

Godinez Fundamental High School

3002 Centennial Rd. • Santa Ana, CA 92704 • (714) 433-6600 • Grades 9-12
Cindy Landsiedel, Principal
Cindy.landsiedel@sausd.us

2015-16 School Accountability Report Card Published During the 2016-17 School Year

Santa Ana Unified School District

1601 East Chestnut Avenue Santa Ana, CA 92701-6322 714-558-5501 www.sausd.us

District Governing Board

John Palacio – Board President Valeria Amezcua – Vice President Cecilia "Ceci" Iglesias – Clerk Alfonso Alvarez, Ed.D.– Member Rigo Rodriguez, Ph.D. – Member

District Administration

Stefanie P. Phillips, Ed.D. **Superintendent**

David Haglund, Ed.D.

Deputy Superintendent, Education

Deputy Superintendent, Educational Services/CAO

Edmond Heatley, Ed.D.

Deputy Superintendent,
Administrative Services

Mark A. McKinney

Associate Superintendent, Human Resources

Tina Douglas

Assistant Superintendent, Business Services

Alfonso Jimenez, Ed.D.

Assistant Superintendent, K-12

Teaching and Learning

Doreen Lohnes

Assistant Superintendent, Support Services

Lucinda Pueblos

Assistant Superintendent, K-12 Teaching and Learning

Orin Williams

Assistant Superintendent, Facilities/Governmental Relations

Deidra Powell

Chief Communications Officer

School Description

Godinez Fundamental High School is located at South Fairview Street and Centennial Road.

The senior class of 2016 had over 99% of their class meet the graduation requirements of the Santa Ana Unified School District.

The mission of Godinez Fundamental High School is to provide a safe, supportive environment with clear, consistent expectations and high academic standards as well as preparing our students with 21st Century Skills. We have begun to increase the use of technology, currently all 9-11th grade students have a school issued device and iPad minis were purchased for all teachers to enhance instruction. A full time instructional technology coach works with teachers to plan and implement instruction using 21st Century skills. Godinez Fundamental High School is a community in which all are engaged in academic achievement and character development. Each of us chooses to be a part of Godinez Fundamental High School; knowing this entails a commitment to academic excellence both during school hours and at home. As such, there are high expectations for all of us. The teachers are committed to preparation and presentation of strong, standardsbased instructional programs, and to the assistance of students in meeting the goals of each course of study. The students are committed to high standards of attendance, behavior and academic rigor. The parents are committed to supporting their student's academic study by providing a place and time at home for students to complete their assignments and to meet with teachers as necessary or requested. An after school program runs daily from 3-6:00 pm and offers academic tutoring and social activities. The program averages 150 students per day and the majority attend for the academic strands of the program. This speaks volumes to the academic commitment of our students and staff.

Students are involved in school outside of the school day. Over 1,000 students are involved in athletics and 1,200 are involved in Visual and Performing Arts.

District Profile

Santa Ana Unified School District (SAUSD) is the seventh largest district in the state, currently serving nearly 56,000 students in grades K-12, residing in the city of Santa Ana. As of 2015-16, SAUSD operates 37 elementary schools, 9 intermediate schools, 7 high schools, 3 alternative high schools, and 5 charter schools. The student population is comprised of 91% enrolled in the Free or Reduced Price Meal program, 60% qualifying for English language learner support, and approximately 12% receiving special education services. Our district's schools have received California Distinguished Schools, National Blue Ribbon Schools, California Model School, Title I Academic Achieving Schools, and Governor's Higher Expectations awards in honor of their outstanding programs. In addition, 20 schools have received the Golden Bell Award since 1990.Each of Santa Ana Unified School District's staff members, parent, and community partners have developed and maintained high expectations to ensure every student's intellectual, creative, physical, emotional, and social development needs are met. The district's commitment to excellence is achieved through a team of professionals dedicated to delivering a challenging, high quality educational program. Consistent success in meeting student performance goals is directly attributed to the district's energetic teaching staff and strong parent and community support.

District Mission

We assure well-rounded learning experiences, which prepare our students for success in college and career. We engage, inspire, and challenge all of our students to become productive citizens, ethical leaders, and positive contributors to our community, country and a global society.

District Vision

We will work collaboratively and comprehensively with staff, parents, and the community to strengthen a learning environment focused on raising the achievement of all students and preparing them for success in college and career

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 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.

2015-16 Student Enrollment by Grade Level					
Grade Level	Number of Students				
Grade 9	729				
Grade 10	708				
Grade 11	637				
Grade 12	548				
Total Enrollment	2,622				

2015-16 Student Er	2015-16 Student Enrollment by Group					
Group	Percent of Total Enrollment					
Black or African American	0.2					
American Indian or Alaska Native	0.2					
Asian	1.1					
Filipino	0.1					
Hispanic or Latino	97.6					
Native Hawaiian or Pacific Islander	0					
White	0.8					
Two or More Races	0					
Socioeconomically Disadvantaged	96.5					
English Learners	12.3					
Students with Disabilities	6.5					
Foster Youth	0.1					

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							
Godinez Fundamental High School	14-15	15-16	16-17				
With Full Credential	92	109	95				
Without Full Credential	2	1	0				
Teaching Outside Subject Area of Competence	0	1	0				
Santa Ana Unified School District	14-15	15-16	16-17				
With Full Credential	•	•	2140				
Without Full Credential	•	+	0				
Teaching Outside Subject Area of Competence	•	•	10				

Teacher Misassignments and Vacant Teacher Positions at this School								
Godinez Fundamental High School 14-15 15-16 16-17								
Teachers of English Learners	0	0	0					
Total Teacher Misassignments	0	0	0					
Vacant Teacher Positions	0	0	0					

[&]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

2015-16 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 Teachers								
This School	98.8	1.2						
	Districtwide							
All Schools	99.3	0.7						
High-Poverty Schools	99.2	0.8						
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 2016-17)

All textbooks used in the core curriculum throughout Santa Ana Unified School District are aligned to the California Content Standards and Frameworks. Instructional materials for grades K-8 are selected from the state's list of standards-based materials and adopted by the State Board of Education. Instructional materials for grades 9-12 are standards based and approved by the district's Board of Trustees. On October 11, 2016, the Santa Ana Unified School District's Board of Trustees held a public hearing to certify the extent to which textbooks and instructional materials have been provided to students. The Board of Trustees adopted Resolution No. 16/17-3135 which certifies as required by Education Code §60119 that for the 2016-2017 school year, the Santa Ana Unified School District has provided sufficient textbooks or instructional materials, or both, that are consistent with the content and cycles of the curriculum frameworks adopted by the State Board, to each pupil including those enrolled in a foreign language or health course, and that sufficient laboratory science equipment applicable to science laboratory courses offered in grades 9-12, inclusive, is available to pupils.

Textbooks and Instructional Materials Year and month in which data were collected: October 11, 2016

Year Adopted	High School Textbook Publisher	Grades
	Mathematics	
2008	Pearson/Prentice Hall, Algebra Readiness	9-12
2008	Pearson/Prentice Hall, Algebra 1	9-12
2008	Holt, Rinehart, Winston, Geometry	9-12
2008	Pearson/Prentice Hall, Algebra 2	9-12
2008	McDougal Littell, Precalculus with Limits: A Graphing Approach	9-12
2008	McDougal Littell, Calculus of a Single Variable	9-12
2008	Addison Wesley, College Algebra-Elementary and Intermediate Algebra Concepts and Applications	9-12
2008	Prentice Hall, Probability & Statistics	9-12
	Language Arts	
2010	Pearson Longman, Keystone (KL, BB, D, E F)	9
2003	Holt, Rinehart, Winston Literature & Language Arts	9-12
	Science(s)	
2007	Holt Earth Science	9-12
2007	Glencoe Biology	9-12
2007	Prentice Hall Chemistry	9-12
2007	Prentice Hall Essentials of Human Anatomy & Physiology	9-12
2007	Prentice Hall Conceptual Physics	9-12
2007	Holt-Mcdougal, Physics Honor – Algebra/Trig	12
	Social Science	
2006	McDougal-Littell Modern World History	9-12
2006	Prentice Hall American Government - Magruders	9-12
2006	Prentice Hall Economics: Principles in Action	9-12
2006	McDougal-Littell The Americans - Reconstruction to the 21st Century	9-12
2006	Glencoe/McGraw-Hill, Psychology – Understanding Psychology	9-12
2006	Holt. Sociology – The Study of Human Relationships	9-12
2006	Oxford University, Mexican American Studies – The course of Mexican History	9-12

School Facility Conditions and Planned Improvements (Most Recent Year)

School custodial staff and the district's maintenance department work together to ensure classrooms and campus grounds are well-maintained and kept safe and functioning for students, staff, and visitors. Maintenance and Operations (M&O) employs an electronic work order system enabling school staff to communicate unscheduled maintenance needs, urgent repairs, or special projects. Most of the school's repairs and maintenance projects are performed by the district's highly qualified, professional trade specialists. Emergency situations are immediately resolved either by the school custodian or district maintenance staff, based upon the nature of the situation. Day and evening custodians work closely as a team and with the principal for routine maintenance, daily custodial duties, and special events preparations. The principal and day custodian communicate daily to discuss campus cleaning needs and safety concerns. Every morning before school begins, the custodian, principal, and assistant principal inspect facilities for safety hazards, graffiti, and other conditions that require removal prior to students and staff entering school grounds. School safety and cleanliness are the custodians' highest priority and strongly emphasized as a component of their daily routines. Custodians are trained by M&O's administrators on proper cleaning procedures, use of chemicals, and use of equipment. The day custodians are responsible for following an established set of cleaning standards and prioritization procedures for general campus maintenance. The day custodian checks restrooms twice a day as a proactive measure in keeping facilities well stocked, safe, and sanitary. The evening custodians are responsible for thorough cleaning of classrooms, office areas, and restrooms. Groundskeepers are dispatched by the district office to perform general maintenance of landscaping, gardening, sports fields, and irrigation systems.

School Facility Good Repair Status (Most Recent Year) Year and month in which data were collected: 6/27/2016						
System Inspected		Repair	Status		Repair Needed and	
-,	Good	Fa	ir	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	Х				RM 1212: Window leaks when raining w/o: 263672 RM 1268: Window leaks when raining w/o: 263672	
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] 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

2015-16 CAASPP Results for All Students								
Percent of Students Meeting or Exceeding the State Standards (grades 3-8 and 11)								
Subject	Sch	ool	Dist	rict	Sta	ate		
	14-15	15-16	14-15	15-16	14-15	15-16		
ELA	52	56	27	31	44	48		
Math	34	34	22	25	34	36		

* 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							
	13-14	14-15	15-16	-16 13-14 14-15 15-16			13-14	14-15	15-16
Science	58	46	39	44	40	41	60	56	54

* Science test results include California Standards Tests (CSTs), California Modified Assessment (CMA), and California Alternate Performance Assessment (CAPA) in grades five, eight, and ten. 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	2015-16 Percent of Students Meeting Fitness Standards					
Level	4 of 6	5 of 6	6 of 6			
9	18.1	30.3	35.8			

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.

2015-16 CAASPP Results by Student Group Science (grades 5, 8, and 10)								
Constant	Number of	Students	Percen	t of Students				
Group	Enrolled	with Valid Scores	w/ Valid Scores	Proficient or Advanced				
All Students	690	685	99.3	39.1				
Male	329	327	99.4	45.0				
Female	361	358	99.2	33.8				
Hispanic or Latino	669	664	99.3	38.4				
Socioeconomically Disadvantaged	662	657	99.2	38.2				
English Learners	117	114	97.4	5.3				
Students with Disabilities	31	29	93.6	27.6				

^{*} 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. 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 2015-16 CAASPP Assessment Results - English Language Arts (ELA) Disaggregated by Student Groups, Grades Three through Eight and Eleven								
		Number of	f Students	Percent	of Students			
Student Group	Grade	Enrolled Tested		Tested	Standard Met or Exceeded			
All Students	11	614	609	99.2	55.6			
Male	11	302	300	99.3	53.0			
Female	11	312	309	99.0	58.1			

School Year 2015-16 CAASPP Assessment Results - English Language Arts (ELA) Disaggregated by Student Groups, Grades Three through Eight and Eleven **Number of Students Percent of Students Student Group** Grade Standard Met or **Enrolled** Tested **Tested** Exceeded Hispanic or Latino 11 599 594 99.2 55.5 Socioeconomically Disadvantaged 55.4 11 600 595 99.2 **English Learners** 11 36 35 97.2 2.9 **Students with Disabilities** 11 50 47 94.0 17.0

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. 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.

School Year 2015-16 CAASPP Assessment Results - Mathematics Disaggregated by Student Groups, Grades Three through Eight and Eleven						
		Number o	f Students	Percent of Students		
Student Group	Grade	Enrolled	Tested	Tested	Standard Met or Exceeded	
All Students	11	614	608	99.0	34.0	
Male	11	302	300	99.3	36.7	
Female	11	312	308	98.7	31.5	
Hispanic or Latino	11	599	593	99.0	33.4	
Socioeconomically Disadvantaged	11	600	594	99.0	33.3	
English Learners	11	36	35	97.2	2.9	
Students with Disabilities	11	50	47	94.0	2.1	

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. 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.

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 (School Year 2016-17)

Parents are encouraged to become involved in Godinez Fundamental High School's learning community by volunteering their time, attending school events, or sharing in the decision-making process. The school welcomes assistance in the classroom, library and/or media center on special days. Parents are always invited to help chaperon field trips. Godinez Fundamental High School provides a wide range of opportunities for parents to interact with school staff while supporting their child's academic efforts; these may include:

- Monthly Parent Coffee Chats
- Parent Technology Training
- PTSA
- Back to School Night
- Booster Clubs
- Open House
- Student performances
- Fundraisers

- Late Nights for College Applications and Financial Aid Workshops
- College Night
- Parent conferences
- Music/choir and/or theatre performances
- Sports events
- Promotion activities
- Student recognition assemblies
- Parent education training and/or workshops

The following campus organizations provide opportunities for parents to have input on curricular programs, activities, and the design of the School's Plan:

- School Site Council
- English Language Advisory Council
- Parent Teacher Association (PTA)

Parents seeking more information about becoming an active member in the school community may contact the principal or assistant principal at (714) 433-6600.

School-to-home communication is provided in both English and Spanish. Through routine correspondence and special announcements, parents are kept informed on school news, student activities, schedules, policy changes, and class curriculum updates including the following formats:

- Parent Link
- School web site
- Public Service Channel 31 or 51
- School and/or Class newsletters

- Flver
- Letters
- School Marquee/Banners
- New Student Orientations

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

The Comprehensive School Site Safety Plan was developed in collaboration with local agencies and the district office to fulfill Senate Bill 187 requirements. Components of this plan include child abuse reporting procedures, teacher notification of dangerous pupil procedures, disaster response procedures, procedures for safe arrival and departure from school, sexual harassment policy, and dress code policy. The school's most current safety plan was reviewed and updated to address the safety plan components and individual responsibilities during the 2015-2016 school year. Schools are required to forward updated safety plans after review to the District Office annually.

Suspensions and Expulsions					
School	2013-14	2014-15	2015-16		
Suspensions Rate	3.0	3.8	3.5		
Expulsions Rate	0.0	0.0	0.1		
District	2013-14	2014-15	2015-16		
Suspensions Rate	4.3	3.5	3.0		
Expulsions Rate	0.1	0.1	0.1		
State	2013-14	2014-15	2015-16		
Suspensions Rate	4.4	3.8	3.7		
Expulsions Rate	0.1	0.1	0.1		

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.

2016-17 Federal Intervention Program						
Indicator School						
Program Improvement Status	In PI					
First Year of Program Improvement	2004-2005					
Year in Program Improvement	Year 3					
Number of Schools Currently in Program Impro	54					
Percent of Schools Currently in Program Impro	90.0					

Academic Counselors and Other Support Staff at this School				
Number of Full-Time Equivalent (FTE)				
Academic Counselor	5			
Counselor (Social/Behavioral or Career Development)	0			
Library Media Teacher (Librarian)	1			
Library Media Services Staff (Paraprofessional)	.75			
Psychologist	1			
Social Worker	1			
Nurse	0			
Speech/Language/Hearing Specialist	1			
Resource Specialist	6			
Other 2				
Average Number of Students per Staff Member				
Academic Counselor 523				

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.

Average Class Size and Class Size Distribution (Secondary)												
	Number of Classrooms*											
	A	erage Class Si	ze	1-22 23-32 33+								
Subject	2013-14	2014-15	2015-16	2013-14	2014-15	2015-16	2013-14	2014-15	2015-16	2013-14	2014-15	2015-16
English	31	30	30	16	16	16	11	14	14	62	61	61
Mathematics	28	28	28	23	22	22	17	26	26	53	48	48
Science	30	31	31	6	6	6	34	27	27	33	40	40
Social Science	32	32	32	12	11	11	6	11	11	69	62	62

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.

Professional Development provided for Teachers

All curriculum and instructional improvement activities at Santa Ana Unified School District are aligned to the English learner instruction. Staff development concentrations are selected and identified based upon student assessment results, LCAP requirements, teacher input, state content standards, and professional development surveys.

All staff development activities at Santa Ana Unified School District were focused on increasing student learning and proficiency. During the 2016-2017 school year, our school's ILT planned six hours of on site optional staff development prior to the first duty day for teachers from teacher selected topics. The hours were well received by the staff. For staff development during the year, teachers use a Google Form to submit a Collaboration Plan for the staff meeting time. Teachers note that this time is productive and often extends beyond the required hour. Staff training topics at the individual school sites may have included: EL training for our English Learners, Canvas, PBIS, and technology training.

Santa Ana Unified School District offers supplemental training and support for new and ongoing program implementation. Training activities take place throughout the school year, after school, and during the summer and generally focus on curriculum, teaching strategies, and methodologies. During the 2015-2016 school year, district training opportunities focused on the following:

At the secondary level -

- Language Arts
- AP Training (Advanced Placement)
- AVID Training (Advancement Via Individual Determination)
- Working with Parents
- GATE Training (Gifted And Talented Education)
- Special Education
- English Learners
- Data Analysis and Using Data to Drive Instruction
- Technology use in the classrooms

New teachers are supported by peer coaching and extensive staff development. The TIPS Induction Program (Teacher Induction and Professional Support) is a state-approved program that offers additional support and assistance to newly credentialed teachers. All new teachers are assigned to a Support Provider (mentor teacher) and provided individualized support over a two-year period. More information about the TIPS Induction Program is available on www.sausdtips.org.

To support veteran teachers as well as new teachers to the district, Santa Ana Unified School District offers Peer Assistance and Review (PAR) which is easily defined as teachers helping teachers. Experienced and knowledgeable veteran teachers, referred to as Consulting Teachers, provide ongoing assistance to teachers who need to improve their instructional skills, classroom management strategies, subject knowledge, and/or related aspects of their teaching performance.

Staff members are encouraged to attend professional workshops and conferences. New teachers, experienced teachers, mentor/ teacher leaders, administrators, and support staff are encouraged to participate in workshops sponsored by the Orange County Office of Education and courses offered by community colleges and universities. Classified support staff may receive additional job-related training from vendors, department supervisors, and district representatives.

Training and professional development activities attended by our staff members over the past two years include:

- Algebra I and Algebra Readiness training (UCI) 1 teacher
- AP College Board Workshops 6 teachers
- AP training, all subject areas (College Board) 9 teachers
- AVID summer institute 1 teacher
- AVID training (OCDE) 4 teachers
- TIPS Support Provider Training all TIPS support providers
- College Board training and workshop for grading AP exams -1
- Godinez Technology (District) all teachers
- Google docs training 37 teachers
- Master's Programs (current enrollment) 2 teachers
- NEA Women's Leadership Training Program cadre trainer 1 teacher
- School Site Council 6 teachers per year

Many teachers actively pursue professional development opportunities that will enrich the classroom experience for our students. We are fortunate to collaborate with several local universities that offer ongoing outreach opportunities designed to enhance teaching methods. The wide range of professional development activities listed above include workshops that range from a few hours in the evening to a few weeks during the summer.

Content of staff development and numbers of participating (programs, activities)

Meetings are attended by approximately 90 staff members. Rosters are available for each meeting listed below:

- Professional expectations, job description, sexual harassment, meeting schedule
- Classroom visitation, progress reports
- WASC departmental progress update
- End of year preparations
- Departmental data analysis and goal setting activities
- Departmental summer reading activities

Currently all Godinez teachers are being trained on English Learner strategies with a focus on Collaborative Conversations and Academic Language. A blending of policies in place, couples with the PBIS model will increase overall effectiveness for support and lead to increased student success. Science teachers are working together for implementation of the new science standards.

FY 2014-15 Teacher and Administrative Salaries					
Category	District Amount	State Average for Districts In Same Category			
Beginning Teacher Salary	\$51,618	\$45,092			
Mid-Range Teacher Salary	\$77,227	\$71,627			
Highest Teacher Salary	\$100,016	\$93,288			
Average Principal Salary (ES)	\$123,500	\$115,631			
Average Principal Salary (MS)	\$125,613	\$120,915			
Average Principal Salary (HS)	\$139,614	\$132,029			
Superintendent Salary	\$313,500	\$249,537			
Percent of District Budget					
Teacher Salaries	39%	37%			
Administrative Salaries	4%	5%			

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

FY 2014-15 Expenditures Per Pupil and School Site Teacher Salaries							
Lovel	Expenditures Per Pupil						
Levei	Total Restricted Unrestricted						
School Site	\$5,715	\$848	\$4,867	\$83,653			
District	*	•	\$3,423.06	\$82,966			
State	*	*	\$5,677	\$75,837			
Percent Diffe	rence: School S	42.2	0.8				
Percent Diffe	rence: School S	-14.3	10.3				

Cells with ♦ do not require data.

Types of Services Funded

In addition to general fund state funding, Santa Ana Unified School District received federal, state, and local aid for categorical, special education, and support programs, including but not limited to:

- After School Education and Safety (ASES) (Proposition 49)
- California Career Pathways Trust
- California Clean Energy Jobs Act (Prop 39)
- · Carl Perkins
- Carol M White PEP Grant
- Gear Up IV (RSCC Fiscal Agent)
- Head Start
- Irvine Mathematics Project UCI
- Kinder Readiness Program II
- Lighthouse Academy Project Governor's CTE Initiative: CA Partnership Academies
- Lottery: Instructional Materials
- Medi-Cal Billing Options
- Migrant Ed
- Nutrition Education and Obesity Prevention (NEOP) Grant Program
- Partnership Academies Program
- Special Education
- Title I, II, III, and IV part B

Dropout Rate and Graduation Rate (Four-Year Cohort Rate)						
Godinez Fundamental High School 2011-12 2013-14 2014						
Dropout Rate	0.50	0.50	0.00			
Graduation Rate	98.88	99.37	99.17			
Santa Ana Unified School District	2011-12	2013-14	2014-15			
Dropout Rate	9.60	8.20	6.20			
Graduation Rate	85.93	87.37	88.88			
California	2011-12	2013-14	2014-15			
Dropout Rate	11.40	11.50	10.70			
Graduation Rate	80.44	80.95	82.27			

Career Technical Education Participation					
Measure	CTE Program Participation				
Number of pupils participating in CTE	707				
% of pupils completing a CTE program and earning a high school diploma	98.92				
% of CTE courses sequenced or articulated between the school and institutions of postsecondary education	80				

Courses for University of California (UC) and/or California State University (CSU) Admission				
UC/CSU Course Measure Percent				
2015-16 Students Enrolled in Courses Required for UC/CSU Admission	100			
2014-15 Graduates Who Completed All Courses Required for UC/CSU Admission	65.5			

Where there are student course enrollments.

2015-16 Advanced Placement Courses					
Subject	Number of AP Courses Offered*	Percent of Students In AP Courses			
Computer Science		•			
English	7	•			
Fine and Performing Arts		•			
Foreign Language	6	•			
Mathematics	5	•			
Science	6	*			
Social Science	14	•			
All courses	38	.9			

Completion of High School Graduation Requirements					
Cuerra	Graduating Class of 2015				
Group	School	District	State		
All Students	97	90	86		
Black or African American	100	81	78		
American Indian or Alaska Native	100	100	78		
Asian	100	97	93		
Filipino	0	95	93		
Hispanic or Latino	97	89	83		
Native Hawaiian/Pacific Islander	0	100	85		
White	100	99	91		
Two or More Races	0	100	89		
Socioeconomically Disadvantaged	100	74	66		
English Learners	36	35	54		
Students with Disabilities	72	67	78		

Career Technical Education Programs

The SAUSD Career Technical Education (CTE) program offers cutting-edge, rigorous and relevant courses to prepare all high school students to be both college and career ready. To meet this goal, students have the opportunity to take an integrated sequence of CTE courses called a CTE Pathway that is focused on industry specific program of study over a two to four year period. SAUSD has continued to expand CTE courses to include a wide range of high-wage, high-skill, and high-demand careers is the areas of science, technology, engineering and math (STEM) pathways. We continue to focus on adding industry certifications and internship opportunities to many of our pathways. CTE courses and pathways are available to all high school students in the Santa Ana Unified School District.

CTE Pathways in Santa Ana combine academic rigor and real-world work-based relevance. Courses are aligned to both academic and CTE California State Standards with the main goal of preparing students for the workforce of the 21st century. To prepare all students to be both college and career ready, we have updated many of the courses to satisfy the "a-g" entrance requirements for the University of California (UC) and California State University (CSU) systems. In addition, many of our CTE courses offer articulated credit with local colleges that allows students to receive both high school and college credit for the course. Most recently, we have focused on offering dual enrollment community college courses in our pathways. Furthermore, we offer industry internships to students to apply theories and skills acquired in the classroom to an actual job situation, further solidifying a real-world experience. SAUSD continued to provide students to participate as interns in an exclusive internship opportunity at the prestigious JPL Laboratory in Pasadena. SAUSD was honored for the second year to have the only high school students who participated in this incredible opportunity.

Prepared by Don Isbell, CTE Director October 31, 2016

Godinez

AP Computer Science
Art of Animation I (UC) + S C
Art of Digital Photography (UC) + S C
Criminal Justice (UC) + S
Exploring Computer Science (UC)
Medical Core + S C
Sports Medicine (UC) C

Legend:

(UC) UC a-g Approved Course

+ Articulated Course

S Sequenced Course

i Internship Course

C Industry Certification

CTE Extended Learning (after school)

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.