

California Department of Education
School Accountability Report Card
Reported Using Data from the 2015–16 School Year

For AchieveKids, San Jose

Address: 1212 McGinness Ave
Principal: Skye Cary

Phone: (408) 928-5777
Grade Span: K through Post-Secondary

By February 1 of each year, every school in California is required by state law to publish a School Accountability Report Card (SARC). The SARC contains information about the condition and performance of each California public school. Under the Local Control Funding Formula (LCFF) all local educational agencies (LEAs) are required to prepare a Local Control and Accountability Plan (LCAP), which describes how they intend to meet annual school-specific goals for all pupils, with specific activities to address state and local priorities. Additionally, data reported in an LCAP is to be consistent with data reported in the SARC.

- For more information about SARC requirements, see the California Department of Education (CDE) SARC Web page at <http://www.cde.ca.gov/ta/ac/sa/>.
- For more information about the LCFF or LCAP, see the CDE LCFF Web page at <http://www.cde.ca.gov/fg/aa/lc/>.
- For additional information about the school, parents/guardians and community members should contact the school principal or the district office.

DataQuest

DataQuest is an online data tool located on the CDE DataQuest Web page at <http://dq.cde.ca.gov/dataquest/> that contains additional information about this school and comparisons of the school to the district and the county. Specifically, DataQuest is a dynamic system that provides reports for accountability (e.g., test data, enrollment, high school graduates, dropouts, course enrollments, staffing, and data regarding English learners).

Internet Access

Internet access is available at public libraries and other locations that are publicly accessible (e.g., the California State Library). Access to the Internet at libraries and public locations is generally provided on a first-come, first-served basis. Other use restrictions may include the hours of operation, the length of time that a workstation may be used (depending on availability), the types of software programs available on a workstation, and the ability to print documents.

Throughout this document, the letters DPL mean data provided by the LEA, and the letters DPC mean data provided by the CDE.

About This School

Agency Contact Information (School Year 2016–17)

Agency Name	AchieveKids
Phone Number	(650) 494-1200
Executive Director	Ryan Eisenberg
E-mail Address	reisenberg@achievekids.org
Web Site	Achievekids.org

School Contact Information (School Year 2016–17)

School Name	Achievekids, San Jose
Street	1212 McGinness Ave
City, State, Zip	San Jose, CA 95127
Phone Number	(408) 928-5777
Principal	Skye Cary
E-mail Address	scary@achievekids.org
Web Site	Achievekids.org
County-District-School (CDS) Code	43-69369-6908222

School Description and Mission Statement (School Year 2016–17)

AchieveKids has been serving Santa Clara and Alameda counties for over 50 years by providing programs and services for special needs children and youth who have difficult developmental and behavioral disorders that cannot be properly addressed in a traditional academic setting. To meet this need, intensive individualized programs have been developed specifically to address the issues presented by a variety of diagnoses, such as autism, psychotic disorders, intellectual disability, and conduct, mood, and attention deficit disorders. Our programs are designed for high-need children, adolescents, and young adults, ages 5 to 22. We have the ability, unlike public schools, to work with these young people on a more focused level with a high staff ratio (one-to-two) and educational teams comprised of educators and specialists in the fields of behavior, communication, occupational therapy, mental health, and vocational training. Our goal is to foster more independence, self-reliance, and to facilitate an ultimate return to success in a public school setting. This goal is accomplished through a working partnership with the child, the family, and the community. We have two school campuses, one in Palo Alto and one in San Jose.

Student Enrollment by Grade Level (School Year 2015–16)

Grade Level	Number of Students
Kindergarten	0
Grade 1	0
Grade 2	1
Grade 3	2
Grade 4	3
Grade 5	5
Grade 6	2
Grade 7	3
Grade 8	4
Ungraded Elementary	0
Grade 9	4
Grade 10	6
Grade 11	3
Grade 12	5
Post Secondary	15

Total Enrollment	53
-------------------------	----

Student Enrollment by Student Group (School Year 2015–16)

Student Group	Percent of Total Enrollment
Black or African American	2
American Indian or Alaska Native	0
Asian	12
Filipino	3
Hispanic or Latino	19
Native Hawaiian or Pacific Islander	0
White	16
Two or More Races	1
Socioeconomically Disadvantaged	27
English Learners	15
Students with Disabilities	53
Foster Youth	1

A. Conditions of Learning

State Priority: Basic

The SARC provides the following information relevant to the State priority: Basic (Priority 1):

- Degree to which teachers are appropriately assigned and fully credentialed in the subject area and for the pupils they are teaching;
- Pupils have access to standards-aligned instructional materials; and
- School facilities are maintained in good repair

Teacher Credentials

Teachers	School 2014–15	School 2015–16	School 2016–17	District 2016–17
With Full Credential	DPL	9	8	DPL
Without Full Credential	DPL	0	2	DPL
Teaching Outside Subject Area of Competence (with full credential)	DPL	0	0	DPL

Teacher Misassignments and Vacant Teacher Positions

Indicator	2014–15	2015–16	2016–17
Misassignments of Teachers of English Learners	DPL	DPL	0
Total Teacher Misassignments	DPL	DPL	0
Vacant Teacher Positions	DPL	DPL	2

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.

Core Academic Classes Taught by Highly Qualified Teachers (School Year 2015–16)

Location of Classes	Percent of Classes In Core Academic Subjects Taught by Highly Qualified Teachers	Percent of Classes In Core Academic Subjects Not Taught by Highly Qualified Teachers
This School	DPC	DPC
All Schools in District	DPC	DPC
High-Poverty Schools in District	DPC	DPC
Low-Poverty Schools in District	DPC	DPC

Note: High-poverty schools are defined as those schools with student eligibility of approximately 40 percent or more in the free and reduced price meals program. Low-poverty schools are those with student eligibility of approximately 39 percent or less in the free and reduced price meals program.

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

Year and month in which the data were collected: DPL

Subject	Textbooks and Instructional Materials/year of Adoption	From Most Recent Adoption?	Percent Students Lacking Own Assigned Copy
Reading/Language Arts	DPL	DPL	0%
Mathematics	DPL	DPL	0%
Science	DPL	DPL	0%
History-Social Science	DPL	DPL	0%
Foreign Language	N/A	DPL	N/A
Health	DPL	DPL	0%
Visual and Performing Arts	DPL	DPL	N/A
Science Laboratory Equipment (grades 9-12)	N/A	N/A	N/A

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

School Facility Conditions and Planned Improvements

Approved certification

Our school employs a maintenance team to conduct repairs as needed through the school year. Repairs are ongoing as needed. No Corrective actions needed.

School Facility Good Repair Status

Using the **most recently collected** FIT data (or equivalent), provide the following:

- Determination of repair status for systems listed
- Description of any needed maintenance to ensure good repair
- The year and month in which the data were collected
- The overall rating

Year and month of the most recent FIT report: _____

System Inspected	Repair Needed and Action Taken or Planned			
	Good	Fair	Poor	
Systems: Gas Leaks, Mechanical/HVAC, Sewer	X			Quarterly inspections
Interior: Interior Surfaces	X			Quarterly inspections
Cleanliness: Overall Cleanliness, Pest/ Vermin Infestation	X			Monthly pest extermination service; daily janitorial service
Electrical: Electrical	X			Updated during remodel 2012, inspected annually
Restrooms/Fountains: Restrooms, Sinks/ Fountains	X			Daily janitorial cleaning
Safety: Fire Safety, Hazardous Materials	X			Updated alarm equipment 2012; quarterly inspections
Structural: Structural Damage, Roofs	X			Annual roof maintenance, quarterly inspections
External: Playground/School Grounds, Windows/ Doors/Gates/Fences	X			Weekly grounds service; quarterly inspections; repairs as needed

Overall Facility Rate

Year and month of the most recent FIT report: _____ DPL _____

Overall Rating	Exemplary	Good	Fair	Poor
	X			

B. Pupil Outcomes

State Priority: Pupil Achievement

The SARC provides the following information relevant to the State priority: Pupil Achievement (Priority 4):

- **Statewide assessments** (i.e., California Assessment of Student Performance and Progress [CAASPP] System, which includes the Smarter Balanced Summative Assessments for students in the general education population and the California Alternate Assessments [CAAs] for English language arts/literacy [ELA] and mathematics given in grades three through eight and grade eleven. The CAAs have replaced the California Alternate Performance Assessment [CAPA] for ELA and mathematics, which were eliminated in 2015. Only eligible students may participate in the administration of the CAAs. CAA items are aligned with alternate achievement standards, which are linked with the Common Core State Standards [CCSS] for students with significant cognitive disabilities); and

- The percentage of students who have successfully completed courses that satisfy the requirements for entrance to the University of California and the California State University, or career technical education sequences or programs of study

CAASPP Test Results in English Language Arts/Literacy (ELA) and Mathematics for All Students

Subject	Percentage of Students Meeting or Exceeding the State Standards					
	School		District		State	
	2014–15	2015–16	2014–15	2015–16	2014–15	2015–16
English Language Arts/Literacy (grades 3-8 and 11)	DPC	DPC	DPC	DPC	DPC	DPC
Mathematics (grades 3-8 and 11)	DPC	DPC	DPC	DPC	DPC	DPC

Note: Percentages are not calculated when the number of students tested is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

CAASPP Test Results in ELA by Student Group Grades Three through Eight and Grade Eleven (School Year 2015–16)

ELA – Grade 3

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Met or Exceeded
All Students	DPC	DPC	DPC	DPC
Male	DPC	DPC	DPC	DPC
Female	DPC	DPC	DPC	DPC
Black or African American	DPC	DPC	DPC	DPC
American Indian or Alaska Native	DPC	DPC	DPC	DPC
Asian	DPC	DPC	DPC	DPC
Filipino	DPC	DPC	DPC	DPC
Hispanic or Latino	DPC	DPC	DPC	DPC
Native Hawaiian or Pacific Islander	DPC	DPC	DPC	DPC
White	DPC	DPC	DPC	DPC
Two or More Races	DPC	DPC	DPC	DPC
Socioeconomically Disadvantaged	DPC	DPC	DPC	DPC
English Learners	DPC	DPC	DPC	DPC
Students with Disabilities	DPC	DPC	DPC	DPC
Students Receiving Migrant Education Services	DPC	DPC	DPC	DPC
Foster Youth	DPC	DPC	DPC	DPC

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 on the CAAs divided by the total number of students who participated in both assessments.

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

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.

ELA – Grade 4

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Met or Exceeded
All Students	DPC	DPC	DPC	DPC
Male	DPC	DPC	DPC	DPC
Female	DPC	DPC	DPC	DPC
Black or African American	DPC	DPC	DPC	DPC
American Indian or Alaska Native	DPC	DPC	DPC	DPC
Asian	DPC	DPC	DPC	DPC
Filipino	DPC	DPC	DPC	DPC
Hispanic or Latino	DPC	DPC	DPC	DPC
Native Hawaiian or Pacific Islander	DPC	DPC	DPC	DPC
White	DPC	DPC	DPC	DPC
Two or More Races	DPC	DPC	DPC	DPC
Socioeconomically Disadvantaged	DPC	DPC	DPC	DPC
English Learners	DPC	DPC	DPC	DPC
Students with Disabilities	DPC	DPC	DPC	DPC
Students Receiving Migrant Education Services	DPC	DPC	DPC	DPC
Foster Youth	DPC	DPC	DPC	DPC

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 on the CAAs divided by the total number of students who participated in both assessments.

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

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.

ELA – Grade 5

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Met or Exceeded
All Students	DPC	DPC	DPC	DPC
Male	DPC	DPC	DPC	DPC
Female	DPC	DPC	DPC	DPC
Black or African American	DPC	DPC	DPC	DPC
American Indian or Alaska Native	DPC	DPC	DPC	DPC
Asian	DPC	DPC	DPC	DPC
Filipino	DPC	DPC	DPC	DPC
Hispanic or Latino	DPC	DPC	DPC	DPC
Native Hawaiian or Pacific Islander	DPC	DPC	DPC	DPC
White	DPC	DPC	DPC	DPC
Two or More Races	DPC	DPC	DPC	DPC
Socioeconomically Disadvantaged	DPC	DPC	DPC	DPC
English Learners	DPC	DPC	DPC	DPC
Students with Disabilities	DPC	DPC	DPC	DPC
Students Receiving Migrant Education Services	DPC	DPC	DPC	DPC
Foster Youth	DPC	DPC	DPC	DPC

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 on the CAAs divided by the total number of students who participated in both assessments.

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

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.

ELA – Grade 6

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Met or Exceeded
All Students	DPC	DPC	DPC	DPC
Male	DPC	DPC	DPC	DPC
Female	DPC	DPC	DPC	DPC
Black or African American	DPC	DPC	DPC	DPC
American Indian or Alaska Native	DPC	DPC	DPC	DPC
Asian	DPC	DPC	DPC	DPC
Filipino	DPC	DPC	DPC	DPC
Hispanic or Latino	DPC	DPC	DPC	DPC
Native Hawaiian or Pacific Islander	DPC	DPC	DPC	DPC
White	DPC	DPC	DPC	DPC
Two or More Races	DPC	DPC	DPC	DPC
Socioeconomically Disadvantaged	DPC	DPC	DPC	DPC
English Learners	DPC	DPC	DPC	DPC
Students with Disabilities	DPC	DPC	DPC	DPC
Students Receiving Migrant Education Services	DPC	DPC	DPC	DPC
Foster Youth	DPC	DPC	DPC	DPC

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 on the CAAs divided by the total number of students who participated in both assessments.

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

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.

ELA – Grade 7

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Met or Exceeded
All Students	DPC	DPC	DPC	DPC
Male	DPC	DPC	DPC	DPC
Female	DPC	DPC	DPC	DPC
Black or African American	DPC	DPC	DPC	DPC
American Indian or Alaska Native	DPC	DPC	DPC	DPC
Asian	DPC	DPC	DPC	DPC
Filipino	DPC	DPC	DPC	DPC
Hispanic or Latino	DPC	DPC	DPC	DPC
Native Hawaiian or Pacific Islander	DPC	DPC	DPC	DPC
White	DPC	DPC	DPC	DPC
Two or More Races	DPC	DPC	DPC	DPC
Socioeconomically Disadvantaged	DPC	DPC	DPC	DPC
English Learners	DPC	DPC	DPC	DPC
Students with Disabilities	DPC	DPC	DPC	DPC
Students Receiving Migrant Education Services	DPC	DPC	DPC	DPC
Foster Youth	DPC	DPC	DPC	DPC

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 on the CAAs divided by the total number of students who participated in both assessments.

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

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.

ELA – Grade 8

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Met or Exceeded
All Students	DPC	DPC	DPC	DPC
Male	DPC	DPC	DPC	DPC
Female	DPC	DPC	DPC	DPC
Black or African American	DPC	DPC	DPC	DPC
American Indian or Alaska Native	DPC	DPC	DPC	DPC
Asian	DPC	DPC	DPC	DPC
Filipino	DPC	DPC	DPC	DPC
Hispanic or Latino	DPC	DPC	DPC	DPC
Native Hawaiian or Pacific Islander	DPC	DPC	DPC	DPC
White	DPC	DPC	DPC	DPC
Two or More Races	DPC	DPC	DPC	DPC
Socioeconomically Disadvantaged	DPC	DPC	DPC	DPC
English Learners	DPC	DPC	DPC	DPC
Students with Disabilities	DPC	DPC	DPC	DPC
Students Receiving Migrant Education Services	DPC	DPC	DPC	DPC
Foster Youth	DPC	DPC	DPC	DPC

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 on the CAAs divided by the total number of students who participated in both assessments.

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

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.

ELA – Grade 11

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Met or Exceeded
All Students	DPC	DPC	DPC	DPC
Male	DPC	DPC	DPC	DPC
Female	DPC	DPC	DPC	DPC
Black or African American	DPC	DPC	DPC	DPC
American Indian or Alaska Native	DPC	DPC	DPC	DPC
Asian	DPC	DPC	DPC	DPC
Filipino	DPC	DPC	DPC	DPC
Hispanic or Latino	DPC	DPC	DPC	DPC
Native Hawaiian or Pacific Islander	DPC	DPC	DPC	DPC
White	DPC	DPC	DPC	DPC
Two or More Races	DPC	DPC	DPC	DPC
Socioeconomically Disadvantaged	DPC	DPC	DPC	DPC
English Learners	DPC	DPC	DPC	DPC
Students with Disabilities	DPC	DPC	DPC	DPC
Students Receiving Migrant Education Services	DPC	DPC	DPC	DPC
Foster Youth	DPC	DPC	DPC	DPC

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 on the CAAs divided by the total number of students who participated in both assessments.

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

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.

**CAASPP Test Results in Mathematics by Student Group
Grades Three through Eight and Grade Eleven (School Year 2015–16)**

Mathematics – Grade 3

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Met or Exceeded
All Students	DPC	DPC	DPC	DPC
Male	DPC	DPC	DPC	DPC
Female	DPC	DPC	DPC	DPC
Black or African American	DPC	DPC	DPC	DPC
American Indian or Alaska Native	DPC	DPC	DPC	DPC
Asian	DPC	DPC	DPC	DPC
Filipino	DPC	DPC	DPC	DPC
Hispanic or Latino	DPC	DPC	DPC	DPC
Native Hawaiian or Pacific Islander	DPC	DPC	DPC	DPC
White	DPC	DPC	DPC	DPC
Two or More Races	DPC	DPC	DPC	DPC
Socioeconomically Disadvantaged	DPC	DPC	DPC	DPC
English Learners	DPC	DPC	DPC	DPC
Students with Disabilities	DPC	DPC	DPC	DPC
Students Receiving Migrant Education Services	DPC	DPC	DPC	DPC
Foster Youth	DPC	DPC	DPC	DPC

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 on the CAAs divided by the total number of students who participated in both assessments.

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

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.

Mathematics – Grade 4

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Met or Exceeded
All Students	DPC	DPC	DPC	DPC
Male	DPC	DPC	DPC	DPC
Female	DPC	DPC	DPC	DPC
Black or African American	DPC	DPC	DPC	DPC
American Indian or Alaska Native	DPC	DPC	DPC	DPC
Asian	DPC	DPC	DPC	DPC
Filipino	DPC	DPC	DPC	DPC
Hispanic or Latino	DPC	DPC	DPC	DPC
Native Hawaiian or Pacific Islander	DPC	DPC	DPC	DPC
White	DPC	DPC	DPC	DPC
Two or More Races	DPC	DPC	DPC	DPC
Socioeconomically Disadvantaged	DPC	DPC	DPC	DPC
English Learners	DPC	DPC	DPC	DPC
Students with Disabilities	DPC	DPC	DPC	DPC
Students Receiving Migrant Education Services	DPC	DPC	DPC	DPC
Foster Youth	DPC	DPC	DPC	DPC

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 on the CAAs divided by the total number of students who participated in both assessments.

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

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.

Mathematics – Grade 5

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Met or Exceeded
All Students	DPC	DPC	DPC	DPC
Male	DPC	DPC	DPC	DPC
Female	DPC	DPC	DPC	DPC
Black or African American	DPC	DPC	DPC	DPC
American Indian or Alaska Native	DPC	DPC	DPC	DPC
Asian	DPC	DPC	DPC	DPC
Filipino	DPC	DPC	DPC	DPC
Hispanic or Latino	DPC	DPC	DPC	DPC
Native Hawaiian or Pacific Islander	DPC	DPC	DPC	DPC
White	DPC	DPC	DPC	DPC
Two or More Races	DPC	DPC	DPC	DPC
Socioeconomically Disadvantaged	DPC	DPC	DPC	DPC
English Learners	DPC	DPC	DPC	DPC
Students with Disabilities	DPC	DPC	DPC	DPC
Students Receiving Migrant Education Services	DPC	DPC	DPC	DPC
Foster Youth	DPC	DPC	DPC	DPC

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 on the CAAs divided by the total number of students who participated in both assessments.

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

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.

Mathematics – Grade 6

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Met or Exceeded
All Students	DPC	DPC	DPC	DPC
Male	DPC	DPC	DPC	DPC
Female	DPC	DPC	DPC	DPC
Black or African American	DPC	DPC	DPC	DPC
American Indian or Alaska Native	DPC	DPC	DPC	DPC
Asian	DPC	DPC	DPC	DPC
Filipino	DPC	DPC	DPC	DPC
Hispanic or Latino	DPC	DPC	DPC	DPC
Native Hawaiian or Pacific Islander	DPC	DPC	DPC	DPC
White	DPC	DPC	DPC	DPC
Two or More Races	DPC	DPC	DPC	DPC
Socioeconomically Disadvantaged	DPC	DPC	DPC	DPC
English Learners	DPC	DPC	DPC	DPC
Students with Disabilities	DPC	DPC	DPC	DPC
Students Receiving Migrant Education Services	DPC	DPC	DPC	DPC
Foster Youth	DPC	DPC	DPC	DPC

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 on the CAAs divided by the total number of students who participated in both assessments.

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

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.

Mathematics – Grade 7

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Met or Exceeded
All Students	DPC	DPC	DPC	DPC
Male	DPC	DPC	DPC	DPC
Female	DPC	DPC	DPC	DPC
Black or African American	DPC	DPC	DPC	DPC
American Indian or Alaska Native	DPC	DPC	DPC	DPC
Asian	DPC	DPC	DPC	DPC
Filipino	DPC	DPC	DPC	DPC
Hispanic or Latino	DPC	DPC	DPC	DPC
Native Hawaiian or Pacific Islander	DPC	DPC	DPC	DPC
White	DPC	DPC	DPC	DPC
Two or More Races	DPC	DPC	DPC	DPC
Socioeconomically Disadvantaged	DPC	DPC	DPC	DPC
English Learners	DPC	DPC	DPC	DPC
Students with Disabilities	DPC	DPC	DPC	DPC
Students Receiving Migrant Education Services	DPC	DPC	DPC	DPC
Foster Youth	DPC	DPC	DPC	DPC

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 on the CAAs divided by the total number of students who participated in both assessments.

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

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.

Mathematics – Grade 8

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Met or Exceeded
All Students	DPC	DPC	DPC	DPC
Male	DPC	DPC	DPC	DPC
Female	DPC	DPC	DPC	DPC
Black or African American	DPC	DPC	DPC	DPC
American Indian or Alaska Native	DPC	DPC	DPC	DPC
Asian	DPC	DPC	DPC	DPC
Filipino	DPC	DPC	DPC	DPC
Hispanic or Latino	DPC	DPC	DPC	DPC
Native Hawaiian or Pacific Islander	DPC	DPC	DPC	DPC
White	DPC	DPC	DPC	DPC
Two or More Races	DPC	DPC	DPC	DPC
Socioeconomically Disadvantaged	DPC	DPC	DPC	DPC
English Learners	DPC	DPC	DPC	DPC
Students with Disabilities	DPC	DPC	DPC	DPC
Students Receiving Migrant Education Services	DPC	DPC	DPC	DPC
Foster Youth	DPC	DPC	DPC	DPC

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 on the CAAs divided by the total number of students who participated in both assessments.

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

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.

Mathematics – Grade 11

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Met or Exceeded
All Students	DPC	DPC	DPC	DPC
Male	DPC	DPC	DPC	DPC
Female	DPC	DPC	DPC	DPC
Black or African American	DPC	DPC	DPC	DPC
American Indian or Alaska Native	DPC	DPC	DPC	DPC
Asian	DPC	DPC	DPC	DPC
Filipino	DPC	DPC	DPC	DPC
Hispanic or Latino	DPC	DPC	DPC	DPC
Native Hawaiian or Pacific Islander	DPC	DPC	DPC	DPC
White	DPC	DPC	DPC	DPC
Two or More Races	DPC	DPC	DPC	DPC
Socioeconomically Disadvantaged	DPC	DPC	DPC	DPC
English Learners	DPC	DPC	DPC	DPC
Students with Disabilities	DPC	DPC	DPC	DPC
Students Receiving Migrant Education Services	DPC	DPC	DPC	DPC
Foster Youth	DPC	DPC	DPC	DPC

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 on the CAAs divided by the total number of students who participated in both assessments.

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

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.

CAASPP Test Results in Science for All Students

Subject	Percentage of Students Scoring at Proficient or Advanced								
	School			District			State		
	2013–14	2014–15	2015–16	2013–14	2014–15	2015–16	2013–14	2014–15	2015–16
Science (grades 5, 8, and 10)	DPC	DPC	DPC	DPC	DPC	DPC	DPC	DPC	DPC

Note: Science test results include California Standards Tests (CSTs), California Modified Assessment (CMA), and California Alternate Performance Assessment (CAPA) in grades five, eight, and ten.

Note: Scores are not shown when the number of students tested is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

CAASPP Test Results in Science by Student Group Grades Five, Eight, and Ten (School Year 2015–16)

Student Group	Total Enrollment	Number of Students with Valid Scores	Percent of Students with Valid Scores	Percent Proficient or Advanced
All Students	DPC	DPC	DPC	DPC
Male	DPC	DPC	DPC	DPC
Female	DPC	DPC	DPC	DPC
Black or African American	DPC	DPC	DPC	DPC
American Indian or Alaska Native	DPC	DPC	DPC	DPC
Asian	DPC	DPC	DPC	DPC
Filipino	DPC	DPC	DPC	DPC
Hispanic or Latino	DPC	DPC	DPC	DPC
Native Hawaiian or Pacific Islander	DPC	DPC	DPC	DPC
White	DPC	DPC	DPC	DPC
Two or More Races	DPC	DPC	DPC	DPC
Socioeconomically Disadvantaged	DPC	DPC	DPC	DPC
English Learners	DPC	DPC	DPC	DPC
Students with Disabilities	DPC	DPC	DPC	DPC
Students Receiving Migrant Education Services	DPC	DPC	DPC	DPC
Foster Youth	DPC	DPC	DPC	DPC

Note: Science test results include CSTs, CMA, and CAPA in grades five, eight, and ten. The "Proficient or Advanced" is calculated by taking the total number of students who scored at Proficient or Advanced on the science assessment divided by the total number of students with valid scores.

Note: Scores are not shown when the number of students tested is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

Career Technical Education Programs (School Year 2015–16)

Achievekids San Jose does not offer an academic-focused secondary program leading to a diploma. All of our students of that age study a functional-skills curriculum, as per their IEP team decision. These students are eligible to participate in our Vocational and Workability programs, as determined by their school team. In this program, they can participate in volunteer or paid work training opportunities and job coaching, as well as skills connected to vocational development (ex. accessing public transportation, understanding banking and budgeting) as appropriate to their individual needs.

Career Technical Education Participation (School Year 2015–16)

Measure	CTE Program Participation
Number of Pupils Participating in CTE	0
Percent of Pupils Completing a CTE Program and Earning a High School Diploma	0
Percent of CTE Courses Sequenced or Articulated Between the School and Institutions of Postsecondary Education	0

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

UC/CSU Course Measure	Percent
2015–16 Pupils Enrolled in Courses Required for UC/CSU Admission	0
2014–15 Graduates Who Completed All Courses Required for UC/CSU Admission	0

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 2015–16)

Grade Level	Percentage of Students Meeting Four of Six Fitness Standards	Percentage of Students Meeting Five of Six Fitness Standards	Percentage of Students Meeting Six of Six Fitness Standards
5	unavailable	unavailable	unavailable
7	unavailable	unavailable	unavailable
9	unavailable	unavailable	unavailable

Note: Percentages are not calculated when the number of students tested is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

C. Engagement

State Priority: Parental Involvement

The SARC provides the following information relevant to the State priority: Parental Involvement (Priority 3):

- Efforts the school district makes to seek parent input in making decisions for the school district and each schoolsite

Opportunities for Parental Involvement (School Year 2016–17)

Classroom teachers communicate with parents/caregivers through daily notebook entries or individual student “point sheets”. Parents are provided with contact information to email teachers and other specialists, as well as to call after school hours. They are also encouraged to observe in the classroom and to request meetings with any specialists as needed. Our school site has an annual event during summer in which all families are encouraged to attend in a relaxed environment along with their students and our staff.

State Priority: Pupil Engagement

The SARC provides the following information relevant to the State priority: Pupil Engagement (Priority 5):

- High school dropout rates; and
- High school graduation rates

Dropout Rate and Graduation Rate (Four-Year Cohort Rate)

Indicator	School			District			State		
	2012–13	2013–14	2014–15	2012–13	2013–14	2014–15	2012–13	2013–14	2014–15
Dropout Rate	N/A	N/A	N/A						
Graduation Rate	N/A	N/A	N/A						

Completion of High School Graduation Requirements – Graduating Class of 2015 (One-Year Rate)

Student Group	School	District	State
All Students	N/A	DPC	DPC
Black or African American	DPC	DPC	DPC
American Indian or Alaska Native	DPC	DPC	DPC
Asian	DPC	DPC	DPC
Filipino	DPC	DPC	DPC
Hispanic or Latino	DPC	DPC	DPC
Native Hawaiian or Pacific Islander	DPC	DPC	DPC
White	DPC	DPC	DPC
Two or More Races	DPC	DPC	DPC
Socioeconomically Disadvantaged	DPC	DPC	DPC
English Learners	DPC	DPC	DPC
Students with Disabilities	DPC	DPC	DPC
Foster Youth	DPC	DPC	DPC

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

Rate	School			District			State		
	2013–14	2014–15	2015–16	2013–14	2014–15	2015–16	2013–14	2014–15	2015–16
Suspensions			0	DPC	DPC	DPC	DPC	DPC	DPC
Expulsions			0	DPC	DPC	DPC	DPC	DPC	DPC

School Safety Plan (School Year 2016–17)

The school holds monthly fire drills. Emergency procedures are in place for a variety of circumstances, and staff are trained on these as well as blood borne pathogens management, and behavioral crisis intervention.

D. Other SARC Information

The information in this section is required to be in the SARC but is not included in the state priorities for LCFF.

Federal Intervention Program (School Year 2016–17)

Indicator	School	District
Program Improvement Status	DPC	DPC
First Year of Program Improvement	DPC	DPC
Year in Program Improvement	DPC	DPC
Number of Schools Currently in Program Improvement	N/A	DPC
Percent of Schools Currently in Program Improvement	N/A	DPC

Note: Cells with NA values do not require data.

Average Class Size and Class Size Distribution (Elementary)

Grade Level	Avg. Class Size	2013–14 Number of Classes*			Avg. Class Size	2014–15 Number of Classes*			Avg. Class Size	2015–16 Number of Classes*		
		1-20	21-32	33+		1-20	21-32	33+		1-20	21-32	33+
K	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
1	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
2	6	all	0	0	6	all	0	0	6	all	0	0
3	6	all	0	0	6	all	0	0	6	all	0	0
4	6	all	0	0	6	all	0	0	6	all	0	0
5	6	all	0	0	6	all	0	0	6	all	0	0
6	6	all	0	0	6	all	0	0	6	all	0	0
Other	6	all	0	0	6	all	0	0	6	all	0	0

* Number of classes indicates how many classes fall into each size category (a range of total students per class).

Average Class Size and Class Size Distribution (Secondary)

Subject	Avg. Class Size	2013–14 Number of Classes*			Avg. Class Size	2014–15 Number of Classes*			Avg. Class Size	2015–16 Number of Classes*		
		1-22	23-32	33+		1-22	23-32	33+		1-22	23-32	33+
English	6	all	0	0	6	all	0	0	6	all	0	0
Mathematics	6	all	0	0	6	all	0	0	6	all	0	0
Science	6	all	0	0	6	all	0	0	6	all	0	0
Social Science	6	all	0	0	6	all	0	0	6	all	0	0

* 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.

Academic Counselors and Other Support Staff (School Year 2015–16)

Title	Number of FTE* Assigned to School	Average Number of Students per Academic Counselor
Academic Counselor	0	N/A
Counselor (Social/Behavioral or Career Development)	1	12
Library Media Teacher (librarian)	0	0
Library Media Services Staff (paraprofessional)	0	0
Psychologist	0	0
Social Worker	0	0
Nurse	0	0
Speech/Language/Hearing Specialist	2	20
Resource Specialist (non-teaching)	0	0
Paraprofessional staff	32	2

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.

Expenditures Per Pupil and School Site Teacher Salaries (Fiscal Year 2014–15)

Level	Total Expenditures Per Pupil	Expenditures Per Pupil (Supplemental/Restricted)	Expenditures Per Pupil (Basic/Unrestricted)	Average Teacher Salary
School Site	DPL	DPL	DPL	DPL
District	N/A	N/A	DPL	DPC
Percent Difference – School Site and District	N/A	N/A	DPL	DPL
State	N/A	N/A	DPC	DPC
Percent Difference – School Site and State	N/A	N/A	DPL	DPL

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

Types of Services Funded (Fiscal Year 2015–16)

Speech therapy, mental health therapy, occupational therapy, vocational coordination, behavior specialist services.

Teacher and Administrative Salaries (Fiscal Year 2014–15)

Category	District Amount	State Average For Districts In Same Category
Beginning Teacher Salary	DPC	DPC
Mid-Range Teacher Salary	DPC	DPC
Highest Teacher Salary	DPC	DPC
Average Principal Salary (Elementary)	DPC	DPC
Average Principal Salary (Middle)	DPC	DPC
Average Principal Salary (High)	DPC	DPC
Superintendent Salary	DPC	DPC
Percent of Budget for Teacher Salaries	DPC	DPC
Percent of Budget for Administrative Salaries	DPC	DPC

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

Advanced Placement (AP) Courses (School Year 2015–16)

Subject	Number of AP Courses Offered*	Percent of Students In AP Courses
Computer Science	N/A	N/A
English	N/A	N/A
Fine and Performing Arts	N/A	N/A
Foreign Language	N/A	N/A
Mathematics	N/A	N/A
Science	N/A	N/A
Social Science	N/A	N/A
All Courses	N/A	N/A

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

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

Professional Development

Professional development is supported in several ways at Achievekids. Each classroom holds a weekly team meeting which includes specialists, sharing of information, and mini-trainings in specialty areas pertaining to the students in that classroom. Monthly All-Staff meetings are held in which short trainings are presented (mandatory reporter training, behavioral intervention methodology, etc.). Teacher meetings are held monthly to cover pertinent topics and discussion-based trainings. Department meetings are held regularly to share expertise and keep up with latest “best practice” information. Trainings are provided to teachers on an as-needed basis regarding adopted instructional curricula. Each staff is allotted an amount of funding per year for outside trainings, and specialists are allotted an addition amount for continued training in their specialty area. New staff orientation is undergoing further development and beta testing at this time.