

Cal Aero Preserve Academy

15850 Main Street • Chino, CA 91708 • 909-606-8531 • Grades K-8 Shawna Petit-Dinkins, Ed.D., Principal shawna_petitdinkins@chino.k12.ca.us www.chino.k12.ca.us

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

Chino Valley Unified School District 5130 Riverside Drive Chino, CA 91710-4130 (909) 628-1201 www.chino.k12.ca.us

District Governing Board

Sylvia Orozco, President Pamela Feix, Vice President James Na, Clerk Andrew Cruz, Member Irene Hernandez-Blair, Member Carlos Ruelas, Student Representative

District Administration

Wayne M. Joseph Superintendent Norm Enfield, Ed.D. Deputy Superintendent

Sandra Chen Assistant Superintendent, Business Services

Lea Fellows Assistant Superintendent, Human Resources

> Grace Park, Ed.D. Assistant Superintendent, Curriculum, Instruction, Innovation, and Support

Gregory J. Stachura Assistant Superintendent, Facilities, Planning & Operations

School Description

Cal Aero Preserve Academy is a learning community in which we strive to positively affect student outcomes through all school endeavors. We maintain a focus on student achievement while nurturing the social and emotional growth of our students. In partnership with students, their families, and our community, Cal Aero Preserve Academy's mission is to be a caring and accepting place where all students achieve academic and social success. Our pleasant environment is an inviting place where we advance community partnerships. It is the purpose of our teachers, support staff, and administrators to project an accepting and empathetic attitude toward students that enhances their capacity for meeting rigorous academic standards.

The Cal Aero Preserve Academy staff is committed to actively engaging students in meaningful learning activities. We utilize state and district adopted curriculum and programs within all our Kindergarten through 8th grade classrooms to provide significant learning experiences for our students. We also offer and utilize supplemental programs like music, drama, 21st Century Skills, and technology education to enhance our core programs and student learning.

Our highly committed staff at Cal Aero Preserve Academy motivates students to meet the challenges of our technologically advanced, ever-changing global society and sustain lifelong learning. Please do not hesitate to call or stop by our office for more information.

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					
Kindergarten	110					
Grade 1	133					
Grade 2	119					
Grade 3	132					
Grade 4	125					
Grade 5	137					
Grade 6	119					
Grade 7	117					
Grade 8	119					
Total Enrollment	1,111					

2015-16 Student Enrollment by Group						
Group Percent of Total Enrollment						
Black or African American	6.8					
American Indian or Alaska Native	0					
Asian	22					
Filipino	8.6					
Hispanic or Latino	35					
Native Hawaiian or Pacific Islander	0.6					
White	26					
Two or More Races	1.1					
Socioeconomically Disadvantaged	27					
English Learners	8.5					
Students with Disabilities	9.9					
Foster Youth	0					

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							
Cal Aero Preserve Academy	14-15	15-16	16-17				
With Full Credential	36.7	47.1	52				
Without Full Credential	1	1.5	0				
Teaching Outside Subject Area of Competence	0	0	0				
Chino Valley Unified School District	14-15	15-16	16-17				
With Full Credential	•	•	52				
Without Full Credential	•	•					
Teaching Outside Subject Area of Competence	•	•	0				

Teacher Misassignments and Vacant Teacher Positions at this School							
Cal Aero Preserve Academy	14-15	15-16	16-17				
Teachers of English Learners	0	0	0				
Total Teacher Misassignments	0	0	0				
Vacant Teacher Positions	0	0.2	0				

"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 Qualified Teachers Not Taught by Highl							
This School	93.3	6.7					
Districtwide							
All Schools	97.0	3.0					
High-Poverty Schools	95.4	4.6					
Low-Poverty Schools	98.6	1.4					

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.

Quality, Currency, Availability of Textbooks and Instructional Materials (School Year 2016-17)

On October 6, 2016, the Chino Valley Unified School District's (CVUSD) Board of Education held a public hearing to certify the extent to which textbooks and instructional materials have been provided to students. The Board of Education adopted Resolution 2016/2017-10 which certifies as required by Education Code 60119 that (1) sufficient textbooks and instructional materials have been provided to each student, including English learners, that are aligned to the academic content standards and consistent with the cycles and context of the curriculum frameworks in the following subjects: history/social science, mathematics, reading/language arts, and science, (2) sufficient textbooks or instructional materials were provided to each pupil enrolled in foreign language or health classes, (3) laboratory equipment was available for science laboratory classes offered in grades 9-12, inclusive.

Textbooks and instructional materials are provided for each student for use in class and to take home. It was determined that each pupil in each school has sufficient textbooks and instructional materials that are aligned to the academic content standards in the core subject areas for the 2016/2017 school year.

*Please note: In reference to materials not from a most recent State Board adoption: For grades K-6, CVUSD elected to wait for new additions of State Board approved materials that would be aligned with current Common Core State Standards. To ensure alignment with current state standards, the K-6 Houghton Mifflin Company; HM California Reading textbook was supplemented with English Language Arts (ELA) units of study that were written by our ELA teachers using the rigorous curriculum design model, while also focusing on Common Core State Standards. In November 2015, the California State Board of Education approved a list of ELA/ELD programs for districts to consider for their new adoption. CVUSD studied the program options available, and continued to use and refine the ELA/ELD Units of Study in order to make an informed choice for the new adoption. In April 2016, the K-6 Adoption Committee was formed and began the adoption process. In mid-May, the K-6 Adoption Committee voted to only pilot McGraw Hill in 40 classrooms across the District and in 20 schools. In January 2017, the new K-6 ELA/ELD materials will be submitted for Board approval. Once Board approved, these materials will be available in classrooms in the 2017-2018 school year.

For grades 7-8, CVUSD elected to wait for new additions of State Board approved materials that would be aligned with current Common Core State Standards. To ensure alignment with current state standards, the McDougal Littell Reading and Language Arts textbook is being supplemented with English Language Arts (ELA) units of study that were written by our ELA teachers using the rigorous curriculum design model. These supplemental units were focused on Common Core State Standards.

Textbooks and Instructional Materials Year and month in which data were collected: October 2015							
Core Curriculum Area Textbooks and Instructional Materials/Year of Adoption							
Reading/Language Arts	TK MacMillan/McGraw-Hill; Little Treasurers (All Day National Kit, Read Aloud Big Books, Trade Books, plus additional components) (Adopted: 2012) K-6 Houghton Mifflin Company; HM California Reading (Adopted: 2003) 7-8 McDougal Littell; McDougal Littell Reading and Language Arts Program Adopted: 2003) 7-8 Scholastic; Read 180 (Adopted: 2011)						
	The textbooks listed are from most recent adoption: No						
Mathematics	Percent of students lacking their own assigned textbook: 0 TK MacMillan/McGraw-Hill; Little Treasurers (All Day National Kit, Read Aloud Big Books, Trade Books, plus additional components) (Adopted: 2012) TK Center for Innovation in Education; Math Their Way (Adopted: 2012) K-5 Pearson Scott Foresman; enVision Math California (Adopted: 2014) 6 Houghton Mifflin & Harcourt, Big Ideas Math, Course 1, Course 2, and Course 3 (Adopted: 2015) 7-8 Houghton Mifflin & Harcourt, Big Ideas Math, Course 1, Course 2, and Course 3 (Adopted: 2015)						
	The textbooks listed are from most recent adoption: Yes						
	Percent of students lacking their own assigned textbook: 0						

Textbooks and Instructional Materials Year and month in which data were collected: October 2015							
Core Curriculum Area	Textbooks and Instructional Materials/Year of Adoption						
Science	 TK MacMillan/McGraw-Hill; Little Treasurers (All Day National Kit, Read Aloud Big Books, Trade Books, plus additional components) (Adopted: 2012) K-5 Houghton Mifflin Company; Houghton Mifflin California Science (Adopted: 2008) 6 Pearson Scott Foresman; Scott Foresman Focus on California Earth Science (Adopted: 2008) 7-8 Pearson Prentice Hall; Prentice Hall California Science Explorer, Focus on Earth, Life, and Physical Science (Adopted: 2008) 						
	The textbooks listed are from most recent adoption: Yes						
	Percent of students lacking their own assigned textbook: 0						
History-Social Science	 TK MacMillan/McGraw-Hill; Little Treasurers (All Day National Kit, Read Aloud Big Books, Trade Books, plus additional components) (Adopted: 2012) K-5 Harcourt School Publishers; Reflections: California Series (Adopted: 2007) 6 Holt, Rinehart and Winston; Holt California Social Studies (Adopted: 2007) 7-8 Holt, Rinehart and Winston; Holt California Social Studies (Adopted: 2007) 						
	The textbooks listed are from most recent adoption: Yes						
	Percent of students lacking their own assigned textbook: 0						

School Facility Conditions and Planned Improvements (Most Recent Year)

The Chino Valley Unified School District provides a safe, clean environment for students, staff, and parents. Custodians ensure classrooms, restrooms, and campus grounds are kept clean and safe. A scheduled maintenance program is in place to keep all classrooms and facilities well-maintained and provide an environment that is conducive to learning. The school site complies with all laws, rules, and regulations pertaining to hazardous materials and state earthquake standards.

Safety concerns are the number one priority of Chino Valley Maintenance and Operations department. District maintenance supervisors are proactive and conduct inspections at school sites on a continual basis. Classrooms, bathrooms, and general areas are kept in good repair and receive basic cleaning on a daily basis. Detailed cleaning is done during vacation periods.

School Facility Good Repair Status (Most Recent Year) Year and month in which data were collected: July 2016							
Repair Status Repair Needed an							
System Inspected	Good Fair Poor		Poor	Action Taken or Planned			
Systems: Gas Leaks, Mechanical/HVAC, Sewer	Х			Room: B113 - Replace cover Deficiencies were corrected on or before December 30, 2016.			
Interior: Interior Surfaces	X			Rooms: Workroom, B105 hallway, B101 hallway, workroom, D workroom, D105 hallway, F107, C10, bell band room - Ceiling tiles missing Rooms: B121, C116 - Replace/repair drawer/cabinet Room: C101 hallway - Unsafe carpet condition Room: Youth activity room - Walls damaged from cracks, tears, holes, water Deficiencies were corrected on or before December 30, 2016.			

Year and month in which data were collected: July 2016 Repair Status Repair Needed and							
System Inspected	Good	Fair	Poor	Action Taken or Planned			
Cleanliness: Overall Cleanliness, Pest/ Vermin Infestation	X			Rooms: B105 hallway, gym - Dirty walls/baseboard Rooms: B105 hallway, F104 - Evidence of pest infestation Deficiencies were corrected on or before December 30, 2016.			
Electrical Electrical	X			Rooms: Admin office, 2, computer 1, C119, D123, D121, F106, youth activity room, workout room, gym -Light fixture not working Rooms: Staff lounge, 1, B111, B121, C120 F101, F103, F104 - Replace lamps Rooms: Computer 1 & 2, kinder 1, 2, & 3, B-105 hallway, B123, B112, F110 - Electrical outlet covers/light switch cover damaged/missing Room: C105 hallway - Exposed wires Room: F104 - Fans not working Deficiencies were corrected on or before December 30, 2016.			
Restrooms/Fountains: Restrooms, Sinks/ Fountains	x			Rooms: 1, 2, B112, D109, F101, D110 - Water pressure inadequate Deficiencies were corrected on or before December 30, 2016.			
Safety: Fire Safety, Hazardous Materials	x			Room: C113 - Fire extinguisher repair door Room: Gym - Fire extinguisher blocked Deficiencies were corrected on or before December 30, 2016.			
Structural: Structural Damage, Roofs	x						
External: Playground/School Grounds, Windows/ Doors/Gates/Fenc	x es						

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	hool District			State				
	14-15	15-16	14-15	14-15 15-16		15-16			
ELA	67	65	56	59	44	48			
Math	55	56	43	47	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	13-14 14-15 15-16 13-14 14-15 15-16				13-14	14-15	15-16	

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							2015-16 Percent of Students Meeting Fitness Standar				
Level	4 of 6	6 of 6										
5	17.7	23.1	40.8									
7	10.5	29	46.8									
/	10.5	25	46.8									

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 of	Students	Percent of Students						
Group	Enrolled	with Valid Scores	w/ Valid Scores	Proficient or Advanced					
All Students	267	255	95.5	79.6					
Male	130	125	96.2	79.2					
Female	137	130	94.9	80.0					
Black or African American	17	15	88.2	66.7					
Asian	59	56	94.9	87.5					
Filipino	26	26	100.0	76.9					
Hispanic or Latino	87	84	96.6	69.1					
White	77	73	94.8	89.0					
Socioeconomically Disadvantaged	65	64	98.5	68.8					
English Learners	17	16	94.1	31.3					
Students with Disabilities	28	26	92.9	53.9					

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	3	137	131	95.6	64.1				
	4	137	131	95.6	60.3				
	5	143	134	93.7	66.4				
	6	119	117	98.3	56.4				
	7	129	119	92.3	66.1				
	8	123	121	98.4	76.0				
Male	3	72	68	94.4	63.2				
	4	75	73	97.3	60.3				
	5	73	69	94.5	53.6				
	6	67	65	97.0	52.3				
	7	77	71	92.2	62.0				
	8	56	55	98.2	69.1				
Female	3	65	63	96.9	65.1				
	4	62	58	93.5	60.3				
	5	70	65	92.9	80.0				
	6	52	52	100.0	61.5				
	7	52	48	92.3	72.3				
	8	67	66	98.5	81.8				
Black or African American	3	12	12	100.0	41.7				
	5	13	11	84.6	63.6				
Asian	3	29	27	93.1	77.8				
	4	27	27	100.0	85.2				
	5	28	25	89.3	68.0				
	6	22	22	100.0	90.9				
	7	21	18	85.7	83.3				
	8	31	31	100.0	83.9				
Filipino	4	11	11	100.0	81.8				
	5	15	15	100.0	86.7				
	6	12	11	91.7	81.8				
	8	11	11	100.0	72.7				
Hispanic or Latino	3	48	45	93.8	53.3				
	4	53	50	94.3	42.0				
	5	43	41	95.3	51.2				
	6	45	45	100.0	44.4				
	7	52	48	92.3	55.3				
	8	44	43	97.7	67.4				

School Year 2015-16 CAASPP Assessment Results - English Language Arts (ELA) Disaggregated by Student Groups, Grades Three through Eight and Eleven									
		Number o	of Students	Percent	t of Students				
Student Group	Grade	Enrolled	Tested	Tested	Standard Met or Exceeded				
White	3	36	35	97.2	77.1				
	4	34	32	94.1	65.6				
	5	44	42	95.5	73.8				
	6	29	28	96.5	46.4				
	7	31	29	93.5	75.9				
	8	32	31	96.9	80.7				
Socioeconomically Disadvantaged	3	35	33	94.3	36.4				
	4	44	42	95.5	52.4				
	5	34	33	97.1	42.4				
	6	33	33	100.0	42.4				
	7	38	35	92.1	47.1				
	8	31	31	100.0	67.7				
English Learners	3	22	20	90.9	65.0				
	4	12	12	100.0	50.0				
Students with Disabilities	3	15	15	100.0	40.0				
	4	19	18	94.7	33.3				
	5	16	16	100.0	12.5				
	6	12	12	100.0	25.0				
	7	18	18	100.0	50.0				
	8	12	10	83.3	40.0				

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 of	f Students	Percen	t of Students				
Student Group	Grade	Enrolled	Tested	Tested	Standard Met or Exceeded				
All Students	3	137	131	95.6	71.8				
	4	136	131	96.3	49.6				
	5	143	133	93.0	47.7				
	6	119	117	98.3	53.0				
	7	129	121	93.8	62.0				
	8	129	121	93.8	62.0				
Male	3	72	68	94.4	77.9				
	4	75	74	98.7	55.4				
	5	73	69	94.5	49.3				
	6	67	65	97.0	52.3				
	7	77	72	93.5	58.3				
	8	77	72	93.5	58.3				
Female	3	65	63	96.9	65.1				
	4	61	57	93.4	42.1				
	5	70	64	91.4	46.0				
	6	52	52	100.0	53.9				
	7	52	49	94.2	67.3				
	8	52	49	94.2	67.3				
Black or African American	3	12	12	100.0	41.7				
	5	13	11	84.6	63.6				
Asian	3	29	27	93.1	88.9				
	4	27	27	100.0	88.9				
	5	28	25	89.3	72.0				
	6	22	22	100.0	90.9				
	7	21	19	90.5	94.7				
	8	21	19	90.5	94.7				
Filipino	4	11	11	100.0	63.6				
	5	15	15	100.0	66.7				
	6	12	11	91.7	63.6				
Hispanic or Latino	3	48	45	93.8	55.6				
	4	53	51	96.2	33.3				
	5	43	41	95.3	24.4				
	6	45	45	100.0	40.0				
	7	52	48	92.3	50.0				
	8	52	48	92.3	50.0				

Disaggregated by Student Groups, Grades Three through Eight and Eleven									
		Number o	f Students	Percent	t of Students				
Student Group	Grade	Enrolled	Tested	Tested	Standard Met or Exceeded				
White	3	36	35	97.2	85.7				
	4	33	31	93.9	45.2				
	5	44	41	93.2	45.0				
	6	29	28	96.5	50.0				
	7	31	29	93.5	62.1				
	8	31	29	93.5	62.1				
Socioeconomically Disadvantaged	3	35	33	94.3	42.4				
	4	44	42	95.5	40.5				
	5	34	33	97.1	33.3				
	6	33	33	100.0	36.4				
	7	38	36	94.7	44.4				
	8	38	36	94.7	44.4				
English Learners	3	22	20	90.9	85.0				
	4	12	12	100.0	50.0				
Students with Disabilities	3	15	15	100.0	60.0				
	4	19	18	94.7	38.9				
	5	16	16	100.0	18.8				
	6	12	12	100.0	33.3				
	7	18	18	100.0	38.9				
	8	18	18	100.0	38.9				

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)

Parental involvement is an essential component in helping to educate our students at Cal Aero Preserve Academy. Parents and community members are very supportive of the educational program at Cal Aero Preserve Academy and parents are encouraged to become involved in the education of their children by volunteering at the school, participating in school activities, and joining school committees and councils. To that end, Cal Aero Preserve Academy has exceptional parent participation at many different levels. The Preserve Academy PTA provides varied educational enhancements, not only through funding, but also by being actively involved in all school related programs. The PTO supports the instructional program by providing funding and/or volunteers for various instructional support programs. The PTO also supports social opportunities for students and their families with family fun nights and various parent/student activities. Daily classroom and co-curricular activities beckon parents to become involved. Parents participate in PTA forums and school sponsored parent education opportunities to learn about and give input into current events taking place at the school. The Cal Aero Preserve Academy School Site Council, composed of staff and parents, reviews the instructional program and approves funding for supplementary educational materials, support technology, and staff professional development. Additional opportunities for parent and community involvement and input include participating in our English Learner Advisory Committee, Safety Committee, and GATE Advisory Committee. Each of these important advisory committees meets regularly throughout the year and all interested parents and community members are invited to attend.

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

Each school has a detailed School Site Safety Plan for emergencies. Each staff member is assigned a specific responsibility in the event of an emergency. Staff members are trained in the plan's components and procedures. Fire, earthquake, and intruder drills are held on a regular basis so that all students and staff are familiar with emergency procedures. Emergency supplies are located on each campus in the event of an emergency.

Assigned staff monitors school grounds daily before, during, and after school. The District policy regarding campus visitors is enforced by requiring everyone to check in at the school office and obtain a visitor's badge. A visitor sign-in log is located in the school office and all visitors must sign in before going onto the campus. In addition, all visitors must wear an identifying badge while on campus. To increase security, all gates remain locked during the school day, so visitors must enter campus through the school office.

The Chino Valley Unified School District is committed to providing an environment that fosters health and safety, in both form and function. This commitment extends to the process of developing and maintaining a comprehensive Emergency and Disaster Preparedness Plan as a part of the District's Safe Schools Plan and is evident from the individual site to the overall District. These plans delineate actions to protect all students while they are at school. The plans are designed with the help of security staff members, local law enforcement, local fire, and emergency management, and public health officials as required by Education Code 32280-32282.

Plans are reviewed and updated yearly in accordance with Education Code 32286. These plans include procedures to respond to critical incidents, such as fire, earthquake, or intruders. School personnel practice these drills regularly.

The primary purpose of the Chino Valley Unified School District Emergency and Disaster Preparedness Plan is to define roles and responsibilities at the site and between the site and district office management. The Emergency and Disaster Preparedness Plan establishes the minimum requirements for school and site plans throughout the District. This Plan meets the requirements of the Standardized Emergency Management System (SEMS) as mandated by California Code of Regulations, Sections 2400-2450, and the National Incident Management System (NIMS) as mandated by Government Code 8607. It also meets the requirements for earthquake preparedness found in Title 5 (California State Education Code, Sections 35295-35297).

Suspensions and Expulsions								
School	2013-14 2014-15 2015-:							
Suspensions Rate	1.6	1.0	1.4					
Expulsions Rate	0.0	0.0	0.1					
District	2013-14	2014-15	2015-16					
Suspensions Rate	3.8	3.3	3.2					
Expulsions Rate	0.1	0.1	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 Pl			
First Year of Program Improvement		2009-2010			
Year in Program Improvement		Year 3			
Number of Schools Currently in Program Impr	ovement	13			
Percent of Schools Currently in Program Impro	86.7				

Academic Counselors and Other Support Staff at this School

Number of Full-Time Equivalent (FTE)				
Academic Counselor	0.5			
Counselor (Social/Behavioral or Career Development)				
Library Media Teacher (Librarian)				
Library Media Services Staff (Paraprofessional)	0.4			
Psychologist	0.6			
Social Worker				
Nurse	0.6			
Speech/Language/Hearing Specialist	1.5			
Resource Specialist				
Other				
Average Number of Students per Staff Member				

Academic Counselor

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.

	Average Class Size and Class Size Distribution (Elementary)											
	Average Class Size Number of Classrooms*											
Grade	A	verage Class Si	ze		1-20			21-32		33+		
	2013-14	2014-15	2015-16	2013-14	2014-15	2015-16	2013-14	2014-15	2015-16	2013-14	2014-15	2015-16
К	25	25	22	1	1	1	3	4	4			0
1	30	25	26		1	0	4	4	5			0
2	31	25	24		1	0	4	4	5			0
3	30	25	27		1	0	3	4	5			0
4	31	30	31			0	4	4	4			0
5	31	31	27			0	3	4	5			0
6	27	30	29	1		0	4	4	4			0

	Average Class Size and Class Size Distribution (Secondary)											
	Δ.			Number of Classrooms*								
	AV	verage Class Si	ze	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	19	24	24	6	3	17	4	2	3	2	5	1
Mathematics	20	28	20	5	1	7	6	2	5		3	1
Science	26	29	24	2	1	7	3	3	5	3	4	1
Social Science	26	29	25	3	1	5	3	4	4	2	4	2

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

*

The Chino Valley Unified School District is committed to high quality Professional Learning to support the instructional capacity of teachers and leaders. Professional learning opportunities are aligned to CVUSD's Area of Emphasis for Common Core ELA, Common Core Math, 4C's-Critical Thinking, Student Behavior, Instructional Technology and Formative Assessments. These areas were identified by the Teaching and Learning Task Force as focus areas for our district in 2015-16. Professional learning opportunities are evaluated through survey results, feedback, and next steps from End-Users. Professional learning opportunities are varied in its delivery: district-wide days during school hours, after-school workshops and volunteer sessions. Implementation for learning is supported through Site-Based PD from Site Administrators and coaching opportunities from Intervention Specialists.

FY 2014-15 Teacher and Administrative Salaries								
Category	District Amount	State Average for Districts In Same Category						
Beginning Teacher Salary	\$45,894	\$45,092						
Mid-Range Teacher Salary	\$72,057	\$71,627						
Highest Teacher Salary	\$96,096	\$93,288						
Average Principal Salary (ES)	\$114,607	\$115,631						
Average Principal Salary (MS)	\$118,830	\$120,915						
Average Principal Salary (HS)	\$130,574	\$132,029						
Superintendent Salary	\$230,000	\$249,537						
Percent o	f District Budget							
Teacher Salaries	43%	37%						
Administrative Salaries	5%	5%						

Laural	Exp	cher Salaries Average		
Level	Total	Restricted	Unrestricted	Teacher Salary
School Site	6,692	1,553	5,139	72,886
District	*	•	6,192	\$81,554
State	*	•	\$5,677	\$75 <i>,</i> 837
Percent Diffe	erence: School	-17.0	-10.6	
Percent Diffe	erence: School	Site/ State	-9.5	-3.9

Cells with ♦ do not require data.

For detailed information on salaries, see the CDE Certificated Salaries & Benefits webpage at www.cde.ca.gov/ds/fd/cs/.

Types of Services Funded

The district's general fund includes monies for:

- 1. General operations- services, materials, and support to the general education.
- 2. Specific education-programs offering appropriate, individualized education to students with special needs.
- 3. Special projects- monies from agencies (e.g., federal, state) earmarked for specific services.
- 4. Transportation
- 5. Maintenance and operations
- 6. District administration

7. LCFF/LCAP- Serves targeted students of the district See District's LCAP plan located on www.cvusd.k12.ca.us

Each school in the district receives an instructional budget based upon enrollment, programs and on formulas set by the Board of Education policy, state law, agreements with employee bargaining units, and guidelines of outside funding agencies.

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.