels of daily life

Devoted teachers
Not falling back to: we need to make better gains
quickly so let's switch to the next new best thing.

Some pd offered improving perserverence in students Education funding
high quality para professionals Elementary facilities modernized

21st Century after school programs
More effective wellness programs for staff and
students

head start preschool

Parent night educating parents on how to talk with
their children effectively about homework, school
environment, behavior, and their importance in the
learning, from each school.

Our students who come to us from such a variety of
circumstances - they challenge us

District decisions are based on the "Good o' Boy's"
Club mentality.

professional staff Staff support
Parent involvement connections across schools

climate/culture

Leaders/principals need more time in the classroom
instead of administrative demands. Bilingual
Coordinator should be given another staff member
to support the demands of the job requirement for
supporting our district Dual needs.

Strong interest in supporting needs of children

Focus - too many new programs/tests/professional
development changes each year put on teachers'
plates

High graduation rate

Need to increase academic rigor in all courses so
students are graduating well prepared for
college/career (not just graduating). Teachers
should follow scope and sequence and admin should
ensure that what is happening in the classroom is a
reflection of that sequence.

Diversity is important to staff. Class size

Growing Professionally / Professional Development Time to evaluate student work
Meeting the social, emotional and academic needs of
students.

A clearly articulated learning target we are working
toward

Staff Web SWOT

Strong community support for schools Parenting classes
Well intentioned administration, positive relationships
between teachers and admin rigorous reading instruction in lower elementary

Ethics
New Teacher support is lacking for beginning
teachers

Dedicated staff and school board
several schools are in desperate need of structure
improvements

Relatively fast response Segregation

Free professional development
Middle schools have more contact hours than other
schools ane are not compensated

Collaborative Training and support in trauma informed practices
ability for teachers to get better i.e. Professional
Development Students who have opted out of learning
different program placement options Seeing the whole picture not just details
advancing in technology Middle School structure
Good communication: schools/district office Middle School Dual is a mess!!!!

Safety of cameras and campus security personnel Math focused

Commitment to technology
district office meeting spaces (basement meeting
rooms are not conducive to learning)

High school graduation
Increase Number of Intervention Specialists/
Counselors k-12

SEA- Tech program

A greater number of students are coming poorly
behaved and struggle to focus - lets ensure that kids
are getting recesses. This also helps with conflict
resolution.

A huge increase of professional development of
support staff

Our community
Bilingual education changing frequently and seems
haphazard

AVID
Continue emphasizing need for each student in each
classroom having access to a computer.

Early childhood programs-Kindergarten readiness
Foreign language opportuniities in elementary and
middle school

Direction of Collaboration for 2016-17 Bilingual program different at each school

Positive
Solid leadership that is receptive to input (has
improved somewhat)

Goal minded HS CTE credit for students that work
Community support Schedule and Logistics Considerations

Consistency and respect between schools

Enrichment opportunities for non-AVID, non-
Explorer students or a way that teachers can raise
funds with no support group to use for things like
field trips, etc. College readiness is an abstract for
kids who do not know where WaHi, the library or
airport are located in WW, or haven't eaten in even a
fast-food place.

Fiscal responsibility More teacher guided change / less admin.

Strong Fine Arts program at the high school level. Over assessment
Vast learning programs, advanced placement,
graduation support class size

Teachers who work hard for their students
another mental health and drug addiction counselor
at Wa-Hi

Staff longevity behavior support

Teachers that truly care about kids.
engaging students in class and through school
activities

Community Partnerships
District wide implementation of trauma informed
practice

High teaching standards

Home- Visitors that can go get the child from home,
a school employee that can visit regularly to read
and ready their child, (of all grades), and regulate
assisting their child's success in school.

Friendly staff!

District caves to parent demands when classroom
teachers are attempting to hold students
accountable for their success

high quality teachers

Consistency with programs/schools in the district
(curriculum, support, and resources). It is evident
some schools have access to better quality of
education and resources because of the school they
attend.

Technology Department
Preschool for all -large gap in school readiness for
our students

Opportunities in technology, improving teaching, etc.
for staff and students

Continue to develop strategies to better meet the
needs of all students

curriculum use Technology integration
Continually improving communication with
community Time to teach

diversity

 saying we are a premire district that every one want
to teach or learn in. I go around the state and no one
else says these things about walla walla. If we want
to be able to say that we need to make it so.

Professional development offered to staff keeps
practice current

more support for new teachers within their first 3
years of teaching. Not just first year

Commitment to educating our students Old Buildings

All programs care about their section with passion and
willingness to improve while progressing forward.

hiring people for their whole self/qualifications and
need to quit focusing on strictly bilingual applicants

I feel like I am part of a team Too many programs, no consistency
Great classified team: cooks, custodians,
maintenance,drivers, etc.
Our students are generally pretty kind and thoughtful
to each other
Students well being
Desire to provide the best services possible for all
students

Staff Web SWOT

Wonderful kids
Professional development from within
strong principals
community partnerships
Some beautiful schools (ED, GP, SH)

Community Web SWOT

Strengths Weaknesses Opportunities Threats
good education Community Engagement The Health Center Community jobless

Dedicated Staff Need programs to increase student participation Structured relationships with the Police community doesn't see the need for change
caring teachers Teachers need to teach to strandards senior citizens Federal rules/regs

Students
School Board; no backbone to make educated
decisions

Local Businesses: Real World use of all forms of
Technology economy

committed caring staff career and academic guidance for middle achievers business community juvenile justice
free schooling explorers program health care Families living in poverty.
Opportunity for rigor at WaHi. Explorers is not diverse. Fed - Head Start Lack of parent education
quality teachers Mental Health Care Farm to School washington state funding

WWPS listens to community members.
Structured relationships with the Juvenile Justice
Department State rules/regs

small community technology, technology costs of college
Teachers, Library Media Specialists, Music/Art
Specialists, etc.

Community College: Career prep that doesn't
involve 4 year college student jumping from school to school

supportive community Community Council findings
Children's lack of creative playtime (necessary if
we are to raise innovators!) and outdoor time.

excellent sporting programs mental health violence and youth
Spirit of inclusivity. DEL - ECEAP opportunities fofr adult education

supportive superintendant
Walla Walla County Department of Community
Health Teacher union impact

Inviting to children
Structured relationships with businesses for
school to work programs job market
Homeless Coalition: Value for all students
regardless of race/finances domestic violence

Para Educators, Secretaries, Nurses, etc.
Walla Walla Community College academic
transfer

"Sound Bite" attention spans and too few
opportunities for deep engagement outside of
school.

range of offerings from gifted programs to music &
arts, tech parent education Lack of businesses to provide jobs

excellent special education programs
City and County should contribute to Family
Engagement and Parenting Ed initiatives Local prejuidices & good 'ol boys/girls club

Explorers program. Planned Parenthood students joining gangs

Teaching of core standards
Need partnerships with someone to bring in
Grant money for WWPS

Social-emotional delays due to excessive family
screen use.

Facilities & Techology/Telecommunications Support
Staff

Local Government: Teach CIVICS again so
students understand relationship of taxes &
services

english as a 2nd language programs homeless coalition

ECEAP and preK programming for families.
WWCC's Early Childhood Ed & ELC are natural
partners

ECEAP and preK programming for families.

Need programs for children with behavior problems
smaller classes
District Level Administration; pre-slugged with Good
'ol Boys

facilities
drop out rate needs to be addressed
Not enough ECEAP.

Too many students in each class
Need to increase ratings of our schools in the state
and nationally
middle school alternatives to regular classroom
setting

Off Schedule & Special Service Contracts sucking up
funds

top pay to retain good teachers

dress standard needs to be improved
Inadequate science facilities at WaHi
XXXXXXXXX is difficult to work with and not
interested in partnering with community
organizations or members

Need more special education funding
technology to remove achievement gap
Lack of Decision making unfocused on Students &
Teachers

need to include the community

Insufficient emphasis on problem solving, critical
thinking and student-driven exploration.

	Qualitative Data SWOT
	Quantitative DATA SWOT
	Latino Community SWOT
	Administrator SWOT
	Staff SWOT 1
	Staff SWOT 2
	Staff SWOT 3
	Parent & Comm SWOT
	Parent Web SWOT
	Staff Web SWOT
	Community Web SWOT

