

Santa Teresa High School

6150 Snell Rd. • San Jose, CA 95123 • 408.347.6200 • Grades 9-12
Greg Louie, Principal
louieg@esuhsd.org
sths.schoolloop.com

2015-16 School Accountability Report Card Published During the 2016-17 School Year

East Side Union High School District

830 N. Capitol Avenue San Jose, CA 95133 (408) 347-5000 www.esuhsd.org

District Governing Board

Frank Biehl J. Manuel Herrera Van Thi Le Pattie Cortese Lan Nguyen

District Administration

Chris D. Funk
Superintendent
Glenn Vander Zee
Assistant Superintendent
Educational Services

Marcus Battle
Associate Superintendent
Business Services

Cari Vaeth
Associate Superintendent
Human Resources

School Description

Santa Teresa High School is "Helping students get a GRASP on their future! A community of: Goal oriented, Responsible, Academically sound, Socially adept, Problem solvers." It is the mission of Santa Teresa High School to provide a safe and caring learning environment where students achieve the academic, aesthetic, personal, and social development required to continue learning and pursuing post secondary education, to compete in a changing job market, and to participate in a multicultural, democratic society.

Santa Teresa High School is home to more than 2200 amazing students who mature into fantastic young adults due to academic growth and personal achievement. With the assistance of nearly 150 staff members, the students at Santa Teresa High School have a variety of academic and extra-curricular opportunities that make an excellent high school experience. Santa Teresa High School offers 19 Advanced Placement courses (Art History, Biology, Calculus AB, Calculus BC, Chemistry, Computer Science, English Language, English Literature, Environmental Science, French Language, Physics 1 and 2, Psychology, Spanish Language, Statistics, Studio Art: 2D, Studio Art: Drawing and Painting, US History, and World History), a variety of World Languages (American Sign Language, French, Spanish, and Vietnamese), a variety of Performing Arts (Concert Band, Drama, Film Studies, Guitar, Jazz Ensemble, Marching Band, Musical Theater, Technical Theater, and Wind Ensemble), a variety of Visual Arts (Art, Crafts, Digital Photography, Drawing and Painting, and Multimedia) and an outstanding Broadcast Media program. In addition, Santa Teresa High School boasts an award winning Leadership program, nearly three dozen different student clubs, an award winning Marching Band, an award winning Robotics program, and an award winning Spirit program. For our students who need a little extra help, Santa Teresa High School offers co-taught Biology, a comprehensive tutoring map, and a plethora of tutoring programs available throughout the week. Athletically, Santa Teresa High School is one of the few schools with nearly all of the teams competing in the highest division and routinely competing in the various CCS tournaments.

Santa Teresa High School is a tremendously safe campus due to the vigilance of all students and staff and the support and involvement of our families. Bullying, drugs, and weapons are not a part of the ST culture. Also, Santa Teresa High School is blessed with tremendous parent and guardian support. Santa Teresa High School would not enjoy success without the continued support of the Santa Teresa Organization of Parents and Staff (STOPS), the Santa Teresa Athletic Booster Club (STABC), the Santa Teresa Music and Arts Association (STMAA), the African American Student Advocates (AASA), and the Latino Parent Coalition (LPC).

Welcome to the home of the Saints!

About the SARC

By February 1 of each year, every school in California is required by state law to publish a School Accountability Report Card (SARC). The SARC contains information about the condition and performance of each California public school. Under the Local Control Funding Formula (LCFF) all local educational agencies (LEAs) are required to prepare a Local Control and Accountability Plan (LCAP), which describes how they intend to meet annual school-specific goals for all pupils, with specific activities to address state and local priorities. Additionally, data reported in an LCAP is to be consistent with data reported in the SARC.

- For more information about SARC requirements, see the California Department of Education (CDE) SARC Web page at http://www.cde.ca.gov/ta/ac/sa/.
- For more information about the LCFF or LCAP, see the CDE LCFF Web page at http://www.cde.ca.gov/fg/aa/lc/.
- For additional information about the school, parents/guardians and community members should contact the school principal or the district office.

2015-16 Student Enrollment by Grade Level						
Grade Level Number of Students						
Grade 9	563					
Grade 10	609					
Grade 11	530					
Grade 12	525					
Total Enrollment	2,227					

2015-16 Student Enrollment by Group				
Group	Percent of Total Enrollment			
Black or African American	4.8			
American Indian or Alaska Native	0.4			
Asian	19.4			
Filipino	4			
Hispanic or Latino	39			
Native Hawaiian or Pacific Islander	0.4			
White	28.3			
Two or More Races	3.7			
Socioeconomically Disadvantaged	23.5			
English Learners	5.7			
Students with Disabilities	10.1			
Foster Youth	0.4			

A. Conditions of Learning

State Priority: Basic

The SARC provides the following information relevant to the Basic State Priority (Priority 1):

- Degree to which teachers are appropriately assigned and fully credentialed in the subject area and for the pupils they are teaching;
- Pupils have access to standards-aligned instructional materials; and
- School facilities are maintained in good repair.

Teacher Credentials						
Santa Teresa High School	14-15	15-16	16-17			
With Full Credential	106	90	111			
Without Full Credential	2	4	3			
Teaching Outside Subject Area of Competence	0	0	0			
East Side Union High School District	14-15	15-16	16-17			
With Full Credential	+	*	1016.6			
Without Full Credential	+	*	51.7			
Teaching Outside Subject Area of Competence	+	+	0			

Teacher Misassignments and Vacant Teacher Positions at this School						
Santa Teresa High School	14-15	15-16	16-17			
Teachers of English Learners	1	0	0			
Total Teacher Misassignments	1	0	0			
Vacant Teacher Positions	0	2	0			

[&]quot;Misassignments" refers to the number of positions filled by teachers who lack legal authorization to teach that grade level, subject area, student group, etc. Total Teacher Misassignments includes the number of Misassignments of Teachers of English Learners.

Core Academic Classes Taught by Highly Qualified Teachers

2015-16 Percent of Classes In Core Academic Subjects Core Academic Classes Taught by Highly Qualified Teachers							
Location of Classes Taught by Highly Not Taught by High Qualified Teachers Qualified Teacher							
This School	94.7 5.4						
	Districtwide						
All Schools	95.3	4.7					
High-Poverty Schools 94.9 5.1							
Low-Poverty Schools							

^{*} High-poverty schools are defined as those schools with student eligibility of approximately 40 percent or more in the free and reduced price meals program. Low-poverty schools are those with student eligibility of approximately 39 percent or less in the free and reduced price meals program.

	Textbooks and Instructional Materials Year and month in which data were collected: October 2016
Core Curriculum Area	Textbooks and Instructional Materials/Year of Adoption
Reading/Language Arts	English 1 – "The Language of Literature" Grade 9 McDougal Littell 2002 English 2 – "The Language of Literature" Grade 10 McDougal Littell 2002 English 3 – "Timeless Voices Timeless Themes Am. Experience" Prentice Hall 2000 ERWC (English 4) Expository Reading and Writing Course Student Reader 2013
	The textbooks listed are from most recent adoption: Yes
	Percent of students lacking their own assigned textbook: 0%
Mathematics	CCSS Math 1 – "Big Ideas Integrated Mathematics I," Big Ideas Learning, LLC 2016 CCSS Math 2 – "California Integrated Mathematics 2," Houghton Mifflin Harcourt 2015 CCSS Math 3 – "Big Ideas Integrated Mathematics III," Big Ideas Learning, LLC 2016 Math Analysis – "Precalculus With Limits A Graphing Approach" Brooks/Cole Cengage Learning 2012
	The textbooks listed are from most recent adoption: Percent of students lacking their own assigned textbook: 0%
Science	A Hands on Introduction to Forensic Science 2014
	Biology – CK-12 ESUHSD Flexbook 2016
	Chemistry – "Chemistry: Connections to our Changing World" Prentice-Hall/2000, 2002
	Physics – "Principles and Problems" Glencoe 2002
	The textbooks listed are from most recent adoption: Percent of students lacking their own assigned textbook: 0%
History-Social Science	World History – "Modern World History" McDougal-Littell 2003 US History – "The American Vision" Glencoe/McGraw Hill 2006 American Government – "Government Alive! Power, Politics and You" TCI 2014 Economics – "Econ Alive! The Power to Choose" TCI 2015
	The textbooks listed are from most recent adoption: Yes
	Percent of students lacking their own assigned textbook: 0%
Foreign Language	Textbooks and Instructional Materials in use are standards aligned and officially adopted
	The textbooks listed are from most recent adoption: Yes
IIlah	Percent of students lacking their own assigned textbook: 0%
Health	Textbooks and Instructional Materials in use are standards aligned and officially adopted The textbooks listed are from most recent adoption: Yes
	Percent of students lacking their own assigned textbook: 0%
Visual and Performing Arts	Textbooks and Instructional Materials in use are standards aligned and officially adopted The textbooks listed are from most recent adoption: Yes
	Percent of students lacking their own assigned textbook: 0%
Science Laboratory Equipment	Science labs are adequately equipped The textbooks listed are from most recent adoption: Percent of students lacking their own assigned toythook: O'
	Percent of students lacking their own assigned textbook: 0%

School Facility Conditions and Planned Improvements (Most Recent Year)

The District makes every effort to ensure that all schools are clean, safe, and functional. To assist in this effort, the district uses a facility survey instrument developed by the State of California Office of Public School Construction. The results of this survey are available at the school office and at the district office.

Cleaning Process and Schedule

The district's Board of Trustees has adopted cleaning standards for all schools in the district. The Leadership Team works daily with the custodial staff to develop cleaning schedules to ensure a clean and safe school.

Santa Teresa High School was opened in 1974. Although the main school campus was constructed in 1967, portable buildings have been added to accommodate diverse program needs. A Multi-Purpose Building, complete with restrooms, two classrooms, and a multi-purpose room opened in 2010. The 200 building was renovated and reopened in 2013.

Deferred Maintenance Budget

The district participates in the State School Deferred Maintenance Program, which provides state matching funds on a dollar-for-dollar basis, to assist school districts with expenditures for major repair or replacement of existing school building components. Typically, this includes roofing, plumbing, heating, air conditioning, electrical systems, interior or exterior painting, and floors systems.

Maintenance Projects

Local Measure A, Measure G, and Measure E bond funds and state matching funds have been used to renovate existing facilities.

Despite its age, the school facilities are maintained in a good state of repair. The facilities are clean, safe, and adequate for providing a quality education for all students. All classrooms provide adequate space for teaching and learning. Each building also provides an office for teachers to use during their prep periods. Exterior campus grounds feature large expanses of lawn, dotted with trees and other shrubbery. Athletic fields are adequate for physical education classes. The football field, track and stadium were renovated to a waterless turf field, rubberized track and new aluminum stands with a press box and ticket booth. At night the campus is well lit with under eave and pole lighting. All student and almost all staff restrooms are newly renovated. The floors and walls of the student restrooms are tiled, as are the floors and most of the walls in the staff restrooms. Santa Teresa High School is extremely suitable as a learning environment. Lighting in all areas is adequate for instruction, and there is a suitable HVAC system in place. The fire alarm system has been refurbished with a new control panel. The theater was completely renovated and Santa Teresa has a very good technology infrastructure.

Modernization Projects

Thanks to our community for passing the Measure- E Bond, we built a new multi-purpose building and modernized the 200 building and both of the main student restrooms.

The new multi-purpose building was completed in 2010 and it has two regular classrooms with 21st century teaching units and SMART boards. This building has a large 5000 square foot room that will be used for testing, presentations, and large group meetings. The multi-purpose building also includes additional restrooms for students and staff. The 200 building was renovated, transforming the original classrooms into 21st century teaching units, complete with greater natural light, SMART boards, tack-able wall space, and shared iPad carts. The Counseling offices were relocated to a wing of the original campus library and new offices were built. The bookroom, originally in the 100 building was moved to the 200 building and designed to eventually accommodate student tablets and e-readers rather than bulky textbooks.

	School Facility Good Repair Status (Most Recent Year) Year and month in which data were collected: June 2016						
		Repair Status	Repair Needed and				
System Inspected	Good	Good Fair Poor		Action Taken or Planned			
Systems: Gas Leaks, Mechanical/HVAC, Sewer	Х			Bld 600 Theater: The HVAC sometimes needs service during the school year. Action/plan-Site to submit work order.			
Interior: Interior Surfaces		X		Basketball Courts West: no details. Action/plan-Site to submit work order. Bld 300, Bld 808 & 809 Portable CR: Interior walls need to repainted in the building. Action/plan-Site to submit work order. Bld 400 Science Main West: Room 413 has dampness between the interior and exterior walls. Action/plan-Site to submit work order. Bld P1, P2, P3, & P4 Portable CR: new carpet is needed. Action/plan-Site to submit work order. Bus Canopy, Softball Complex North, Softball Complex South & Tennis Courts: item noted but no details. Action/plan-Site to submit work order.			
Cleanliness: Overall Cleanliness, Pest/ Vermin Infestation		X		Baseball Complex, Basketball Courts Wes Bld 300, Bld 800: no details. Action/plan-Site to submit work order. Bld 500 Main South, Bld 500 Small North, Bld 600 Theater, Landscape Hardscape: The ground squirrels have caused erosion underneath the concrete walkways. Action/plan-Site to submit work order. Bl 808 & 809 Portable CR: ground squirrels have caused erosion around the portables. Action/plan-Site to submit work order. Bus Canopy: no details. Action/plan-Site to submit work order. Soccer Complex, Softball Complex North Softball Complex South: The ground squirrels have caused some erosion out of the fields. Action/plan-Site to submit work order.			
Electrical: Electrical	X			Bld 300: The electrical breakers in the 30 building need to reset sometimes. Action/plan-Site to submit work order. Bl 500 Main South, Bld 500 Small North: The electrical breaker often jumps off in the building. Action/plan-Site to submit work order. Tennis Courts: The electrical sockets are not functional. Action/plan-Site to submit work order.			

School Facilit Year and mon					
System Inspected		Repair	Status		Repair Needed and
System inspected	Good	Fa	nir	Poor	Action Taken or Planned
Restrooms, Sinks/ Fountains Restrooms, Sinks/ Fountains					Basketball Courts West, Bld 400 Science Main West, Bld 800, Softball Complex North, Softball Complex South, Tennis Courts: no details. Action/plan-Site to submit work order. Bld 400 Science Small East: The restrooms attached to the building get backed up and during the raining season the ceiling sometimes leak. Action/plan-Site to submit work order.
Safety: Fire Safety, Hazardous Materials	Х				No comments noted.
Structural: Structural Damage, Roofs			<		Basketball Courts West: All of the backboards need to be replaced due to severe cracks and broken. Action/plan-Site to submit work order. Bld 300: There are are some cracked roof tiles. Action/plan-Site to submit work order. Bld 400 Science Main West, Bld 800: Roof leakage in some classrooms during rain season. Action/plan-Site to submit work order. Bld P1, P2, P3, & P4 Portable CR: The exterior walls of the portables are damaged. Action/plan-Site to submit work order. Bus Canopy: The structure has some damage and is weathered. Action/plan-Site to submit work order. Tennis Courts: The tennis courts are weathered and need some repairs. Action/plan-Site to submit work order.
External: Playground/School Grounds, Windows/ Doors/Gates/Fences			<		Baseball Complex: The exterior fence/gate that divides the field to the soccer/field area needs to be replaced-Action/plan-Site to submit work order. Soccer Complex, Softball Complex North, Softball Complex South: no details. Action/plan-Site to submit work order. Solar PVs: no details. Action/plan-Site to submit work order. Swimming Pool Complex: Swimming pool is not accessible due renovation. FYI only. Tennis Courts: no details. Action/plan-Site to submit work order.
Overall Rating	Exemplary	Good	Fair	Poor	
			Х		

B. Pupil Outcomes

State Priority: Pupil Achievement

The SARC provides the following information relevant to the State priority: Pupil Achievement (Priority 4):

- Statewide assessments (i.e., California Assessment of Student Performance and Progress [CAASPP] System, which includes the Smarter Balanced Summative Assessments for students in the general education population and the California Alternate Assessments [CAAs] for English language arts/literacy [ELA] and mathematics given in grades three through eight and grade eleven. The CAAs have replaced the California Alternate Performance Assessment [CAPA] for ELA and mathematics, which were eliminated in 2015. Only eligible students may participate in the administration of the CAAs. CAA items are aligned with alternate achievement standards, which are linked with the Common Core State Standards [CCSS] for students with significant cognitive disabilities); and
- The percentage of students who have successfully completed courses that satisfy the requirements for entrance to the University of California and the California State University, or career technical education sequences or programs of study

2015-16 CAASPP Results for All Students								
	Percent of Students Meeting or Exceeding the State Standards (grades 3-8 and 11)							
Subject	Sch	ool	Dist	trict	State			
	14-15	15-16	14-15	14-15 15-16		15-16		
ELA	73	74	59 61		44	48		
Math	49	53	37	38	34	36		

^{*} Percentages are not calculated when the number of students tested is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

CAASPP Results for All Students - Three-Year Comparison									
	Percent of Students Scoring at Proficient or Advanced (meeting or exceeding the state standards)								
Subject		School			District			State	
	13-14	14-15	15-16	13-14	13-14 14-15 15-16			14-15	15-16
Science	68	67	66	54	50	49	60	56	54

* Science test results include California Standards Tests (CSTs), California Modified Assessment (CMA), and California Alternate Performance Assessment (CAPA) in grades five, eight, and ten. Scores are not shown when the number of students tested is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

Grade	2015-16 Percent of Students Meeting Fitness Standards						
Level	4 of 6 5 of 6 6 of 6						
9	16.6	33	30.7				

* Percentages are not calculated when the number of students tested is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

2015-16 CAASPP Results by Student Group Science (grades 5, 8, and 10)							
	Number o	f Students	Percen	t of Students			
Group	Enrolled	with Valid Scores	w/ Valid Scores	Proficient or Advanced			
All Students	619	596	96.3	66.3			
Male	327	312	95.4	69.9			
Female	292	284	97.3	62.3			
Black or African American	32	26	81.3	50.0			
Asian	143	140	97.9	81.4			
Filipino	25	25	100.0	76.0			
Hispanic or Latino	240	230	95.8	52.2			
White	158	154	97.5	74.7			
Two or More Races	17	17	100.0	70.6			
Socioeconomically Disadvantaged	143	133	93.0	54.1			
English Learners	44	40	90.9	27.5			
Students with Disabilities	54	46	85.2	23.9			

^{*} Science test results include CSTs, CMA, and CAPA in grades five, eight, and ten. The "Proficient or Advanced" is calculated by taking the total number of students who scored at Proficient or Advanced on the science assessment divided by the total number of students with valid scores. Scores are not shown when the number of students tested is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

School Year 2015-16 CAASPP Assessment Results - English Language Arts (ELA) Disaggregated by Student Groups, Grades Three through Eight and Eleven						
		Number o	f Students	Percent of Students		
Student Group	Grade	Enrolled	Tested	Tested	Standard Met or Exceeded	
All Students	11	531	504	94.9	74.3	
Male	11	275	265	96.4	70.5	
Female	11	256	239	93.4	78.6	
Black or African American	11	24	23	95.8	56.5	
Asian	11	104	101	97.1	91.1	
Filipino	11	21	21	100.0	85.7	
Hispanic or Latino	11	196	185	94.4	60.7	
White	11	145	139	95.9	81.3	
Two or More Races	11	36	33	91.7	75.8	
Socioeconomically Disadvantaged	11	131	123	93.9	58.2	
English Learners	11	34	29	85.3	10.3	
Students with Disabilities	11	57	51	89.5	16.3	

ELA test results include the Smarter Balanced Summative Assessment and the CAA. The "Percent Met or Exceeded" is calculated by taking the total number of students who met or exceeded the standard on the Smarter Balanced Summative Assessment plus the total number of students who met the standard on the CAAs divided by the total number of students who participated in both assessments. Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy. The number of students tested includes all students who participated in the test whether they received a score or not; however, the number of students tested is not the number that was used to calculate the achievement level percentages. The achievement level percentages are calculated using only students who received scores.

School Year 2015-16 CAASPP Assessment Results - Mathematics Disaggregated by Student Groups, Grades Three through Eight and Eleven						
		Number o	f Students	Percent of Students		
Student Group	Grade	Enrolled	Tested	Tested	Standard Met or Exceeded	
All Students	11	531	500	94.2	52.9	
Male	11	275	263	95.6	51.3	
Female	11	256	237	92.6	54.7	
Black or African American	11	24	23	95.8	22.7	
Asian	11	104	101	97.1	87.0	
Filipino	11	21	21	100.0	57.1	
Hispanic or Latino	11	196	183	93.4	31.9	
White	11	145	138	95.2	58.7	
Two or More Races	11	36	33	91.7	57.6	
Socioeconomically Disadvantaged	11	131	120	91.6	45.4	
English Learners	11	34	28	82.3	10.7	
Students with Disabilities	11	57	49	86.0	12.8	

Mathematics test results include the Smarter Balanced Summative Assessment and the CAA. The "Percent Met or Exceeded" is calculated by taking the total number of students who met or exceeded the standard on the Smarter Balanced Summative Assessment plus the total number of students who met the standard on the CAAs divided by the total number of students who participated in both assessments. Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy. The number of students tested includes all students who participated in the test whether they received a score or not; however, the number of students tested is not the number that was used to calculate the achievement level percentages. The achievement level percentages are calculated using only students who received scores.

C. Engagement

State Priority: Parental Involvement

The SARC provides the following information relevant to the Parental Involvement State Priority (Priority 3):

• Efforts the school district makes to seek parent input in making decisions for the school district and each schoolsite.

Opportunities for Parental Involvement (School Year 2016-17)

Parent Community Involvement Specialist: Elvin Jackson (408) 347-6233

To ensure ongoing communication, Santa Teresa utilizes Schoolloop to provide parents with immediate access to their students' grades, attendance, school programs, and activities as well as to facilitate parent communication with staff members. Parent and community participation is essential to student achievement and Santa Teresa High School provides a number of parent organizations. The school has an active School Site Council, a music and arts booster club (Santa Teresa Music and Arts Association), an athletics booster club (Santa Teresa Athletic Boosters Club), a parent/teacher association (Santa Teresa Organization of Parents and Staff (STOPS), and parent advocacy groups, (Latino Parent Coalition and African American Student Advocates). Santa Teresa High School parents, guardians, and community members selflessly devote their time to assist with the first day of school, test preparation, school activities, extra curricular programs, and teams and clubs. To support parents, Santa Teresa hosts a variety of parent information nights, including, but not limited to Financial Aid Night, Freshman Parent Orientation, grade level workshops, college information, Advanced Placement information nights, and at-risk forums.

State Priority: School Climate

The SARC provides the following information relevant to the School Climate State Priority (Priority 6):

- Pupil suspension rates;
- Pupil expulsion rates; and
- Other local measures on the sense of safety.

School Safety Plan

Santa Teresa has a very detailed, comprehensive safety plan that outlines protocols, systems, and procedures in the event of any/all emergencies. This plan also contains the yearly safety goals as determined by the students, staff, and parents. The Safety Plan is developed by the Santa Teresa Safety Committee and reviewed by the School Site Council and District Safety Committee before it is presented to the East Side Union High School District Board of Trustees for adoption. The Safety Plan and drill procedures are reviewed during the year with all staff. Safety alerts are shared with all staff as needed throughout the school year. In addition, all required drills are calendared and completed and the results are communicated to all staff. Santa Teresa's campus is supervised by administration, advisors, monitor, one on-campus San Jose Police Officer, and certificated staff during school day hours.

The Santa Teresa High School Site Safety Plan is in compliance with district polices that govern all school sites in developing, implementing a comprehensive, enforceable, and continuous living document that deals with Behavior policy, Rules and regulations, Dress code, Tardy, Attendance, Referral process, Multi-service team, Safety team and Protocols for safety/emergency drills.

We have partnerships with community agencies, City of San Jose, San Jose Police Department, and other Safety and Mental Health agencies and groups that offer support services.

Suspensions and Expulsions							
School	2013-14 2014-15 2015-16						
Suspensions Rate	3.1	3.6	2.2				
Expulsions Rate	0.1	0.0	0.1				
District	2013-14	2014-15	2015-16				
Suspensions Rate	4.5	3.5	3.8				
Expulsions Rate	0.1	0.0	0.1				
State	2013-14	2014-15	2015-16				
Suspensions Rate	4.4	3.8	3.7				
Expulsions Rate	0.1	0.1	0.1				

D. Other SARC Information

The information in this section is required to be in the SARC but is not included in the state priorities for LCFF.

2016-17 Federal Intervention Program				
Indicator School District				
Program Improvement Status		In PI		
First Year of Program Improvement	2004-2005			
Year in Program Improvement	Year 3			
Number of Schools Currently in Program Impro	15			
Percent of Schools Currently in Program Impro	vement	78.9		

Academic Counselors and Other Support Staff at this School		
Number of Full-Time Equivalent (FTE)		
Academic Counselor	3.6	
Counselor (Social/Behavioral or Career Development)	0	
Library Media Teacher (Librarian)	.5	
Library Media Services Staff (Paraprofessional)	0	
Psychologist	0	
Social Worker	1	
Nurse	0	
Speech/Language/Hearing Specialist 0		
Resource Specialist	0	
Other 0		
Average Number of Students per Staff Member		
Academic Counselor 613.6		

^{*} One Full Time Equivalent (FTE) equals one staff member working full time; one FTE could also represent two staff members who each work 50 percent of full time.

	or run time.											
	Average Class Size and Class Size Distribution (Secondary)											
	Δ.	·····			Number of Classrooms*							
	A	verage Class Si	ize	1-22 23-32 33+								
Subject	2013-14	2014-15	2015-16	2013-14	2014-15	2015-16	2013-14	2014-15	2015-16	2013-14	2014-15	2015-16
English	31	31	27	9	8	15	24	33	72	50	43	3
Mathematics	32	30	28	8	9	14	12	16	40	52	32	18
Science	34	33	31		2	6	10	12	30	51	51	34
Social Science	33	32	30	4	8	8	12	6	28	48	48	32

Number of classes indicates how many classrooms fall into each size category (a range of total students per classroom). At the secondary school level, this information is reported by subject area rather than grade level.

Professional Development provided for Teachers

Professional development opportunities for staff members are multifaceted and clearly and consistently linked to the state's standards, district goals, the school's core values, and occur during the school year and summer break. Our school has a coherent, comprehensive plan for professional development that is data driven and directly linked to teaching and learning. Not only do teachers and staff participate in staff development opportunities at the school, but they also take advantage of multiple professional development opportunities at the District and throughout the country. In addition, many teachers take professional growth classes at local colleges and universities and attend workshops offered by the Santa Clara County Office of Education. BTSA and new teacher orientation meetings support new instructors. The school has created and successfully implemented a collaboration model for professional development. School wide and departmental meetings are held regularly so that teachers can continue to work on professional development to support school-wide efforts to align curriculum with rigorous state content standards as well as to provide instructional support for literacy and differentiation to assure the achievement of all students.

To ensure a cycle of continuous improvement, professional development is personalized to address the needs of all subject-area teachers, staff, and administrators. Not only do professional development activities for teachers reflect a best practices approach, but they also align with the California Standards for the Teaching Profession. Teachers and staff participate in professional development that is aligned with their individual fields and district plans at multiple levels. At the school level, professional development is structured to have a generalized focus (e.g., higher order thinking, teaching, and learning, Common Core State Standards, etc.), and specific facets of the professional development program (e.g., specific instructional strategies) are personalized to address the specific content area dynamics and needs. The district also offers a multitude of professional development opportunities to broaden teachers' knowledge, enhance their classroom management skills, and augment their repertoire of best practices instructional strategies.

FY 2014-15 Teacher and Administrative Salaries					
Category	District Amount	State Average for Districts In Same Category			
Beginning Teacher Salary	\$51,847	\$46,184			
Mid-Range Teacher Salary	\$85,132	\$75,179			
Highest Teacher Salary	\$105,058	\$96,169			
Average Principal Salary (ES)					
Average Principal Salary (MS)		\$124,243			
Average Principal Salary (HS)	\$140,146	\$137,939			
Superintendent Salary	\$251,562	\$217,637			
Percent of District Budget					
Teacher Salaries	36%	35%			
Administrative Salaries	4%	5%			

*	For detailed information on salari	es, see the CDE Certific	cated Salaries &
	Benefits webpage at www.cde.ca	.gov/ds/fd/cs/.	

FY 2014-15 Expenditures Per Pupil and School Site Teacher Salaries							
	Ехр	Expenditures Per Pupil					
Level	Total	Teacher Salary					
School Site	\$7,027	\$1,232	\$5,795	\$83,856			
District	•	*	\$6,960	\$84,725			
State	•	*	\$5,677	\$77,824			
Percent Diffe	rence: School S	-16.7	3.7				
Percent Difference: School Site/ State			8.4	11.9			

Cells with ♦ do not require data.

Types of Services Funded

Santa Teresa High School receives a small amount from Title I, Professional Development, and Economic Impact Aid (E.I.A.) which assists us in funding a period release for the Professional Development Coordinator. These funds also help in providing some materials, and books needed for our English Language Learners. We receive some State M.A.A. funding that covers the cost of our Student Family Center Coordinator assisting with professional mental health services.

Dropout Rate and Graduation Rate (Four-Year Cohort Rate)				
Santa Teresa High School	2011-12	2013-14	2014-15	
Dropout Rate	6.40	7.10	6.00	
Graduation Rate	89.90	88.29	89.67	
East Side Union High School District	2011-12	2013-14	2014-15	
Dropout Rate	13.50	12.00	11.70	
Graduation Rate	81.95	82.86	83.03	
California	2011-12	2013-14	2014-15	
Dropout Rate	11.40	11.50	10.70	
Graduation Rate	80.44	80.95	82.27	

Career Technical Education Participation				
Measure	CTE Program Participation			
Number of pupils participating in CTE	45			
% of pupils completing a CTE program and earning a high school diploma	100%			
% of CTE courses sequenced or articulated between the school and institutions of postsecondary education	0%			

Courses for University of California (UC) and/or California State University (CSU) Admission				
UC/CSU Course Measure Percent				
2015-16 Students Enrolled in Courses Required for UC/CSU Admission	97.75			
2014-15 Graduates Who Completed All Courses Required for UC/CSU Admission	49.2			

Where there are student course enrollments.

2015-16 Advanced Placement Courses			
Subject	Number of AP Courses Offered*	Percent of Students In AP Courses	
Computer Science	1	*	
English	2	*	
Fine and Performing Arts	3	*	
Foreign Language	2	*	
Mathematics	3	•	
Science	7	*	
Social Science	3	•	
All courses	21	32	

Completion of High School Graduation Requirements				
Group	Graduating Class of 2015			
	School	District	State	
All Students	91	83	86	
Black or African American	82	78	78	
American Indian or Alaska Native	67	67	78	
Asian	97	94	93	
Filipino	96	92	93	
Hispanic or Latino	86	74	83	
Native Hawaiian/Pacific Islander	100	79	85	
White	94	90	91	
Two or More Races	94	91	89	
Socioeconomically Disadvantaged	75	66	66	
English Learners	52	55	54	
Students with Disabilities	82	78	78	

Career Technical Education Programs

Santa Teresa High School offers the following Career Technical Education Programs. These programs integrate core academic knowledge with technical and occupational knowledge to provide students with a pathway to postsecondary education and careers.

Silicon Valley CTE (SVCTE)

• Variety of morning and afternoon courses that prepare high school students for future careers and workforce.

Work Experience

DataQuest

DataQuest is an online data tool located on the CDE DataQuest Web page at http://dq.cde.ca.gov/dataquest/ that contains additional information about this school and comparisons of the school to the district and the county. Specifically, DataQuest is a dynamic system that provides reports for accountability (e.g., test data, enrollment, high school graduates, dropouts, course enrollments, staffing, and data regarding English learners).

Internet Access

Internet access is available at public libraries and other locations that are publicly accessible (e.g., the California State Library). Access to the Internet at libraries and public locations is generally provided on a first-come, first-served basis. Other use restrictions may include the hours of operation, the length of time that a workstation may be used (depending on availability), the types of software programs available on a workstation, and the ability to print documents.