DRAFT 5/9/2006 2:13 AM

	School Accountability Report Card

Reported for School Year 2004-05

Published During 2005-06

Notes regarding the source and currency of data:

Data included in this School Accountability Report Card (SARC) template are consistent with State Board of Education guidelines, which are available at the California Department of Education Web site at http://www.cde.ca.gov/ta/ac/sa/definitions05.asp

Most data presented in this report were collected from the 2004-05 school year or from the two preceding years (2002-03 and 2003-04). Due to the certification timelines for graduation, dropout, and fiscal information, the data for these sections of the report were collected in 2003-04. Single-year column headings refer to the school year ending in that particular year. When no year is specified, data are from the most recent school year for which data are available.

More information about SARC requirements is available at the CDE Web site at http://www.cde.ca.gov/ta/ac/sa/, including a SARC Preparation Guide at http://www.cde.ca.gov/ta/ac/sa/guide.asp and Frequently Asked Questions at http://www.cde.ca.gov/ta/ac/sa/questions.asp.
I. General Information

Contact Information

Information about school and district contacts.

	School Information
	District Information

	School Name
	 Personal Coaching Systems (PCS)
	District Name
	

	Principal
	 Jennifer Kelley
	Superintendent
	

	Street
	 1725 Beverly Blvd.

	Street
	

	City, State, Zip
	 Los Angeles, CA 90026
	City, State, Zip
	

	Phone Number
	 213.413.2807
	Phone Number
	

	Fax Number
	 213.413.2837
	Fax Number
	

	Web Site
	 www.personalcoachingsystems.com
	Web Site
	

	E-mail Address
	 jenny@personalcoachingsystems.com
	E-mail Address
	

	CDS Code
	 IS-19-135
	SARC Contact
	

School Description and Mission Statement

Information about the school, its programs, and its goals.

	PCS #1 is a nonpublic school, serving students in grades K-12, certified by the California Department of Education, to provide basic education, counseling, speech and language, behavior intervention, and vocational training services to special education students. Our program specializes in treating students within the Autism Spectrum, Emotionally Disturbed, and Developmentally Disabled student. The basic education program includes 180 days of full academic instruction, including summer school.

Our mission is to provide students a humanistic, positive, and therapeutic environment, while meeting his or her individual needs. It is our belief that all students can thrive in this type of environment and reach their highest potential

Opportunities for Parental Involvement

Information about the contact person for parental involvement and a description of organized opportunities for parental involvement at the school.
	Contact Person Name
	Dr. John B. Kelley
	Contact Person Phone Number
	213.413.2807

	PCS offers parent and student counseling during and after school hours. Counseling may be done in person or over the telephone. PCS also offers after school tutoring and vocational opportunities. Please contact the school if you are interested and transportation arrangements can be made.

II. Demographic Information
Student Enrollment – Grade Level

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

	Grade Level
	Enrollment
	Grade Level
	Enrollment

	Kindergarten
	1
	Grade 9
	4

	Grade 1
	
	Grade 10
	5

	Grade 2
	
	Grade 11
	9

	Grade 3
	1
	Grade 12
	

	Grade 4
	1
	Ungraded Secondary
	

	Grade 5
	2
	
	

	Grade 6
	1
	
	

	Grade 7
	2
	
	

	Grade 8
	4
	
	

	Ungraded Elementary
	
	Total Enrollment
	30

Student Enrollment – Racial and Ethnic Subgroups
Data reported are the number and percent of students in each racial and ethnic subgroup as reported by CBEDS.

	Racial and Ethnic
Subgroup
	Number

of

Students
	Percent

of

Students
	Racial and Ethnic Subgroup
	Number

of

Students
	Percent

of

Students

	African American
	17
	57%
	Hispanic or Latino
	8
	26.6%

	American Indian or Alaska Native
	
	
	Pacific Islander
	
	

	Asian
	1
	3.3%
	White (Not Hispanic)
	4
	13.3%

	Filipino
	
	
	Multiple or No Response
	
	

III. School Safety and Climate for Learning

School Safety Plan

Information about the currency and contents of the school's comprehensive safety plan.

	Date of Last Review/Update
	To be provided by LEA
	Date Last Discussed with Staff
	To be provided by LEA

	PCS is reviewed yearly by the County of Los Angeles Fire Department. Prior to receiving our initial state certification in 2004, the building was passed inspection by a professional inspector. PCS has a registered nurse on campus. A local hospital is within two minutes, driving distance. Administration trains new staff on safety procedures in the case of an emergency.

School Programs and Practices That Promote a Positive Learning Environment

Information about the school's efforts to create and maintain a positive learning environment, including the use of disciplinary strategies.

	PCS utilizes an individualized, comprehensive program of non-aversive techniques to address a student’s problematic behavior. Our program utilizes aspects of ABA and principles of Behavior Modification to promote positive replacement behaviors for those that are detrimental to student progress. We also provide parent and family training to manage difficult behavior outside of the program. The goal is to identify the communicative intent underlying the behavior and examining appropriate positive interventions

Suspensions and Expulsions

Data reported are the number of suspensions and expulsions (i.e., the total number of incidents that resulted in a suspension or expulsion). The rate of suspensions and expulsions is the total number of incidents divided by the school's total enrollment as reported by CBEDS for the given year.

	

	School
	District

	
	2003
	2004
	2005
	2003
	2004
	2005

	Number of Suspensions
	
	
	
	
	
	

	Rate of Suspensions
	0
	0
	1
	
	
	

	Number of Expulsions
	0
	0
	0
	
	
	

	Rate of Expulsions
	0
	0
	0
	
	
	

IV. School Facilities

School Facility Conditions – General Information

Information about the safety, cleanliness, and adequacy of school facilities, including the condition and cleanliness of the school grounds, buildings, and restrooms. Additional information about the condition of the school's facilities may be obtained by speaking with the school principal.
	PCS has a daily cleaning crew for the entire campus, indoor and outdoor. PCS holds itself to the highest standard of cleanliness and safety for the benefit of our students and facility.

School Facility Conditions – Results of Inspection and Evaluation

Data reported are the determination of good repair as documented in a completed Interim Evaluation Instrument, including the school site inspection date, the Interim Evaluation Instrument completion date, and the date of any remedial action taken or planned. Additional information about the condition of the school's facilities may be obtained by speaking with the school principal.
	Interim Evaluation Instrument Part
	Facility in
Good Repair
	Deficiency and Remedial Actions Taken or Planned

	
	Yes
	No
	

	Gas Leaks
	+
	
	

	Mechanical Systems
	+
	
	

	Windows/Doors/Gates (interior and exterior)
	+
	
	

	Interior Surfaces (walls, floors, and ceilings)
	+
	
	

	Hazardous Materials (interior and exterior)
	+
	
	

	Structural Damage
	+
	
	

	Fire Safety
	+
	
	

	Electrical (interior and exterior)
	+
	
	

	Pest/Vermin Infestation
	+
	
	

	Drinking Fountains (inside and outside)
	+
	
	Fresh water provided daily.

	Restrooms
	+
	
	

	Sewer
	+
	
	

	Playground/School Grounds
	+
	
	Yard provided. Use local parks

	Other
	
	
	

V. Academic Data

Standardized Testing and Reporting (STAR)
Through the California Standardized Testing and Reporting (STAR) program, students in grades 2 through 11 are tested annually in various subject areas. Currently, the STAR program includes California Standards Tests (CST) and a norm-referenced test (NRT). The CST tests English-language arts and mathematics in grades 2 through 11, science in grades 5, 9, 10, and 11, and history-social science in grades 8, 10, and 11. Prior to 2005, the NRT tested reading/language arts and mathematics in grades 2 through 11, spelling in grades 2 through 8, and science in grades 9 through 11. Beginning in 2005, the NRT tests reading/language arts, spelling, and mathematics in grades 3 and 7 only, and no longer tests science in any grade.
California Standards Tests (CST)
The California Standards Tests (CST) show how well students are doing in relation to the state content standards. Student scores are reported as performance levels. The five performance levels are Advanced (exceeds state standards), Proficient (meets state standards), Basic (approaching state standards), Below Basic (below state standards), and Far Below Basic (well below state standards). Students scoring at the Proficient or Advanced level meet state standards in that content area. Students with significant cognitive disabilities who are unable to take the CST are tested using the California Alternate Performance Assessment (CAPA). Detailed information regarding CST and CAPA results for each grade and proficiency level can be found at the California Department of Education Web site at http://star.cde.ca.gov or by speaking with the school principal. Note: To protect student privacy, scores are not shown when the number of students tested is 10 or less.

CST – All Students
Data reported are the percent of students achieving at the Proficient or Advanced level (meeting or exceeding the state standards).

	Subject
	School
	District
	State

	
	2003
	2004
	2005
	2003
	2004
	2005
	2003
	2004
	2005

	English-Language Arts
	
	
	
	
	
	
	
	
	

	Mathematics
	
	
	
	
	
	
	
	
	

	Science
	
	
	
	
	
	
	
	
	

	History-Social Science
	
	
	
	
	
	
	
	
	

CST – Racial and Ethnic Subgroups
Data reported are the percent of students achieving at the Proficient or Advanced level (meeting or exceeding the state standards) for the most recent testing period.

	Subject
	 African
American
	 American
Indian or
Alaska
Native
	 Asian
	 Filipino

	 Hispanic
or Latino
	 Pacific
Islander
	 White
(not
Hispanic)

	English-Language Arts
	
	
	
	
	
	
	

	Mathematics
	
	
	
	
	
	
	

	Science
	
	
	
	
	
	
	

	History-Social Science
	
	
	
	
	
	
	

CST – Other Subgroups

Data reported are the percent of students achieving at the Proficient or Advanced level (meeting or exceeding the state standards) for the most recent testing period.

	Subject
	Male
	Female
	English Learners
	Economically Disadvantaged
	Students With
Disabilities
	Migrant Education

	English-Language Arts
	
	
	
	
	
	

	Mathematics
	
	
	
	
	
	

	Science
	
	
	
	
	
	

	History-Social Science
	
	
	
	
	
	

Norm-Referenced Test (NRT)
Reading and mathematics results from the California Achievement Test, Sixth Edition (CAT/6), the current norm-referenced test (NRT) adopted by the State Board of Education, are reported as the percent of tested students scoring at or above the 50th percentile (the national average). School results are compared to results at the district and state levels. Beginning in 2005, the NRT tests reading/language arts, spelling, and mathematics in grades 3 and 7 only and no longer tests science in any grade. Detailed information regarding results for each grade level can be found at the California Department of Education Web site at http://star.cde.ca.gov/ or by speaking with the school principal. Note: To protect student privacy, scores are not shown when the number of students tested is 10 or less.
NRT – All Students

Data reported are the percent of students scoring at or above the 50th percentile.

	Subject
	School
	District
	State

	
	2003
	2004
	2005
	2003
	2004
	2005
	2003
	2004
	2005

	Reading
	
	
	
	
	
	
	
	
	

	Mathematics
	
	
	
	
	
	
	
	
	

NRT – Racial and Ethnic Subgroups
Data reported are the percent of students scoring at or above the 50th percentile for the most recent testing period.

	Subject
	 African
American
	 American
Indian or
Alaska
Native
	 Asian
	 Filipino

	 Hispanic
or Latino
	 Pacific
Islander
	 White
(not
Hispanic)

	Reading
	
	
	
	
	
	
	

	Mathematics
	
	
	
	
	
	
	

NRT – Other Subgroups

Data reported are the percent of students scoring at or above the 50th percentile for the most recent testing period.

	Subject
	Male
	Female
	English Learners
	Economically Disadvantaged
	Students With
Disabilities
	Migrant Education

	Reading
	
	
	
	
	
	

	Mathematics
	
	
	
	
	
	

Local Assessment

Data reported are the percent of students meeting or exceeding the district standard.
	Grade Level
	Reading
	Writing
	Mathematics

	
	2003
	2004
	2005
	2003
	2004
	2005
	2003
	2004
	2005

	K
	
	
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	
	

California Physical Fitness Test

Data reported are the percent of students meeting fitness standards (scoring in the healthy fitness zone on all six fitness standards) for the most recent testing period. The California Physical Fitness Test is administered to students in grades 5, 7, and 9 only. Detailed information regarding the California Physical Fitness Test may be found at the CDE Web site at http://www.cde.ca.gov/ta/tg/pf/. Note: To protect student privacy, scores are not shown when the number of students tested is 10 or less.
	Grade Level
	School
	District
	State

	
	Total
	Female
	Male
	Total
	Female
	Male
	Total
	Female
	Male

	5
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	

Academic Performance Index

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

Growth Targets: The annual growth target for a school is 5 percent of the distance between its API Base and 800. The growth target for a school at or above 800 is to remain at or above 800. Actual growth is the number of API points a school gained between its base and growth years. Schools that reach their annual targets are eligible for awards.

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

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

Statewide Rank: Schools receiving an API Base score are ranked in ten categories of equal size (deciles) from 1 (lowest) to 10 (highest), according to type of school (elementary, middle, or high school).

Similar Schools Rank: Schools also receive a ranking that compares that school to 100 other schools with similar demographic characteristics. Each set of 100 schools is ranked by API score from 1 (lowest) to 10 (highest) to indicate how well the school performed compared to schools most like it.

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

API – Schoolwide
Data reported are API Base and Growth scores, growth targets, statewide and similar schools ranks, and percent tested.
	API Base Data
	API Growth Data

	
	2002
	2003
	2004
	
	From

2002

to 2003
	From

2003

to 2004
	From

2004

to 2005

	Percent Tested
	
	
	
	Percent Tested
	
	
	

	API Base Score
	
	
	
	API Growth Score
	
	
	

	Growth Target
	
	
	
	Actual Growth
	
	
	

	Statewide Rank
	
	
	
	

	Similar Schools Rank
	
	
	
	

API – Racial and Ethnic Subgroups

Data reported are API Base and Growth scores and growth targets.
	API Base Data
	API Growth Data

	
	2002
	2003
	2004
	
	From

2002

to 2003
	From

2003

to 2004
	From

2004

to 2005

	African American
	African American

	API Base Score
	
	
	
	API Growth Score
	
	
	

	Growth Target
	
	
	
	Actual Growth
	
	
	

	American Indian or Alaska Native
	American Indian or Alaska Native

	API Base Score
	
	
	
	API Growth Score
	
	
	

	Growth Target
	
	
	
	Actual Growth
	
	
	

	Asian
	Asian

	API Base Score
	
	
	
	API Growth Score
	
	
	

	Growth Target
	
	
	
	Actual Growth
	
	
	

	Filipino
	Filipino

	API Base Score
	
	
	
	API Growth Score
	
	
	

	Growth Target
	
	
	
	Actual Growth
	
	
	

	Hispanic or Latino
	Hispanic or Latino

	API Base Score
	
	
	
	API Growth Score
	
	
	

	Growth Target
	
	
	
	Actual Growth
	
	
	

	Pacific Islander
	Pacific Islander

	API Base Score
	
	
	
	API Growth Score
	
	
	

	Growth Target
	
	
	
	Actual Growth
	
	
	

	White (not Hispanic)
	White (not Hispanic)

	API Base Score
	
	
	
	API Growth Score
	
	
	

	Growth Target
	
	
	
	Actual Growth
	
	
	

API – Socioeconomically Disadvantaged Subgroup

Data reported are API Base and Growth scores and growth targets.

	API Base Data
	API Growth Data

	
	2002
	2003
	2004
	
	From

2002

to 2003
	From

2003

to 2004
	From

2004

to 2005

	API Base Score
	
	
	
	API Growth Score
	
	
	

	Growth Target
	
	
	
	Actual Growth
	
	
	

State Award and Intervention Programs

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

Adequate Yearly Progress (AYP)
The federal No Child Left Behind Act (NCLB) requires that all schools and districts meet Adequate Yearly Progress (AYP) requirements. To comply with NCLB, California adopted AYP criteria that were approved by the U.S. Department of Education in June 2003. To make AYP, schools and districts are required each year to meet or exceed specific criteria in each of the following:

· Requirement 1: Participation rate on the state’s standards-based assessments

· Requirement 2: Percent proficient on the state’s standards-based assessments

· Requirement 3: API as an additional indicator

· Requirement 4: Graduation rate (for secondary schools)

Requirements 1 and 2 apply at the school, district, and subgroup levels. Requirements 3 and 4 apply only at the school and district levels, unless exception or "safe harbor" criteria are used. Detailed information about AYP can be found at the CDE Web site at http://www.cde.ca.gov/ta/ac/ay/ or by speaking with the school principal.
AYP All Criteria – Schoolwide
Data reported indicate whether all AYP criteria were met for all students in a school or a district, or that exception (safe harbor) criteria were met, or that an appeal of the school's or district's AYP status was approved.

	Schoolwide
	School
	District

	
	2003
	2004
	2005
	2003
	2004
	2005

	 All Students
	
	
	
	
	
	

AYP Participation Rates and Proficiency Levels – Schoolwide and Subgroups
Data reported indicate whether AYP criteria for both the minimum participation rates and the percent proficient or above were met in a school or a district. Note: "N/A" means that the student group is not numerically significant.

	Schoolwide and Subgroups
	School
	District

	
	2003
	2004
	2005
	2003
	2004
	2005

	All Students
	
	
	
	
	
	

	African American
	
	
	
	
	
	

	American Indian or Alaska Native
	
	
	
	
	
	

	Asian
	
	
	
	
	
	

	Filipino
	
	
	
	
	
	

	Hispanic or Latino
	
	
	
	
	
	

	Pacific Islander
	
	
	
	
	
	

	White (not Hispanic)
	
	
	
	
	
	

	Socioeconomically Disadvantaged
	
	
	
	
	
	

	English Learners
	
	
	
	
	
	

	Students with Disabilities
	
	
	
	
	
	

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

	
	 School
	District

	First Year of Program Improvement Implementation
	
	

	Year in Program Improvement (Implementation Level)
	
	

	Year Exited Program Improvement
	
	

	Number of Schools Currently in Program Improvement

	Percent of Schools Currently in Program Improvement

VI. School Completion (Secondary Schools)

California High School Exit Examination (CAHSEE)
Beginning with the graduating class of 2006, students in California public schools will have to pass the California High School Exit Examination (CAHSEE) to receive a high school diploma. The School Accountability Report Card for that year will report the percent of students completing grade 12 who successfully completed the CAHSEE.

	These data are not required to be reported until 2006, when they can be reported for the entire potential graduating class. At that time, the data are expected to be disaggregated by special education status, English learners, socioeconomically disadvantaged status, gender, and ethnic group.

Dropout Rate and Graduation Rate

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

	
	School
	District
	State

	
	2002
	2003
	2004
	2002
	2003
	2004
	2002
	2003
	2004

	Enrollment (9-12)
	NA
	NA
	2
	
	
	
	
	
	

	Number of Dropouts
	NA
	NA
	0
	
	
	
	
	
	

	Dropout Rate (1-year)
	NA
	NA
	0
	
	
	
	
	
	

	Graduation Rate
	NA
	NA
	0
	
	
	
	
	
	

VII. Class Size
Average Class Size and Class Size Distribution

Data reported are the average class size and the number of classrooms that fall into each size category (i.e., number of students), by grade level, as reported by CBEDS.

	Grade

Level
	2003
	2004
	2005

	
	Avg.

Class

Size
	Number of Classrooms
	Avg.

Class

Size
	Number of Classrooms
	Avg.

Class

Size
	Number of Classrooms

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

	K
	0
	NA
	
	
	0
	0
	
	
	0
	0
	
	

	1
	0
	
	
	
	0
	0
	
	
	0
	0
	
	

	2
	0
	
	
	
	0
	0
	
	
	0
	0
	
	

	3
	0
	
	
	
	0
	0
	
	
	0
	0
	
	

	4
	0
	
	
	
	0
	1
	
	
	0
	0
	
	

	5
	0
	
	
	
	0
	0
	
	
	0
	3
	
	

	6
	0
	
	
	
	0
	0
	
	
	1
	4
	
	

	K-3
	0
	
	
	
	0
	0
	
	
	0
	0
	
	

	3-4
	0
	
	
	
	0
	5
	
	
	0
	0
	
	

	4-8
	0
	
	
	
	2
	4
	
	
	12
	10
	
	

	Other
	0
	
	
	
	0
	2
	
	
	8
	10
	
	

Average Teaching Load and Teaching Load Distribution

Data reported are the average class size and the number of classrooms that fall into each size category (i.e., number of students), by subject area, as reported by CBEDS.

	Subject
	2003
	2004
	2005

	
	Avg.

Class

Size
	Number of Classrooms
	Avg.

Class

Size
	Number of Classrooms
	Avg.

Class

Size
	Number of Classrooms

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

	English
	Na
	
	
	
	
	4
	
	
	
	8
	
	

	Mathematics
	
	
	
	
	
	4
	
	
	
	8
	
	

	Science
	
	
	
	
	
	4
	
	
	
	8
	
	

	Social Science
	
	
	
	
	
	4
	
	
	
	8
	
	

Class Size Reduction Participation
Data reported are the percent of students in each grade level in the school that are in a class size reduction classroom.
	Grade Level
	Percent of Students Participating

	
	2003
	2004
	2005

	K
	
	
	

	1
	
	
	

	2
	
	
	

	3
	
	
	

VIII. Teacher and Staff Information
Core Academic Courses Taught by NCLB Compliant Teachers

For a school, the data reported are the percent of a school's classes in core academic subjects taught by No Child Left Behind (NCLB) compliant teachers. For a district, the data reported are the percent of all classes in core academic subjects taught by NCLB compliant teachers in all schools in the district, in high-poverty schools in the district, and in low-poverty schools in the district. More information on teacher qualifications required under NCLB can be found at the CDE Web site at http://www.cde.ca.gov/nclb/sr/tq/.
	
	Percent of Classes
In Core Academic Subjects
Taught by NCLB Compliant Teachers

	This School
	1

	All Schools in District
	

	High-Poverty Schools in District
	

	Low-Poverty Schools in District
	

Teacher Credentials
Data reported are the number of teachers (full-time and part-time) as reported by CBEDS. Each teacher is counted as "1." If a teacher works at two schools, he/she is counted at one school only. Data for teachers with a full credential and teaching outside his/her subject area are provided by the LEA.

	
	2003
	2004
	2005

	Total Teachers

	
	2
	2

	Teachers with Full Credential

	
	1
	1

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

	Teachers in Alternative Routes to Certification

(district and university internships)
	
	
	

	Pre-Internship

	
	
	2

	Teachers with Emergency Permits

(not qualified for a credential or internship but meeting minimum requirements)
	
	
	1

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

Teacher Misassignments
Data reported are the number of placements of a certificated employee in a teaching or services position, including positions that involve teaching English learners, for which the employee does not hold a legally recognized certificate or credential, or the placement of a certificated employee in a teaching or services position that the employee is not otherwise authorized by statute to hold. Total Teacher Misassignments includes the number of Misassignments of Teachers of English Learners. For the 2005-06 school year, the most currently available data are reported.

	
	2004
	2005
	2006

	Misassignments of Teachers of English Learners
	0
	0
	0

	Total Teacher Misassignments
	0
	0
	0

Teacher Education Level

Data reported are the percent of teachers by education level, as reported by CBEDS.
	
	School
	District

	Doctorate
	1
	

	Master’s Degree plus 30 or more semester hours
	1
	

	Master’s Degree
	
	

	Bachelor’s Degree plus 30 or more semester hours
	2
	

	Bachelor’s Degree
	
	

	Less than Bachelor’s Degree
	
	

Vacant Teacher Positions
Data reported are the number of positions to which a single designated certificated employee has not been assigned at the beginning of the year for an entire year or, if the position is for a one-semester course, a position to which a single designated certificated employee has not been assigned at the beginning of a semester for an entire semester. For the 2005-06 school year, the most currently available data are reported.

	
	2004
	2005
	2006

	Vacant Teacher Positions
	0
	0
	1

Teacher Evaluations

Information about the procedures and criteria for teacher evaluations.

	Teachers are evaluated on a quarterly basis by Administrative staff. Evaluations include written by supervisors, and self-critique. Student perceptions are also measured through individual and group student interviews.

Substitute Teachers

Information about the availability of qualified substitute teachers and the impact of any difficulties in this area on the instructional program at the school.
	PCS advertises for qualified substitute teachers in numerous publications and in other professional arenas.

Counselors and Other Support Staff

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

	Title
	FTE

	Counselor
	1

	Library Media Teacher (Librarian)
	

	Psychologist
	1

	Social Worker
	

	Nurse
	1

	Speech/Language/Hearing Specialist
	1

	Resource Specialist (non-teaching)
	

	Other
	

Academic Counselors

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

	Number of Academic

Counselors (FTE)
	Ratio of Students Per

Academic Counselor

	3
	1:5

IX. Curriculum and Instruction

School Instruction and Leadership

Information about the structure of the school's instructional program and the experience of the school leadership team.

	PCS #1 follows the California State Content Standards for Public Schools as closely as possible, in conjunction with the student's IEP goals. For students on the diploma track, PCS follows LAUSD course guidelines and textbook recommendations. For students following the Alternative curriculum, curricular goals cover the following functional areas: community integration, functional academics, communication, independent living/self-care, vocational, social/ emotional, and recreation/leisure with the California Curriculum frameworks core areas: Reading/Language Arts, Mathematics, History-Social Science, Science, Health, Physical Education, and Visual Performing Arts. The curriculum design is based upon the goal of providing students an educational foundation as close to the regular education school program as possible. The program will be modified to meet the needs of a wide range of students with different abilities to facilitate the highest degree of independence upon transition back into the least restrictive environment or graduation.

Professional Development

Information about the program for training the school's teachers and other professional staff.

	Staff training is an essential element to the development of our program. Each school year, administration schedules between 8 to 10 in-services, covering subjects such as Asperger’s Syndrome, Autism spectrum, positive behavioral intervention, and curriculum development.

Quality and Currency of Textbooks and Instructional Materials

Information about the standards-aligned (kindergarten through grade 12) and state-adopted (kindergarten and grades 1 through 8) or locally adopted (grades 9 through 12) textbooks and other instructional materials used in the school that are consistent with the content and cycles of the curriculum frameworks adopted by the State Board of Education in the core curriculum areas of reading/language arts, mathematics, science, and history-social science. For kindergarten and grades 1 through 8, the information also includes a description of any supplemental curriculum adopted by the local governing board. The information includes an explanation for the use of any non-adopted textbooks or instructional materials.

	Core Curriculum Areas
	Quality and Currency of

Textbooks and Instructional Materials

	Reading/Language Arts
	SRA Rewards Program/Open Court

	Mathematics
	Harcourt

	Science
	Prentice Hall

	History-Social Science
	Prentice Hall

Availability of Sufficient Textbooks and Instructional Materials

Information about the availability of sufficient standards-aligned (kindergarten through grade 12) and state-adopted (kindergarten and grades 1 through 8) or locally adopted (grades 9 through 12) textbooks and other instructional materials for each pupil, including English learners, that are consistent with the content and cycles of the curriculum frameworks adopted by the State Board of Education in the core curriculum areas of reading/language arts, mathematics, science, history-social science, foreign language, and health (kindergarten through grade 12); and science laboratory equipment (grades 9 through 12), as appropriate. For kindergarten and grades 1 through 8, the information also includes a description of any supplemental curriculum adopted by the local governing board.
	Core Curriculum Areas
	Availability of

Textbooks and Instructional Materials

	Reading/Language Arts
	PCS utilizes SRA Reach Program for reading intervention.

	Mathematics
	PCS uses state and locally adopted textbook materials for all subjects

	Science
	

	History-Social Science
	

	Foreign Language
	

	Health
	

	Science Laboratory Equipment (grades 9-12)
	

Instructional Minutes

Data reported compare the number of instructional minutes offered at the school level to the state requirement for each grade.

	Grade Level
	Instructional Minutes

	
	Offered
	State Requirement

	K
	36,000
	36,000

	1
	50,400
	50,400

	2
	50,400
	50,400

	3
	50,400
	50,400

	4
	54,000
	54,000

	5
	54,000
	54,000

	6
	54,000
	54,000

	7
	54,000
	54,000

	 8
	54,000
	54,000

	 9
	54,000
	64,800

	10
	54,000
	64,800

	11
	64,800
	64,800

	12
	64,800
	64,800

Continuation School Instructional Days

Data reported are the number of instructional days offered at the school level compared to the state requirement for each grade.

	Grade Level
	Instructional Days With At Least 180 Instructional Minutes

	
	Offered
	State Requirement

	9
	180
	180 days

	10
	180
	180 days

	11
	180
	180 days

	12
	180
	180 days

Minimum Days in School Year

Information about the total number of days in the most recent school year that students attended school on a shortened day schedule and the reasons for the shortened day schedule.

	PCS utilizes up to five shortened days during the school year to conduct staff in-services and meetings.

X. Postsecondary Preparation (Secondary Schools)

Advanced Placement and International Baccalaureate Courses
Data reported are the number of Advanced Placement (AP) and International Baccalaureate (IB) courses and classes offered, and the enrollment in various classes. The data for fine and performing arts include AP Art and AP Music, and the data for social science include IB Humanities.

	Subject
	Number of

Courses Offered
	Number of
Classes Offered
	Enrollment

	Fine and Performing Arts
	0
	0
	

	Computer Science
	0
	0
	

	English
	0
	0
	

	Foreign Language
	0
	0
	

	Mathematics
	0
	0
	

	Science
	0
	0
	

	Social Science
	0
	0
	

Student Enrollment in Courses Required for University of California (UC) and/or California State University (CSU) Admission

Data reported are the number and percent of student enrollment in courses required for University of California (UC) and/or California State University (CSU) admission. The percent of student enrollment is calculated by dividing the total student enrollment in courses required for UC and/or CSU admission by the total student enrollment in all courses. Note: Each student is counted in each course in which the student is enrolled. As a result of these duplicated counts, the student enrollment in all courses will, and the student enrollment in courses required for UC and/or CSU admission may, exceed the actual student enrollment figure for the school.
	Student Enrollment
In All Courses
	Student Enrollment
In Courses Required
For UC and/or CSU Admission
	Percent of Student Enrollment
In Courses Required
For UC and/or CSU Admission

	0
	0
	0

	
	
	

Graduates Who Have Completed All Courses Required for University of California (UC) and/or California State University (CSU) Admission

Data reported are the number and percent of graduates who have completed all courses required for University of California (UC) and/or California State University (CSU) admission. The percent of graduates is calculated by dividing the total number of graduates who have completed all courses required for UC and/or CSU admission by the total number of graduates.
	Number

Of Graduates
	Number of Graduates

Who Have Completed All Courses Required

For UC and/or CSU Admission
	Percent of Graduates

Who Have Completed All Courses Required

For UC and/or CSU Admission

	0
	0
	0

	
	
	

SAT Reasoning Test

Data reported are the average verbal and math scores for Grade 12 students at the school, district, and state level who voluntarily take the SAT Reasoning Test for college entrance. Data are also reported for total grade 12 enrollment and percent of grade 12 enrollment taking the test. Students may take the test more than once, but only the most recent score is reported at the year of graduation. The test may or may not be available to students at a given school. Detailed information regarding SAT results may be found at the CDE Web site at http://www.cde.ca.gov/ds/sp/ai/. Note: To protect student privacy, scores are not shown when the number of students tested is 10 or less.
	
	School
	District
	State

	
	2003
	2004
	2005
	2003
	2004
	2005
	2003
	2004
	2005

	Grade 12 Enrollment
	NA
	NA
	5
	
	
	
	
	
	

	Percent of Grade 12

Enrollment Taking Test
	NA
	NA
	0
	
	
	
	
	
	

	Average Verbal Score
	NA
	NA
	NA
	
	
	
	
	
	

	Average Math Score
	NA
	NA
	NA
	
	
	
	
	
	

College Admission Test Preparation Course Program

Information about the school's college admission test preparation course program.

	PCS offers individual college counseling. PCS will refer students college-bound to the student’s district college counselor for meetings. Transportation to these meetings is provided by PCS.

Workforce Preparation Programs
Information about the school's career technical education programs and classes.
	Vocational Program

PCS has a program on and off campus for students to experience real life vocational training. Using a hands-on approach to learning vocational skills, students can attain paid jobs on campus in the office, assisting with school maintenance, landscaping, and managing dismissal and arrival of students. Students also participate and earn wages working in the student store. Off campus jobs students have participated in include a local flower shop and working at the flower mart.

Students participate in the entire job process process, from resume and application, to interview and paid job training. Students receive continual feedback and support during training.

Career Technical Education (CTE) Programs

Data reported are enrollment and program completion from the Report of Career-Technical Education Enrollment and Program Completion for School Year 2003-2004 (CDE 101 E-1). Data have been aggregated to the district level.

	CTE Participants
	Grade 9-12 CTE Students
	Grade 12 CTE Students

	Total

Course

Enrollment
	Number

of

Concentrators
	Number

of

Completers
	Completion

Rate
	Number

of

Completers
	Number

Earning

Diploma
	Graduation

Rate

	
	
	
	
	
	
	

XI. Fiscal and Expenditure Data

Teacher and Administrative Salaries (Fiscal Year 2003-04)

Data reported are the district salaries for teachers, principals, and superintendents, compared to the state average salaries for districts of the same type and size, as defined by Education Code Section 41409. Data are also reported for teacher and administrative salaries as a percent of a district's budget. Detailed information regarding salaries may be found at the CDE Web site at http://www.cde.ca.gov/ds/fd/cs/ and http://www.cde.ca.gov/ta/ac/sa/salaries0304.asp. Note: County offices of education are not required to report average salaries and expenditures. The CDE's School Fiscal Services Division does not calculate statewide average salary and expenditure information for county offices of education.

	Category
	District

Amount
	State Average

For Districts

In Same Category

	Beginning Teacher Salary
	36,000.00
	

	Mid-Range Teacher Salary
	45,000.00
	

	Highest Teacher Salary
	47,000.00
	

	Average Principal Salary (Elementary)
	50,000.00
	

	Average Principal Salary (Middle)
	
	

	Average Principal Salary (High)
	
	

	Superintendent Salary
	
	

	Percent of Budget for Teacher Salaries
	
	

	Percent of Budget for Administrative Salaries
	
	

District Expenditures (Fiscal Year 2003-2004)

Data reported are the total dollars expended in the district and the dollars expended per student at the district compared to the state average for all districts and for districts of the same type and size. Detailed information regarding expenditures may be found at the CDE Web site at http://www.cde.ca.gov/ds/fd/ec/. Note: County offices of education are not required to report average expenditures. The CDE's School Fiscal Services Division does not calculate statewide average expenditure information for county offices of education.

	District
	District
	State Average

For Districts

In Same Category
	State Average

All Districts

	Total Dollars
Expended
	 Dollars Expended
Per Student (ADA)
	 Dollars Expended
Per Student (ADA)
	 Dollars Expended
Per Student (ADA)

	
	
	
	

Types of Services Funded

Information about the programs and supplemental services that are provided at the school through either categorical funds or other sources.

	Behavior Intervention
PCS utilizes an individualized, comprehensive program of non-aversive techniques to address a student’s problematic behavior. Our program utilizes aspects of ABA and principles of Behavior Modification to promote positive replacement behaviors for those that are detrimental to student progress. We also provide parent and family training to manage difficult behavior outside of the program. The goal is to identify the communicative intent underlying the behavior and examining appropriate positive interventions.
Asperger’s Syndrome

Asperger’s Syndrome represents a portion of the Autistic Spectrum, which is characterized by higher cognitive abilities and language development at or close to normal functioning level. Despite this, the child may have a different way to utilize language and understanding of its nuances. Social interaction is another area that presents a challenge to the student, especially when the desire is there to interact and socialize. Our program utilizes techniques and situations to help students learn basic social skills and appropriate classroom behaviors based on appropriate modeling and practical experience. An individualized and therapeutic approach is used with consistency. Teaching strategies are explicit and didactic, helping the student to develop effective learning tools while minimizing stress in the school environment.

Speech and Language

PCS #1 contracts with licensed Speech and Language pathologists to provide services per the Individual Education Plan's stated goals. Our philosophy is that all students should reach their highest potential in the area of communication, whether that includes expressive and receptive language skills or the use of non-verbal cues. Communication is a vital component in a student's educational experience and overall social and emotional well-being. Speech and language consultants are utilized to integrate language development into each student’s academic program.

Counseling
On-site counseling by a licensed clinical and school psychologist is available throughout the school day as per the IEP requirements and as needed. Individual counseling is an integral aspect to a therapeutic educational setting. An appropriate therapeutic treatment plan for each student is developed which may include between one to three sessions per week, dependent upon the need. This plan is reviewed and updated by staff on a frequent basis.

Personal Coaching Systems

Jennifer Kelley

1725 Beverly Blvd.

Los Angeles, CA 90026

213.413.2807

213.413.2837

� HYPERLINK "http://www.personalcoachingsystems.com" ��www.personalcoachingsystems.com�

To be provided by Local Educational Agency (LEA)

To be provided by LEA

provided by LEA

To be provided by LEA

To be provided by LEA

To be provided by LEA

To be provided by LEA

To be provided by LEA

To be

To be provided by LEA

To be provided by LEA

To be provided by LEA

To b� provided� by LEA

To be provided by LEA

Policy and Evaluation Division

1

