

The Whole School, Whole Community, Whole Child Model

The Whole School, Whole Community, Whole Child (WSCC) [model](#) is an expansion and update of the Coordinated School Health (CSH) [approach](#). The WSCC incorporates the components of CSH and the tenets of the ASCD's* whole child approach to strengthen a unified and collaborative approach to learning *and* health.

The WSCC model focuses its attention on the child, emphasizes a school-wide approach, and acknowledges learning, health, and the school as being a part and reflection of the local community.

WSCC: The Model

Schools, health agencies, parents, and communities share a common goal of supporting the health and academic achievement of adolescents. Research shows that the health of students is linked to their academic achievement. By working together, the various sectors can ensure that *every young person* in every school in every community is healthy, safe, engaged, supported, and challenged.

The WSCC model accomplishes a number of important objectives:

- It combines the “Whole Child” model from ASCD with the CSH approach used by many in the adolescent and school health field.
- It emphasizes the relationship between educational attainment and health, by putting the child at the center of a system designed to support both.
- It provides an update to the CSH approach to better align with the way schools function.

Whole School, Whole Community, Whole Child Model

- The child in the center is at the focal point of the model; the child is encircled by the “whole child” tenets in green: being “healthy, safe, engaged, supported, and challenged.”
- The white band emphasizes the alignment, integration, and collaboration needed among the school, health, and community sectors to improve each child’s learning and health.
- Represented in the blue, the multiple school components surround the child, acting as the hub that provides the full range of learning and health support systems to each child, in each school, in each community.
- The community, represented in yellow, demonstrates that while the school may be a hub, it remains a focal reflection of its community and requires community input, resources, and collaboration in order to support its students.

*Formerly known as the Association for Supervision and Curriculum Development