

Diamond Valley Middle School

291 West Chambers Street • Hemet, CA 92543 • (951) 925-2899 • Grades 6-8
Robert V. Dominguez, Principal
rdominguez@hemetusd.org
http://diamondvalley.hemetusd.org/

2014-15 School Accountability Report Card Published During the 2015-16 School Year

Hemet Unified School District

1791 West Acacia Ave. Hemet, CA 92545-3632 (951) 765-5100 www.hemetusd.org

District Governing Board

Mrs. Marilyn Forst

Mr. Patrick Searl

Mrs. Megan Haley

Mr. Vic Scavarda

Mr. Jim Smith

Mr. Ross Valenzuela

Mr. Joe Wojcik

District Administration

Dr. Barry L. Kayrell Superintendent

Dr. Barry L. Kayrell Superintendent

Dr. David Horton

Assistant Superintendent Educational Services

Dr. LaFaye Platter

Deputy Superintendent

Human Resources

Vince Christakos
Assistant Superintendent
Business Services

Mission Statement

As a Golden Bell Award winning AVID School, Diamond Valley Middle School, is focusing on AVID's mission of closing the achievement gap by preparing ALL students for college/career readiness and success in the 21st Century.

Principal's Message

On behalf of the entire Diamond Valley Middle School staff, I would like to welcome you to our middle School. We are proud of the academic achievements of our students. For the last 4 years one of our students has been the district's Spelling Bee winner. We have an award winning AVID program in place for 6th, 7th and 8th graders. The focus of AVID is on the WICOR strategies — Writing, Inquiry, Collaboration, Organization and Reading to Learn to improve students' understanding of the learning process and future college success. Students learn life-long skills that will help them be college/career ready. As a Project Read School, we are committed to improving read achievement scores by providing a reading focus curriculum, reading intervention program, and reading incentives. We are constantly looking for ways to improve and provide our students with the best possible learning environment. We have a primary goal of increasing parent participation and we the school works closely with PTSA to plan a variety of activities to help increase parent involvement, student achievement, and improve the culture of DVMS. We also have the WATCH D.O.G.S. program - Dads Of Great Students, which consists of mainly fathers and grand-fathers who volunteer on campus to help supervise and interact with our students.

School Profile

At Diamond Valley Middle School, we strive for academic excellence, exemplary citizenship, and personal pride. Academic growth is monitored throughout the school year using a variety of assessments. We have all our students participate in NWEA's MAP assessment which provides us with RIT scores in the areas of Math and Reading. These scores are used to help guide instruction as well as to measure progress from year to year. Teachers also participate in Data Team meetings where they review the progress of their students on a monthly basis and work together to implement effective teaching strategies. Currently, we are implementing and developing an understanding of the new California Common Core State Standards (CCCSS) and our delivery model of Rigorous Curriculum Design (RCD). We are committed to fully implement a sustainable Positive Behavior Intervention Support system to support our students, parents and community. This is enabling us to establish and teach Universal Expectations for all students. It will also provide us with multi-tier behavior supports for students and a method by which to track data. Students can participate in elective programs such as ASB, Band, Choir, computer technology, and our award winning AVID program. These programs along with our UNITY Plus Forum, assist students during their middle school years of school to be successful and achieve their goals.

District Profile

Hemet Unified School District covers one of the largest geographic areas of any district in California. It covers over 700 square miles of very diverse topography; from valley flatlands, to foothills, to mountains. It serves a growing community with a current enrollment of over 21,157 students. Preschool centers at nine school locations, eleven elementary schools (K-5), three elementary/middle schools (K-8), four middle schools (6-8), four comprehensive high schools (9-12), one continuation high school (11-12), a vocational education focused charter high school, a science-based charter Middle School, an Adult Education Center, Independent Study Programs, a Home School Program, and a self-paced on-line instruction program offer a wide variety of learning opportunities for students of all ages.

Educational programs are designed to be flexible enough to provide a positive educational environment for all students, yet structured enough to ensure attainment of the California Content Standards and passing the California High School Exit Exam. With the support of the community, school staffs have developed highly successful programs in music, agriculture, and athletics.

Hemet Unified School District's Core Values

- 1. It is the District's responsibility to provide a structure and framework in which students and staff can succeed.
- 2. All students can develop their intellect and improve their academic achievement level in each subject each year.
- 3. It is the District's responsibility to recruit, train and retain the very best staff to work in the Hemet Unified School District.
- 4. Good first teaching is the most powerful tool for improving student achievement.
- 5. It is the District's responsibility to provide alternative education opportunities that create pathways to success for students who do not do well in a traditional setting.
- 6. The maintenance and development of students' nutritional and physical well being supports and enhances intellectual development and academic achievement.
- 7. Participation in activities such as academic competitions, music, drama, sports, clubs and other "non-academic" endeavors develops the human spirit and provides balance between the intellectual, physical and emotional/social development of our students.
- 8. The quality of interaction with our community, the quality of our published works and the state of our facilities all reflect what we think of ourselves as a district.
- 9. It is the District's responsibility to respond positively to the changing needs of our community and students.
- 10. It is the District's responsibility to ensure that the allocation of fiscal resources supports the Core Values of the District.

About the SARC

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 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 at (951) 925-2899 or the district
 office.

2014-15 Student Enrollment by Grade Level				
Grade Level Number of Students				
Grade 6	375			
Grade 7	366			
Grade 8	372			
Total Enrollment	1,113			

2014-15 Student Enrollment by Group				
Group	Percent of Total Enrollment			
Black or African American	11			
American Indian or Alaska Native	0.4			
Asian	0.9			
Filipino	1.8			
Hispanic or Latino	58			
Native Hawaiian or Pacific Islander	0.7			
White	23.3			
Two or More Races	4			
Socioeconomically Disadvantaged	88.1			
English Learners	11.9			
Students with Disabilities	16.3			
Foster Youth	1.3			

A. Conditions of Learning

State Priority: Basic

The SARC provides the following information relevant to the Basic State Priority (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					
Diamond Valley Middle School	13-14	14-15	15-16		
With Full Credential	39	41	42		
Without Full Credential		2	3		
Teaching Outside Subject Area of Competence	6	3	2		
Hemet Unified School District	13-14	14-15	15-16		
With Full Credential	•	•	1061		
Without Full Credential	•	•	17		
Teaching Outside Subject Area of Competence	•	•	57		

Teacher Misassignments and Vacant Teacher Positions at this School					
Diamond Valley Middle School	13-14	14-15	15-16		
Teachers of English Learners	0	0	0		
Total Teacher Misassignments	0	0	0		
Vacant Teacher Positions	0	0	1		

[&]quot;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

2014-15 Percent of Classes In Core Academic Subjects Core Academic Classes Taught by Highly Qualified Teachers						
Location of Classes Taught by Highly Qualified Teachers Not Taught by Highly Qualified Teach						
This School	87.6	12.4				
	Districtwide					
All Schools	96.5	3.5				
High-Poverty Schools	96.4	3.6				
Low-Poverty Schools	100.0	0.0				

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 2015-16)

A District committee considers textbooks for recommendation on a cycle established by the State Board of Education and from a State adopted list. The committee meets to discuss current issues relevant to the subject matter, including student success, previously used textbooks, and instructional methods. The committee reviews demonstration copies of proposed textbooks, as well as listen to representatives describe the various highlights of the available materials. The review is followed by a pilot of materials that results in consensus by the committee of a recommended textbook. The textbook is forwarded to a K-12 Curriculum Council, which consists of teachers, parents, and community stakeholders, for review and approval. If the textbook is approved by the K-12 Curriculum Council, the textbook is forwarded to the Superintendent and the Governing Board for their review and approval. Each pupil in the district, kindergarten through grade twelve, is provided with standards-aligned textbooks or basic instructional materials that are consistent with the content and cycles of the curriculum framework adopted by the State Board.

AB 1246, added Education Code Section 60210, which allows the district to use any instructional materials, not just state-adopted, as long as they are aligned with the academic content standards. The EC 60119 has a new section (e) with a reference to the Common Core State Standards (CCSS). The section states: "For the purpose of transitioning to instructional materials that are aligned with the common core academic content standards, it is the intent of the Legislature that textbooks, instructional materials, and supplemental instructional materials be deemed to be aligned with the content standards pursuant to subdivisions (a) and (c), and be deemed consistent with the content and cycles of the curriculum framework adopted by the state board pursuant to subdivision (a) if the textbooks, instructional materials, supplemental instructional materials, or a combination of any such materials are aligned to the content standards adopted pursuant to Section 60605 or 60605.8." This addition means that materials aligned to either the 1997 standards or the 2010 CCSS standards for mathematics and English Language Arts are compliant with Williams Act requirements. In accordance with Education Code Section 60422(a) and 60119, the Governing Board certified on 9-1-15 that each pupil, including English learners, in the district in kindergarten through grade twelve, has been provided with standards-aligned textbooks or basic instructional materials in each of the areas listed below:

	Adopted T	extbooks		
	Grade Levels / Title	Publisher	Edition	Adopted
	Reading/Lan	nguage Arts		
K-5	Open Court Reading	SRA/McGraw Hill	2002	5/02
6-8	Holt Literature & Lang Arts	Harcourt Brace	2003	5/02
9-12	Holt Literature & Language Arts	Holt, Rinehart & Winston	2003	6/03
	English Languago	e Development		
K-5	English Now! V 2.0	LitConn, Inc.	2007	12/06
6-12	English Now, V 2.0	LitConn, Inc.	2007	12/06
6-12	High Point	National Geographic	2001	6/05
	Mather	matics		
K-5	Scott Foresman - Addison Wesley enVisionMath - California	Pearson Scott Foresman	2010	6/08
6-8	McDougal Littell CA Math Course 1, Course 2, Algebra 1	McDougal, Littell (Houghton Mifflin)	2008	6/08
8	California Algebra Readiness	McDougal, Littell and Company	2008	6/08
8	California Pre-Algebra	McDougal, Littell and Company	2008	12/11
8-12	California Geometry	McDougal Littell	2007	6/08
9-12	Algebra 1	McDougal, Littell	2008	6/08
9-12	Geometry, Concepts and Skills	McDougal Littell	2005	6/08
9-12	Algebra 2	McDougal Littell	2007	6/08
9-12	Integrated Mathematics I & II	McDougal Littell	2002	5/04
9-12	PreCalculus with Limits, 5th Edition	McDougal Littell	2008	6/08
13	Calculus	Addison Wesley	1999	6/99
13	Trigonometry, 6th Edition	Turner, Brooks, Cole	2008	6/08
	Social S	cience		
K-5	History-Social Science for California	Pearson, Scott-Foresman	2006	6/07
6	History Alive! The Ancient World	Teachers' Curriculum Institute	2005	6/07
7	History Alive! The Medieval World	Teachers' Curriculum Institute	2005	6/07
8	History Alive! The United States Through Industrialism	Teachers' Curriculum Institute	2005	6/07
9	World Geography	McDougal Littell	2006	6/07
9	Health	Prentice Hall	2011	11/09
11	World History, The Modern World	Prentice Hall	2007	6/07
12	US History, Modern America	Prentice Hall	2008	6/07
13	Magruders American Government / American Govt. 10th E. (AP)	Prentice Hall Houghton Mifflin	1992/1994	6/07 & 12/06
13	Economics, Principles in Action Economics, 7th Ed.	Prentice Hall South-Western	2001/20072005	6/07 & 12/06
13	Western Civilization	Thomson Learning, Inc.	2006	1/06
	Foreign L	anguage		
6-8	Dime! Uno	McDougal Littell	1997	
9-12	Deutsch Aktuell, 1, 2 & 3	Paradigm Publications	1998	7/01
9-12	Bienvenue, French 1	Glencoe	1998	7/00
9-12	A bord, French 2	McDougal Littell	2000	6/00
9-12	En voyage, French 3 & 4	McDougal Littell	2003	6/27
	En español! 1 & 2	McDougal Littell	2003	6/27
9-12	Abriendo Puertas - Antologia de Literatura en Español, Tomo I (AP)	McDougal Littell	2003	6/27
9-12		McDougal Littell	2003	6/27
9-12	Abiendo Puertas (AP)	McDougal Littell	2003	6/27

	Adop	ted Textbooks		
	Grade Levels / Title	Publisher	Edition	Adopted
		Science		
K-5	Harcourt Science California Edition	Harcourt Brace	2001	3/01
6	Earth Science	Holt, Rinehart & Winston	2001	3/01
7	Life Science	Holt, Rinehart & Winston	2001	3/01
8	Physical Science	Holt, Rinehart & Winston	2001	3/01
9	California Earth Science	Prentice Hall	2006	6/08
10-12	California Biology	Prentice Hall	2007	6/08
10-12	Hole's Human Anatomy & Physiology	Glenco McGraw Hill	2010	6/08
10-12	Holt Physics California Edition	Holt	2007	6/08
12-13	Holt Modern Chemistry	Holt	2010	6/08
12-13	Astronomy - Journey to The Cosmic Frontier, 5th Edition	Glenco McGraw Hill	2008	6/08
12-13	Integrated Principles of Zoology	McGraw Hill	2006	1/06
		Health		
K-5	Health and Fitness	Harcourt, Inc.	2006	7/05
6-8	Decisions for Health	Holt, Rinehart & Winston	2005	7/05
	Visual 8	k Performing Arts	•	
9-12	Music Appreciation	McGraw Hill	2000	12/01
9-12	Stage Makeup	Watson-Guptill	1999	12/01
9-12	Simply 3D	Micrografx	1998	4/00

School Facility Conditions and Planned Improvements (Most Recent Year)

The school's physical facility is well maintained. District personnel examine the school's physical facility regularly and help eliminate obstacles to school safety. Additionally, health and fire department inspectors contribute to the school safety.

The classrooms are monitored for safety and appearance by administration, individual classroom teachers, and custodians. The pupils take pride in the appearance of their school. Safety drills are conducted monthly and a disaster preparedness plan exists for emergencies. Staff is trained in emergency procedures, including evacuation routes and safety checks.

School Facility Good Repair Status (Most Recent Year) Year and month in which data were collected: 10/14/2015					
Custom Inconstant		Repair	Status		Repair Needed and
System Inspected	Good	F	air	Poor	Action Taken or Planned
Systems: Gas Leaks, Mechanical/HVAC, Sewer	Х				
Interior: Interior Surfaces	Х				
Cleanliness: Overall Cleanliness, Pest/ Vermin Infestation	Х				
Electrical: Electrical	Х				
Restrooms/Fountains: Restrooms, Sinks/ Fountains	Х				
Safety: Fire Safety, Hazardous Materials	Х				
Structural: Structural Damage, Roofs	Х				
External: Playground/School Grounds, Windows/ Doors/Gates/Fences	X		_		
Overall Rating	Exemplary X	Good	Fair	Poor	

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], Science California Standards Tests); and
- The percentage of pupils 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

	2014-15 CAASPP Results for All Students				
Percent of Stu Subject		of Students Meeting or Exceeding the State S (grades 3-8 and 11)	Standards		
-	School	District	State		
ELA	26	33	44		
Math	13	22	33		

^{*} 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 Results for All Students - Three-Year Comparison										
Percent of Students Scoring at Proficient or Advanced (meeting or exceeding the state standards)										
Subject	School			District				State		
	12-13	13-14	14-15	12-13	13-14	14-15	12-13	13-14	14-15	
Science	50	47	54	47	48	45	59	60	56	

^{*} Results are for grades 5, 8, and 10. 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.

Grade		2014-15 Percent of Students Meeting Fitness Standards				
	Level	4 of 6	5 of 6	6 of 6		
	7	20.40	17.20	20.70		

^{*} 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.

2014-15 CAASPP Results by Student Group				
Group	Percent of Students Scoring at Proficient or Advanced			
·	Science (grades 5, 8, and 10)			
All Students in the LEA	45			
All Student at the School	54			
Male	61			
Female	50			
Black or African American	44			
American Indian or Alaska Native				
Asian				
Filipino				
Hispanic or Latino	47			
Native Hawaiian or Pacific Islander				
White	69			
Two or More Races	45			
Socioeconomically Disadvantaged	35			
English Learners	12			
Students with Disabilities	50			
Foster Youth				

^{*} 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.

School Year 2014-15 CAASPP Assessment Results - English Language Arts (ELA) Disaggregated by Student Groups, Grades Three through Eight and Eleven									
		Number o	f Students		Pe	ercent of Studer	its		
Student Group	Grade	Enrolled	Tested	Tested	Standard Not Met	Standard Nearly Met	Standard Met	Standard Exceeded	
All Students	6	367	359	97.8	45	30	22	3	
	7	370	362	97.8	53	24	18	4	
	8	364	349	95.9	37	31	28	3	
Male	6		190	51.8	56	29	14	1	
	7		180	48.6	63	21	12	3	
	8		160	44.0	46	31	19	4	
Female	6		169	46.0	31	31	31	5	
	7		182	49.2	43	27	23	5	
	8		189	51.9	30	31	36	3	
Black or African American	6		39	10.6	54	36	10	0	
	7		44	11.9	57	27	16	0	
	8		33	9.1	61	27	12	0	
American Indian or Alaska Native	6		1	0.3					
	7		1	0.3					
	8		1	0.3					
Asian	6		2	0.5					
	7		2	0.5					
	8		6	1.6					
Filipino	6		7	1.9					
	7		6	1.6					
	8		7	1.9					
Hispanic or Latino	6		215	58.6	45	29	23	3	
	7		212	57.3	58	24	17	1	
	8		201	55.2	40	32	25	1	
Native Hawaiian or Pacific Islander	6		3	0.8					
	7		4	1.1					
	8		2	0.5					
White	6		75	20.4	43	32	20	4	
	7		84	22.7	40	25	20	13	
	8		87	23.9	24	30	41	5	
Two or More Races	6		17	4.6	53	29	18	0	
	7		9	2.4					
	8		12	3.3	33	33	33	0	
Socioeconomically Disadvantaged	6		317	86.4	46	31	20	2	
	7		314	84.9	56	23	16	4	

School Year 2014-15 CAASPP Assessment Results - English Language Arts (ELA) Disaggregated by Student Groups, Grades Three through Fight and Fleven

Disaggregated by Student Groups, Grades Three through Eight and Eleven									
		Number of Students		Percent of Students					
Student Group	Grade	Enrolled	Tested	Tested	Standard Not Met	Standard Nearly Met	Standard Met	Standard Exceeded	
	8		288	79.1	40	31	26	3	
English Learners	6		43	11.7	79	19	2	0	
	7		42	11.4	86	10	0	0	
	8		23	6.3	78	17	4	0	
Students with Disabilities	6		64	17.4	91	6	3	0	
	7		49	13.2	86	12	0	2	
	8		48	13.2	75	17	8	0	
Foster Youth	6								
	7								
	8								

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. The number of students tested includes students that did not receive a score; 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 students with scores.

School Year 2014-15 CAASPP Assessment Results - Mathematics Disaggregated by Student Groups, Grades Three through Eight and Eleven									
		Number of Students		Percent of Students					
Student Group	Grade	Enrolled	Tested	Tested	Standard Not Met	Standard Nearly Met	Standard Met	Standard Exceeded	
All Students	6	367	360	98.1	56	29	11	3	
	7	370	362	97.8	62	27	8	2	
	8	364	344	94.5	59	24	12	4	
Male	6		190	51.8	62	28	8	1	
	7		179	48.4	66	22	8	3	
	8		156	42.9	63	22	11	4	
Female	6		170	46.3	50	31	14	5	
	7		183	49.5	58	32	9	1	
	8		188	51.6	56	26	13	5	
Black or African American	6		40	10.9	63	25	5	3	
	7		45	12.2	73	20	4	2	
	8		33	9.1	73	24	3	0	
American Indian or Alaska Native	6		1	0.3					
	7		1	0.3					
	8		1	0.3					
Asian	6		2	0.5					
	7		2	0.5					
	8		6	1.6					
Filipino	6		7	1.9					

School Year 2014-15 CAASPP Assessment Results - Mathematics Disaggregated by Student Groups, Grades Three through Eight and Eleven **Number of Students Percent of Students Student Group** Grade Standard Standard Standard Standard Enrolled Tested **Tested** Not Met **Nearly Met** Met **Exceeded** 1.6 1.9 **Hispanic or Latino** 58.6 57.0 54.1 Native Hawaiian or Pacific Islander 0.8 1.1 0.5 ----White 20.7 22.4 23.6 Two or More Races 4.4 2.7 3.3 Socioeconomically Disadvantaged 86.4 84.6 78.0 **English Learners** 11.7 11.1 6.3 Students with Disabilities 17.4 13.0 12.9 **Foster Youth**

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. The number of students tested includes students that did not receive a score; 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 students with scores.

C. Engagement

State Priority: Parental Involvement

The SARC provides the following information relevant to the Parental Involvement State Priority (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

Parent involvement opportunities are available to all parents at all schools. These offerings are available in both English and Spanish. These opportunities include, Parent Project® (secondary), Parent Project Jr.® (elementary), District English Learner Advisory Committee (DELAC), District Advisory Committee (DAC), Parent Engagement Leadership Institute (PELI), and a district-wide PTA/ELAC community event, named, "Hemet Posada," and the District Curriculum Council.

Parents at Diamond Valley Middle School have numerous opportunities for parent involvement. Each year begins with Back To School Night where parents are invited to attend their children's classrooms and meet their teachers. In addition, parents are provided school information through the school website and Aeries which tracks attendance, grades, and classroom assignments. Parents participate in the Parent Teacher Student Association (PTSA), English Language Advisory Committee (ELAC) Watch DOGS, MOMS, and the School Site Council (SSC). Parents participate in school wide parent teacher conferences in the fall and in the spring. Parents also meet regularly with teachers, counselors, and the administration to support students in academic achievement. The site addresses the six areas of parent involvement through their comprehensive school plan. For more information, contact the site Principal, Robert Dominguez at (951) 925-2899.

State Priority: School Climate

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

Pupil suspension rates, pupil expulsion rates; and other local measures on the sense of safety.

School Safety Plan

COMPREHENSIVE SCHOOL SITE SAFETY PLAN Board approved: October 8, 2014

Per Board Policy 0450 and Education Code 32288, the school safety plan shall take into account the school's staffing, available resources, and building design, as well as other factors unique to the site. Each school shall review and update its safety plan by March 1 of each year. New school campuses shall develop a safety plan within one year of initiating operations. (Education Code 32286). Each school shall forward the safety plan to the Board for approval. (Education Code 32288). The Board shall review the comprehensive districtwide and/or school safety plan(s) in order to ensure compliance with state law, Board policy, and administrative regulation. The Board shall approve the plan at a regularly scheduled meeting. A copy of the Safe School Plan is available at the school site.

The Comprehensive Safe School Plan includes data regarding California Healthy Kids Survey, crime, safe school procedures and compliance with laws including: (1) child abuse reporting, (2) disaster response, (3) suspension and expulsion policies, (4) notification of teachers of dangerous pupils, (5) sexual harassment, (6) schoolwide dress codes prohibiting gang-related apparel, (7) procedures for safe ingress and egress from school, (8) procedures to ensure a safe and orderly environment conducive to learning, and (9) rules and procedures on school discipline adopted pursuant to Ed Code Sections 35291 and 35291.5.

A clean, safe, and secure teaching and learning environment is the highest priority to administration and staff at DVMS. Fire drills are conducted monthly and a disaster preparedness plan exists for emergencies. Staff is trained in emergency procedures, including evacuation routes and safety checks. Supervision is assigned with the maximum coverage before and after school and during lunches. All members of the school's safety team are utilize radio communications with administrators and each other. The Riverside Sheriff and Hemet Fire Departments respond quickly to calls for assistance. School gates are closed right after the morning bell rings and opened when school lets out. All visitors and volunteers are required to sign in at the office, state their business at the school, and show identification. They are provided with a visitor badge to wear while on school grounds. They must return to sign out at the office at the end of their visit.

The school's physical facility is well maintained. District personnel periodically examine the school's physical facility regularly and help eliminate obstacles to school safety. Additionally, health and fire department inspectors contribute to the school safety. The classrooms are monitored for safety and appearance by administration and individual classroom teachers, custodians and administration. The pupils take pride in the appearance of their school.

The ZONE after school program offers both academic, enrichment and positive behavior support from the end of the school day until 6 p.m. each day school is in session.

Suspensions and Expulsions						
School	2012-13	2013-14	2014-15			
Suspensions Rate	12.86	13.00	17.99			
Expulsions Rate	0.14	0.37	0.64			
District	2012-13	2013-14	2014-15			
Suspensions Rate	6.90	7.29	6.95			
Expulsions Rate	0.26	0.23	0.34			
State	2012-13	2013-14	2014-15			
Suspensions Rate	5.07	4.36	3.80			
Expulsions Rate	0.13	0.10	0.09			

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.

2014-15 Adequate Yearly Progress Overall and by Criteria							
AYP Criteria	School	District	State				
English Language Arts							
Met Participation Rate	Yes	Yes	Yes				
Met Percent Proficient	N/A	N/A	N/A				
Mathe	matics						
Met Participation Rate	Yes	Yes	Yes				
Met Percent Proficient	N/A	N/A	N/A				
Made AYP Overall	Yes	Yes	Yes				
Met Attendance Rate	Yes	Yes	Yes				
Met Graduation Rate	N/A	Yes	Yes				

2015-16 Federal Intervention Program					
Indicator	School	District			
Program Improvement Status	In PI	In PI			
First Year of Program Improvement	2006-2007	2004-2005			
Year in Program Improvement	Year 5	Year 3			
Number of Schools Currently in Program Improvement		20			
Percent of Schools Currently in Program Improvement		80.0			

Average Class Size and Class Size Distribution (Secondary)													
				Number of Classrooms*									
	Average Cla	ass Size		1-22				23-32			33+		
Subject	2012-13	2013-14	2014-15	2012-13	2013-14	2014-15	2012-13	2013-14	2014-15	2012-13	2013-14	2014-15	
English	29	29	26	7	7	12	3	1	4	16	18	15	
Math	29	30	31	5	5	3	5	4	8	14	16	12	
Science	33	33	31	4	3	3	2	2	6	16	17	14	
SS	36	32	33	2	4	2	1	3	7	17	16	13	

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 at this School Number of Full-Time Equivalent (FTE)				
Counselor (Social/Behavioral or Career Development)	0			
Library Media Teacher (Librarian)	0			
Library Media Services Staff (Paraprofessional)	1			
Psychologist	0.5			
Social Worker	0			
Nurse	0.20			
Speech/Language/Hearing Specialist	1.5			
Resource Specialist	0			
Other	0			
Average Number of Students per Staff Men	nber			
Academic Counselor	542			

^{*} 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.

Professional Development provided for Teachers

The school district provides certificated and classified members with opportunities for professional growth and training in a variety of programs and initiatives. The training provided through the Professional Development Academy allows teachers, administrators, and paraprofessionals to become highly skilled at providing quality leadership, instruction, and support to the district's students.

The focus of the Professional Development Academy has been on the implementation, support, and instructional improvement of California State Standards. The district's Educational Department, including Academic Coaches provide ongoing support and training in the skillful delivery of the adopted standards. Additionally, the Academic Coaches provide a variety of district and site based trainings based on data, principal feedback and, teacher survey results. Achievement data is used to determine site support and priorities for professional development opportunities. Teachers are provided with multiple opportunities throughout the school year and during the summer to participate in trainings. The PDA also supports our new teachers through our Center for Teacher Innovation (CTI) Induction Program and provides intensive coaching to support them in their new teaching assignment.

FY 2013-14 Teacher and Administrative Salaries					
Category	District Amount	State Average for Districts In Same Category			
Beginning Teacher Salary	\$44,161	\$43,165			
Mid-Range Teacher Salary	\$66,464	\$68,574			
Highest Teacher Salary	\$87,860	\$89,146			
Average Principal Salary (ES)	\$118,248	\$111,129			
Average Principal Salary (MS)	\$127,067	\$116,569			
Average Principal Salary (HS)	\$135,629	\$127,448			
Superintendent Salary	\$227,058	\$234,382			
Percent	of District Budget				
Teacher Salaries	37%	38%			
Administrative Salaries	6%	5%			

For detailed information on salaries, see the CDE Certificated Salaries & Benefits webpage at www.cde.ca.gov/ds/fd/cs/.

FY 2013-14 Expenditures Per Pupil and School Site Teacher Salaries						
Lavel		r Pupil				
Level	Total	Restricted	Unrestricted	Average Teacher Salary		
School Site	\$4,658	\$1,096	\$3,562	\$64,143		
District	*	•	\$4,324	\$71,130		
State	*	•	\$5,348	\$72,971		
Percent Difference: School S	Site/District		-17.6	-6.7		
Percent Difference: School S	Site/ State		-24.1	-7.5		

Cells with ♦ do not require data.

Types of Services Funded

The SAFE (The ZONE) after school program services students in grades one through eight from the time the dismissal bell rings until 6:00 PM. There are approximately 171 students enrolled in the program. The program is financed through State funds (Prop-49). The SAFE program also funds after school interventions targeting students who are scoring below proficiency on grade level standards.

Other programs being funded are: Music Programs, Athletic Programs, English 3D, Read 180/System 44, AVID

Title I

Provides additional support to students by providing additional counseling services, additional classroom supplies, and tutoring programs both before and after school. Provides smaller class sizes by providing funding for 6th period assignments. It also provides additional classroom supplies and programs.

OTHER PROGRAMS

To help ensure a quality education for all students, state and federal funding is provided for the following special programs to supplement the core instructional program provided by the school district:

Supplemental/Concentration -- \$77,210
Site Lottery -- \$21,691
Title I -- \$209,802
Spec Ed Local Asst -- \$170,213
ASES (After School Education & Safety) -- \$54,665
Special Education State/Local -- \$678,891

Common Core State Standards/Technology: \$58,267 Other Local \$9,400	
DataQuest DataQuest is an online data tool located on the CDE DataQuest Web page at http://dq.cde.ca.gov/dataquest/ that contains additional informathis school and comparisons of the school to the district, the county, and the state. Specifically, DataQuest is a dynamic system that provides 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 libraries and public locations is generally provided on a first-come, first-served basis. Other use restrictions may include the hours of operation, of time that a workstation may be used (depending on availability), the types of software programs available on a workstation, and the abil documents.	the length