REVISED - March 16, 2005

2004-2005 No Child Left Behind - Blue Ribbon Schools Program
U.S. Department of Education
Cover Sheet Type of School: x Elementary __ Middle __ High __ K-12

Name of Principal

Mrs. Rose Lock

Official School Name

Walnut Acres Elementary

School Mailing Address
180 Cerezo Drive

Walnut Creek, CA 94598-3742
County

Contra Costa

School Code Number* 07 61754 6004360
Telephone
 (925) 939-1333

Fax
(925)
939-1155

Website/URL
www.mdusd.k12.ca.us/walnutacres E-mail lockr@mdusd.k12.ca.us

I have reviewed the information in this application, including the eligibility requirements on page 2, and certify that to the best of my knowledge all information is accurate.

Date____________________________

(Principal’s Signature)

Name of Superintendent*
Mr. Gary McHenry
District Name
Mt. Diablo Unified School District
Tel. (925) 682-8000

I have reviewed the information in this application, including the eligibility requirements on page 2, and certify that to the best of my knowledge it is accurate.

Date____________________________ (Superintendent’s Signature)
Name of School Board

President/Chairperson
Mr. Richard Allen

I have reviewed the information in this package, including the eligibility requirements on page 2, and certify that to the best of my knowledge it is accurate.

 Date____________________________

(School Board President’s/Chairperson’s Signature)
*Private Schools: If the information requested is not applicable, write N/A in the space.
PART I ‑ ELIGIBILITY CERTIFICATION

[Include this page in the school’s application as page 2.]

The signatures on the first page of this application certify that each of the statements below concerning the school's eligibility and compliance with U.S. Department of Education, Office of Civil Rights (OCR) requirements is true and correct.

1. The school has some configuration that includes grades K-12. (Schools with one principal, even K-12 schools, must apply as an entire school.)

2. The school has not been in school improvement status or been identified by the state as "persistently dangerous" within the last two years. To meet final eligibility, the school must meet the state’s adequate yearly progress requirement in the 2004-2005 school year.

3. If the school includes grades 7 or higher, it has foreign language as a part of its core curriculum.

4. The school has been in existence for five full years, that is, from at least September 1999 and has not received the 2003 or 2004 No Child Left Behind – Blue Ribbon Schools Award.

5. The nominated school or district is not refusing the OCR access to information necessary to investigate a civil rights complaint or to conduct a district‑wide compliance review.

6. The OCR has not issued a violation letter of findings to the school district concluding that the nominated school or the district as a whole has violated one or more of the civil rights statutes. A violation letter of findings will not be considered outstanding if the OCR has accepted a corrective action plan from the district to remedy the violation.

7. The U.S. Department of Justice does not have a pending suit alleging that the nominated school, or the school district as a whole, has violated one or more of the civil rights statutes or the Constitution's equal protection clause.

8. There are no findings of violations of the Individuals with Disabilities Education Act in a U.S. Department of Education monitoring report that apply to the school or school district in question; or if there are such findings, the state or district has corrected, or agreed to correct, the findings.
PART II ‑ DEMOGRAPHIC DATA

All data are the most recent year available.

DISTRICT (Questions 1‑2 not applicable to private schools)

1.
Number of schools in the district:
29
 Elementary schools

10
Middle schools

 0
Junior high schools

 6
High schools

 6
 Other (Centers/Necessary Small High Schools)

 51
 TOTAL

2.
District Per Pupil Expenditure:

$6,662

Average State Per Pupil Expenditure:
$6,822
SCHOOL (To be completed by all schools)

3.
Category that best describes the area where the school is located:

[]
Urban or large central city

[]
Suburban school with characteristics typical of an urban area

[x]
Suburban

[]
Small city or town in a rural area

[]
Rural

4.
6 Number of years the principal has been in her/his position at this school.

 If fewer than three years, how long was the previous principal at this school?

5.
Number of students as of October 1 enrolled at each grade level or its equivalent in applying school only:

	Grade
	# of Males
	# of Females
	Grade Total
	
	Grade
	# of Males
	# of Females
	Grade Total

	PreK
	
	
	
	
	7
	
	
	

	K
	59
	37
	96
	
	8
	
	
	

	1
	67
	34
	101
	
	9
	
	
	

	2
	54
	67
	121
	
	10
	
	
	

	3
	62
	58
	120
	
	11
	
	
	

	4
	71
	48
	119
	
	12
	
	
	

	5
	66
	64
	130
	
	Other
	
	
	

	6
	
	
	
	
	
	
	
	

	
	TOTAL STUDENTS IN THE APPLYING SCHOOL (
	687

[Throughout the document, round numbers to avoid decimals.]

6.
Racial/ethnic composition of

82 % White

the students in the school:

0 % Black or African American

4 % Hispanic or Latino

13 % Asian/Pacific Islander

0 % American Indian/Alaskan Native

 100% Total

Use only the five standard categories in reporting the racial/ethnic composition of the school.

7.
Student turnover, or mobility rate, during the past year: 5% (2003-2004)

(This rate should be calculated using the grid below. The answer to (6) is the mobility rate.)

	(1)
	Number of students who transferred to the school after October 1 until the end of the year.
	14

	(2)
	Number of students who transferred from the school after October 1 until the end of the year.
	22

	(3)
	Subtotal of all transferred students [sum of rows (1) and (2)]
	36

	(4)
	Total number of students in the school as of October 1
	692

	(5)
	Subtotal in row (3) divided by total in row (4)
	.052

	(6)
	Amount in row (5) multiplied by 100
	5.2%

8.
Limited English Proficient students in the school: 4%

27 Total Number Limited English Proficient

Number of languages represented: 11

Specify languages: Arabic, Cantonese, Farsi, Filipino, German, Korean, Mandarin, Portuguese, Russian, Spanish, Taiwanese

9.
Students eligible for free/reduced-priced meals:
2%

Total number students who qualify:

12
If this method does not produce an accurate estimate of the percentage of students from low‑income families or the school does not participate in the federally‑supported lunch program, specify a more accurate estimate, tell why the school chose it, and explain how it arrived at this estimate.

10.
Students receiving special education services: 8%

 57Total Number of Students Served

Indicate below the number of students with disabilities according to conditions designated in the Individuals with Disabilities Education Act.

 3 Autism

 1 Orthopedic Impairment

____Deafness

 5 Other Health Impaired

____Deaf-Blindness

 Emotional Disturbance
 5 Specific Learning Disability

 1 Hearing Impairment
 42 Speech or Language Impairment

____Mental Retardation
____ Traumatic Brain Injury

____Multiple Disabilities
____ Visual Impairment Including Blindness

11. Indicate number of full‑time and part‑time staff members in each of the categories below:

Number of Staff
Full-time
Part-Time
Administrator(s)

 2
 0

Classroom teachers

 28
 2

Special resource teachers/specialists
 3
 4

Paraprofessionals

 0
 11

Support staff

 4
 2
Total number

 37
 19

12.
Average school student-“classroom teacher” ratio:
24 to 1

13.
Show the attendance patterns of teachers and students as a percentage. The student dropout rate is defined by the state. The student drop-off rate is the difference between the number of entering students and the number of exiting students from the same cohort. (From the same cohort, subtract the number of exiting students from the number of entering students; divide that number by the number of entering students; multiply by 100 to get the percentage drop-off rate.) Briefly explain in 100 words or fewer any major discrepancy between the dropout rate and the drop-off rate. (Only middle and high schools need to supply dropout rates and only high schools need to supply drop-off rates.)

	
	2003-2004
	2002-2003
	2001-2002
	2000-2001
	1999-2000

	Daily student attendance
	97%
	97%
	97%
	97%
	NA%

	Daily teacher attendance
	95%
	(
	(
	(
	(

	Teacher turnover rate
	0%
	6%
	17%
	7%
	13%

	Student dropout rate (middle/high)
	%
	%
	%
	%
	%

	Student drop-off rate (high school)
	%
	%
	%
	%
	%

(District does not keep teacher attendance records.
PART III ‑ SUMMARY

Provide a brief, coherent narrative snapshot of the school in one page (approximately 600 words). Include at least a summary of the school’s mission or vision in the statement.

Walnut Acres Elementary School, in Walnut Creek, California, is situated in a middle and upper middle class neighborhood at the base of beautiful Mount Diablo. A part of the Mt. Diablo Unified School District, which encompasses six cities and a diverse population of 36,000, our school services a K-5 population of 687 students. The ethnic composition is 13% Asian, 4% Hispanic, 82% Caucasian, and 1% other. Fifty-seven students have Individualized Education Plans, while approximately 15% participate in the Gifted and Talented Education (GATE) program. The community is highly educated and many parents are professionally employed. The Walnut Acres Day Care is conveniently located on site.

The school comes alive at 7:30 am. By this time, our custodian has already put in two hours of work surveying and cleaning the campus to ensure it is ready for the day’s business. Students arriving by car utilize the drive-through, as four dedicated parent volunteers act as valets to usher them out of family vehicles. Others are safely escorted across a busy intersection by our crossing guard and a parent volunteer, while more arrive through the back gate path. By 7:55 am, all students are lined up and ready to take on the day.

The staff is composed of 41 full and part-time certificated and 22 full and part-time classified personnel who exhibit an exemplary level of teamwork and dedication for the good of all students. Our students are supported by a credentialed librarian, resource specialist, psychologist, speech and language pathologist, vocal music teacher, instrumental music teacher, PE specialist, reading teacher, computer teacher, and a number of paraprofessionals. The school is successful in retaining a very experienced staff and the mix of new and experienced teachers promotes collegial professional exchanges.

There are 29 classrooms along with a library, computer lab, resource room, small reading lab, and a Multi-Use Room. All classrooms and the library have Internet access, with 198 computers on campus for student use.

Students have access to a variety of programs and resources. Our students excel, scoring well above average, on state and district assessments. Music and art are an integral part of Walnut Acres. All students enjoy one hour of vocal music per week and more than half of our 4th and 5th graders are enrolled in band or orchestra. Students perform in evening choral and instrumental music concerts, and the school year culminates in a picnic where all students and staff members perform songs on a chosen theme. Our 5th grade musical is a major production each year with eight community performances. An Art Awareness program presented by trained parent volunteers is offered to all grades. Each spring, student artwork is displayed in an evening art show.

There is a tremendous level of parent involvement at Walnut Acres. Parents support their children by sending them to school ready to learn. They monitor assignments and are actively involved in all classrooms. Parents coordinate large-scale school-wide events and fundraisers. They play an integral role in our daily business and our Parent Faculty Club (PFC).

Our vision statement is a testament to our commitment to a rigorous standards-based education that addresses the needs of the whole child:

Walnut Acres Elementary School strives to promote high academic achievement; enhance our students’ physical and emotional well-being by developing a sense of responsibility and respect for one’s self; encourage appreciation of individual differences and mutual respect within the school community; promote discovery, creativity, logical thinking and problem solving; and provide ongoing communication within the school community.

Our staff and parents are the core of a caring community. We share in the commitment for all students to achieve. At the same time, we share the vision for all students to develop socially, emotionally, and physically. Walnut Acres is truly a safe haven for students to grow and excel.

PART IV – INDICATORS OF ACADEMIC SUCCESS

1. Assessment Results

At Walnut Acres, students’ academic performance is monitored closely to determine their proficiency in English/Language Arts and Mathematics. Our Adequate Yearly Progress (AYP) report shows that our students continue to meet and exceed expectations. The Standardized Testing and Reporting (STAR) system reports achievement data for all students and schools in California. STAR utilizes two assessment tools: the California Achievement Test (CAT/6), a nationally normed test, and the California Standards Test (CST), a criterion referenced test aligned with State Content Standards. Both tests are administered to students in grades 2-5 and provide individual and group scores.

The California Department of Education uses the Academic Performance Index (API) to measure the growth of schools and rank schools statewide according to results of student performance on STAR. It is a numeric index that ranges from a low of 200 to a high of 1000. The State has set an API of 800 as a benchmark for all California schools. Walnut Acres’ API score has increased from 888 (2001) to 918 (2004) over the last three years which places our school in the top ten percent of all schools statewide.

California Achievement Test/6 (CAT/6): On this nationally-normed test in 2004, a large percentage of our students scored at or above the 50th percentile.

• In 2nd grade, 88% in Reading, 93% in Math.

• In 3rd grade, 80% in Reading, 81% in Math.

• In 4th grade, 79% in Reading, 76% in Math.

• In 5th grade, 80% in Reading, 85% in Math.

California Standards Test (CST): The CST is aligned directly to the state standards. Student performance is reported at five levels: “Advanced,” “Proficient,” “Basic,” “Below Basic,” and “Far Below Basic.” In 2004, a significant percentage of our students tested at proficient or advanced levels.

• In 2nd grade, 75% of students in English Language Arts, 87% in Math.

• In 3rd grade, 78% of students in English Language Arts, 79% in Math.

• In 4th grade, 80% of students in English Language Arts, 70% in Math.

• In 5th grade, 81% of students in English Language Arts, 82% in Math.

School-wide, only one student scored “Far Below Basic” in English Language Arts and one in Mathematics. Overall, student achievement is shown to be progressing upward through the levels.

Other Measures: Mt. Diablo Unified School District administers several other assessments during the school year to all K-5 students. The Reading Assessment Program (RAP) assesses student knowledge in letters and sounds, concepts of print, decoding, fluency, and comprehension. A district-wide writing prompt is administered three times during the year. The Mathematics Assessment Program (MAP) is administered each year to assess students’ ability to solve problems. Walnut Acres students consistently score at the top tier among district schools on these district assessments.

Additionally, teachers at Walnut Acres utilize curriculum-embedded assessments included in the assessment component of the Houghton Mifflin Reading California and Houghton Mifflin Mathematics Programs. These standards-based assessments are used by teachers to support our standards-based report card.

2. Use of Assessment Data

The Walnut Acres staff examines state, district, and school assessment data for the purpose of (1) measuring student learning; (2) planning and modifying classroom instruction; (3) defining interventions for students needing assistance in meeting standards; and (4) identifying program improvement, staff development, and student performance goals. At the start of each school year, staff examines STAR scores, CELDT scores, district assessment results, and students’ prior year report card data. Examination of such data gives staff information to evaluate individual student progress as well as program effectiveness and consistency. Staff is also able to identify those students not meeting grade level standards and develop intervention plans for individual students.

Additionally, this process of assembling and analyzing assessment data helps staff develop school-wide focus and intervention strategies. Each grade level also identifies specific strengths and weaknesses of incoming students. As a result, various instructional practices or programs have been put into place. Some of these are differentiated math groups at grades 4-5, skills groups at first grade, flexible groups at other grade levels. Our “Reach Out” Program, a collaborative delivery model, supports special education and general education students who are at risk of not meeting standards. Data from writing assessments are used to identify students who can benefit from an after school writing intervention class.

Assessment data is also used to qualify students for the Gifted and Talented Education (GATE) program. Almost 15% of our students participate in this program. A differentiation plan is provided for each student to modify or adapt the core curriculum to respond to the needs, interests, and abilities of gifted students.

School-wide data facilitate the identification of improvement goals in our school’s Single Plan for Student Achievement. For the past two years, detailed improvement activities have been developed in the areas of mathematics and writing. Funding tied to the Single Plan is directed towards improvement in these two areas. Staff development activities are aligned to these improvement goals.

3. Communicating student performance.

Ongoing and frequent communication keeps our school community informed of our students’ performance and achievement. Annual STAR and CELDT reports for each student are mailed to parents. At School Site Council and Parent Faculty Club meetings, school test data, the state Academic Performance Index Report (API) and the Adequate Yearly Progress Report are presented and explained by the principal. This information is also accessible to parents and the community through the school website and newsletters, as well as the local newspaper.

The School Accountability Report Card, updated annually, is posted on the district website. Copies are available for distribution from our school office.

Teachers communicate student progress with parents through our standards-based report card three times a year. They meet with parents (and students in many cases) after the first trimester to review student progress towards end of the year standards. Almost 100% of our parents attend these parent-teacher conferences. Ongoing communication between school and home also includes progress reports, daily communication logs, telephone calls, notes, emails, and conferences.

4. Sharing successes.

The Walnut Acres community welcomes opportunities for professional dialogue and collaboration. Our teachers frequently participate in district-wide staff development activities. Teachers represent our school in various curriculum committees at the district level where they share effective instructional practices. Our administrators share successful programs with other schools during regular administrative meetings. At the beginning of the school year, our principal served on a panel to discuss the California Distinguished School selection process during the district’s Leadership Institute.

Our staff participates in staff development activities with other schools at the beginning of each school year as well as during the school year. Many of our teachers also attend a variety of district-sponsored classes and workshops to share best practices, instructional strategies, and materials. Some of our teachers have also been presenters of these workshops on standards-based report cards, reading and math assessments, and textbook adoption.

Each year, some of our teachers serve as master teachers for student teacher education programs from St. Mary’s College, Chapman University, Phoenix University, and California State University, Hayward.

A planned articulation meeting attended by the sixth grade teachers at our local middle school and fifth grade teachers from all the feeder schools takes place each spring. This opportunity allows the staffs to understand our respective expectations and allows our teachers to better prepare their students for the transition to middle school.

PART V – CURRICULUM AND INSTRUCTION

1. Curriculum.

Walnut Acres provides a well-balanced, standards-based K-5 curriculum. Our goal is for students to acquire an in-depth understanding of concepts that facilitate their ability to apply this knowledge to the world outside the classroom. To address this goal for all students, teachers use a variety of resources and strategies to implement, expand, and enrich our curriculum. Instructional materials, aligned to state standards, are adopted by the district. The district and site select supplementary materials to enhance the already rich curriculum.

In 2003, the districted adopted Houghton Mifflin’s Reading California, a comprehensive research-based language arts program with integrated instruction in reading, writing, listening, and speaking. It includes “universal access” components to meet diverse student needs. Literacy skills are emphasized in all content areas with the focus on building fluency and comprehension. This district-adopted curriculum is supported and enriched by an extended literature list for each grade level. Our writing program consists of daily writing instruction following the Houghton Mifflin program in conjunction with the Six Trait Writing strategies, emphasizing the key qualities of good writing. School-wide writing activities and assessments focus on the types of writing identified by standards at each grade level. Students write in composing forms such as persuasive, narrative, summary, and expository writing. They respond to literature through the use of both structured organizers and less structured journal entries. Spelling instruction focuses on phonetic patterns, word structure and is embedded in formal and informal writing activities. Students across all grade levels have regular opportunities for oral presentations. Teacher read-aloud time is a favorite among our students.

The goal of our mathematics program is to help students become proficient in basic computational and procedural skills, develop conceptual understanding, and become adept at problem solving. A comprehensive mathematics curriculum is delivered through Houghton Mifflin Mathematics, our district-adopted series. This standards-based text is enriched by supplementary materials such as Mountain Math and use of hands-on strategies.

Science instruction at Walnut Acres follows the district’s hands-on science curriculum, which is also guided by California Content Standards. Physical, life, and earth sciences are taught at each grade level and instruction emphasizes investigation and active learning based on the scientific method. Field trips to the Oakland Zoo, Lindsey Wildlife Museum, Heather Farm, Sacramento Delta by boat, and the world-renowned Lawrence Hall of Science provide students opportunities to experience and appreciate their world and environment. A school-wide science fair is a highlight each year.

The social studies curriculum, based on state content standards, facilitates students’ development as responsible and contributing citizens of our society. Standards are addressed at each grade level through the use of our textbook series by Harcourt Brace and a variety of hands-on experiences. Field trips at every grade level take our students into our neighborhood, community, city, and our state capital. Mayflower Day, Harvest Festival, an interactive walk across California, and a colonial simulation bring history to life for our students. Students engage in daily review and discussion of current events utilizing a variety of resources such as their daily newspaper, Time for Kids, Scholastic News, and the Internet. A school-wide character education program, Character Counts, supports our students’ social and emotional development.

The arts provide opportunities for students’ creative expression across the curriculum at all grade levels. Teachers provide direct instruction in art and parent volunteers supplement the art program by presenting lessons in art history and works of masters. Students receive music instruction for 30 minutes two times a week. A large majority of fourth and fifth grade students also elect to take instrumental music (band or orchestra) twice a week.

Teachers at all grades provide a developmentally appropriate physical education program. Primary instruction emphasizes the development of psychomotor skills and individual participation in a large group activity. Upper grade instruction focuses more on physical fitness, sports, and games. A PE specialist works directly with 4th and 5th grade students and consults with all teachers to align our program to state standards. A noon supervisor runs a skills-based noon league program three days a week for grades 1-5.

2a.
(Elementary Schools) Describe in one-half page the school’s reading curriculum, including a description of why the school chose this particular approach to reading.

It is well established in research that learning to read is the most important skill that students develop during their early formal education. Walnut Acres uses the district-adopted language arts series, Reading California, published by Houghton Mifflin. This program was adopted after a year-long pilot and adoption process based on the quality of the instructional program, literature, and the program for English Language Learners and as the research-based reading program that best suited to the needs of our students. The skills and strategies in this series are delivered through intensive and systematic explicit instruction and build a strong foundation for reading success. Reading California provides for direct instruction in such skills as phonemic awareness, phonics, spelling, vocabulary, fluency, comprehension, grammar, and writing.

The program offers a wide range of assessments, which are ongoing and linked to instruction, school and district improvement goals, state standards, and state assessments. District assessments in reading and writing have been updated to align with this comprehensive program. Information gathered from assessments and student work helps to identify those students experiencing difficulties and requiring intervention. Reading California includes “universal access” components, which provide teachers with resources for differentiation. These materials enable teachers to gear their instruction to the needs of English learners, special education students, students with learning difficulties, advanced learners, as well as benchmark students.

Our school follows the state recommended time allocation for language arts instruction. A minimum of 60 minutes is allocated daily in kindergarten, two and one-half hours in grades one to three, and two hours in grades four to five. Extra support instruction and after school intervention address the needs of students experiencing difficulties.

Accelerated Reader, a research-based program, is used school-wide to support our reading program. It increases students’ reading fluency and comprehension through independent reading and assessment and allows students to read at their appropriate individual reading level. The use of Six Trait Writing strategies in conjunction with the Houghton Mifflin writing component facilitates the development of students’ writing skills.

3. Describe in one-half page one other curriculum area of the school’s choice and show how it relates to essential skills and knowledge based on the school’s mission.

Visual and Performing Arts:

The Visual and Performing Arts Program is a high priority and a source of great pride in the Walnut Acres community. Standards are addressed in weekly music instruction and during cross-curricular classroom activities. Every grade level presents an evening musical performance during the school year for our community, in addition to performing at the annual school picnic in June. Our Parent Faculty Club provides funds for a full-time music teacher, adding another 30 minutes to our students’ weekly music instruction.

The music teacher collaborates with classroom teachers to coordinate classroom curriculum with the music program and reinforces Language Arts standards. Each class participates in a monthly “Tapes and Talent Day.” Students have opportunities for individual performances and develop listening and speaking skills as they sing, dance, play an instrument, tell a story, or recite a poem for classmates. To develop an appreciation for diversity, students learn songs and folk dances from various countries. Almost 80 fifth grade students have acting or technical roles in our annual musical production of Annie this year. The two casts put on eight community performances. Each of these performances lasts close to two hours and they have been deemed to be of professional caliber. A summer theater program, conducted by our music teacher and open to all students in grades 3-5, produces a musical for our community. Planned and impromptu plays, puppet shows, and other productions, which support our core curriculum, take place in classrooms throughout the year.

Third grade students learn to read music and play the song flute in preparation for instrumental music in grade four. Almost 60% of our students in 4th and 5th grade are enrolled in band or orchestra. They perform in a number of school and community concerts.

A school-wide Art Awareness Program supplements classroom art instruction. Parent volunteers introduce students to art history and the works of masters. They direct students in producing their own pieces of art. Every spring, student artwork is showcased at the Walnut Acres’ Art Show, attended by the community.

4. Describe in one-half page the different instructional methods the school uses to improve student learning.

Teachers at Walnut Acres use a variety of instructional methods to support students in meeting or exceeding grade level standards. Instructional decisions are based on assessment data and analysis of student work. Teachers select strategies to accommodate student interests, readiness levels, and learning styles. Among these are direct instruction, small and large group instruction, cooperative learning, guided reading, flexible groupings, literature circles, visual aids, hands-on materials, field trips, projects, etc. Increased use of technology supports learning in the classroom. Students have access to computers and the Internet in all classrooms, the library, and the computer lab for research, writing, publishing, and independent practice in curricular areas. Programs such as Accelerated Reader and Mathfacts in a Flash support school wide goals of reading comprehension and proficiency in computational skills. They also enable teachers to monitor ongoing progress tracked by these programs.

The use of a standards-based reporting system requires teachers to utilize a continuous cycle of assessment, instruction, student practice, and assessment. Information gathered also allows staff to identify those students who are at risk and who have special needs. Our “Care Team,” made up of the psychologist, principal, resource specialist, speech and language pathologist, occupational therapist, and teacher meets weekly to review referrals of these students and monitor them on an ongoing basis. Our collaborative learning center, called “Reach Out,” provides extra support to these students in the classroom or in small groups outside the classroom. Preteaching and reteaching are some strategies used to enable these students to have full access to the core curriculum. The “Reach Out” staff includes an additional reading teacher and instructional assistants whose salaries are funded by our Parent Faculty Club.

Walnut Acres has a longstanding tradition of community support. Parents lend their professional expertise to the curriculum by providing presentations on topics such as health and safety, economics, science, journalism, engineering, and the arts.

The library media resources and services support our standards-based curriculum. The librarian teaches research and study skills and trains students in the use of the online public access catalog for access to the collection of books in the library. She also solicits input from teachers on current units of study and assigned projects in order to have materials available.

5.
Describe in one-half page the school’s professional development program and its impact on improving student achievement.
The professional development of our staff supports our school’s commitment to excellence in education. Opportunities are available for all staff to participate in a variety of programs that directly impact teaching and learning. Teachers participate in district sponsored ongoing training in the use of a standards-based report card, assessments, new textbook adoption, differentiation, Six Trait Writing, and other district-wide initiatives.

On site, we use the expertise of an experienced staff to implement an articulated professional development program that supports the goals of our school plan (Single Plan for Student Achievement) and facilitates the implementation of adopted instructional materials. Our shortened Wednesday schedule for students provides time for staff planning and collaboration. At least one Wednesday a month is dedicated to professional conversations on current improvement goals and activities and best practices. A summer professional reading book assigned to all teachers is often the basis of these discussions. Recent books have included Strategies That Work by Stephanie Harvey and Classroom Instruction That Works by Robert Marzano.

Another Wednesday each month is formally dedicated to grade level team meetings where ongoing reviews and adjustments are made to short term plans and the yearlong grade level curriculum matrix. Attention is also devoted to standards-based reporting of student achievement, curriculum planning and assessment, and pacing schedule. Teachers also discuss at-risk students, intervention strategies at their grade level and evaluate the effectiveness of their grade level program. During the year, cross-grade level teams also meet to discuss standards, student achievement, and program articulation. This also includes articulation meetings between our fifth grade teachers and the sixth grade teachers from our middle school as well as our kindergarten teachers with staffs from our neighboring preschools.

Several times a year, teachers are released from the classroom by grade levels or individually to work with the computer teacher to improve their own skills in the use of technology. In addition, teachers attend conferences, seminars, and workshops, which support their individual needs in professional growth.

Clearly, formal staff development provides an important resource for continual professional growth; however, the ongoing informal collaboration and collegial planning sustain our school’s culture of continuous improvement.

PART VII - ASSESSMENT RESULTS
Criterion-Referenced Tests

Subject: English Language Arts
Grade Level: 2nd Grade

Test: California Standards Test

Edition/Publication Year:
2004

Publisher:
Educational Testing Service

	
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	Testing Month:
	May
	May
	April/May
	April/May

	SCHOOL SCORES:
	
	
	
	

	% At or Above Far Below Basic
	100
	100
	100
	100

	% At or Above Below Basic
	100
	99
	98
	100

	% At or Above Basic
	96
	95
	92
	90

	% At or Above Proficient
	75
	76
	68
	75

	% At Advanced
	48
	46
	28
	38

	Number of students tested
	107
	112
	104
	112

	Percent of total students tested
	100%
	100%
	96%
	98%

	
	
	
	
	

	SUBGROUP SCORES:
	
	
	
	

	Asian
	
	
	
	

	% At or Above Far Below Basic
	100
	100
	100
	100

	% At or Above Below Basic
	100
	100
	100
	100

	% At or Above Basic
	100
	100
	100
	85

	% At or Above Proficient
	73
	80
	38
	77

	% At Advanced
	64
	40
	0
	54

	Number of students tested
	11
	10
	8
	13

	
	
	
	
	

	STATE SCORES:
	
	
	
	

	% At or Above Far Below Basic
	100
	100
	100
	100

	% At or Above Below Basic
	87
	87
	85
	85

	% At or Above Basic
	65
	68
	63
	61

	% At or Above Proficient
	35
	36
	32
	32

	% At Advanced
	12
	12
	9
	10

Criterion-Referenced Tests

Subject: Mathematics
Grade Level: 2nd Grade

Test: California Standards Test
Edition/Publication Year:
2004

Publisher:
Educational Testing Service

	
	2003-2004
	2002-2003
	2001-2002

	Testing Month:
	May
	May
	April/May

	SCHOOL SCORES:
	
	
	

	% At or Above Far Below Basic
	100
	100
	100

	% At or Above Below Basic
	100
	100
	100

	% At or Above Basic
	97
	99
	96

	% At or Above Proficient
	87
	91
	81

	% At Advanced
	59
	65
	50

	Number of students tested
	107
	112
	107

	Percent of total students tested
	100%
	100%
	99%

	
	
	
	

	SUBGROUP SCORES:
	
	
	

	Asian
	
	
	

	% At or Above Far Below Basic
	100
	100
	100

	% At or Above Below Basic
	100
	100
	100

	% At or Above Basic
	91
	90
	100

	% At or Above Proficient
	82
	90
	88

	% At Advanced
	55
	70
	13

	Number of students tested
	11
	10
	8

	
	
	
	

	STATE SCORES:
	
	
	

	% At or Above Far Below Basic
	100
	100
	100

	% At or Above Below Basic
	96
	96
	92

	% At or Above Basic
	76
	76
	68

	% At or Above Proficient
	51
	53
	43

	% At Advanced
	23
	24
	16

Nationally Normed Assessment Tests

Subject: English Language Arts
Grade Level: 2nd Grade

Test: California Achievement Test (CAT); Stanford Achievement Test (SAT)
Edition/Year: Ed. 6 (2000); Ed. 9 (1995)
Publisher: McGraw Hill; Harcourt Brace
	
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	Test:
	CAT/6
	CAT/6
	SAT/9
	SAT/9

	Testing Month:
	May
	May
	April/May
	April/May

	SCHOOL SCORES:
	
	
	
	

	Total Reading Scores
	
	
	
	

	% Scoring Above the 75th NPR
	59
	59
	59
	61

	% Scoring At or Above the 50th NPR
	88
	88
	87
	85

	% Scoring At or Above the 25th NPR
	97
	96
	97
	97

	Number of students tested
	108
	112
	108
	112

	Percent of total students tested
	100%
	100%
	N/A
	N/A

	Total Language Scores
	
	
	
	

	% Scoring Above the 75th NPR
	57
	56
	68
	65

	% Scoring At or Above the 50th NPR
	81
	79
	86
	88

	% Scoring At or Above the 25th NPR
	94
	95
	95
	96

	Number of students tested
	108
	112
	106
	113

	Percent of total students tested
	100%
	100%
	N/A
	N/A

	
	
	
	
	

	SUBGROUP SCORES:
	
	
	
	

	Asian
	
	
	
	

	Total Reading Scores
	
	
	
	

	% Scoring Above the 75th NPR
	64
	50
	38
	69

	% Scoring At or Above the 50th NPR
	100
	100
	88
	85

	% Scoring At or Above the 25th NPR
	100
	100
	100
	100

	Number of students tested
	11
	10
	8
	13

	Total Language Scores
	
	
	
	

	% Scoring Above the 75th NPR
	64
	60
	25
	69

	% Scoring At or Above the 50th NPR
	64
	70
	63
	85

	% Scoring At or Above the 25th NPR
	91
	90
	100
	92

	Number of students tested
	11
	10
	8
	13

	
	
	
	
	

	STATE SCORES:
	
	
	
	

	Total Reading Scores
	
	
	
	

	% Scoring Above the 75th NPR
	20
	19
	26
	25

	% Scoring At or Above the 50th NPR
	47
	46
	53
	51

	% Scoring At or Above the 25th NPR
	68
	67
	76
	73

	National Mean Score
	603.8
	603.3
	586.1
	584.0

	Total Language Scores
	
	
	
	

	% Scoring Above the 75th NPR
	20
	19
	31
	30

	% Scoring At or Above the 50th NPR
	42
	41
	55
	53

	% Scoring At or Above the 25th NPR
	70
	69
	71
	69

	National Mean Score
	602.6
	601.1
	592.4
	591.0

Nationally Normed Assessment Tests

Subject: Mathematics
Grade Level: 2nd Grade

Test: California Achievement Test (CAT); Stanford Achievement Test (SAT)
Edition/Year: Ed. 6 (2000); Ed. 9 (1995)
Publisher: McGraw Hill; Harcourt Brace
	
	2003-2004
	2002-2003
	2001-2002

	Test:
	CAT/6
	CAT/6
	SAT/9

	Testing Month:
	May
	May
	April/May

	SCHOOL SCORES:
	
	
	

	Total Mathematics Scores
	
	
	

	% Scoring Above the 75th NPR
	76
	77
	75

	% Scoring At or Above the 50th NPR
	93
	92
	94

	% Scoring At or Above the 25th NPR
	97
	97
	99

	Number of students tested
	108
	112
	108

	Percent of total students tested
	100%
	100%
	N/A

	
	
	
	

	SUBGROUP SCORES:
	
	
	

	Asian
	
	
	

	% Scoring Above the 75th NPR
	82
	50
	88

	% Scoring At or Above the 50th NPR
	82
	60
	100

	% Scoring At or Above the 25th NPR
	91
	100
	100

	Number of students tested
	11
	10
	8

	
	
	
	

	STATE SCORES:
	
	
	

	Total Mathematics Scores
	
	
	

	% Scoring Above the 75th NPR
	39
	37
	37

	% Scoring At or Above the 50th NPR
	58
	57
	62

	% Scoring At or Above the 25th NPR
	79
	78
	82

	National Mean Score
	575.5
	574.2
	585.7

Criterion-Referenced Tests

Subject: English Language Arts
Grade Level: 3rd Grade

Test: California Standards Test

Edition/Publication Year:
2004

Publisher:
Educational Testing Service

	
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	Testing Month:
	May
	May
	April/May
	April/May

	SCHOOL SCORES:
	
	
	
	

	% At or Above Far Below Basic
	100
	100
	100
	100

	% At or Above Below Basic
	99
	97
	99
	100

	% At or Above Basic
	91
	93
	91
	92

	% At or Above Proficient
	78
	67
	75
	69

	% At Advanced
	42
	33
	38
	28

	Number of students tested
	119
	119
	112
	117

	Percent of total students tested
	99.2%
	100%
	98%
	98%

	
	
	
	
	

	SUBGROUP SCORES:
	
	
	
	

	Asian
	
	
	
	

	% At or Above Far Below Basic
	100
	100
	100
	100

	% At or Above Below Basic
	100
	100
	100
	100

	% At or Above Basic
	100
	90
	93
	85

	% At or Above Proficient
	77
	60
	93
	78

	% At Advanced
	33
	40
	21
	33

	Number of students tested
	9
	10
	14
	18

	
	
	
	
	

	STATE SCORES:
	
	
	
	

	% At or Above Far Below Basic
	100
	100
	100
	100

	% At or Above Below Basic
	83
	84
	85
	83

	% At or Above Basic
	61
	63
	62
	59

	% At or Above Proficient
	30
	33
	34
	30

	% At Advanced
	9
	10
	11
	9

Criterion-Referenced Tests

Subject: Mathematics
Grade Level: 3rd Grade

Test: California Standards Test
Edition/Publication Year:
2004

Publisher:
Educational Testing Service

	
	2003-2004
	2002-2003
	2001-2002

	Testing Month:
	May
	May
	April/May

	SCHOOL SCORES:
	
	
	

	% At or Above Far Below Basic
	100
	100
	100

	% At or Above Below Basic
	100
	98
	96

	% At or Above Basic
	94
	91
	86

	% At or Above Proficient
	79
	67
	70

	% At Advanced
	58
	38
	31

	Number of students tested
	119
	119
	113

	Percent of total students tested
	99%
	100%
	99%

	
	
	
	

	SUBGROUP SCORES:
	
	
	

	Asian
	
	
	

	% At or Above Far Below Basic
	100
	100
	100

	% At or Above Below Basic
	100
	100
	92

	% At or Above Basic
	89
	100
	85

	% At or Above Proficient
	77
	80
	78

	% At Advanced
	44
	50
	43

	Number of students tested
	9
	10
	14

	
	
	
	

	STATE SCORES:
	
	
	

	% At or Above Far Below Basic
	100
	100
	100

	% At or Above Below Basic
	96
	94
	91

	% At or Above Basic
	73
	71
	65

	% At or Above Proficient
	48
	46
	38

	% At Advanced
	21
	19
	12

Nationally Normed Assessment Tests

Subject: English Language Arts
Grade Level: 3rd Grade

Test: California Achievement Test (CAT); Stanford Achievement Test (SAT)
Edition/Year: Ed. 6 (2000); Ed. 9 (1995)
Publisher: McGraw Hill; Harcourt Brace
	
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	Test:
	CAT/6
	CAT/6
	SAT/9
	SAT/9

	Testing Month:
	May
	May
	April/May
	April/May

	SCHOOL SCORES:
	
	
	
	

	Total Reading Scores
	
	
	
	

	% Scoring Above the 75th NPR
	44
	47
	65
	55

	% Scoring At or Above the 50th NPR
	80
	74
	85
	88

	% Scoring At or Above the 25th NPR
	92
	93
	96
	98

	Number of students tested
	119
	119
	113
	116

	Percent of total students tested
	99%
	100%
	N/A
	N/A

	Total Language Scores
	
	
	
	

	% Scoring Above the 75th NPR
	49
	48
	67
	56

	% Scoring At or Above the 50th NPR
	82
	73
	81
	87

	% Scoring At or Above the 25th NPR
	97
	90
	93
	97

	Number of students tested
	119
	119
	113
	117

	Percent of total students tested
	99%
	100%
	N/A
	N/A

	
	
	
	
	

	SUBGROUP SCORES:
	
	
	
	

	Asian
	
	
	
	

	Total Reading Scores
	
	
	
	

	% Scoring Above the 75th NPR
	78
	40
	57
	72

	% Scoring At or Above the 50th NPR
	100
	50
	95
	94

	% Scoring At or Above the 25th NPR
	100
	90
	95
	100

	Number of students tested
	9
	10
	14
	18

	Total Language Scores
	
	
	
	

	% Scoring Above the 75th NPR
	44
	60
	71
	72

	% Scoring At or Above the 50th NPR
	100
	70
	93
	92

	% Scoring At or Above the 25th NPR
	100
	90
	93
	100

	Number of students tested
	9
	10
	14
	18

	
	
	
	
	

	STATE SCORES:
	
	
	
	

	Total Reading Scores
	
	
	
	

	% Scoring Above the 75th NPR
	13
	13
	22
	21

	% Scoring At or Above the 50th NPR
	35
	34
	47
	46

	% Scoring At or Above the 25th NPR
	62
	61
	72
	70

	National Mean Score
	617.0
	616.7
	613.5
	612.2

	Total Language Scores
	
	
	
	

	% Scoring Above the 75th NPR
	17
	16
	27
	25

	% Scoring At or Above the 50th NPR
	43
	42
	53
	51

	% Scoring At or Above the 25th NPR
	69
	67
	77
	75

	National Mean Score
	615.1
	613.9
	613.3
	611.3

Nationally Normed Assessment Tests

Subject: Mathematics
Grade Level: 3rd Grade

Test: California Achievement Test (CAT); Stanford Achievement Test (SAT)
Edition/Year: Ed. 6 (2000); Ed. 9 (1995)
Publisher: McGraw Hill; Harcourt Brace
	
	2003-2004
	2002-2003
	2001-2002

	
	CAT/6
	CAT/6
	SAT/9

	Testing Month:
	May
	May
	April/May

	SCHOOL SCORES:
	
	
	

	Total Mathematics Scores
	
	
	

	% Scoring Above the 75th NPR
	56
	48
	69

	% Scoring At or Above the 50th NPR
	81
	78
	84

	% Scoring At or Above the 25th NPR
	98
	95
	93

	Number of students tested
	119
	119
	113

	Percent of total students tested
	99%
	100%
	N/A

	
	
	
	

	SUBGROUP SCORES:
	
	
	

	Asian
	
	
	

	% Scoring Above the 75th NPR
	33
	50
	86

	% Scoring At or Above the 50th NPR
	89
	60
	93

	% Scoring At or Above the 25th NPR
	89
	100
	93

	Number of students tested
	9
	10
	14

	
	
	
	

	STATE SCORES:
	
	
	

	Total Mathematics Scores
	
	
	

	% Scoring Above the 75th NPR
	29
	28
	36

	% Scoring At or Above the 50th NPR
	53
	52
	62

	% Scoring At or Above the 25th NPR
	77
	76
	82

	National Mean Score
	614.4
	613.4
	614.2

Criterion-Referenced Tests

Subject: English Language Arts
Grade Level: 4th Grade

Test: California Standards Test

Edition/Publication Year:
2004

Publisher:
Educational Testing Service

	
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	Testing Month:
	May
	May
	April/May
	April/May

	SCHOOL SCORES:
	
	
	
	

	% At or Above Far Below Basic
	100
	100
	100
	100

	% At or Above Below Basic
	100
	99
	98
	99

	% At or Above Basic
	95
	95
	95
	97

	% At or Above Proficient
	80
	84
	79
	81

	% At Advanced
	49
	58
	51
	41

	Number of students tested
	118
	113
	128
	133

	Percent of total students tested
	100%
	100%
	96%
	100%

	
	
	
	
	

	SUBGROUP SCORES:
	
	
	
	

	Asian
	
	
	
	

	% At or Above Far Below Basic
	100
	100
	100
	100

	% At or Above Below Basic
	100
	100
	92
	95

	% At or Above Basic
	100
	91
	84
	95

	% At or Above Proficient
	82
	81
	67
	74

	% At Advanced
	36
	63
	50
	42

	Number of students tested
	11
	11
	24
	19

	
	
	
	
	

	STATE SCORES:
	
	
	
	

	% At or Above Far Below Basic
	100
	100
	100
	100

	% At or Above Below Basic
	91
	92
	90
	87

	% At or Above Basic
	73
	74
	71
	66

	% At or Above Proficient
	39
	39
	36
	33

	% At Advanced
	16
	15
	14
	11

Criterion-Referenced Tests

Subject: Mathematics
Grade Level: 4th Grade

Test: California Standards Test
Edition/Publication Year:
2004

Publisher:
Educational Testing Service

	
	2003-2004
	2002-2003
	2001-2002

	Testing Month:
	May
	May
	April/May

	SCHOOL SCORES:
	
	
	

	% At or Above Far Below Basic
	100
	100
	100

	% At or Above Below Basic
	100
	99
	100

	% At or Above Basic
	92
	94
	96

	% At or Above Proficient
	70
	84
	78

	% At Advanced
	31
	42
	33

	Number of students tested
	118
	113
	132

	Percent of total students tested
	100%
	100%
	99%

	
	
	
	

	SUBGROUP SCORES:
	
	
	

	Asian
	
	
	

	% At or Above Far Below Basic
	100
	100
	100

	% At or Above Below Basic
	100
	100
	100

	% At or Above Basic
	100
	100
	100

	% At or Above Proficient
	91
	73
	92

	% At Advanced
	18
	36
	46

	Number of students tested
	11
	11
	24

	
	
	
	

	STATE SCORES:
	
	
	

	% At or Above Far Below Basic
	100
	100
	100

	% At or Above Below Basic
	97
	93
	93

	% At or Above Basic
	73
	72
	67

	% At or Above Proficient
	45
	45
	37

	% At Advanced
	18
	18
	13

Nationally Normed Assessment Tests

Subject: English Language Arts
Grade Level: 4th Grade

Test: California Achievement Test (CAT); Stanford Achievement Test (SAT)
Edition/Year: Ed. 6 (2000); Ed. 9 (1995)
Publisher: McGraw Hill; Harcourt Brace
	
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	Test:
	CAT/6
	CAT/6
	SAT/9
	SAT/9

	Testing Month:
	May
	May
	April/May
	April/May

	SCHOOL SCORES:
	
	
	
	

	Total Reading Scores
	
	
	
	

	% Scoring Above the 75th NPR
	43
	53
	70
	77

	% Scoring At or Above the 50th NPR
	79
	82
	89
	93

	% Scoring At or Above the 25th NPR
	92
	93
	95
	98

	Number of students tested
	118
	113
	132
	129

	Percent of total students tested
	100%
	100%
	N/A
	N/A

	Total Language Scores
	
	
	
	

	% Scoring Above the 75th NPR
	53
	67
	63
	63

	% Scoring At or Above the 50th NPR
	77
	88
	85
	88

	% Scoring At or Above the 25th NPR
	93
	94
	94
	95

	Number of students tested
	118
	113
	132
	133

	Percent of total students tested
	100%
	100%
	N/A
	N/A

	
	
	
	
	

	SUBGROUP SCORES:
	
	
	
	

	Asian
	
	
	
	

	Total Reading Scores
	
	
	
	

	% Scoring Above the 75th NPR
	36
	36
	63
	58

	% Scoring At or Above the 50th NPR
	73
	82
	83
	74

	% Scoring At or Above the 25th NPR
	91
	100
	83
	95

	Number of students tested
	11
	11
	24
	19

	Total Language Scores
	
	
	
	

	% Scoring Above the 75th NPR
	64
	73
	75
	63

	% Scoring At or Above the 50th NPR
	82
	91
	83
	89

	% Scoring At or Above the 25th NPR
	91
	91
	92
	95

	Number of students tested
	11
	11
	24
	19

	
	
	
	
	

	STATE SCORES:
	
	
	
	

	Total Reading Scores
	
	
	
	

	% Scoring Above the 75th NPR
	15
	14
	26
	25

	% Scoring At or Above the 50th NPR
	35
	35
	49
	47

	% Scoring At or Above the 25th NPR
	63
	62
	73
	71

	National Mean Score
	627.0
	626.6
	638.0
	635.9

	Total Language Scores
	
	
	
	

	% Scoring Above the 75th NPR
	22
	21
	27
	25

	% Scoring At or Above the 50th NPR
	44
	43
	57
	54

	% Scoring At or Above the 25th NPR
	66
	64
	78
	75

	National Mean Score
	631.5
	630.3
	632.6
	630.2

Nationally Normed Assessment Tests

Subject: Mathematics
Grade Level: 4th Grade

Test: California Achievement Test (CAT); Stanford Achievement Test (SAT)
Edition/Year: Ed. 6 (2000); Ed. 9 (1995)
Publisher: McGraw Hill; Harcourt Brace
	
	2003-2004
	2002-2003
	2001-2002

	Test:
	CAT/6
	CAT/6
	SAT/9

	Testing Month:
	May
	May
	April/May

	SCHOOL SCORES:
	
	
	

	Total Mathematics Scores
	
	
	

	% Scoring Above the 75th NPR
	53
	71
	75

	% Scoring At or Above the 50th NPR
	76
	86
	89

	% Scoring At or Above the 25th NPR
	92
	93
	97

	Number of students tested
	118
	113
	132

	Percent of total students tested
	100%
	100%
	N/A

	
	
	
	

	SUBGROUP SCORES:
	
	
	

	Asian
	
	
	

	% Scoring Above the 75th NPR
	64
	82
	79

	% Scoring At or Above the 50th NPR
	73
	82
	92

	% Scoring At or Above the 25th NPR
	100
	91
	100

	Number of students tested
	11
	11
	24

	
	
	
	

	STATE SCORES:
	
	
	

	Total Mathematics Scores
	
	
	

	% Scoring Above the 75th NPR
	29
	29
	75

	% Scoring At or Above the 50th NPR
	49
	48
	89

	% Scoring At or Above the 25th NPR
	72
	72
	97

	National Mean Score
	629.6
	629.2
	668.8

Criterion-Referenced Tests

Subject: English Language Arts
Grade Level: 5th Grade

Test: California Standards Test

Edition/Publication Year:
2004

Publisher:
Educational Testing Service

	
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	Testing Month:
	May
	May
	April/May
	April/May

	SCHOOL SCORES:
	
	
	
	

	% At or Above Far Below Basic
	100
	100
	100
	100

	% At or Above Below Basic
	100
	99
	99
	100

	% At or Above Basic
	96
	95
	95
	96

	% At or Above Proficient
	81
	76
	76
	74

	% At Advanced
	53
	32
	35
	27

	Number of students tested
	117
	133
	135
	131

	Percent of total students tested
	100%
	100%
	100%
	98%

	
	
	
	
	

	SUBGROUP SCORES:
	
	
	
	

	Asian
	
	
	
	

	% At or Above Far Below Basic
	100
	100
	100
	100

	% At or Above Below Basic
	100
	100
	95
	100

	% At or Above Basic
	100
	92
	90
	100

	% At or Above Proficient
	77
	71
	73
	81

	% At Advanced
	46
	29
	28
	25

	Number of students tested
	13
	24
	18
	16

	
	
	
	
	

	STATE SCORES:
	
	
	
	

	% At or Above Far Below Basic
	100
	100
	100
	100

	% At or Above Below Basic
	87
	90
	91
	88

	% At or Above Basic
	71
	72
	71
	66

	% At or Above Proficient
	40
	36
	31
	28

	% At Advanced
	16
	10
	9
	7

Criterion-Referenced Tests

Subject: Mathematics
Grade Level: 5th Grade

Test: California Standards Test
Edition/Publication Year:
2004

Publisher:
Educational Testing Service

	
	2003-2004
	2002-2003
	2001-2002

	Testing Month:
	May
	May
	April/May

	SCHOOL SCORES:
	
	
	

	% At or Above Far Below Basic
	100
	100
	100

	% At or Above Below Basic
	100
	99
	100

	% At or Above Basic
	92
	94
	93

	% At or Above Proficient
	70
	84
	74

	% At Advanced
	31
	42
	29

	Number of students tested
	118
	113
	135

	Percent of total students tested
	100%
	100%
	100%

	
	
	
	

	SUBGROUP SCORES:
	
	
	

	Asian
	
	
	

	% At or Above Far Below Basic
	100
	100
	100

	% At or Above Below Basic
	100
	100
	100

	% At or Above Basic
	100
	100
	89

	% At or Above Proficient
	76
	92
	72

	% At Advanced
	38
	29
	50

	Number of students tested
	13
	24
	18

	
	
	
	

	STATE SCORES:
	
	
	

	% At or Above Far Below Basic
	100
	100
	100

	% At or Above Below Basic
	90
	87
	90

	% At or Above Basic
	65
	61
	59

	% At or Above Proficient
	38
	35
	29

	% At Advanced
	12
	10
	7

Nationally Normed Assessment Tests

Subject: English Language Arts
Grade Level: 5th Grade

Test: California Achievement Test (CAT); Stanford Achievement Test (SAT)
Edition/Year: Ed. 6 (2000); Ed. 9 (1995)
Publisher: McGraw Hill; Harcourt Brace

	
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	Test:
	CAT/6
	CAT/6
	SAT/9
	SAT/9

	Testing Month:
	May
	May
	April/May
	April/May

	SCHOOL SCORES:
	
	
	
	

	Total Reading Scores
	
	
	
	

	% Scoring Above the 75th NPR
	54
	58
	70
	66

	% Scoring At or Above the 50th NPR
	80
	87
	92
	89

	% Scoring At or Above the 25th NPR
	94
	96
	97
	98

	Number of students tested
	116
	133
	135
	131

	Percent of total students tested
	99%
	100%
	N/A
	N/A

	Total Language Scores
	
	
	
	

	% Scoring Above the 75th NPR
	58
	57
	70
	62

	% Scoring At or Above the 50th NPR
	85
	86
	90
	89

	% Scoring At or Above the 25th NPR
	94
	97
	96
	98

	Number of students tested
	116
	133
	135
	132

	Percent of total students tested
	99%
	100%
	N/A
	N/A

	
	
	
	
	

	SUBGROUP SCORES:
	
	
	
	

	Asian
	
	
	
	

	Total Reading Scores
	
	
	
	

	% Scoring Above the 75th NPR
	46
	54
	61
	63

	% Scoring At or Above the 50th NPR
	62
	83
	83
	94

	% Scoring At or Above the 25th NPR
	85
	96
	94
	100

	Number of students tested
	14
	24
	18
	16

	Total Language Scores
	
	
	
	

	% Scoring Above the 75th NPR
	31
	54
	67
	69

	% Scoring At or Above the 50th NPR
	77
	79
	83
	100

	% Scoring At or Above the 25th NPR
	100
	96
	89
	100

	Number of students tested
	14
	24
	18
	16

	
	
	
	
	

	STATE SCORES:
	
	
	
	

	Total Reading Scores
	
	
	
	

	% Scoring Above the 75th NPR
	20
	20
	23
	22

	% Scoring At or Above the 50th NPR
	40
	40
	46
	45

	% Scoring At or Above the 25th NPR
	67
	66
	70
	69

	National Mean Score
	645.1
	645.1
	650.3
	648.8

	Total Language Scores
	
	
	
	

	% Scoring Above the 75th NPR
	21
	20
	29
	28

	% Scoring At or Above the 50th NPR
	45
	44
	55
	53

	% Scoring At or Above the 25th NPR
	72
	71
	75
	73

	National Mean Score
	648.3
	647.2
	643.9
	641.8

Nationally Normed Assessment Tests

Subject: Mathematics
Grade Level: 5th Grade

Test: California Achievement Test (CAT); Stanford Achievement Test (SAT)
Edition/Year: Ed. 6 (2000); Ed. 9 (1995)
Publisher: McGraw Hill; Harcourt Brace
	
	2003-2004
	2002-2003
	2001-2002

	Test:
	CAT/6
	CAT/6
	SAT/9

	Testing Month:
	May
	May
	April/May

	SCHOOL SCORES:
	
	
	

	Total Mathematics Scores
	
	
	

	% Scoring Above the 75th NPR
	51
	47
	73

	% Scoring At or Above the 50th NPR
	85
	92
	93

	% Scoring At or Above the 25th NPR
	96
	98
	99

	Number of students tested
	116
	133
	135

	Percent of total students tested
	99%
	100%
	N/A

	
	
	
	

	SUBGROUP SCORES:
	
	
	

	Asian
	
	
	

	% Scoring Above the 75th NPR
	31
	58
	83

	% Scoring At or Above the 50th NPR
	85
	92
	89

	% Scoring At or Above the 25th NPR
	92
	100
	100

	Number of students tested
	14
	24
	18

	
	
	
	

	STATE SCORES:
	
	
	

	Total Mathematics Scores
	
	
	

	% Scoring Above the 75th NPR
	20
	19
	32

	% Scoring At or Above the 50th NPR
	50
	49
	57

	% Scoring At or Above the 25th NPR
	72
	72
	76

	National Mean Score
	645.5
	644.3
	654.8

Walnut Acres Elementary School

 Page 7 of 7
PAGE
Walnut Acres Elementary School Page 29 of 29

