Top of Form

	    School Accountability Report Card    
  Reported for School Year 2003-2004  
Published During 2004-2005


	Notes regarding the source and currency of data:
Data included in this School Accountability Report Card (SARC) are consistent with State Board of Education guidelines, which are available at the California Department of Education Web site http://www.cde.ca.gov/ta/ac/sa/definitions04.asp. Most data presented in this report were collected from the 2003-04 school year or from the two preceding years (2001-02 and 2002-03). Due to the certification timelines for graduation, dropout, and fiscal information, the data for these sections of the report were collected in 2002-03.


	School Information
	District Information

	 School Name
	Escuela Popular Accelerated Family Learning Center
	 District Name
	 East Side Union High

	 Principal
	Patricia Reguerin 
	 Superintendent
	Esperanza Zendejas

	 Street
	1600 Las Plumas Ave.
	 Street
	 830 N. Capitol Ave.

	 City, State, Zip
	San Jose, CA    95133-
	 City, State, Zip
	 San Jose, CA    95133-1316

	 Phone Number
	  408-275-7193
	 Phone Number
	408-347-5000

	 FAX Number
	  408-259-7473
	 FAX Number
	  408-347-5045

	 Web Site
	  www.escuelapopular.org
	 Web Site
	www.esuhsd.org

	 E-mail Address
	  patricia@escuelapopular.org
	 E-mail Address
	  remelyl@esuhsd.org

	 CDS Code
	 43-69427-4330726
	 SARC Contact
	  Lynda Remely


School Description and Mission Statement 

	As a family learning center, Escuela Popular’s (“EP”) mission is to provide all children, adult students, and families with the opportunity to engage in purposeful, stimulating, and enriched educational experiences.  It is expected that all students will earn a high school diploma and be prepared to enter post-secondary education and/or be prepared to participate and excel in California’s workforce.  It is also expected that all students will graduate as bilingual/biliterate.
 
Escuela Popular is organized into three age and linguistic appropriate academies – a K-8 dual language elementary school, a 19 and under bilingual high school and a 19 and over bilingual high school.  Eighty percent of the student body consists of recent immigrants for whom the U.S. school experience is new and intimidating.  The majority of students are English language learners.  Approximately 20% of EP’s younger students are children and adolescents of immigrant families who were unsuccessful in large comprehensive high schools.  Spanish is the primary language of all students.  In addition, 94% of EP’s students are eligible for the free and reduced lunch program. 
  


Opportunities for Parental Involvement 

	 Contact Person Name
	  Patricia Reguerin
	 Contact Person Phone Number
	408-275-7193

	 There are numerous opportunities for parent involvement at Escuela Popular:

1) Parents are represented on the school’s board of directors

2) Parents volunteer in the classroom and  for special events

3) Parenting  workshops are offered throughout the school year  

4) Parents have also organized themselves to form an advisory committee to the school.


 
  


I. Demographic Information

Student Enrollment, by Grade Level
Data reported are the number of students in each grade level as reported by the California Basic Educational Data System (CBEDS). 

	 Grade Level
	 Enrollment
	 Grade Level
	 Enrollment

	 Kindergarten
	22 
	 Grade 9
	0 

	 Grade 1
	21 
	 Grade 10
	0 

	 Grade 2
	15 
	 Grade 11
	0 

	 Grade 3
	19 
	 Grade 12
	0 

	 Grade 4
	17 
	 Ungraded Secondary
	59 

	 Grade 5
	0 
	Students over the age of 19 in Secondary 
	613

	 Grade 6
	0 
	
	

	 Grade 7
	0 
	
	

	 Grade 8
	0 
	
	

	 Ungraded Elementary
	0 
	 Total Enrollment
	766 


Student Enrollment, by Ethnic Group
Data reported are the number and percent of students in each racial/ethnic category as reported by CBEDS. 

	 Racial/Ethnic Category
	 Number
of
Students
	 Percent
of
Students
	 Racial/Ethnic Category
	 Number
of
Students
	 Percent
of
Students

	 African-American
	2 
	0.26 
	 Hispanic or Latino
	764 
	99.7 

	 American Indian or Alaska Native
	0 
	0.0 
	 Pacific Islander
	0 
	0.0 

	 Asian
	0 
	0.0 
	 White (Not Hispanic)
	0 
	0.0 

	 Filipino
	0 
	0.0 
	 Multiple or No Response
	0 
	0.0 


II. School Safety and Climate for Learning

School Safety Plan 

	 Date of Last Review/Update
	  June 4th, 2004
	 Date Last Discussed with Staff
	  August 18th , 2004

	 
 
  


School Programs and Practices that Promote a Positive Learning Environment 

	 Escuela Popular uses an innovative educational program to serve students that enroll well below grade level. It is a unique school that services the special needs of students.   Escuela Popular is organized into three age and linguistic appropriate academies – a K-8 dual language elementary school, a 19 and under bilingual high school and a 19 and over bilingual high school. Escuela Popular is committed to providing meaningful learning experiences in a small school setting to ensure that they are impacting the lives of every student. The school is open extended hours to accommodate the academic and non-academic needs of the students.

Escuela Popular meets students where they are academically and accelerates students quickly.

Approximately three-quarters of students are involved in school activities.

Attendance rates for high school students in the 19 and under program is high.  In fact, Escuela Popular has succeeded in getting many students to regularly attend school for the first time in their lives.

Escuela Popular will continue administering assessments to students every 9 weeks.  In so doing, it will refine its methods for gauging student progress.  Moreover, Escuela will also be in a position to use data to inform and guide instruction.


 
  


Suspensions and Expulsions
Data reported are the number of suspensions and expulsions (i.e., the total number of incidents that result in a suspension or expulsion). The rate of suspensions and expulsions is the total number of incidents divided by the school's total enrollment as reported by CBEDS for the given year. In unified school districts, a comparison between a particular type of school (elementary, middle, high) and the district average may be misleading. Schools have the option of comparing their data with the district-wide average for the same type of school. 

	 
	 School
	 District

	
	 2002
	 2003
	 2004
	 2002
	 2003
	 2004

	 Number of Suspensions
	  
	  
	  
	  
	  
	  

	 Rate of Suspensions
	  
	  
	  
	  
	  
	  

	 Number of Expulsions
	  
	  
	  
	  
	  
	  

	 Rate of Expulsions
	  
	  
	  
	  
	  
	  


School Facilities
Safety, cleanliness, and adequacy of school facilities, including any needed maintenance to ensure good repair. Description of the condition and cleanliness of the school grounds, buildings, and restrooms. 

	The school takes great efforts to ensure that all locations are clean, safe, and functional.
The elementary School is located in a well fairly new building, with 7 classroom, one cafeteria, 2 administrative offices and one main office.
The high school is located in an older building which is good condition.  There are 15 classrooms, one cafeteria, 6 administrative offices and one main office.


The school maintenance staff ensures that the repairs necessary to keep the school in good repair and working order are completed in a timely manner. A work order process is used to ensure efficient service and that emergency repairs are given the highest priority.  


III. Academic Data

Standardized Testing and Reporting (STAR)
Through the California Standardized Testing and Reporting (STAR) program, students in grades 2-11 are tested annually in various subject areas. Currently, the STAR program includes California Standards Tests (CST) and a norm-referenced test (NRT). The CST tests English-language arts and mathematics in grades 2-11, science in grades 5, 9, 10, and 11, and history-social science in grades 8, 10, and 11. The NRT tests reading, language, and mathematics in grades 2-11, spelling in grades 2-8, and science in grades 9-11.

California Standards Tests (CST)
The California Standards Tests (CST) show how well students are doing in relation to the state content standards. Student scores are reported as performance levels. The five performance levels are Advanced (exceeds state standards), Proficient (meets state standards), Basic (approaching state standards), Below Basic (below state standards), and Far Below Basic (well below state standards). Students scoring at the Proficient or Advanced level meet state standards in that content area. Students scoring at the Proficient or Advanced level meet state standards in that content area. Students with significant cognitive disabilities who are unable to take the CST are tested using the California Alternate Performance Assessment (CAPA). Detailed information regarding CST and CAPA results for each grade and proficiency level can be found at the California Department of Education Web site at http://star.cde.ca.gov or by speaking with the school principal. Note: To protect student privacy, scores are not shown when the number of students tested is 10 or less.

CST - All Students
Data reported are the percent of students achieving at the Proficient or Advanced level (meeting or exceeding the state standards).
	 Subject
	 School
	 District
	 State

	
	 2002
	 2003
	 2004
	 2002
	 2003
	 2004
	 2002
	 2003
	 2004

	 English-Language Arts
	 
	 0
	 5
	 30
	 31
	 33
	 32
	 35
	 36

	 Mathematics
	 
	 9
	 9
	 15
	 17
	 16
	 31
	 35
	 34

	 Science
	 
	 0
	 0
	 31
	 21
	 20
	 30
	 27
	 25

	 History-Social Science
	 
	 0
	 0
	 21
	 25
	 27
	 28
	 28
	 29


CST - Racial/Ethnic Groups
Data reported are the percent of students achieving at the Proficient or Advanced level (meeting or exceeding the state standards).
	 Subject
	 African-
American
	 American
Indian or
Alaska
Native
	 Asian
	 Filipino
	 Hispanic
or Latino
	 Pacific
Islander
	 White
(not
Hispanic)

	 English-Language Arts
	 
	 
	 
	 
	 2
	 
	 

	 Mathematics
	 
	 
	 
	 
	 7
	 
	 

	 Science
	 
	 
	 
	 
	 0
	 
	 

	 History-Social Science
	 
	 
	 
	 
	 0
	 
	 


CST - Subgroups
Data reported are the percent of students achieving at the Proficient or Advanced level (meeting or exceeding the state standards).
	Subject
	 Male 
	Female
	English
Learners
	Economically
Disadvantaged
	Students With
Disabilities
	Migrant
Education
Services

	
	
	
	
	Yes
	No
	Yes
	No
	

	 English-Language Arts
	 3
	 7
	 5
	 5
	 
	 
	 5
	 

	 Mathematics
	 13
	 4
	 9
	 9
	 
	 
	 9
	 

	 Science
	 0
	 0
	 0
	 0
	 
	 
	 0
	 

	 History-Social Science
	 
	 
	 0
	 0
	 
	 
	 0
	 


Norm-Referenced Test (NRT)
Reading and mathematics results from the California Achievement Test, Sixth Edition (CAT-6), the current NRT adopted by the State Board of Education, are reported for each grade level as the percent of tested students scoring at or above the 50th percentile (the national average). School results are compared to results at the district and state levels. The CAT-6 was adopted in 2003; therefore, no data are reported for 2002. Detailed information regarding results for each grade level can be found at the California Department of Education Web site at http://star.cde.ca.gov/ or by speaking with the school principal. Note: To protect student privacy, scores are not shown when the number of students tested is 10 or less.

NRT - All Students
Data reported are the percent of students scoring at or above the 50th percentile.
	Subject
	 School
	 District
	 State

	
	 2002
	 2003
	 2004
	 2002
	 2003
	 2004
	 2002
	 2003
	 2004

	 Reading
	 ---
	 5
	 8
	 ---
	 46
	 47
	 ---
	 43
	 43

	 Mathematics
	 ---
	 18
	 11
	 ---
	 51
	 53
	 ---
	 50
	 51


NRT - Racial/Ethnic Groups
Data reported are the percent of students scoring at or above the 50th percentile.
	Subject
	 African-
American
	 American
Indian or
Alaska
Native
	 Asian
	 Filipino
	 Hispanic
or Latino
	 Pacific
Islander
	 White
(not
Hispanic)

	 Reading
	 
	 
	 
	 
	 7
	 
	 

	 Mathematics
	 
	 
	 
	 
	 9
	 
	 


NRT - Subgroups
Data reported are the percent of students scoring at or above the 50th percentile.
	Subject
	   Male  
	 Female
	 English
Learners
	Economically
Disadvantaged
	 Students With
Disabilities
	 Migrant
Education
Services

	
	
	
	
	 Yes
	 No
	 Yes
	 No
	

	 Reading
	 3
	 14
	 8
	 7
	 
	 
	 8
	 

	 Mathematics
	 13
	 9
	 11
	 11
	 
	 
	 11
	 


California Physical Fitness Test
Data reported are the percent of students meeting fitness standards (scoring in the healthy fitness zone on all six fitness standards). Detailed information regarding the California Physical Fitness Test may be found at the California Department of Education Web site at http://www.cde.ca.gov/ta/tg/pf/. Note: To protect student privacy, scores are not shown when the number of students tested is 10 or less.

       No data are available for this section

Academic Performance Index (API)

The Academic Performance Index (API) is a score on a scale of 200 to 1000 that annually measures the academic performance and progress of individual schools in California. On an interim basis, the state has set 800 as the API score that schools should strive to meet.

Growth Targets: The annual growth target for a school is 5 percent of the distance between its Base API and 800. The growth target for a school at or above 800 is to remain at or above 800. Actual growth is the number of API points a school gained between its base and growth years. Schools that reach their annual targets are eligible for awards. Schools that do not meet their targets and have a statewide API rank of one to five are eligible to participate in the Immediate Intervention/Underperforming Schools Program (II/USP), which provides resources to schools to improve their academic achievement. There was no money allocated to the II/USP Program in 2002 or 2003.

Subgroup APIs and Targets: In addition to a schoolwide API, schools also receive API scores for each numerically significant subgroup in the school (i.e., racial/ethnic subgroups and socioeconomically disadvantaged students). Growth targets, equal to 80 percent of the school's target, are also set for each of the subgroups. Each subgroup must also meet its target for the school to be eligible for awards.

Percent Tested: In order to be eligible for awards, elementary and middle schools must test at least 95 percent of their students in grades 2-8 and high schools must test at least 90 percent of their students in grades 9-11 on STAR.

Statewide Rank: Schools receiving a Base API score are ranked in ten categories of equal size (deciles) from one (lowest) to ten (highest), according to type of school (elementary, middle, or high school).

Similar Schools Rank: Schools also receive a ranking that compares that school to 100 other schools with similar demographic characteristics. Each set of 100 schools is ranked by API score from one (lowest) to ten (highest) to indicate how well the school performed compared to schools most like it.

API criteria are subject to change as new legislation is enacted into law. Detailed information about the API and the Public Schools Accountability Act (PSAA) can be found at the California Department of Education Web site at http://www.cde.ca.gov/ta/ac/ap/ or by speaking with the school principal.

Schoolwide API
	 API Base Data
	 API Growth Data

	 
	 2001
	 2002
	 2003
	 
	From
2001
to 2002
	From
2002
to 2003
	From
2003
to 2004

	 Percent Tested
	 
	 
	 98
	 Percent Tested
	 
	 98
	 96

	 API Base Score
	 
	 
	 425
	 API Growth Score
	 
	 415
	 443

	 Growth Target
	 
	 
	 19
	 Actual Growth
	 
	 
	 18

	 Statewide Rank
	 
	 
	 1
	 

	 Similar Schools Rank
	 
	 
	 N/A
	


API Subgroups - Racial/Ethnic Groups
	 API Base Data
	 API Growth Data

	 
	 2001
	 2002
	 2003
	 
	From
2001
to 2002
	From
2002
to 2003
	From
2003
to 2004

	 African-American
	 African-American

	 API Base Score
	 
	 
	 
	 API Growth Score
	 
	 
	 

	 Growth Target
	 
	 
	 
	 Actual Growth
	 
	 
	 

	 American Indian or Alaska Native
	 American Indian or Alaska Native

	 API Base Score
	 
	 
	 
	 API Growth Score
	 
	 
	 

	 Growth Target
	 
	 
	 
	 Actual Growth
	 
	 
	 

	 Asian
	 Asian

	 API Base Score
	 
	 
	 
	 API Growth Score
	 
	 
	 

	 Growth Target
	 
	 
	 
	 Actual Growth
	 
	 
	 

	 Filipino
	 Filipino

	 API Base Score
	 
	 
	 
	 API Growth Score
	 
	 
	 

	 Growth Target
	 
	 
	 
	 Actual Growth
	 
	 
	 

	 Hispanic or Latino
	 Hispanic or Latino

	 API Base Score
	 
	 
	 426
	 API Growth Score
	 
	 416
	 432

	 Growth Target
	 
	 
	 15
	 Actual Growth
	 
	 
	 6

	 Pacific Islander
	 Pacific Islander

	 API Base Score
	 
	 
	 
	 API Growth Score
	 
	 
	 

	 Growth Target
	 
	 
	 
	 Actual Growth
	 
	 
	 

	 White (Not Hispanic)
	 White (Not Hispanic)

	 API Base Score
	 
	 
	 
	 API Growth Score
	 
	 
	 

	 Growth Target
	 
	 
	 
	 Actual Growth
	 
	 
	 


API Subgroups - Socioeconomically Disadvantaged
	 API Base Data
	 API Growth Data

	 
	 2001
	 2002
	 2003
	 
	From
2001
to 2002
	From
2002
to 2003
	From
2003
to 2004

	 API Base Score
	 
	 
	 427
	 API Growth Score
	 
	 418
	 441

	 Growth Target
	 
	 
	 15
	 Actual Growth
	 
	 
	 14


State Award and Intervention Programs 

	Although state intervention and awards programs are currently in the California Education Code, the programs were not funded for the period addressed by this report. Therefore, there are currently no data available to report.


Federal Intervention Programs
Schools receiving Title I funding enter federal Program Improvement (PI) if they do not make Adequate Yearly Progress (AYP) for two consecutive years. After entering PI, schools advance to the next level of intervention with each additional year that they do not make AYP. Information about PI, including a list of all PI schools, can be found at the California Department of Education Web site at http://www.cde.ca.gov/ta/ac/ay/ or by speaking with the school principal.
	 
	 School
	 District

	 Year Identified for
 Program Improvement
	 
	 ---

	 Year in Program
 Improvement
	 
	 ---

	 Year Exited Program
 Improvement
	 
	 ---

	 Number of Schools Currently
 in Program Improvement
	 ---
	 1

	 Percent of Schools Identified
 for Program Improvement
	 ---
	 5.6


Adequate Yearly Progress (AYP)
The federal No Child Left Behind Act (NCLB) requires that all students perform at or above the proficient level on the state's standards-based assessments by 2014. In order to achieve this goal and meet annual performance objectives, districts and schools must improve each year according to set requirements. A "Yes" in the following table displaying Overall AYP Status indicated that AYP was met for all students and all subgroups, or that exception criteria were met, or that an appeal of the school or district's AYP status was approved. Additional data by subgroup show whether all groups of students in the school and district made the annual measurable objectives for the percent proficient or above and the participation rate required under AYP. Detailed information about AYP can be found at the California Department of Education Web site at http://www.cde.ca.gov/ta/ac/ay/ or by speaking with the school principal.
	 Overall
	 School
	 District

	
	 2002
	 2003
	 2004
	 2002
	 2003
	 2004

	 All Students
	 ---
	 No
	 Yes
	 ---
	 No
	 No

	 

	 Subgroups
	 School
	 District

	
	 2002
	 2003
	 2004
	 2002
	 2003
	 2004

	 All Students
	 ---
	 No
	 Yes
	 ---
	 Yes
	 Yes

	 African American
	 ---
	 n/a
	 n/a
	 ---
	 Yes
	 Yes

	 American Indian or Alaska Native
	 ---
	 n/a
	 n/a
	 ---
	 n/a
	 n/a

	 Asian
	 ---
	 n/a
	 n/a
	 ---
	 Yes
	 Yes

	 Filipino
	 ---
	 n/a
	 n/a
	 ---
	 Yes
	 Yes

	 Hispanic or Latino
	 ---
	 n/a
	 n/a
	 ---
	 Yes
	 Yes

	 Pacific Islander
	 ---
	 n/a
	 n/a
	 ---
	 n/a
	 n/a

	 White (not Hispanic)
	 ---
	 n/a
	 n/a
	 ---
	 Yes
	 Yes

	 Socioeconomically Disadvantaged
	 ---
	 n/a
	 n/a
	 ---
	 Yes
	 Yes

	 English Learners
	 ---
	 n/a
	 n/a
	 ---
	 Yes
	 Yes

	 Students with Disabilities
	 ---
	 n/a
	 n/a
	 ---
	 No
	 No


IV. School Completion (Secondary Schools)

California High School Exit Exam (CAHSEE)
Beginning with the graduating class of 2006, students in California public schools will have to pass the California High School Exit Exam (CAHSEE) to receive a high school diploma. The School Accountability Report Card for that year will report the percent of students completing grade 12 who successfully completed the CAHSEE.
	These data are not required to be reported until 2006 when they can be reported for the entire potential graduating class. When implemented, the data will be disaggregated by special education status, English language learners, socioeconomic status, gender, and ethnic group.


Dropout Rate and Graduation Rate
Data reported regarding progress toward reducing dropout rates over the most recent three-year period include: grade 9-12 enrollment, the number of dropouts, and the one-year dropout rate as reported by CBEDS. The formula for the one-year dropout rate is (grades 9-12 dropouts divided by grades 9-12 enrollment) multiplied by 100. The graduation rate, required by the federal No Child Left Behind Act (NCLB), is calculated by dividing the number of high school graduates by the sum of dropouts for grades 9 through 12, in consecutive years, plus the number of graduates.

V. Class Size

Average Class Size and Class Size Distribution
Data reported are the average class size and the number of classrooms that fall into each size category (i.e., number of students), by grade level, as reported by CBEDS.
	 Grade
	 2002
	 2003
	 2004

	
	 Avg.
Class
Size
	Number of Classrooms
	 Avg.
Class
Size
	Number of Classrooms
	 Avg.
Class
Size
	Number of Classrooms

	
	
	 1-20
	 21-32
	 33+
	
	 1-20
	 21-32
	 33+
	
	 1-20
	 21-32
	 33+

	 K
	 
	 
	 
	 
	 20.0
	 1
	 
	 
	 22.0
	 
	 1
	 

	 1
	 
	 
	 
	 
	 20.0
	 1
	 
	 
	 21.0
	 
	 1
	 

	 2
	 
	 
	 
	 
	 20.0
	 1
	 
	 
	 15.0
	 1
	 
	 

	 3
	 
	 
	 
	 
	 17.0
	 1
	 
	 
	 19.0
	 1
	 
	 

	 4
	 
	 
	 
	 
	 
	 
	 
	 
	 16.0
	 1
	 
	 

	 5
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 6
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 K-3
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 3-4
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 4-8
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 Other
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 


Average Teaching Load and Teaching Load Distribution
Data reported are the average class size and the number of classrooms that fall into each size category (i.e., number of students), by subject area, as reported by CBEDS.
	 Subject
	 2002
	 2003
	 2004

	
	 Avg.
Class
Size
	Number of Classrooms
	 Avg.
Class
Size
	Number of Classrooms
	 Avg.
Class
Size
	Number of Classrooms

	
	
	 1-22
	 23-32
	 33+
	
	 1-22
	 23-32
	 33+
	
	 1-22
	 23-32
	 33+

	 English
	 
	 
	 
	 
	 26.6
	 6
	 27
	 
	 27.2
	 9
	 12
	 6

	 Mathematics
	 
	 
	 
	 
	 25.6
	 1
	 4
	 
	 25.7
	 7
	 1
	 5

	 Science
	 
	 
	 
	 
	 30.5
	 
	 2
	 
	 23.9
	 4
	 3
	 1

	 Social Science
	 
	 
	 
	 
	 28.1
	 
	 10
	 
	 29.4
	 3
	 5
	 5


Class Size Reduction Participation
California's K-3 Class Size Reduction program began in 1996 for children in kindergarten and grades one through three. Funding is provided to participating school districts to decrease the size of K-3 classes to 20 or fewer students per certificated teacher. Data reported are the percent of students in each grade level in the school that are in a class size reduction classroom.
	 Grade Level
	 Percent of Students Participating

	
	 2002
	 2003
	 2004

	 K
	 
	 0
	 100

	 1
	 
	 100
	100

	 2
	 
	 100
	100

	 3
	 
	 100
	100


VI. Teacher and Staff Information

Core Academic Courses Not Taught by NCLB Compliant Teachers
The No Child Left Behind Act (NCLB) requires that all teachers teaching in core academic subjects are to be "highly qualified" not later than the end of the 2005-06 school year. In general, NCLB requires that each teacher must have: (1) a bachelor's degree, (2) a state credential or an Intern Certificate/Credential for no more than three years, and (3) demonstrated subject matter competence for each core subject to be taught by the teacher. More information on teacher qualifications required under NCLB can be found at the California Department of Education's Web site at http://www.cde.ca.gov/nclb/sr/tq/.

For a school, the data reported are the percent of a school's classes in core content areas not taught by NCLB compliant teachers. For a district, the data reported are the percent of all classes in core content areas not taught by NCLB compliant teachers in all schools in the district, in high-poverty schools in the district, and in low-poverty schools in the district.
	 
	   School  
	   District  

	 This School
	 77.8
	 ---

	 All Schools in District
	 ---
	 14.0

	 High-Poverty Schools in District
	 ---
	 51.7

	 Low-Poverty Schools in District
	 ---
	 15.3


Teacher Credentials
Data reported are the number of teachers (full-time and part-time) as reported by CBEDS. Each teacher is counted as "1". If a teacher works at two schools, he/she is only counted at one school. Data are not available for teachers with a full credential and teaching outside his/her subject area.
	 
	   2002  
	   2003  
	   2004  

	 Total Teachers
 
	 0
	 15
	 21

	 Teachers with Full Credential
 
	 0
	 5
	 9

	 Teachers Teaching Outside Subject Area
 (full credential but teaching outside subject area)
	 
	 
	 

	 Teachers in Alternative Routes to Certification
 (district and university internship)
	 0
	 0
	 1

	 Pre-Internship
 
	 0
	 0
	 0

	 Teachers with Emergency Permits
 (not qualified for a credential or internship but meeting minimum requirements)
	 0
	 9
	 11

	 Teachers with Waivers
 (does not have credential and does not qualify for an Emergency Permit)
	 0
	 1
	 0


Teacher Misassignments
Data reported are the number of placements of a certificated employee in a teaching or services position for which the employee does not hold a legally recognized certificate or credential, or the placement of a certificated employee in a teaching or services position that the employee is not otherwise authorized by statute to hold.
	 
	   2002  
	   2003  
	   2004  

	 Misassignments of Teachers of English Learners
 
	 ---
	 ---
	0 

	 Total Teacher Misassignments
 
	 ---
	 ---
	 0


Teacher Education Level
Data reported are the percent of teachers by education level.
	 
	   School  
	   District  

	 Doctorate
	 0.0
	 1.5

	 Master's Degree plus 30 or more semester hours
	 23.8
	 16.7

	 Master's Degree
	 28.6
	 15.5

	 Bachelor's Degree plus 30 or more semester hours
	 23.8
	 50.5

	 Bachelor's Degree
	 23.8
	 15.6

	 Less than Bachelor's Degree
	 0.0
	 0.2


Vacant Teacher Positions
Data reported are the number of positions to which a single designated certificated employee has not been assigned at the beginning of the year for an entire year or, if the position is for a one-semester course, a position to which a single designated certificated employee has not been assigned at the beginning of a semester for an entire semester.
	 
	   2002  
	   2003  
	   2004  

	 Vacant Teacher Positions
 
	 ---
	 ---
	 0


Teacher Evaluations
	Criteria –  Based on CA Teaching Standards: Interactively engages & supports student learning, Creates & maintains an effective learning environment, Understands & organizes course content to enhance student learning, Plans instruction & designs learning experiences to meet student needs, Assesses student learning & adjusts teaching accordingly, Actively expands role as a professional educator
Frequency – 1 scheduled informal, 1 scheduled formal, 2-5 unscheduled informal

 
 
  


Substitute Teachers
	The school has made many efforts to develop a pool of qualified substitute teachers.  It is a challenge to develop a large pool, which is something the school is continuously working to improve. 
 
  


Counselors and Other Support Staff
Data reported are in units of full-time equivalents (FTE). One FTE is defined as a staff person who is working 100 percent (i.e., full time). Two staff persons who each work 50 percent of full time also equal one FTE.
	 Title
	   FTE  

	 Counselor
	1.5 

	 Librarian
	 

	 Psychologist
	 

	 Social Worker
	 

	 Nurse
	 

	 Speech/Language/Hearing Specialist
	 

	 Resource Specialist (non-teaching)
	 

	 Other
	 


Academic Counselors
Data reported are in units of full-time equivalents (FTE). One FTE is defined as a staff person who is working 100 percent (i.e., full time). Two staff persons who each work 50 percent of full time also equal one FTE. The ratio of students per academic counselor is defined as enrollment as reported by CBEDS divided by the full-time-equivalent academic counselors.
	 Number of Academic
Counselors (FTE)
	 Ratio of Students Per
Academic Counselor

	0
	 


VII. Curriculum and Instruction

School Instruction and Leadership
	Intensive ELD focus. Instruction is student needs-based, with classroom assessment and restructuring of topics and focus to meet student challenges. Content courses are supported through limited Spanish usage and heavy stress on English language application. Instructors role model appropriate social behavior, English language competency, and motivated educational performance.
School Leaders have over 60 years of experience in educating bilingual and English learners.  The leadership team involves the curriculum director, director of instruction, elementary school director, high school directors, and the executive directors.
 
  


Professional Development
	 In-Service meetings are held monthly to improve teacher instruction and focus. Consultants deliver subject specific workshops (ex. = Strategies for Delivering HS Math). Conferences attended individually and on a group basis (ex. = CATESOL, CABE, SCCOE workshops).
 
 
  


Quality and Currency of Textbooks and Other Instructional Materials
	Quality and Currency of Textbooks & Other Instructional Materials:

ELD Texts – Adopted 2003/04: Side By Side 1-4, North Star Series, Literature for English Series, Writing to Learn Series, Stand Out Series, To Be a Better Reader Series. Adopted 2004/05: All Star 1-3 Series, Facts & Figures, Read All About It Series, Expressways Series, Begin In English, Day By Day Series 

Content Texts – Chosen from district & state recommended lists. Adopted 2003/04: English Composition Pacemaker Series, Globe Fearon Literature, Glencoe Pre-Algebra, Thompson Begin/Interm Algebra, AGS Geometry, World History, Earth Science and Physical Science. Adopted 2004/05: Prentice-Hall Literature Gold, NCTE Studying Poetry, MacGruder’s American Government, , Feagin’s Our Economic System 

Supporting Instructional Materials: Adopted 2003/04: Living Up the Street, To Kill a Mocking Bird, Bless Me Ultima, Pronouncing American English, Conversational Strategies, Research Reports. Adopted 2004/05: The Circuit, The Pearl, Like Water for Chocolate, Romeo & Juliet, I Know Why the Caged Bird Sings, Night, The Diary of Anne Frank, The Silver Balloon, In the Trail of the Wind, The House on Mango Street, Farenheit 451, Azar Grammar Series, , Prentice-Hall Science Explorer Series, Marine Science 2,  Feagin’s Our United States Government, McGraw-Hill US Government

9-12 grade texts and materials choices have all been guided by the CDE and ESUHSD lists of approved texts and reading materials  


Availability of Sufficient Standards-Aligned Textbooks and Other Instructional Materials
The availability of sufficient state-adopted (grades K-8) and standards-aligned (grades K-12) textbooks and other instructional materials for each pupil, including English learners, that are consistent with the content and cycles of the curriculum frameworks adopted by the State Board of Education in the core curriculum areas of reading/language arts, mathematics, science, history-social science, foreign language, and health (for grades K to 12, inclusive); and science laboratory equipment (for grades 9 to 12, inclusive), as appropriate.
	

	 Core Curriculum Areas
	 Availability of Textbooks/Materials

	 Reading/Language Arts
	 One per classroom student (class set)

	 Mathematics
	 One per classroom student (class set) 

	 Science
	 One per classroom student (class set)

	 History/Social Science
	 One per classroom student (class set)

	 Foreign Language
	 One per classroom student (class set)

	 Health
	 One per classroom student (class set)

	 Science Laboratory Equipment (grades 9-12)
	Set per lab group (3-4 students) 


Instructional Minutes
The California Education Code establishes a required number of instructional minutes per year for each grade. Data reported compares the number of instructional minutes offered at the school level to the state requirement for each grade.
	 Grade
Level
	 Instructional Minutes

	
	 Offered
	 State Requirement

	 K
	41,100
	 36,000

	 1
	51,720
	 50,400

	 2
	 51,720
	 50,400

	 3
	 51,720
	 50,400

	 4
	 54,125
	 54,000

	 5
	 N/A
	 54,000

	 6
	  N/A
	 54,000

	 7
	  N/A
	 54,000

	 8
	  N/A
	 54,000

	 9
	 66,000
	 64,800

	 10
	  66,000
	 64,800

	 11
	  66,000
	 64,800

	 12
	  66,000
	 64,800


Continuation School Instructional Days
Data reported are the number of instructional days offered at the school level compared to the state requirement for each grade.
	 Grade
Level
	 Instructional Days With At Least 180 Instructional Minutes

	
	 Offered
	 State Requirement

	 9
	N/A
	 180 days

	 10
	N/A
	 180 days

	 11
	N/A
	 180 days

	 12
	N/A
	 180 days


Total Number of Minimum Days
	Kindergarten to 4th grade = 35

9th to 12th = 33


VIII. Postsecondary Preparation (Secondary Schools)

Advanced Placement/International Baccalaureate Courses Offered
The Advanced Placement (AP) and International Baccalaureate (IB) programs give students an opportunity to take college-level courses and exams while still in high school. Data reported are the number of courses and classes offered, and the enrollment in various AP and IB classes. The data for Fine and Performing Arts include AP Art and AP Music, and the data for Social Science include IB Humanities.

       No data are available for this section

Students Enrolled in Courses Required for University of California (UC) and California State University (CSU) Admission
Data reported are the number and percent of students enrolled in courses required for UC and/or CSU admission. The percent of students is calculated by dividing the total number of students enrolled in courses required for UC and/or CSU admission (a duplicated count) by the total number of students enrolled in all courses (also a duplicated count).
	 Number of Students
Enrolled in All Courses
	 Number of Students
Enrolled In Courses Required
For UC and/or CSU Admission
	 Percent of Students
Enrolled In Courses Required
For UC and/or CSU Admission

	 1757
	 988
	 56.2


Graduates Who Have Completed All Courses Required for University of California (UC) and California State University (CSU) Admission
Data reported are the number and percent of graduates who have completed all courses required for UC and/or CSU admission. The percent of graduates is calculated by dividing the total number of graduates who have completed all courses required for UC and/or CSU admission by the total number of graduates.
	 Number of Graduates
	 Number of Graduates
Who Have Completed All Courses Required
For UC and/or CSU Admission
	 Percent of Graduates
Who Have Completed All Courses Required
For UC and/or CSU Admission

	 4
	 0
	 0.0


SAT I Reasoning Test
Students may voluntarily take the SAT test for college entrance. The test may or may not be available to students at a given school. Students may take the test more than once, but only the highest score is reported at the year of graduation. Detailed information regarding SAT results may be found at the California Department of Education Web site at http://www.cde.ca.gov/ds/sp/ai/. Note: To protect student privacy, scores are not shown when the number of students tested is 10 or less.

       No data are available for this section

College Admission Test Preparation Course Program
	 This is a program that is under development.  
 
  


Degree to Which Students are Prepared to Enter Workforce
	Through content and ELD-based instruction, students attain fundamental skill sets that translate readily to work-ready skills. These are: study skills, time management, leadership, interpersonal skills, social communication skills, punctuality, project management, effective listening, and personal accountability.


 
  


Enrollment and Program Completion in Career/Technical Education (CTE) Programs
Data reported are from the Report of Career-Technical Education Enrollment and Program Completion for School Year 2002-2003 (CDE 101 E-1). Data have been aggregated to the district level.
	 CTE Participants 
	 Secondary CTE Students
	 Grade 12 CTE Students

	 Total
Course
Enrollment
	 Number
of
Concentrators
	 Number
of
Completers
	 Completion
Rate
	 Number
of
Completers
	 Number
Earning
Diploma
	 Graduation
Rate

	 
	 
	 
	 
	 
	 
	 


IX. Fiscal and Expenditure Data

County offices of education are not required to report average salaries and expenditures. The California Department of Education's School Fiscal Services Division does not calculate statewide average salary and expenditure information for county offices of education.

Average Salaries (Fiscal Year 2002-2003)
Data reported are the district average salary for teachers, principals, and superintendents, compared to the state average salaries for districts of the same type and size, as defined by Education Code Section 41409. Detailed information regarding salaries may be found at the California Department of Education Web site at http://www.cde.ca.gov/ds/fd/cs/ and http://www.cde.ca.gov/ta/ac/sa/salaries0203.asp.
	 Category
	 District
Amount
	 State Average
For Districts
In Same Category

	 Beginning Teacher Salary
	 $41,151
	 $37,434

	 Mid-Range Teacher Salary
	 $65,037
	 $61,368

	 Highest Teacher Salary
	 $83,384
	 $77,698

	 Average Principal Salary (Elementary)
	 
	 

	 Average Principal Salary (Middle)
	 
	 $95,819

	 Average Principal Salary (High)
	 $119,531
	 $108,194

	 Superintendent Salary
	 $221,642
	 $154,991

	 Percent of Budget for Teacher Salaries
	 38.0
	 38.4

	 Percent of Budget for Administrative Salaries
	 5.0
	 5.3


Expenditures (Fiscal Year 2002-2003)
Data reported are total dollars expended in the district and the dollars expended per student at the district compared to the state average. Detailed information regarding expenditures may be found at the California Department of Education Web site at http://www.cde.ca.gov/ds/fd/ec/.
	 District
	 District
	 State Average
For Districts
In Same Category
	 State Average
All Districts

	 Total Dollars
	 Dollars per Student
(ADA)
	 Dollars per Student
(ADA)
	 Dollars per Student
(ADA)

	 $183,626,468
	 $7,626
	 $6,977
	 $6,822


Types of Services Funded
	


Bottom of Form

