

[SARC Inicio](#) » [Paramount Alto](#)

[Descargar PDF Inglés de SARC para esta escuela](#)

Informe de Responsabilidad Escolar

Acerca de esta escuela

[Exención de responsabilidad traducción](#)

Información de contacto (año escolar 2018-19)

Spanish ▼

Powered by [Google Translate](#)

Distrito Información de contacto (año escolar 2018-19)

Nombre del distrito	Paramount Unified
Número de teléfono	(562) 602-6000
Superintendente	Ruth Pérez
Dirección de correo electrónico	rperez@paramount.k12.ca.us
sitio web	www.paramount.k12.ca.us

Escuela Información de contacto (año escolar 2018-19)

Nombre de la escuela	Paramount Alto
Calle	14429 Downey Ave. Sur
Código postal	Paramount, Ca, 90723-4378
Número de teléfono	562-602-6067
Director de escuela	Michael Ono, Principal
Dirección de correo electrónico	mono@paramount.k12.ca.us
Condado-Distrito-School (CDS) Código	19648731936749

Última actualización: 01/28/2019

Descripción y misión (año escolar 2018-19)

Estado de la misión

La misión del Distrito Escolar Unificado de Paramount es para asegurar el aprendizaje y el éxito de cada estudiante, proporcionando una educación de calidad.

Declaración de la visión

Paramount Unified School District se esfuerza por ser un distrito ejemplar. Con el fin de asegurar esto, todas las partes interesadas del Distrito deben tener una idea clara de los objetivos que se van a llevar a cabo, las características de las escuelas sobresalientes para ser emuladas y las contribuciones que cada

uno de los interesados tendrán que hacer con el fin de transformar la visión en realidad. La siguiente declaración de la visión está destinada a proporcionar el Distrito Escolar Unificado de Paramount norma se esforzará para lograr y mantener.

Resultados de aprendizaje para toda la escuela

Los eruditos son de suma importancia:

P individuos roductiva

Me nquisitive y Autodirigidos Estudiantes

REady para la Universidad y Carrera

Un ccepting de Diversidad y Personal Responsibility

Tecnología Competente

Effective Communicators

Striving for Excellence

Last updated: 12/20/2018

Student Enrollment by Grade Level (School Year 2017—18)

Grade Level	Number of Students
Grade 9	1229
Grade 10	1226
Grade 11	1155
Grade 12	1112
Total Enrollment	4722

Last updated: 1/28/2019

Student Enrollment by Student Group (School Year 2017–18)

Student Group	Percent of Total Enrollment
Black or African American	7.7 %
American Indian or Alaska Native	0.0 %
Asian	0.8 %
Filipino	0.5 %
Hispanic or Latino	88.3 %
Native Hawaiian or Pacific Islander	0.6 %
White	1.1 %
Two or More Races	0.7 %
Other	0.3 %
Student Group (Other)	Percent of Total Enrollment
Socioeconomically Disadvantaged	92.9 %
English Learners	18.4 %
Students with Disabilities	10.8 %
Foster Youth	0.8 %

Questions: SARC TEAM | sarc@cde.ca.gov | 916-319-0406

[SARC Inicio](#) » Paramount Alto

[Descargar PDF Inglés de SARC para esta escuela](#)

Informe de Responsabilidad Escolar

A. Condiciones de Aprendizaje

[Exención de responsabilidad traducción](#)

Prioridad Estado: Básico

Spanish ▼

El SARC proporciona la siguiente información correspondiente a la prioridad del Estado: Básico (Prioridad 1):

Powered by [Google Translate](#)

- Grado en que los maestros están debidamente asignados y completamente acreditados en la materia y para los alumnos que están enseñando;
- Los alumnos tienen acceso a materiales de instrucción alineados con los estándares; y
- Las instalaciones escolares se mantienen en buen estado

Credenciales de los maestros

maestros	escuela 2016-17	escuela 2017-18	escuela 2018-19	distrito 2018-19
Con licencia completa	200	199	189	644
Sin licencia	5	4	5	8
Enseñan fuera de su área de competencia (con licencia completa)	10	7	4	23

Última actualización: 12/05/2018

Asignación incorrecta de maestros y puestos vacantes

Indicador	2016-17	2017-18	2018-19
Errores en la asignación de maestros de inglés	0	0	0
Total de asignaciones incorrectas *	0	0	0

Note: "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.

Last updated: 12/5/2018

Quality, Currency, Availability of Textbooks and Instructional Materials (School Year 2018—19)

The Paramount Unified School District have established Uniform Complaint Procedures (UCP) to address allegations of unlawful discrimination, harassment, intimidation, and bullying, and complaints alleging violation of state or federal law s governing educational programs, the charging of unlawful pupil fees and the non-compliance of our Local Control and Accountability Plan (LCAP). The Quarterly Report for Uniform Complaints for 2017-2018 can be accessed from the following website links:

- [Quarter 1 Report for Uniform Complaints](#)
- [Quarter 2 Report for Uniform Complaints](#)
- [Quarter 3 Report for Uniform Complaints](#)
- [Quarter 4 Report for Uniform Complaints](#)

Year and month in which the data were collected: September 2018

Subject	Textbooks and Instructional Materials/year of Adoption	From Most Recent Adoption?	Percent Students Lacking Own Assigned Copy
Reading/Language Arts	(Pearson Education) Grade 9 My Perspectives 9th Gr. Vol 1 & 2 / 2017 (Pearson Education) Grade 10 My Perspectives 10th Gr. Vol 1 & 2 / 2017 (Pearson Education) Grade 11 My Perspectives 11th Gr. Vol 1 & 2 / 2017 (Pearson Education) Grade 12 My Perspectives 12th Gr. Vol 1 & 2 / 2017 (Bedford/St. Martin's) Grade 12 The Bedford Introduction to Literature / 2017 (McGraw Hill) Grade 10-12 Language and Composition: The Art of Voice / 2017 (McGraw Hill) Grade 11-12 Glencoe Speech 3rd Ed. / 2018 (Houghton Mifflin Harcourt) Grade 9-12 English 3D Course C Issues Book / 2017 (Hampton Brown) Grade 9-12 Inside the U.S.A. # / 2011	Yes	0.0 %

Subject	Textbooks and Instructional Materials/year of Adoption	From Most Recent Adoption?	Percent Students Lacking Own Assigned Copy
Mathematics	<p>(Pearson) Grade 9-12 Algebra 1, California Common Core / 2014</p> <p>(Agile Mind) Grade 9-12 Intensified Algebra 1 / 2013</p> <p>(Pearson) Grade 9-12 Geometry, California Common Core / 2014</p> <p>(Pearson) Grade 10-12 Algebra 2, California Common Core / 2014</p> <p>(Houghton Mifflin) Grade 10-12 Honors Trigonometry / 2003</p> <p>(Cengage Learning) Grade 10-12 Understandable Statistics 11th ed. / 2017</p> <p>(SASC, LLC) Grade 9 Interactive Mathematics / 2018</p> <p>(Bedford Freeman Worth) Grade 10-12 The Practice of Statistics /2017</p> <p>(Pearson) Grade 10-12 Blitzer Pre-Calculus / 2015</p> <p>(Pearson) Grade 10-12 AP Calculus Graphical, Numerical, Algebraic / 2015</p> <p>(Cengage Learning) Grade 11-12 Financial Algebra: Advanced Algebra with Financial Applications / 2018</p>	Yes	0.0 %
Science	<p>(Prentice Hall) Grade 9 Physical Science: Concepts in Action / 2005</p> <p>(Prentice Hall) Grade 9 Environmental Science / 2005</p> <p>(Bedford Freeman Worth) Grade 10-12 Environmental Science for AP 2nd Edition / 2018</p> <p>(Prentice Hall) Grade 9-12 Biology / 2003</p> <p>(Freeman & Worth) Grade 10-12 Principles of Life 2nd Ed. 2014</p> <p>(McDougal Littell) Grade 10-12 World of Chemistry / 2004</p> <p>(Cengage) Grade 10-12 Chemistry, 9th Edition / 2014</p> <p>(Pearson Education) Grade 10-12 Conceptual Physics / 2004</p> <p>(Pearson) Grade 9 Conceptual Physics 12th Edition / 2018</p> <p>(John Wiley & Sons) Grade 10-12 Physics, 9th Edition / 2014</p> <p>(Holt, Rinehart & Winston) Grade 9-12 Lifetime Health / 2006</p> <p>(Bedford Freeman Worth) Grade 10-12 Myers' Psychology for the AP Course 3rd Edition / 2018</p> <p>(Pearson Benjamin Cummings) Grade 10-12 Essentials of Human Anatomy & Physiology 9th ed. / 2008</p>	Yes	0.0 %

Subject	Textbooks and Instructional Materials/year of Adoption	From Most Recent Adoption?	Percent Students Lacking Own Assigned Copy
History-Social Science	(McGraw Hill) Grade 10 IMPACT CA: World History / 2018 (McGraw Hill) Grade 10 Traditions and Encounters / 2016 (McGraw Hill) Grade 11 IMPACT CA: US History & Geography / 2018 (McGraw Hill) Grade 12 IMPACT CA: Principles of American Democracy / 2018 (Houghton Mifflin) Grade 12 American Government 10th Ed./ 2006 (Thompson Learning) Grade 10-12 AP European History: Western Civilization / 2005 (McGraw Hill) Grade 12 IMPACT CA: Principles of Economics / 2018 (Glencoe/McGraw-Hill) Grade 12 AP Micro-Economics / 2005 (Cengage) Grade 11 The American Pageant 16th Ed. / 2018 (Pearson) Grade 10-12 Cultural Anthropology 14th ed. / 2016 (McGraw-Hill) Grade 10-12 World Geography / 2005 (Pearson) Grade 9 The Cultural Landscape: An Introduction to Human Geography, 12th Ed. / 2016 (Holt, Rinehart & Winston) Grade 10-12 Psychology: Principles in Practice / 2007 (Holt, Rinehart & Winston) Grade 10-12 Sociology: A Down to Earth Approach / 2007	Yes	0.0 %
Foreign Language	(McDougal Littell) Grade 9-12 ¡En Espan?ol! / 2004 (McDougal Littell) Grade 10-12 ¡En Espan?ol! / 2004 (McDougal Littell) Grade 10-12 ¡En Espan?ol! / 2004 (Pearson Education) Grade 10-12 Abriendo Paso Gramatica / 2006 (Pearson Education) Grade 10-12 Abriendo Paso Lectura / 2006 (Holt, Rinehart & Winston) Grade 9-12 ¡Ven Conmigo! Nueva Vistas / 2004 (Holt, Rinehart & Winston) Grade 10-12 ¡Ven Conmigo! Nueva Vistas 2 / 2004 (McDougal Littell) Grade 10-12 French: Discovering French. Bleu (1) / 1996 (McDougal Littell) Grade 10-12 French: Discovering French. Blanc (2) / 1996 (McDougal Littell) Grade 10-12 French: Discovering French. Rouge(3) / 1996	Yes	0.0 %
Health			0.0 %
Visual and Performing Arts			0.0 %
Science Lab Eqpmt (Grades 9-12)	N/A	N/A	0.0 %

Note: Cells with N/A values do not require data.

Last updated: 12/12/2018

School Facility Conditions and Planned Improvements

Cleanliness is maintained for all classrooms and grounds.

Upgrade to all lighting systems to LED. All classrooms received new window covering.

Replacement of older heating air conditioning control systems has been performed.

Replacement of school marquee planned for Spring 2019

Fencing improvements planned for Spring 2019.

Last updated: 1/29/2019

School Facility Good Repair Status

Year and month of the most recent FIT report: December 2018

System Inspected	Rating	Repair Needed and Action Taken or Planned
Systems: Gas Leaks, Mechanical/HVAC, Sewer	Good	
Interior: Interior Surfaces	Good	
Cleanliness: Overall Cleanliness, Pest/Vermin Infestation	Good	
Electrical: Electrical	Good	
Restrooms/Fountains: Restrooms, Sinks/Fountains	Good	Replace drinking fountains with waterbottle refill and drinking fountain systems.
Safety: Fire Safety, Hazardous Materials	Good	
Structural: Structural Damage, Roofs	Good	Roof repair and replacement completed
External: Playground/School Grounds, Windows/Doors/Gates/Fences	Good	

Overall Facility Rate

Year and month of the most recent FIT report: December 2018

Overall Rating	Good
----------------	------

Last updated: 1/29/2019

Questions: SARC TEAM | sarc@cde.ca.gov | 916-319-0406

Departamento de Educación de California
1430 N Street
Sacramento, CA 95814

[SARC Inicio](#) » Paramount Alto

[Descargar PDF Inglés de SARC para esta escuela](#)

Informe de Responsabilidad Escolar

B. Resultados de la pupila

[Exención de responsabilidad traducción](#)

Prioridad Estado: Pupila Logro

Spanish ▼

El SARC proporciona la siguiente información correspondiente a la prioridad del Estado:
Aprovechamiento del Alumno (Prioridad 4):

Powered by Google Translate

- **Las evaluaciones del estado** (es decir, evaluación educativa de California del rendimiento de los estudiantes y el Progreso del Sistema [CAASPP], que incluye los más inteligentes equilibradas evaluaciones acumulativas para los estudiantes en la población de educación general y la de California Evaluaciones Alternativas [AAC] para Lenguaje Inglés / alfabetización [ELA] y matemáticas dada en grados tres a ocho y grado once. Sólo los estudiantes elegibles pueden participar en la administración de los artículos CAA. CAA están alineados con los estándares alternativos, que están vinculados con los estándares estatales comunes [CCSS] para los estudiantes con los aspectos cognitivos más significativo discapacidad); y
- El porcentaje de estudiantes que han completado con éxito los cursos que satisfacen los requisitos de entrada a la Universidad de California y la Universidad Estatal de California, o secuencias o programas de estudio de educación profesional técnica.

Prueba CAASPP Resultados en ELA y matemáticas para todos los estudiantes

del tercer al octavo grado y once

Porcentaje de alumnos que cumplen o superan los estándares del estado

Tema	escuela 2016-17	escuela 2017-18	distrito 2016-17	distrito 2017-18	Estado 2016-17	Estado 2017-18
Inglés Artes del Lenguaje / Alfabetización (grados 3-8 y 11)	50,0%	47,0%	39,0%	41,0%	48,0%	50,0%
Matemáticas (grados 3-8 y 11)	19,0%	21,0%	28,0%	30,0%	37,0%	38,0%

Nota: Los porcentajes no se calculan cuando el número de alumnos evaluados es de diez o menos, ya sea porque el número de estudiantes en esta categoría es demasiado pequeño para la precisión estadística o para proteger la privacidad de los estudiantes.

Nota: Los resultados de las pruebas de ELA y Matemáticas incluyen la evaluación sumativa más inteligente y equilibrada de la CAA. El "porcentaje alcanzado o superado" se calcula tomando el número total de estudiantes que cumplieron o excedieron el

estándar en la Evaluación sumativa Smarter Balanced más el número total de estudiantes que cumple con el estándar (es decir, alcanzado el nivel 3-alternativo) en el CAA dividido por el número total de estudiantes que participaron en las dos evaluaciones.

Última actualización: 14/12/2018

Prueba CAASPP Resultados en ELA por grupo de alumnos

del tercer al octavo grado y Once (año escolar 2017-18)

Evaluación de Resultados CAASPP - Artes del idioma inglés (ELA)

Desglosados por grupo de alumnos, tercer grado hasta octavo grado y Once

grupo de alumnos	Matrícula Total	número Probado	Probado por ciento	Porcentaje cumplido o superado
Todos los estudiantes	1089	1064	97.70%	47.27%
Masculino	528	514	97.35%	40.04%
Hembra	561	550	98.04%	54.00%
Americano negro o africano	85	83	97.65%	34,15%
India EE.UU. o Alaska	-	-	-	
asiático	12	12	100.00%	41.67%
filipina	-	-	-	
hispano o latino	952	931	97.79%	48.28%
Nativa de Hawaii o del Pacífico	-	-	-	
Blanco	dieciséis	dieciséis	100.00%	50.00%
Dos o mas carreras	-	-	-	
De escasos recursos económicos	1035	1011	97.68%	46.63%
Estudiantes de inglés	248	240	96.77%	15.90%
Estudiantes con Discapacidades	99	91	91.92%	8,79%
Los estudiantes que reciben servicios de educación para inmigrantes				
Foster Youth	--	--	--	

Note: 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 (i.e., achieved Level 3–Alternate) on the CAAs divided by the total number of students who participated in both assessments.

Note: 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.

Note: 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.

Last updated: 1/28/2019

CAASPP Test Results in Mathematics by Student Group

Grades Three through Eight and Grade Eleven (School Year 2017—18)

CAASPP Test Results in Mathematics

Disaggregated by Student Group, Grades Three Through Eight and Grade Eleven

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Met or Exceeded
All Students	1090	1056	96.88%	21.04%
Male	528	510	96.59%	19.80%
Female	562	546	97.15%	22.20%
Black or African American	85	82	96.47%	9.88%
American Indian or Alaska Native	--	--	--	
Asian	12	11	91.67%	18.18%
Filipino	--	--	--	
Hispanic or Latino	953	925	97.06%	21.51%
Native Hawaiian or Pacific Islander	--	--	--	
White	16	16	100.00%	31.25%
Two or More Races	--	--	--	
Socioeconomically Disadvantaged	1036	1003	96.81%	20.56%
English Learners	248	238	95.97%	2.52%
Students with Disabilities	100	88	88.00%	2.27%
Students Receiving Migrant Education Services				
Foster Youth	--	--	--	

Note: 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 (i.e., achieved Level 3–Alternate) on the CAAs divided by the total number of students who participated in both assessments.

Note: 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.

Note: 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.

Last updated: 1/28/2019

CAASPP Test Results in Science for All Students

Grades Five, Eight and High School

Percentage of Students Meeting or Exceeding the State Standard

Html.RenderAction ("SarcDescription", nueva {sectionid = 80, cdscode = ViewBag.Cdscode});

Tema	escuela 2016-17	escuela 2017-18	distrito 2016-17	distrito 2017-18	Estado 2016-17	Estado 2017-18
Science (grados 5, 8 y secundaria)	N / A	N / A	N / A	N / A	N / A	N / A

Nota: Las células con valores N / A no requieren datos.

Note: The 2016–17 and 2017–18 data are not available. The CDE is developing a new science assessment based on the Next Generation Science Standards for California Public Schools (CA NGSS). The new California Science Test (CAST) was pilot-tested in spring 2017 and field-tested in spring 2018. The CAST will be administered operationally during the 2018–19 school year. The CAA for Science was pilot-tested for two years (i.e., 2016–17 and 2017–18) and the CAA for Science will be field-tested in 2018–19.

Note: Science test results include the CAST and the CAA for Science. The “Percent Met or Exceeded” is calculated by taking the total number of students who met or exceeded the standard on the CAST plus the total number of students who met the standard (i.e., achieved Level 3–Alternate) on the CAA for Science divided by the total number of students who participated on both assessments.

Last updated: 1/28/2019

Career Technical Education (CTE) Programs (School Year 2017—18)

Paramount Unified School District is committed to delivering a high quality Career and Technical Education (CTE) program to its students. With the support of the community, local business partners, local college representatives, teachers, counselors, parents and administrators, students in CTE pathways are strengthening both their academic and career readiness skills to prepare for 21st century careers.

Paramount High School currently offers seven pathways: Architectural Design; Engineering Design; Design, Visual, and Media Arts; Food Service and Hospitality; Patient Care; Entrepreneurship; and Computer Science. Currently, 100% of CTE courses are A-G approved, providing students with both a rigorous college preparatory experience and career skill development. Additionally, six courses are articulated with local community colleges, allowing CTE students to accrue college credit while still in high school. Students in all seven pathways participate in a variety in work-based learning opportunities ranging from field trips to local businesses to paid pathway internships.

In order to ensure continuous improvement, the CTE program is evaluated through the analysis of end of year data including the number of completers, high school graduation rates, number of work based learning opportunities, and the number of students eligible for credit by exam. The CTE Advisory Committee is comprised of business partners from all seven pathways, teachers, students, community college representatives, administrators, counselors, and students and meets once a year to provide feedback to the program.

Last updated: 12/13/2018

Career Technical Education (CTE) Participation (School Year 2017—18)

CTE Program

Measure	Participation CTE Program
Measure	Participation
Number of Pupils Participating in CTE	1401
Percent of Pupils Completing a CTE Program and Earning a High School Diploma	77.0%
Percent of CTE Courses Sequenced or Articulated Between the School and Institutions of Postsecondary Education	22.0%

Last updated: 1/29/2019

Courses for University of California (UC) and/or California State University (CSU)

Admission

UC/CSU Course Measure	Percent
2017—18 Pupils Enrolled in Courses Required for UC/CSU Admission	97.4%
2016—17 Graduates Who Completed All Courses Required for UC/CSU Admission	45.6%

Last updated: 12/14/2018

State Priority: Other Pupil Outcomes

The SARC provides the following information relevant to the State priority: Other Pupil Outcomes (Priority 8):

- Pupil outcomes in the subject area of physical education

California Physical Fitness Test Results (School Year 2017—18)

Grade Level	Percentage of Students Meeting Four of Six Fitness Standards	Percentage of Students Meeting Five of Six Fitness Standards	Porcentaje de Estudiantes Seis Reunión de estándares Seis aptitud
9	22,9%	27,7%	13,4%

Nota: Los porcentajes no se calculan cuando el número de alumnos evaluados es de diez o menos, ya sea porque el número de estudiantes en esta categoría es demasiado pequeño para la precisión estadística o para proteger la privacidad de los estudiantes.

Última actualización: 01/28/2019

Preguntas: SARC Equipo | sarc@cde.ca.gov | 916-319-0406

Departamento de Educación de California
1430 N Street
Sacramento, CA 95814

[SARC Inicio](#) » [Paramount Alto](#)
[Descargar PDF Inglés de SARC para esta escuela](#)

Informe de Responsabilidad Escolar

C. Engagement

[Exención de responsabilidad traducción](#)

Prioridad Estado: participación de los padres

Spanish ▼

El SARC proporciona la siguiente información correspondiente a la prioridad del Estado: Participación de los Padres (Prioridad 3):

 Powered by [Google Translate](#)

- Los esfuerzos del distrito escolar hace para buscar información de los padres en la toma de decisiones para el distrito escolar y cada escuela

Oportunidades de participación para los padres (año escolar 2018-19)

Los padres están invitados a participar en el esfuerzo de nuestro programa académico y extracurricular a través de nuestro Consejo Local, Comité Asesor del Idioma Inglés, Asociación de Padres Maestros y Estudiantes (PTSA), y clubes de apoyo atléticos. El Consejo Local y Comités Asesores del idioma inglés son elegidos los grupos de padres asesores que asisten al director y personal en la planificación de los programas educativos en la escuela. Varias reuniones de padres se llevan a cabo durante el curso del año para actualizar a los padres y programas como Título 1, Estudiantes de inglés, y el estado y el programa de evaluación de la escuela.

Los padres son animados a ser parte de la educación de sus hijos y están invitados a reunirse con los miembros del personal para mejorar las experiencias de aprendizaje para sus alumnos. Cada año, las encuestas escolares a los padres en cuanto a la efectividad de los programas escolares y utilizamos sus respuestas para mejorar el programa educativo. Las invitaciones para que los padres participen en las actividades del campus se dan a conocer a través de anuncios publicitarios, anuncios de marquesina en casa, llama a casa, las cartas de mochila, y calendarios web de la escuela. Se anima a los padres a unirse a los comités que ayudan a planificar el apoyo a las subpoblaciones específicas, talleres y conferencias. Los padres se ofrecen excursiones a los campus universitarios para promover una cultura universitaria en toda la comunidad.

conferencias individuales con los padres se ven facilitadas por los consejeros en función de las necesidades. Los padres son informados del progreso académico de los estudiantes sobre una base regular a través de los informes de avance e informes trimestrales de grado. actividades de educación para padres incluyen talleres sobre cómo ayudar a su hijo con la tarea, la importancia de una buena asistencia, cómo ayudar a su hijo en las clases básicas y temas diferentes habilidades de los padres.

Se anima a los padres a participar en una variedad de actividades escolares:

- Padres Paramount Secundaria Maestros y Estudiantes (PTSA)
- Comité Asesor de Estudiantes de Inglés (ELAC)
- Consejo Local (SSC)
- Café Esquina y la taza de café Juntas de Padres
- Anual Familia Negro Foro
- Reuniones de Padres • Unión de Estudiantes Negro
- Día Anual de la Unidad
- Regreso a la Escuela y Casa abierta
- Talleres de Desarrollo de padres (Requisitos de graduación, requisitos AG, UC / CSU / privada / Community College / Comercio Escuela técnica general de la universidad, Ley de Ayuda Financiera / FAFSA / CA sueño, NCAA Elegibilidad, becas, ¿Cómo para ayudar a su hijo a tener éxito)
- Padres Cerritos College K16 Programa y Cerritos Puente Middle College Escuela Normal TRAC Talleres de apoyo • planificar para la universidad
- Título de la reunión 1 Padres
- Conferencias de padres y maestros de consejero del estudiante
- 9 y 10 de Grado de orientación para padres Eventos
- Padres universitarios excursiones

Prioridad Estado: Pupila de compromiso

El SARC proporciona la siguiente información correspondiente a la prioridad del Estado: Pupila de compromiso (prioridad 5):

- Las tasas de deserción escolar; y
- los índices de graduación

Porcentaje de deserción y graduación (cuatro años Cohorte Rate)

Indicador	escuela 2014-15	escuela 2015-16	distrito 2014-15	distrito 2015-16	Estado 2014-15	Estado 2015-16
Dropout Rate	5.4%	5.3%	7.5%	7.3%	10.7%	9.7%
Graduation Rate	92.1%	92.1%	86.4%	86.8%	82.3%	83.8%

Indicador	School 2016—17	District 2016—17	State 2016—17
Dropout Rate	4.7%	6.3%	9.1%
Graduation Rate	92.3%	87.1%	82.7%

Dropout/Graduation Rate (Four-Year Cohort Rate) Chart

For the formula to calculate the 2016—17 adjusted cohort graduation rate, see the 2017—18 Data Element Definitions document located on the SARC web page at <https://www.cde.ca.gov/ta/ac/sa/>.

Completion of High School Graduation Requirements - Graduating Class of 2017

(One-Year Rate)

Student Group	School	District	State
All Students	93.9%	87.1%	88.7%
Black or African American	90.8%	77.8%	82.2%
American Indian or Alaska Native	0.0%	0.0%	82.8%
Asian	100.0%	100.0%	94.9%
Filipino	100.0%	100.0%	93.5%
Hispanic or Latino	94.0%	87.6%	86.5%
Native Hawaiian or Pacific Islander	100.0%	100.0%	88.6%
White	88.9%	81.8%	92.1%
Two or More Races	100.0%	90.9%	91.2%
Socioeconomically Disadvantaged	96.2%	89.3%	88.6%
English Learners	67.4%	59.2%	56.7%
Students with Disabilities	76.6%	69.1%	67.1%
Foster Youth	66.7%	60.0%	74.1%

Last updated: 12/14/2018

State Priority: School Climate

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

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

Suspensions and Expulsions

	School	School	School	District	District	District	State	State	State
Rate	2015—16	2016—17	2017—18	2015—16	2016—17	2017—18	2015—16	2016—17	2017—18
Suspensions	8.6%	8.2%	5.8%	3.7%	3.7%	2.9%	3.7%	3.7%	3.5%
Expulsions	0.1%	0.1%	0.1%	0.0%	0.1%	0.0%	0.1%	0.1%	0.1%

Suspensions

Last updated: 1/28/2019

School Safety Plan (School Year 2018—19)

Paramount High School provides a safe, clean campus to promote a positive environment for students. Administrators, counselors, teachers, staff assistants, security personnel, and instructional support staff provide supervision and guidance. The staff assistant hours provide for nine full-time staff assistants on the tenth through twelfth site and three full-time staff assistants on the ninth grade site. Communication by these parties is accomplished through a hand-held radio system. Each teacher's classroom is equipped with a telephone, which provides direct access to the office. Emergency drills, such as fire and earthquake, are held every semester. Should a disaster occur, specialty teams have been established for search and rescue, first aid, security, and student accountability. A systematic evacuation plan has been established for students and staff. The two campuses maintain individual School Safety Plans that are annually reviewed and approved by the respective School Site Councils, with specific instructions for handling a variety of incidents that may occur during the school day. Additionally, each teacher is provided with a copy of the Emergency Handbook at the start of the year.

With funding made available through passage of a bond measure, multiple additional state-of-the-art facilities have been added to the campus over the last few years including a new Library, Health Sciences Building, Stadium, Field House and practice Gymnasium at both campuses. Improvements have been made to the school facilities of each site including classroom modifications, painting of exterior walls, carpet and tile replacement, grounds beautification, and widening of walkways. The custodial staff for the ten through twelfth site consists of three full-time day custodians; the ninth grade site has one full-time day custodian. Both sites have a crew of district custodians for the evening maintenance. The custodial staff maintains the cleanliness of the campus as well as the classrooms. Administration and campus security personnel also play a role in keeping the grounds clean.

Última actualización: 20/12/2018

Departamento de Educación de California
1430 N Street
Sacramento, CA 95814

[SARC Inicio](#) » Paramount Alto

[Descargar PDF Inglés de SARC para esta escuela](#)

Informe de Responsabilidad Escolar

Información D. Otros SARC

La información de esta sección se requiere para estar en este informe, pero no está incluido en las prioridades del estado para LCFF.

[Exención de responsabilidad traducción](#)

Spanish ▼

Powered by [Google Translate](#)

Tamaño promedio del grupo y distribución por tamaño (enseñanza secundaria) (año escolar 2015-16)

2015-16)

			Cantidad de clases *	Cantidad de clases *
			21-32	33+
Inglés			88	75
Matemáticas			82	55
Ciencia	34.0	3	27	80
Ciencias Sociales	34.0	8	12	99

* La cantidad de clases indica cuántas clases hay en cada categoría (rango total de alumnos por aula). A nivel de escuela secundaria, esta información se basa en material en lugar de nivel de grado.

Tamaño promedio del grupo y distribución por tamaño (enseñanza secundaria) (año escolar 2016-17)

Tema	Tamaño promedio del grupo	Cantidad de clases *	Cantidad de clases *	Cantidad de clases *
		1-20	21-32	33+
Inglés	29.0	26	107	57
Matemáticas	29.0	21	85	55
Ciencia	34.0		25	85
Ciencias Sociales	30.0	12	80	36

* La cantidad de clases indica cuántas clases hay en cada categoría (rango total de alumnos por aula). A nivel de escuela secundaria, esta información se basa en material en lugar de nivel de grado.

Tamaño promedio del grupo y distribución por tamaño (enseñanza secundaria) (año escolar 2017-18)

Tema	Tamaño promedio del grupo	Cantidad de clases *	Cantidad de clases *	Cantidad de clases *
		1-20	21-32	33+
Inglés	29.0	10	82	77

ingres	31.0	10	82	11
		Cantidad de clases *	Cantidad de clases *	Cantidad de clases *
Tema	Tamaño promedio del grupo	1-20	21-32	33+
Matemáticas	31.0	11	64	70
Ciencia	33.0	1	39	73
Ciencias Sociales	32.0	10	31	83

* 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.

Last updated: 12/14/2018

Academic Counselors and Other Support Staff (School Year 2017—18)

Title	Number of FTE* Assigned to School	Average Number of Students per Academic Counselor
Academic Counselor	10.0	417.5
Counselor (Social/Behavioral or Career Development)	3.0	N/A
Library Media Teacher (Librarian)	0.0	N/A
Library Media Services Staff (Paraprofessional)	2.0	N/A
Psychologist	3.0	N/A
Social Worker	2.0	N/A
Nurse	0.4	N/A
Speech/Language/Hearing Specialist	2.0	N/A
Resource Specialist (non-teaching)	8.0	N/A
Other	21.0	N/A

Note: Cells with N/A values do not require data.

*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.

Last updated: 12/5/2018

Expenditures Per Pupil and School Site Teacher Salaries (Fiscal Year 2016—17)

Level	Total Expenditures Per Pupil	Expenditures Per Pupil (Restricted)	Expenditures Per Pupil (Unrestricted)	Average Teacher Salary
School Site	\$3629.2	\$531.0	\$3098.3	\$100816.2
District	N/A	N/A	\$2112.3	\$84546.0
Percent Difference – School Site and District	N/A	N/A	9.5%	4.4%
State	N/A	N/A	\$7125.0	\$79665.0
Percent Difference – School Site and State	N/A	N/A	-19.7%	5.9%

Note: Cells with N/A values do not require data.

Types of Services Funded (Fiscal Year 2017—18)

Last updated: 1/23/2019

Title I - A federal program designed to ensure that all children have a fair, equal, and significant opportunity to obtain a high-quality education and reach, at a minimum, proficiency on challenging state academic achievement standards and state academic assessments.

Title II - A federal program designed to ensure teacher and principal quality.

Title III – A federal program designed to ensure that English Learner students have the access and opportunity to obtain a high-quality education.

Beginning Teacher Support and Assessment (BTSA) - A program designed as a system of support and professional growth for preliminary credentialed teachers.

Local Control Funding Formula (LCFF) - State funding formula that is designed to help all students succeed and provides extra funding for students with greater challenges.

Last updated: 1/14/2019

Teacher and Administrative Salaries (Fiscal Year 2016—17)

Category	District Amount	State Average For Districts In Same Category
Beginning Teacher Salary	\$52,720	\$49,512
Mid-Range Teacher Salary	\$79,633	\$77,880
Highest Teacher Salary	\$101,610	\$96,387
Average Principal Salary (Elementary)	\$120,467	\$123,139
Average Principal Salary (Middle)	\$135,634	\$129,919
Average Principal Salary (High)	\$146,129	\$140,111
Superintendent Salary	\$246,376	\$238,324
Percent of Budget for Teacher Salaries	35.0%	36.0%
Percent of Budget for Administrative Salaries	5.0%	5.0%

For detailed information on salaries, see the CDE Certificated Salaries & Benefits web page at <https://www.cde.ca.gov/ds/fd/cs/>.

Teacher Salary Chart

Beginning Teacher Salary
Principal Salary Chart

Mid-Range Teacher Salary

Highest Teacher Salary

Last updated: 1/28/2019

Advanced Placement (AP) Courses (School Year 2017—18)

Subject	Number of AP Courses Offered*	Percent of Students In AP Courses
Computer Science	1	N/A
English	13	N/A
Fine and Performing Arts	2	N/A
Foreign Language	6	N/A
Mathematics	8	N/A
Science	13	N/A
Social Science	23	N/A
All Courses	66	23.3%

Note: Cells with N/A values do not require data.

*Where there are student course enrollments of at least one student.

Last updated: 12/14/2018

Professional Development

For the past three years, professional development has been driven by the implementation of Common Core State Standards. Student achievement data is analyzed to determine the specific needs for professional development. Professional development is provided in a variety of ways. Teachers attend professional development in the summer, when school is not in session. Teachers are also provided with substitute coverage during the school day in order to attend all day professional development during the school year. In addition, teachers attend after school workshops and academic coaches model lessons and provide mentoring and support. Teachers are also regularly released during the school day to participate in collaboration meetings.

Training for K-12 teachers, coaches and principals has included Thinking Maps, AVID, English Language Development (ELD), Cognitive Guided Instruction, Next Generation Science Standards (NGSS), and Safe and Civil Practices. Teachers have had collaboration time to analyze writing and/or ELA constructed response questions and math constructed response questions.

Professional development is also developed specifically for particular grade levels.

K-5 professional development activities have included Instructional Leadership Teams, Common Core Modules, Math Fluency, Math Curriculum and Development Teams, Spatial Temporal Math, English Language Arts Curriculum and Development Teams, and Write from the Beginning and Beyond.

6-12 actividades de desarrollo profesional han incluido Instrucción Liderazgo de Equipos, Co-enseñanza, currículo de matemáticas y equipos de desarrollo, Inglés currículo de lenguaje y equipos de desarrollo, Escribir desde el Comienzo y formación más allá y de educación técnica profesional.

El distrito promueve aún más los programas de desarrollo profesional estructurados a través del apoyo para maestros principiantes y el Programa de Evaluación y el Programa de Inducción para los profesores generales y de educación especial.

Última actualización: 01/24/2019

Preguntas: SARC Equipo | sarc@cde.ca.gov | 916-319-0406

Departamento de Educación de California
1430 N Street
Sacramento, CA 95814