

Catholic Identity Defining Characteristics

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
1.Students in our school are encouraged, through all aspects of their school experience, to develop a closer relationship with Jesus Christ.	66	25	6	4	2	0

1.Students in our school are encouraged, through all aspects of their school experience, to develop a closer relationship with Jesus Christ.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
2.Our school is a community that prays together.	75	23	2	2	1	0

2.Our school is a community that prays together.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

Catholic Identity Defining Characteristics

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
3.Our school is a community that lives the gospel message through service to the poor and those in need.	47	28	15	3	7	3

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
4.Our school makes Jesus and the teaching of the Catholic Church known to all students.	73	22	2	3	1	1

Catholic Identity Defining Characteristics

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
5.Symbols of the Catholic faith are displayed throughout our school.	86	14	1	0	0	1

5.Symbols of the Catholic faith are displayed throughout our school.

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
6.Our school upholds high standards of excellence in all it offers.	48	26	19	2	5	2

6.Our school upholds high standards of excellence in all it offers.

Catholic Identity Defining Characteristics

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
7. In addition to academics and faith formation, our school offers experiences in the arts, athletics, and other extracurricular and service opportunities that contribute to the education of the whole child.	48	37	13	4	0	0

7. In addition to academics and faith formation, our school offers experiences in the arts, athletics, and other extracurricular and service opportunities that contribute to the education of the whole child.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
8. Our school supports the social, emotional, and spiritual growth of every student.	43	33	15	5	5	2

8. Our school supports the social, emotional, and spiritual growth of every student.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

Catholic Identity Defining Characteristics

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
9.The program of instruction in our school leads students to seek wisdom and truth, with a clear understanding of right and wrong.	46	35	11	5	2	3

9.The program of instruction in our school leads students to seek wisdom and truth, with a clear understanding of right and wrong.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
10.The learning environment in our school fosters self-discipline so that students can become more independent learners.	46	30	15	7	2	3

10.The learning environment in our school fosters self-discipline so that students can become more independent learners.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

Catholic Identity Defining Characteristics

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
11.Our school instills in students the responsibility to promote Gospel Values and social justice in the world.	45	36	11	4	3	4

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
12.Administrators in our school understand, accept and model the teachings of the Catholic Church.	47	28	12	4	8	4

Catholic Identity Defining Characteristics

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
13.The teachers in our school understand, promote, demonstrate, and teach Catholic values and beliefs.	55	32	9	4	1	2

13.The teachers in our school understand, promote, demonstrate, and teach Catholic values and beliefs.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
14.Our school helps parents/guardians fulfill their roles as the primary teachers of the faith to their children.	44	33	12	8	2	4

14.Our school helps parents/guardians fulfill their roles as the primary teachers of the faith to their children.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

Catholic Identity Defining Characteristics

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
15. Everyone connected with our school works together and respects each other's gifts, for the sake of building a strong, faith-filled learning community.	35	34	17	6	7	4

15. Everyone connected with our school works together and respects each other's gifts, for the sake of building a strong, faith-filled learning community.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
16. Our school does everything it can to eliminate obstacles that hinder or exclude students from receiving a Catholic education.	40	30	12	4	4	12

16. Our school does everything it can to eliminate obstacles that hinder or exclude students from receiving a Catholic education.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

Catholic Identity Defining Characteristics

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
17.Our school operates with the expressed approval and support of our Bishop.	47	20	4	1	1	29

17.Our school operates with the expressed approval and support of our Bishop.

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
1. Everyone in the school community--administrators, faculty, staff, students, parents/guardians, alums, and supporters--knows and understands the school's mission.	42	22	14	2	3	6

1. Everyone in the school community--administrators, faculty, staff, students, parents/guardians, alums, and supporters--knows and understands the school's mission.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
2. Everything we do in our school is guided and directed by our mission.	36	27	15	4	2	5

2. Everything we do in our school is guided and directed by our mission.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
3.Our school mission clearly expresses a commitment to Catholic identity.	53	26	2	4	0	3

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
4.Our school provides an academically rigorous Catholic religion program, taught by qualified teachers.	47	22	11	4	3	2

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
5. In all subjects, teachers help students think critically and ethically about the world around them, using the lens of Gospel values and Catholic doctrine and beliefs.	38	28	16	3	1	2

5. In all subjects, teachers help students think critically and ethically about the world around them, using the lens of Gospel values and Catholic doctrine and beliefs.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
6. Our school provides opportunities outside the classroom for students' faith formation and participation in retreats, prayer, Mass, sacraments, and other spiritual experiences.	47	25	9	4	0	4

6. Our school provides opportunities outside the classroom for students' faith formation and participation in retreats, prayer, Mass, sacraments, and other spiritual experiences.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
7.Our school provides opportunities outside the classroom for students to participate in service activities that are tied to our Catholic social teachings with an opportunity for reflection.	33	21	15	8	7	4

7.Our school provides opportunities outside the classroom for students to participate in service activities that are tied to our Catholic social teachings with an opportunity for reflection.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
8.Administrators, faculty, and staff serve as role models of faith and service to students.	35	27	16	2	5	3

8.Administrators, faculty, and staff serve as role models of faith and service to students.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
9.Our school provides opportunities for faith formation for faculty and staff.	34	12	4	1	0	37

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
10.Our school provides opportunities for faith formation for parents/guardians and other adult members of the school community.	28	11	17	9	4	19

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
11. Our school helps parents/guardians support the faith life of their child.	37	25	13	4	4	5

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
12. Our school provides opportunities for adult members of the school community to participate in service activities for social justice.	28	13	18	7	7	15

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
13. Every adult in the school supports the faith life of the school community.	27	24	4	8	3	22

13. Every adult in the school supports the faith life of the school community.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
14. There is a person or group (pastor or board) who collaborates with the school administration to make or recommend decisions for the success for the school.	28	16	7	3	1	33

14. There is a person or group (pastor or board) who collaborates with the school administration to make or recommend decisions for the success for the school.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
15.A person or group (pastor or a board), in collaboration with the school administration, takes responsibility for monitoring that the school is faithful to its mission, academically excellent and sound in its business decisions.	26	18	9	1	2	32

15.A person or group (pastor or a board), in collaboration with the school administration, takes responsibility for monitoring that the school is faithful to its mission, academically excellent and sound in its business decisions.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
16.Our school administration effectively carries out its responsibility in the areas of faith formation and instructional leadership.	38	19	19	5	3	3

16.Our school administration effectively carries out its responsibility in the areas of faith formation and instructional leadership.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
17.Our school administration has authority to realize and implement the school's mission and vision.	34	22	8	3	5	15

17.Our school administration has authority to realize and implement the school's mission and vision.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
18.Our school administration involves all members of the school community to ensure a school culture that embodies the mission and vision.	32	18	14	9	5	8

18.Our school administration involves all members of the school community to ensure a school culture that embodies the mission and vision.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
19. Our school administration takes responsibility for development and oversight of school programs, personnel, and school operations.	33	16	19	6	3	10

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
20. Our school has a strong culture of collaboration on all levels within the school to advance excellence.	30	24	21	2	5	5

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
21. Our school has a clearly articulated rigorous curriculum infused with Gospel values that prepares students for life and work.	36	24	18	3	3	2

21. Our school has a clearly articulated rigorous curriculum infused with Gospel values that prepares students for life and work.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
22. In classes in our school, students spend most of the time solving problems, discussing ideas, creating their own work, reading, writing, speaking, and researching.	34	32	14	2	1	4

22. In classes in our school, students spend most of the time solving problems, discussing ideas, creating their own work, reading, writing, speaking, and researching.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
23. Curriculum and instruction in our school prepares students to be capable and critical users of media and technology.	38	31	11	2	3	2

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
24. Teachers use effective instruction to deliver the curriculum.	33	36	14	2	0	2

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
25. At our school, teachers use different teaching approaches to meet the diverse needs of all students.	28	26	20	2	3	7

25. At our school, teachers use different teaching approaches to meet the diverse needs of all students.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
26. At our school, teachers collaborate systematically and regularly in order to increase student achievement and improve teaching effectiveness.	25	25	18	0	0	19

26. At our school, teachers collaborate systematically and regularly in order to increase student achievement and improve teaching effectiveness.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
27. At our school, all administrators, faculty and staff engage in ongoing professional development.	27	15	7	3	1	34

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
28. Our school uses standardized and teacher-developed assessments to document student learning and report the outcome to parents/guardians.	46	29	7	2	0	3

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
29. Our school uses standardized and teacher-developed assessments to improve the curriculum and increase learning.	33	28	8	3	0	14

29. Our school uses standardized and teacher-developed assessments to improve the curriculum and increase learning.

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
30. Teachers vary the types of assessments they use to monitor individual and class-wide student learning.	31	26	17	2	1	9

30. Teachers vary the types of assessments they use to monitor individual and class-wide student learning.

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
31. Our school communicates how well students are achieving in comparison to similar students locally and/or nationally.	31	28	11	6	4	7

31. Our school communicates how well students are achieving in comparison to similar students locally and/or nationally.

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
32. Our school provides programs and services that help students successfully complete the school program (for example, guidance and resource programs).	29	23	20	5	4	6

32. Our school provides programs and services that help students successfully complete the school program (for example, guidance and resource programs).

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
33. Our school provides enriching programs for students to develop their gifts and talents, and enhance their creative, artistic, social/emotional, physical, and spiritual potential.	36	29	11	4	3	4

33. Our school provides enriching programs for students to develop their gifts and talents, and enhance their creative, artistic, social/emotional, physical, and spiritual potential.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
34. Our school provides opportunities for parents/guardians to be involved in the education of their children.	35	18	19	7	5	3

34. Our school provides opportunities for parents/guardians to be involved in the education of their children.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
35. Our school's financial plan is the result of a collaborative process including expert advisors.	19	15	5	1	3	43

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
36. Our school consistently shares its financial plan with the school community.	18	13	16	11	15	14

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
37. Our school leaders take responsibility for ensuring that the financial plan and budgets are implemented using best practices.	21	16	7	5	4	34

37. Our school leaders take responsibility for ensuring that the financial plan and budgets are implemented using best practices.

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
38. Our school treats everyone with consistency, fairness, and justice.	25	27	15	7	9	4

38. Our school treats everyone with consistency, fairness, and justice.

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
39.Our school maintains and shares plans for managing the facilities and equipment.	21	20	7	10	10	18

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
40.Our school maintains and shares a technology management plan.	23	26	12	6	6	14

Catholic Identity Program Effectiveness

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
41. Our school's facilities, equipment, and technology management plans are designed to enhance teaching and learning.	33	29	8	1	2	13

41. Our school's facilities, equipment, and technology management plans are designed to enhance teaching and learning.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	NA
42. Our school has an institutional advancement plan, based on our mission, which uses current and effective strategies for communications, marketing, enrollment management, and development.	23	18	7	2	3	34

42. Our school has an institutional advancement plan, based on our mission, which uses current and effective strategies for communications, marketing, enrollment management, and development.

■ Strongly agree ■ Agree ■ Neutral ■ Disagree ■ Strongly disagree ■ NA