School Accountability Report Card Reported for School Year 2006-07 Published During 2007-08

2006-07 Executive Summary School Accountability Report Card Pacific Grove High School

Address:	615 Sunset Dr., Pacific Grove CA 939	950-4827 Phone:	(831) 646-6590
Principal:	Stan Dodd	Grade Span:	9 - 12

This executive summary of the School Accountability Report Card (SARC) is intended to provide parents and community members with a quick snapshot of school accountability. The data presented in this report are reported for the 2006-07 school year, except the School Finances and School Completion data that are reported for the 2005-06 school year. For additional information about the school, parents and community members should review the entire SARC or contact the school principal or the district office.

About This School--Pacific Grove High School is a comprehensive 9-12 high school, which has served students since the late 1800's. The vision is to provide a safe, supportive, and intellectually challenging learning community that fosters diversity, choice and voice among staff, students, and parents and promotes active learning, creative problem-solving and integration of skills and knowledge for application within and beyond the classroom.

Group	Enrollment
Number of students	615
African American	2.11 %
American Indian or Alaska Native	0.65 %
Asian	9.27 %
Filipino	1.95 %
Hispanic or Latino	9.43 %
Pacific Islander	0.65 %
White (not Hispanic)	73.66 %
Multiple or No Response	2.28 %
Socioeconomically Disadvantaged	4 %
English Learners	4 %
Students with Disabilities	5 %

Student Enrollment

Teachers

Indicator	Teachers
Teachers with full credential	33
Teachers without full credential	0

Teachers Teaching Outside Subject Area of Competence	
Misassignments of Teachers of English Learners	
Total Teacher Misassignments	

School Facilities

Summary of Most Recent Site Inspection

LEA

Repairs Needed

LEA

Corrective Actions Taken or Planned

LEA

Curriculum and Instructional Materials

Core Curriculum Areas	Pupils Who Lack Textbooks and Instructional Materials
Reading/Language Arts	0%
Mathematics	0%
Science	0%
History-Social Science	0%
Foreign Language	0%
Health	0%
Science Laboratory Equipment	0%

School Finances

Level	Expenditures Per Pupil (Unrestricted Sources Only)	
School Site	\$	
District	\$	
State	\$4,943	

Student Performance

Subject	Students Proficient and Above on California Standards Tests
English-Language Arts	66 %
Mathematics	39 %

Science	49%
History-Social Science	63%

Academic Progress

Indicator	Result
2007 API Growth Score (from 2007 API Growth Report)	826
Statewide Rank (from 2007 API Base Report)	
2007-08 Program Improvement Status (PI Year)	

School Completion

Indicator	Result
Graduation Rate	100%

Postsecondary Preparation

Measures	Percent
Pupils Who Completed a Career Technical Education Program and Earned a High School Diploma	52%
Graduates Who Completed All Courses Required for University of California or California State University Admission	37%

2006-07 School Accountability Report Card Reported (SARC)

The School Accountability Report Card (SARC), which is required by law to be published annually, contains information about the condition and performance of each California public school. More information about SARC requirements is available at the California Department of Education (CDE) Web site at http://www.cde.ca.gov/ta/ac/sa/. For additional information about the school, parents and community members should contact the school principal or the district office. DataQuest, an online data tool at http://data1.cde.ca.gov/dataquest/, contains additional information about this school and comparisons of the school to the district, the county, and the state.

I. About This School

Contact Information

School		District	
School Name	Pacific Grove High	District Name	Pacific Grove Unified
Street	615 Sunset Dr.	Phone Number	(831) 646-6520
City, State, Zip	Pacific Grove , CA 93950-4827	Web Site	www.pgusd.org
Phone Number	(831) 646-6590	Superintendent	Ralph Porras
Principal	Stan Dodd	E-mail Address	rporras@pgusd.org
E-mail Address		CDS Code	27-66134-2733657

This section provides the schools contact information.

School Description and Mission Statement

This section provides information about the school's goals and programs.

The vision of Pacific Grove High School is to promote active learning, creative problem solving, and integration of skills and knowledge for application within and beyond the classroom by providing a safe, supporting, and intellectually challenging learning community that fosters diversity, choice, and voice among staff, students, and parents.

The mission of Pacific Grove High School is to inspire students to pursue excellence intellectually, physically, emotionally, and socially.

Opportunities for Parental Involvement

This section provides information about opportunities for parents to become involved with school activities.

The Pacific Grove High School academic, music, and sports programs are supported by parent run groups as the Breakers Club, PTA, Sober Grad Night, Site Council, Music Boosters, and Safety Committee. Parents are also welcome as volunteers at the school. Opportunities also exist for parents to assist in coaching the sports teams. The parents can check on their students' grades, homework, and attendance using the online database PowerSchool.

Student Enrollment by Grade Level

This table displays the number of students enrolled in each grade level at the school.

Grade Level	Number of Students
Kindergarten	0

Grade 1	0
Grade 2	0
Grade 3	0
Grade 4	0
Grade 5	0
Grade 6	0
Grade 7	0
Grade 8	0
Ungraded Elementary	0
Grade 9	156
Grade 10	171
Grade 11	148
Grade 12	140
Ungraded Secondary	0
Total Enrollment	615

Student Enrollment by Group

This table displays the percent of students enrolled at the school who are identified as being in a particular group.

Group	Percent of Total Enrollment	Group	Percent of Total Enrollment
African American	2.11 %	White (not Hispanic)	73.66 %
American Indian or Alaska Native	0.65 %	Multiple or No Response	2.28 %
Asian	9.27 %	Socioeconomically Disadvantaged	4 %
Filipino	1.95 %	English Learners	4 %
Hispanic or Latino	9.43 %	Students with Disabilities	5 %
Pacific Islander	0.65 %		

Average Class Size and Class Size Distribution (Secondary)

This table displays by subject area the average class size and the number of classrooms that fall into each size category (a range of total students per classroom).

		2004-05		2005-06				2006-07				
Subject	Avg.	Avg. Number of Class		Avg. Number of Class		Avg. Class		umbei assroo				
	Size	1- 20	23- 32	33+	Size	1- 20	23- 32	33+	Size	1- 20	23- 32	33+
English	23.8	12	12		24.5	10	14		22.6	11	16	

Mathematics	26.3	3	14	1	25.4	6	16		24.5	7	11	3
Science	26.9	3	15		26.3	4	14		24.8	6	13	
Social Science	25.3	9	16	1	26.0	7	18	1	25.1	7	19	1

Participation in the Class Size Reduction Program

This table displays the percent of students in kindergarten through grade 3 who were assigned to a classroom that participated in the Class Size Reduction Program.

Grade Level	Percent of Students Participating							
Grade Lever	2004-05	2005-06	2006-07					
K	NA	NA	NA					
1	NA	NA	NA					
2	NA	NA	NA					
3	NA	NA	NA					

II. School Climate

School Safety Plan

This section provides information about the school's comprehensive safety plan.

Pacific Grove High School strives to provide a safe environment for learning. Emergency/safety drills are implemented regularly. The site emergency plan is revised annually. The school's comprehensive safety plan is updated annually by the Safety Committee which meets fives times per year. The site is designing a disaster plan with help from local emergency agencies. Three security officers have been hired to patrol the campus.

School Discipline Practices

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

The Purpose of the discipline practices at Pacific Grove High School is to promote an appropriate learning environment. Sometimes it becomes necessary to modify student behavior to maintain the learning environment. At Pacific Grove High School there is a system of progressive discipline that is implemented when students violate rules and policies. All rules and policies are outlined in our Student/Parent handbook. The discipline consequences progress from after school detention to Saturday School to In-School Suspension to At Home Suspension and finally when all other methods of corrective action fail a student can be recommended for suspension. Depending on the severity of the infraction more the serious consequences can be implemented. For violations of California State education code 48900 suspensions can be used as a first consequence.

Suspensions and Expulsions

Rate		School		District			
Nate	2004-05	2005-06	2006-07	2004-05	2005-06	2006-07	
Suspensions	8.0	4.0	9.4	7.5	5.6	6.1	
Expulsions	0.2	0.0	0.2	0.1	0.0	0.1	

This table displays the rate of suspensions and expulsions (the total number of incidents divided by the total enrollment) at the school and district levels for the most recent three-year period.

III. School Facilities

School Facility Conditions and Improvements

This section provides information about the condition of the school's grounds, buildings, and restrooms, and a description of any planned or recently completed facility improvements.

Meetings for the expenditure of the Measure D funds have resulted in plans for the following improvements on campus:

The science classrooms will be remodeled and enlarged to allow for separate lecture and lab areas. This should provide for more hands-on experiences. The art room, photography lab and the media room will each receive a facelift to allow for more efficient use of space.

The physical education facilities will get major improvements including new boys and girls locker rooms, a new fitness center, a new dance studio, an indoor physical education instruction area and a new gym lobby. The parking lot next to the gym will be repaved.

A new digital music lab will be completed that will allow for a new music course to be taught. The computer lab will be completely updated. The administrative offices will be remodeled to allow for better use of space and a new teacher work room. The computer lab will be completely updated. The multi purpose room and cafeteria will undergo major renovation. A student union area and food court will be created to allow for a more healthy dining environment for students.

School Facility Good Repair Status

This table displays the results of the most recently completed school site inspection to determine the school facility's good repair status.

Item Inspected	Rep	air St	atus	Repair Needed and Action Taken or
item inspecteu	Good Fair Poor P		Planned	
Gas Leaks	X			
Mechanical Systems	X			
Windows/Doors/Gates (interior and exterior)		X		Windows were replaced summer/fall 2007
Interior Surfaces	X			

Hazardous Materials (interior and exterior)	X		
Structural Damage	Х		
Fire Safety	Х		
Electrical (interior and exterior)	Х		
Pest/Vermin Infestation	Х		
Drinking Fountains (inside and outside)	Х		
Restrooms	Х		
Sewer	Х		
Playground/School Grounds		X	New track and bleachers summer/fall 2008
Roofs	Х		
Overall Cleanliness	Х		

Overall Summary of School Facility Good Repair Status

This table displays the overall summary of the results of the most recently completed school site inspection.

Item Inspected	Fa	0 n				
item inspected	Exemplary	Good	Fair	Poor		
Overall Summary		Х				

IV. Teachers

Teacher Credentials

This table displays the number of teachers assigned to the school with a full credential, without a full credential, and those teaching outside of their subject area of competence. Detailed information about teacher qualifications can be found at the CDE Web site at <u>http://dq.cde.ca.gov/dataquest/</u>.

Teachers	School					
i eachers	2004-05	2005-06	2006-07	2006-07		
With Full Credential	28	31	33	103		
Without Full Credential	3	2	0	1		
Teaching Outside Subject Area of Competence	0	0	0	0		

Teacher Misassignments and Vacant Teacher Positions

This table displays the number of teacher misassignments (teachers assigned without proper legal authorization) and the number of vacant teacher positions (not filled by a single designated teacher assigned to teach the entire course at the beginning of the school year or semester). Note: Total Teacher Misassignments includes the number of Misassignments of Teachers of English Learners.

Indicator 2005-06 2006-07 2007-08

|--|

Core Academic Classes Taught by No Child Left Behind Compliant Teachers

This table displays the percent of classes in core academic subjects taught by No Child Left Behind (NCLB) compliant and non-NCLB compliant teachers at the school, at all schools in the district, at high-poverty schools in the district, and at 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					
Location of Classes	Taught by NCLB Compliant Teachers	Taught by Non-NCLB Compliant Teachers				
This School	100.0	0.0				
All Schools in District	100.0	0.0				
High-Poverty Schools in District						
Low-Poverty Schools in District	100.0	0.0				

Substitute Teacher Availability

This section provides information about the availability of qualified substitute teachers and the impact of any difficulties in this area on the school's instructional program.

We have an excellent staff of guest teachers for the high school. We have had little difficulty in obtaining qualified guest teachers.

Teacher Evaluation Process

This section provides information about the procedures and the criteria used for teacher evaluations.

Teacher evaluations are coordinated with the PGTA contract. All tenured teachers are formally evaluated once every two years. Non tenured teachers are evaluated three times a year. The administration does informal evaluations for every teacher throughout the course of the year.

V. Support Staff

Academic Counselors and Other Support Staff

This table displays, in units of full-time equivalents (FTE), the number of academic counselors and other support staff who are assigned to the school and the average number of students per academic counselor. One FTE equals one staff member working full time; one FTE could also represent two staff members who each work 50 percent of full time.

Title	Number of FTE Assigned to School	Average Number of Students per Academic Counselor
Academic Counselor	2.5	200

Library Media Teacher (Librarian)	1.0	N/A
Library Media Services Staff (paraprofessional)	1.0	N/A
Psychologist		N/A
Social Worker		N/A
Nurse	.2	N/A
Speech/Language/Hearing Specialist		N/A
Resource Specialist (non-teaching)		N/A
Other	0.2	N/A

VI. Curriculum and Instructional Materials

Quality, Currency, and Availability of Textbooks and Instructional Materials

This table displays information about the quality, currency, and availability of the standards-aligned textbooks and other instructional materials used at the school, and information about the school's use of any supplemental curriculum or non-adopted textbooks or instructional materials.

Core Curriculum Area	Quality, Currency, and Availability of Textbooks and Instructional Materials	Percent of Pupils Who Lack Their Own Assigned Textbooks and Instructional Materials
Reading/Language Arts	Good, 1994, excellent	0
Mathematics	Good, 2002, excellent	0
Science	Good, 2001, excellent	0
History-Social Science	Good, 2000, excellent	0
Foreign Language	Good, 1999, excellent	0
Health	Good, 2002, excellent	0
Science Laboratory Equipment (grades 9-12)	Fair	0

VII. School Finances

Expenditures Per Pupil and School Site Teacher Salaries (Fiscal Year 2005-06)

This table displays a comparison of the school's per pupil expenditures from unrestricted (basic) sources with other schools in the district and throughout the state, and a comparison of the average teacher salary at the school site with average teacher salaries at the district and state levels. Detailed information regarding school expenditures and teacher salaries can be found at the CDE Web site at http://www.cde.ca.gov/ds/fd/ec/ and http://www.cde.ca.gov/ds/fd/ec/ and http://www.cde.ca.gov/ds/fd/ec/ and http://www.cde.ca.gov/ds/fd/ec/.

Level	Total Expenditures Per Pupil	Expenditures Per Pupil (Supplemental)	Expenditures Per Pupil (Basic)	Average Teacher Salary
School Site	\$7,975.35	\$1,891.38	\$6,083.97	\$82,207
District	N/A	N/A	\$7,562.89	\$69130

Percent Difference- School Site and District	N/A	N/A	105.5%	98.6%
State	N/A	N/A	\$4943	\$56613
Percent Difference- School Site and State	N/A	N/A	161.3%	145.2%

Types of Services Funded

This section provides information about the programs and supplemental services that are available at the school and funded through either categorical or other sources.

The AVID, Leadership, CAHSEE Tutorials, Accelerated Math, IMPACT, Community Human Services programs are funded through categorical or other sources.

Teacher and Administrative Salaries (Fiscal Year 2005-06)

This table displays district-level salary information for teachers, principals, and superintendents, and compares these figures to the state averages for districts of the same type and size. The table also displays teacher and administrative salaries as a percent of a district's budget, and compares these figures to the state averages for districts of the same type and size. Detailed information regarding salaries may be found at the CDE Web site at http://www.cde.ca.gov/ds/fd/cs/.

Category	District Amount	State Average For Districts In Same Category
Beginning Teacher Salary	\$36617	\$36572
Mid-Range Teacher Salary	\$64782	\$55815
Highest Teacher Salary	\$85050	\$70985
Average Principal Salary (Elementary)	\$102153	\$86995
Average Principal Salary (Middle)	\$116176	\$90820
Average Principal Salary (High)	\$121790	\$96447
Superintendent Salary	\$172125	\$128495
Percent of Budget for Teacher Salaries	45.3 %	39.3 %
Percent of Budget for Administrative Salaries	5.4 %	5.8 %

VIII. Student Performance

California Standards Tests

The California Standards Tests (CSTs) show how well students are doing in relation to the state content standards. The CSTs include English-language arts and mathematics in grades 2 through 11; science in grades 5, 8, 9, 10, and 11; and history-social science in grades 8, 9, 10, and 11. Student scores are reported as performance levels. Detailed information regarding CST results for each grade

and performance level, including the percent of students not tested, can be found at the CDE Web site at <u>http://star.cde.ca.gov</u>. Note: Scores are not shown when the number of students tested is 10 or less, either because the number of students in this category is too small for statistical accuracy, or to protect student privacy.

CST Results for All Students - Three-Year Comparison

This table displays the percent of students achieving at the Proficient or Advanced level (meeting or exceeding the state standards).

Subject		School		District			State		
Subject	2005	2006	2007	2005	2006	2007	2005	2006	2007
English-Language Arts	69	66	66	64	69	68	40	42	43
Mathematics	34	34	39	55	58	60	38	40	40
Science	55	53	49	56	55	62	27	35	38
History-Social Science	58	65	63	56	63	67	32	33	33

CST Results by Student Group - Most Recent Year

This table displays the percent of students, by group, achieving at the Proficient or Advanced level (meeting or exceeding the state standards) for the most recent testing period.

	Percent of Students Scoring at Proficient or Advanced						
Group	English-Language Arts	Mathematics	Science	History-Social Science			
African American	*	*	*	*			
American Indian or Alaska Native	*	*	*	*			
Asian	76	64	91	77			
Filipino	*	*	*	*			
Hispanic or Latino	56	26	18	47			
Pacific Islander	*	*					
White (not Hispanic)	66	38	50	63			
Male	60	42	48	67			
Female	73	37	50	61			
Economically Disadvantaged	46	27	*	*			
English Learners	47	62	*	*			
Students with Disabilities	10	0	*	*			
Students Receiving Migrant Education Services	73	52		*			

Norm-Referenced Test N/A

The norm-referenced test (NRT), currently the California Achievement Test, Sixth Edition (CAT/6), shows how well students are doing compared to students nationally in reading, language, spelling, and mathematics in grades 3 and 7 only. The results are reported as the percent of tested students

scoring at or above the national average (the 50th percentile). Detailed information regarding NRT results for each grade level can be found at the CDE Web site at <u>http://star.cde.ca.gov/</u>. Note: Scores are not shown when the number of students tested is 10 or less, either because the number of students in this category is too small for statistical accuracy, or to protect student privacy.

NRT Results for All Students - Three-Year Comparison

This table displays the percent of students scoring at or above the national average (the 50^{th} percentile) in reading and mathematics.

Subject	School		District			State			
Subject	2005	2006	2007	2005	2006	2007	2005	2006	2007
Reading									
Mathematics									

NRT Results by Student Group – Most Recent Year

This table displays the percent of students, by group, scoring at or above the national average (the 50^{th} percentile) in reading and mathematics for the most recent testing period.

Croup	Percent of Students Scoring at				
Group	Reading	Mathematics			
African American					
American Indian or Alaska Native					
Asian					
Filipino					
Hispanic or Latino					
Pacific Islander					
White (not Hispanic)					
Male					
Female					
Economically Disadvantaged					
English Learners					
Students with Disabilities					
Students Receiving Migrant Education Services					

Local Assessment Results

Districts may choose to administer their own academic assessments in reading, writing, and mathematics. In such cases, this table displays the percent of students, by grade level and subject area, meeting or exceeding the district standard.

N/A

California High School Exit Exam (CAHSEE) Results

The California High School Exit Exam is primarily used as a graduation requirement in California, but the results of this exam are also used to determine Adequate Yearly Progress (AYP) for high schools, as required by the federal No Child Left Behind (NCLB) law. The CAHSEE has an English language-arts section and a math section and, for purposes of calculating AYP, three performance levels were set: Advanced, Proficient, and Not Proficient. Note: To protect student privacy, scores are not shown when the number of students is 10 or less. The score a student must achieve to be considered Proficient is different than the passing score for the graduation requirement.

CAHSEE Results for All Students – Three-Year Comparison

Subject	2004-05			2005-06			2006-07		
Subject	School	District	State	School	District	State	School	District	State
English	73.3	72.4	49.0	78.7	78.5	51.1	79.1	78.1	48.6
Mathematics	68.9	68.2	45.2	76.2	75.3	46.8	80.5	79.5	49.9

This table displays the percent of students achieving at the Proficient or Advanced level.

CAHSEE Results by Student Group – Most Recent Year

This table displays the percent of students, by group, achieving at each performance level in English language-arts and mathematics separately for the most recent testing period.

		English		N	Iathematics	
Group	Not Proficient	Proficient	Advanced	Not Proficient	Proficient	Advanced
All Students	20.9	24.2	54.9	19.5	42.9	37.7
Male	23.4	28.1	48.4	19.7	47	33.3
Female	19.1	21.3	59.6	19.3	39.8	40.9
African American	*	*	*	*	*	*
American Indian or Alaska Native	*	*	*	*	*	*
Asian	23.1	30.8	46.2	0	30.8	69.2
Filipino	*	*	*	*	*	*
Hispanic or Latino	45.5	18.2	36.4	36.4	45.5	18.2
Pacific Islander	*	*	*	*	*	*
White (not Hispanic)	16.4	23.3	60.3	19.5	42.4	38.1
English Learners	*	*	*	*	*	*
Socioeconomically Disadvantaged	*	*	*	*	*	*
Students Receiving Migrant Education Services	*	*	*	*	*	*
Students with Disabilities	*	*	*	*	*	*

California Physical Fitness Test Results

The California Physical Fitness Test is administered to students in grades 5, 7, and 9 only. This table displays by grade level the percent of students meeting fitness standards (scoring in the healthy fitness zone on all six fitness standards) for the most recent testing period. Detailed information regarding this test, and comparisons of a school's test results to the district and state levels, may be found at the CDE Web site at <u>http://www.cde.ca.gov/ta/tg/pf/</u>. Note: Scores are not shown when the number of students tested is 10 or less, either because the number of students in this category is too small for statistical accuracy, or to protect student privacy.

Grade Level	Percent of Students Meeting Fitness Standards
5	*
7	*
9	46.6

IX. Accountability

Academic Performance Index

The Academic Performance Index (API) is an annual measure of the academic performance and progress of schools in California. API scores range from 200 to 1,000, with a statewide target of 800. Detailed information about the API can be found at the CDE Web site at <u>http://www.cde.ca.gov/ta/ac/ap/</u>.

API Ranks – Three-Year Comparison

This table displays the school's statewide and similar schools API ranks. These ranks are published when the Base API is released each March. The statewide API rank ranges from 1 to 10. A statewide rank of 1 means that the school has an API score in the lowest 10 percent of all schools in the state, while a statewide rank of 10 means that the school has an API score in the highest 10 percent of all schools in the state. The similar schools API rank reflects how a school compares to 100 statistically matched "similar schools." A similar schools rank of 1 means that the school's academic performance is comparable to the lowest performing 10 schools of the 100 similar schools, while a similar schools rank of 10 means that the school's academic performance is better than at least 90 of the 100 similar schools.

API Rank	2004	2005	2006
Statewide	8	9	9
Similar Schools	1	2	3

API Changes by Student Group – Three-Year Comparison

This table displays by student group the actual API changes in points added or lost for the past three years, and the most recent API score. Note: "N/A" means that the student group is not numerically significant.

	2004-05	2005-06	2006-07	2007
All Students at the School	60	0	14	826
African American				
American Indian or Alaska Native				
Asian				
Filipino				
Hispanic or Latino				
Pacific Islander				
White (not Hispanic)	47	5	15	828
Socioeconomically Disadvantaged				
English Learners	N/A			

State Award and Intervention Programs

This section will contain information about the school's participation in various state intervention and award programs only to the extent these programs were funded for the period addressed by this report.

The AVID, Leadership, CAHSEE Tutorials, Accelerated Math, IMPACT, Community Human Services programs are funded by categorical or other sources.

Adequate Yearly Progress

The federal NCLB act requires that all schools and districts meet the following Adequate Yearly Progress (AYP) criteria:

- Participation rate on the state's standards-based assessments in English-language arts (ELA) and mathematics
- Percent proficient on the state's standards-based assessments in ELA and mathematics
- API as an additional indicator
- Graduation rate (for secondary schools)

Detailed information about AYP, including participation rates and percent proficient results by student group, can be found at the CDE Web site at <u>http://www.cde.ca.gov/ta/ac/ay/</u>.

AYP Overall and by Criteria

This table displays an indication of whether the school and the district made AYP overall and whether the school and the district met each of the AYP criteria.

AYP Criteria	School	District
Overall	Yes	No
Participation Rate – English-Language Arts	Yes	Yes
Participation Rate – Mathematics	Yes	No

Percent Proficient – English-Language Arts	Yes	Yes
Percent Proficient – Mathematics	Yes	Yes
API	Yes	Yes
Graduation Rate	Yes	Yes

Federal Intervention Program

Schools and districts receiving federal Title I funding enter Program Improvement (PI) if they do not make AYP for two consecutive years in the same content area (English-language arts or mathematics) or on the same indicator (API or graduation rate). After entering PI, schools and districts advance to the next level of intervention with each additional year that they do not make AYP. Detailed information about PI identification can be found at the CDE Web site at <u>http://www.cde.ca.gov/ta/ac/ay/</u>.

Indicator	School	District
Program Improvement Status		Not In PI
First Year of Program Improvement		
Year in Program Improvement		
Number of Schools Currently in Program Improvement	N/A	
Percent of Schools Currently in Program Improvement	N/A	

X. School Completion and Postsecondary Preparation

Dropout Rate and Graduation Rate

This table displays the school's one-year dropout rates and graduation rates for the most recent three-year period for which data is available. For comparison purposes, data are also provided at the district and state levels. Detailed information about dropout rates and graduation rates can be found at the CDE Web site at <u>http://dq.cde.ca.gov/dataquest/</u>.

		School			District			State		
Indicator	2003- 04	2004- 05	2005- 06	2003- 04	2004- 05	2005- 06	2003- 04	2004- 05	2005- 06	
Dropout Rate (1- year)		0.5	2.3		0.5	2.9	3.2	3.1	3.5	
Graduation Rate	100.0	99.2	95.2	100.0	99.2	93.3	85.3	85.0	83.0	

Completion of High School Graduation Requirements

Students in California public schools must pass both the English-language arts and mathematics portions of the California High School Exit Examination (CAHSEE) to receive a high school diploma. For students who began the 2006-07 school year in the 12th grade, as evidenced by that school year's October CBEDS enrollment, this table displays by student group the percent who met all state and local graduation requirements for grade 12 completion, including having passed both portions of the CAHSEE or received a local waiver or state exemption. Detailed information about

Group	Gradu	Graduating Class of 2007				
Group	School	District	State			
All Students	143	150	N/A			
African American	6%		N/A			
American Indian or Alaska Native	1%		N/A			
Asian	11%		N/A			
Filipino	1%		N/A			
Hispanic or Latino	8%		N/A			
Pacific Islander	0		N/A			
White (not Hispanic)	73%		N/A			
Socioeconomically Disadvantaged	0		N/A			
English Learners	0		N/A			
Students with Disabilities	4%		N/A			

the CAHSEE can be found at the CDE Web site at <u>http://www.cde.ca.gov/ta/tg/hs/</u>. Note: "N/A" means that the student group is not numerically significant.

Career Technical Education Programs

This section provides information about the degree to which pupils are prepared to enter the workforce, including a list of career technical education (CTE) programs offered at the school.

Pacific Grove High School offers a challenging curriculum geared to respond to diverse student need and interest. To graduate, students must complete a program of study that exposes them to four years of English Language arts, along with mathematics, physical/life science, social studies, physical education, visual/performing arts or foreign language and a vocational education class.

Counselors discuss and assist students in career planning during students' four-year plan meetings starting freshman year. In addition, students participate in skill/interest assessments in the required computer class. Based on the assessment results students choose a career to research and, using power point, present their findings to the class.

Senior year students participate in additional interest/value assessments as part of their senior project. Regional occupational classes such as foods, computers, digital imaging, photography, drafting, woodshop, first responder, introduction to fire and police are offered to students that are 16 years of age or older. A work experience class is available for students to earn credit for working.

Career Technical Education Participation

This table displays information about participation in the school's CTE programs.

Maggura	CTE Program
Measure	Participation

Percent of pupils completing a CTE program and earning a high school diploma	52%
Percent of CTE courses sequenced or articulated between the school and	0

Courses for University of California and/or California State University Admission

This table displays for the most recent year two measures related to the school's courses that are required for University of California (UC) and/or California State University (CSU) admission. Detailed information about student enrollment in and completion of courses required for UC/CSU admission can be found at the CDE Web site at <u>http://dq.cde.ca.gov/dataquest/</u>.

Indicator	Percent
Students Enrolled in Courses Required for UC/CSU Admission	72.1
Graduates Who Completed All Courses Required for UC/CSU Admission	57.2

College Admission Test Preparation Course Program

This section provides information about the school's college admission test preparation course program.

Pacific Grove High School			
Requirements for Graduation and Beyond			
• To earn a diploma from	 Admissions to the 	٠	Admission to the University of
Pacific Grove High	California State		California colleges requires a
School, a student must	Universities is		high school diploma or
earn a minimum of 230	dependent upon three		equivalency and satisfy the
units of credit.	factors:		subject, Scholarship and
			examination requirements.
~165 credits must be in the	~ High School grade point	a.	2 years history/social science
required subjects listed below:	average in grades 10 and 11		(one year of world history,
	in required courses listed		cultures and geography; and
1. 40 credits (4 years) of	below.		one year of U.S. history and
English	~ Scores on the American		one-half year of civics or
2. 40 credits (4 years) of	College Test or Scholastic		American government)
Social Science:	Assessment Test.	b.	4 years English (courses must
• 10 credits Geography or	~ Fifteen courses will be		include frequent and regular
Honors Social Studies	taken during grades 9-12.		writing, and reading of classic
• 10 credits World History	The specific course		and modern literature)
Geography	requirements are:	с.	3 years of mathematics, 4
• 10 credits U.S. History	a. 2 years of history/ social		years recommended (Algebra
• 10 credits	science (one year of		1, Algebra 2 and Geometry)
Government/Civics and	U.S. history and one-	d.	. 2 years of laboratory science,
Economics	half year civics or		3 years recommended
3. 20 credits (2 years) of	American government	e.	2 years foreign language, 3
Science (One year of life	and one year social		years recommended
science and one year of	science).	f.	1 year visual art

physical science)	b.	4 years English (all	g.	1 College Preparatory Elective
4. 20 credits (2 years) of		courses must require		(course can be selected from
Mathematics (This must		frequent and regular		Area G Elective list or Area A-
include Algebra 1)		practice in writing		F)
5. 20 credits (2 years) of		expository prose		
required Physical Education		composition)		
Grades 9 and 10	c.	3 years of mathematics		
6. 10 credits (1 year) of Fine		(Algebra 1, Algebra 2		
Arts or Foreign Language		and Geometry)		
7. 5 credits (1 semester) of	d.	. 2 years of laboratory		
Vocational Education		science (1 year life		
8. 10 credits (1 year) of		science and 1 year		
Driver's		physical science		
Education/Health/Comp.	e.	2 years foreign language		
9. Completion of 65 credits of	f.	1 year		
electives		visual/performing arts		
	g.	1 College Preparatory		
	U	Elective (course can be		
		chosen from Area G		
		Elective list or Area A-		
		F)		
		,		

SAT Reasoning Test

This table displays the percent of the school's 12th grade students who voluntarily take the SAT Reasoning Test for college entrance, and the average verbal, math, and writing scores of those students. Detailed information regarding SAT results, and comparisons of these average scores to the district and state levels, can be found at the CDE Web site at <u>http://www.cde.ca.gov/ds/sp/ai/</u>. Note: Scores are not shown when the number of students tested is 10 or less either because the number of students in this category is too small for statistical accuracy, or to protect student privacy.

Indicator	2005	2006	2007
Percent of Grade 12 Students Taking the Test	51.9	58.7	66.43
Average Verbal Score	557	554	531
Average Math Score	548	562	546
Average Writing Score	N/A	552	530

XI. Instructional Planning and Scheduling

School Instruction and Leadership

This section provides information about the structure of the school's instructional program and the experience of the school's leadership team.

Pacific Grove High School provides a quality instructional program for all its students. There are courses available for both those who wish to pursue a college degree and for those who wish to

enter a vocational profession directly after high school. Courses are aligned with state standards. Teachers review their students' performance on state standards testing regularly to determine students' mastery of standards.

Department instructional leaders also facilitate review of student finals and other project work to help department members assess student progress toward standards with benchmark assessments. When areas of student weakness are identified, departments request staff development opportunities (both on campus and through conferences) to remediate deficiencies. Departments are encouraged to attend state subject matter conferences on a regular basis.

There are three primary instructional leadership teams on campus: the site cabinet, leadership, and instructional leaders (department chairs). Site cabinet review instructional policies, school board policies, current calendaring of major events, reviews of justifiable absences, and any other schoolwide policy that require review.

Instructional leaders address instructional practices and policies as they affect their departments, WASC guideline implementation, testing schedules, technology/library services and other direct support services to the classroom. To assure that all students are progressing toward achieving the core curriculum, counselors meet with students up to at least four times a year to assess progress and provide additional remedial or study skill support.

Professional Development This section provides information about the program for training the school's teachers and other professional staff.

Staff development activities, essential for maintaining and improving equality education, emphasize the following areas:

o SB395 (English Language Learners)

o An integrated, literature-based language arts program, which includes reading, writing, listening and speaking

- o A problem-solving, manipulative-based mathematics and science program
- o Integration of all subject areas
- o Higher-level thinking skills
- o Cooperative learning and peer coaching
- o Technology integration
- o Addressing the needs of students with special needs
- o Data driven learning activities and assessments
- o Standards alignment
- o Differentiated instruction

Instructional Minutes

This table displays a comparison of the number of instructional minutes offered at the school to the state requirement for each grade level.

Grade Level	Instructional Minutes			
	Offered	State Requirement		
9	66,930	64,800		
10	66,930	64,800		
11	66,930	64,800		
12	66,930	64,800		

Continuation School Instructional Days

This table displays a comparison of the number of instructional days offered at the continuation school to the state requirement for each grade level.

Grade Level	Instructional Days With At Least 180 Instructional Minutes			
	Offered	State Requirement		
9	183	180 days		
10	183	180 days		
11	183	180 days		
12	183	180 days		

Minimum Days in School Year

The section provides 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.

Pacific Grove High school has ten minimum days. Four of these days are for finals at the end of each semester. There are two in service days for teachers and four days are before the end of the major breaks (Thanksgiving, Winter break, Spring break, and Summer break).