

[SARC Inicio](#) » Paramount Middle Park

[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 Middle Park

Calle 14608 Paramount Blvd.

Código postal Paramount, Ca, 90723-3465

Número de teléfono 562-602-8052

Director de escuela Sr. Kevin Longworth, Principal

Dirección de correo electrónico klongworth@paramount.k12.ca.us

sitio web <https://paramountpark.pusdschools.net/>

Condado-Distrito-School (CDS) Código 19648730119438

Última actualización: 01/28/2019

Descripción y misión (año escolar 2018-19)

Directrices de la escuela para el éxito:

ROAR - Respetar a los demás, es propietario de sus acciones, actuar de manera segura, la altura del desafío!

Misión:

Como estudiantes y líderes, haremos todo lo posible para tener éxito académicamente y en la vida.

Vision:

At Paramount Park Middle School we use the most current resources and instructional practices to prepare all students for college and career success in our

At Paramount Park Middle School we use the most current resources and instructional practices to prepare all students for college and career success in our global society. Our staff is committed to working together to ensure improved academic performance for all students. While dedicated to academic excellence, we recognize that middle school students are learning strong lessons about independence, support and the impact of their decisions. The whole staff at Paramount Park Middle School is committed to helping students learn through their experiences and providing the constant encouragement students need to become their best. We recognize the essential need to reach out and work as partners with parents, other schools, and our District's community.

Last updated: 12/20/2018

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

Grade Level	Number of Students
Grade 6	275
Grade 7	254
Grade 8	273
Total Enrollment	802

Last updated: 1/28/2019

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

Student Group	Percent of Total Enrollment
Black or African American	8.4 %
American Indian or Alaska Native	0.1 %
Asian	0.5 %
Filipino	0.4 %
Hispanic or Latino	87.9 %
Native Hawaiian or Pacific Islander	0.7 %
White	1.7 %
Two or More Races	0.2 %
Other	0.1 %

Student Group (Other)	Percent of Total Enrollment
Socioeconomically Disadvantaged	92.6 %
English Learners	26.9 %
Estudiantes con Discapacidades	11,3%
jóvenes de crianza	0,5%

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

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

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	28	31	32	644
Sin licencia	2	0	0	8
Enseñan fuera de su área de competencia (con licencia completa)	3	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	(Amplify) Grade 6, 7, 8 Anthology 2017 (Hampton-Brown) Grade 6-8 Inside the U.S.A. # / 2011 (Hampton-Brown) Grade 6-8 Inside Phonics # / 2011 (Hampton-Brown) Grade 6-8 Inside Level A-E / 2011 (Hampton-Brown) Grade 6-8 InZone Zone 1-3 Books / 2011 (Sopris West) Grade 6-8 Language! (Level A,B,C,D) / 2001	Yes	0.0 %
Mathematics	(Glencoe/McGraw-Hill) Grade 6 Math Course 1 / 2014 (Glencoe/McGraw-Hill) Grade 7 Math Course 2 / 2014 (Glencoe/McGraw-Hill) Grade 8 Math Course 3 / 2014 (Agile Mind) Grade 8 8th Grade Common Core Math / 2013 (Pearson) Grade 8 Algebra 1 / 2014	Yes	0.0 %

Subject	Textbooks and Instructional Materials/year of Adoption	From Most Recent Adoption?	Percent Students Lacking Own Assigned Copy
Science	(Glencoe/McGraw-Hill) Grade 6 Focus on Earth Science / 2007 (Glencoe/McGraw-Hill) Grade 7 Focus on Life Science / 2007 (Glencoe/McGraw-Hill) Grade 6-8 Teen Health / 2008 (Glencoe/McGraw-Hill) Grade 8 Focus on Physical Science / 2007	Yes	0.0 %
History-Social Science	(Cengage) Grade 6 Ancient Civilizations / 2018 (Cengage) Grade 7 Medieval and Early Modern Times / 2018 (Cengage) Grade 8 American Stories, Beginning to WWI / 2018	Yes	0.0 %
Foreign Language			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.			<i>Last updated: 12/12/2018</i>
School Facility Conditions and Planned Improvements			
Cleanliness is maintained for all classrooms and grounds.			
Replacement of heating and air conditioning systems throughout.			
Repairs to concrete walkways, and roof systems as also been completed.			
Upgrade to all lighting systems to LED. All classrooms received new window covering.			
			<i>Last updated: 1/28/2019</i>
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	Drianage repair planned for Spring, 2019
	Interior: Interior Surfaces	Good	
	Cleanliness: Overall Cleanliness, Pest/Vermin Infestation	Good	
	Electrical: Electrical	Good	
	Restrooms/Fountains: Restrooms, Sinks/Fountains	Good	
	Safety: Fire Safety, Hazardous Materials	Good	
	Structural: Structural Damage, Roofs	Good	

External: Playground/School Grounds, Windows/Doors/Gates/Fences
System Inspected

Good
Rating

Storage building planned for Spring 2019
Repair Needed and Action Taken or Planned

Overall Facility Rate

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

Overall Rating

Good

Last updated: 1/23/2019

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

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

[SARC Inicio](#) » Paramount Middle Park

[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 ▼

Powered by [Google Translate](#)

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

- **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)	44,0%	45,0%	39,0%	41,0%	48,0%	50,0%
Matemáticas (grados 3-8 y 11)	27,0%	28,0%	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: 01/28/2019

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	799	793	99,25%	44.51%
Masculino	381	379	99.48%	37.47%
Hembra	418	414	99.04%	50,97%
Americano negro o africano	71	71	100.00%	43.66%
India EE.UU. o Alaska	-	-	-	
asiático	-	-	-	
filipina	-	-	-	
hispano o latino	697	691	99,14%	44.28%
Nativa de Hawaii o del Pacífico	-	-	-	
Blanco	13	13	100.00%	46.15%
Dos o mas carreras	-	-	-	
De escasos recursos económicos	773	767	99.22%	44.59%
Estudiantes de inglés	357	353	98.88%	31.44%
Estudiantes con Discapacidades	92	87	94.57%	6,90%
Los estudiantes que reciben servicios de educación para inmigrantes				
jóvenes de crianza	-	-	-	

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	799	794	99.37%	27.96%
Male	381	379	99.48%	25.33%
Female	418	415	99.28%	30.36%
Black or African American	71	71	100.00%	19.72%
American Indian or Alaska Native	--	--	--	
Asian	--	--	--	
Filipino	--	--	--	
Hispanic or Latino	697	692	99.28%	28.18%
Native Hawaiian or Pacific Islander	--	--	--	
White	13	13	100.00%	46.15%
Two or More Races	--	--	--	
Socioeconomically Disadvantaged	773	768	99.35%	27.47%
English Learners	357	353	98.88%	17.28%
Students with Disabilities	92	88	95.65%	4.55%
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.

State Priority: Other Pupil Outcomes

Last updated: 1/28/2019

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
7	21,9%	29,5%	28,3%

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 Middle Park

[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)

Paramount Park Middle School trabaja duro para asegurar que los padres participan en la educación de sus hijos. Cada año, las encuestas escolares padres con respecto a la eficacia de los programas de la escuela y utilizamos sus respuestas para mejorar el programa educativo. Los padres pueden estar involucrados activamente en la escuela a través de la Asociación de Maestros (PTA), el Consejo Escolar (SSC), o el Comité Asesor del Idioma Inglés (ELAC) Padre. Los Comités Asesores del Lenguaje Inglés del Consejo y de las Escuelas son grupos de padres asesores que asisten a los administradores y al personal con los programas educativos en la escuela. Los padres también están invitados a conferencias formales de padres y maestros y se les anima a comunicarse con los maestros y administradores. Los padres son bienvenidos en la escuela, y se les anima a venir y observar o tratar cualquier preocupación que puedan tener directamente por reunirse con cualquier miembro del personal. Consejeros reciban a las reuniones mensuales que abordan diversos temas relacionados con habilidades de los padres, organizaciones de apoyo, el éxito emocional de los estudiantes, y las estrategias académicas.

Si usted tiene alguna pregunta acerca de las oportunidades de participación de los padres, por favor, póngase en contacto con la escuela para obtener información sobre las próximas reuniones al (562) 602 a 8052.

Última actualización: 20/12/2018

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

Prioridad Estado: Ambiente escolar

El SARC proporciona la siguiente información correspondiente a la prioridad del Estado: Ambiente escolar (Prioridad 6):

- las tasas de suspensión pupila;
- las tasas de expulsión del alumno; y
- Otras medidas locales en el sentido de la seguridad

Suspensiones y expulsiones

	Colegio	Colegio	Colegio	Distrito	Distrito	Distrito	Estado	Estado	Estado
Tarifa	2015-16	2016-17	2017-18	2015-16	2016-17	2017-18	2015-16	2016-17	2017-18
suspensiones	2,3%	1,9%	3,0%	3,7%	3,7%	2,9%	3,7%	3,7%	3,5%
expulsiones	0,0%	0,1%	0,0%	0,0%	0,1%	0,0%	0,1%	0,1%	0,1%

Last updated: 1/28/2019

School Safety Plan (School Year 2018—19)

Paramount Park Middle School provides a clean, orderly, and safe environment for all students and staff. Through Safe and Civil Schools, all stakeholders promote safety and civility. The Safety Committee reviews the Comprehensive Safety Plan at each of their monthly meetings making modifications, additions or deletions, as needed. The staff reviewed the plan in detail on October 5, 2017 and reviews of the plan are completed as updates are made throughout the year. School Site Council discussed and approved the Comprehensive Safety Plan on March 15, 2018 in order to comply with Senate Bill 187 of 1997 and is completed annually. The Comprehensive Safety Plan binder is maintained for public inspection in the main office.

Included in the Comprehensive Safety Plan is:

- Mandated cross-reporting, SB187 overview
- Child abuse reporting
- Orderly school environment procedures
- Policy statements
- Employee discipline measures
- Dress code
- Parent liability
- Sexual harassment
- Pupil discipline

- Campus access

The school Disaster Preparedness Handbook outlines the procedures for emergencies that may arise such as earthquake, fire, intruder on/near campus, or bomb threat. All students and staff are provided with emergency preparedness training throughout the school year. Monthly fire drills, quarterly lockdown drills, and earthquake drills each semester are executed in order to be prepared for these situations if they were to arise.

Last updated: 12/20/2018

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

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

[SARC Inicio](#) » Paramount Middle Park

[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)

Tema	Tamaño promedio del grupo	Cantidad de clases * 1-20	Cantidad de clases * 21-32	Cantidad de clases * 33+
Inglés	26.0	4	20	6
Matemáticas	27.0	5	11	5
Ciencia	31.0		10	7
Ciencias Sociales	30.0	2	7	9

* 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 * 1-20	Cantidad de clases * 21-32	Cantidad de clases * 33+
Inglés	29.0	4	18	5
Matemáticas	29.0	1	14	4
Ciencia	31.0	1	7	9
Ciencias Sociales	30.0	2	8	8

* 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 * 1-20	Cantidad de clases * 21-32	Cantidad de clases * 33+
Inglés	29.0	5	6	12

ingres	30.0	0	0	12
Tema	Tamaño promedio del grupo	Cantidad de clases *	Cantidad de clases *	Cantidad de clases *
		1-20	21-32	33+
Matemáticas	30.0		dieciséis	1
Ciencia	29.0	1	14	3
Ciencias Sociales	31.0	1	10	6

* 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	3.0	250.0
Counselor (Social/Behavioral or Career Development)	0.0	N/A
Library Media Teacher (Librarian)	0.0	N/A
Library Media Services Staff (Paraprofessional)	1.0	N/A
Psychologist	1.0	N/A
Social Worker	0.0	N/A
Nurse	0.2	N/A
Speech/Language/Hearing Specialist	0.5	N/A
Resource Specialist (non-teaching)	2.0	N/A
Other	4.3	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	\$5229.9	\$731.2	\$4498.7	\$92670.1
District	N/A	N/A	\$2112.3	\$84546.0
Percent Difference – School Site and District	N/A	N/A	18.1%	2.3%
State	N/A	N/A	\$7125.0	\$79665.0
Percent Difference – School Site and State	N/A	N/A	-11.3%	3.8%

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

Last updated: 1/23/2019

Types of Services Funded (Fiscal Year 2017—18)

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

Last updated: 1/28/2019

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