

Coral Mountain Academy

51-375 Van Buren Street • Coachella, CA 92236 • (760) 398-3525 • Grades K-6
Julisa Hernandez, Principal
juhernandez@cvusd.us

2019-20 School Accountability Report Card Published During the 2020-21 School Year

Coachella Valley Unified School District

87-225 Church Street Thermal, CA 92274 (760) 399-5137 https://www.cvusd.us/

District Governing Board

Joey Acuna Jr., President

Silvia Paz, Vice President

Adonis Galarza-Toledo, Clerk

Trinidad Arredondo, Trustee

Jesus Gonzalez, Trustee

Blanca Hall, Trustee

Jocelyn Vargas, Trustee

District Administration

Dr. Maria Gandera **Superintendent**

Joe Dominguez

Assistant Superintendent, Business
Services

Dr. Josie Paredes
Assistant Superintendent,
Educational Services

Kevin Rubow
Assistant Superintendent, Human
Resources

School Profile

Coral Mountain Academy provides instruction for students in grades TK-6. During the 2019-20 school year, a total of 886 students were enrolled. The school's enrollment for 2019-20 was comprised of 6.5% students with disabilities, 40.2% English Learners, and 83.1% socioeconomically disadvantaged. Race and ethnicity of enrollment is 0.2% American Indian, 0.2% Asian, 0.9% White and 98.4% Hispanic.

School Vision

By providing a quality education, we empower individuals to become caring, competent, responsible citizens who value education as a lifelong process.

School Mission

We embrace the belief that our students can and will achieve the high standards necessary for academic and social success. We will collaborate to ensure that all students have equal access to engaging and meaningful curriculum in a safe environment. We are prepared as a community to evaluate, reflect, and take action to ensure learning for all.

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 and access to prior year reports, see the California Department of Education (CDE) SARC web page at https://www.cde.ca.gov/ta/ac/sa/.
- For more information about the LCFF or the LCAP, see the CDE LCFF webpage at https://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.

2019-20 Student Enrollment by Grade Level

Grade Level	Number of Students
Kindergarten	144
Grade 1	136
Grade 2	114
Grade 3	128
Grade 4	117
Grade 5	128
Grade 6	119
Total Enrollment	886

2019-20 Student Enrollment by Group

Group	Percent of Total Enrollment
American Indian or Alaska Native	0.2
Asian	0.2
Hispanic or Latino	98.4
White	0.9
Socioeconomically Disadvantaged	83.1
English Learners	40.2
Students with Disabilities	5.6
Foster Youth	0.2
Homeless	1.6

A. Conditions of Learning

State Priority: Basic

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

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

Teacher Credentials for Coral Mountain	18-19	19-20	20-21
With Full Credential	41	40	40
Without Full Credential	0	1	0
Teaching Outside Subject Area of Competence	0	0	0

Teacher Credentials for Coachella Valley	18-19	19-20	20-21
With Full Credential	•	+	791
Without Full Credential	*	+	4
Teaching Outside Subject Area of Competence	*	*	2

Teacher Misassignments and Vacant Teacher Positions at Coral Mountain Academy, 51-375 Van Buren St., Coachella, Ca. 760-398-3525

Indicator	18-19	19-20	20-21
Teachers of English Learners	0	0	0
Total Teacher Misassignments*	0	0	0
Vacant Teacher Positions	0	0	0

Note: "Misassignments" refers to the number of positions filled by teachers who lack legal authorization to teach that grade level, subject area, student group, etc. *Total Teacher Misassignments includes the number of Misassignments of Teachers of English Learners.

Quality, Currency, Availability of Textbooks and Instructional Materials (School Year 2020-21)

All textbooks used in the core curriculum at Coral Mountain Elementary School are being aligned to the Common Core State Standards. Instructional materials are selected from the state's most recent list of standards-based materials and adopted by the State Board of Education. The district follows the State Board of Education's adoption cycle for core content materials (English/language arts, math, science, and social science).

On October 8, 2020, the Coachella Valley 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. 2021-10 which certifies as required by Education Code §60119 (1) that textbooks and instructional materials were provided to all students, including English learners, in the district to the extent that each pupil has a textbook or instructional materials, or both, to use in class and to take home, (2) sufficient textbooks and instructional materials were provided to each student, including English learners, that are aligned to the academic content standards and consistent with the cycles and content of the curriculum frameworks in math, science, history-social, science, and English/language arts, including the English language development component of an adopted program, 3) sufficient textbooks or instructional materials were provided to each pupil enrolled in foreign language or health classes, and 4) laboratory science equipment was available for science laboratory classes offered in grades 9-12, inclusive.

In addition to core subject areas, districts are required to disclose in their SARCs the sufficiency of instructional materials used for their visual/performing arts curricula. During the 2020-21 school year, Coachella Valley Unified School District provided each student, including English learners, enrolled in a visual/performing arts class with a textbook or instructional materials to use in class and to take home. These materials complied with the state's content standards and curriculum frameworks.

Textbooks and Instructional Materials

Year and month in which data were collected: October 8, 2020

Core Curriculum Area	Textbooks and Instructional Materials/Year of Adoption
Reading/Language Arts	2017 McGraw Hill: World of Wonders (TK) 2017 McGraw Hill: Wonders Program (English)/Maravillas (Spanish) (K-6) 2017 McGraw Hill: Wonders Kinder ELD (Consumables) (TK) 2016 Houghton Mifflin Harcourt: System 44 Elementary (Intervention) (3-6) 2016 Houghton Mifflin Harcourt: Read 180 Stage A Universal (4-6) 2016 Houghton Mifflin Harcourt: System 44 Workbook Elementary (Intervention) (3-6) 2016 Houghton Mifflin Harcourt: Read 180 Stage A Universal Realbook (4-6) 2017 McGraw Hill: Wonders Core Program (TK-6) 2017 Pearson: Side by Side (Newcomers) (5-6) 2017 Houghton Mifflin Harcourt: English 3D (Progressing ELs and LTELs) (5-6)
	The textbooks listed are from most recent adoption: Yes
	Percent of students lacking their own assigned textbook: 0%
Mathematics	2015 McGraw Hill: World of Wonders (TK) 2017 Houghton Mifflin Harcourt: Go Math! (English & Spanish) (K-6)
	The textbooks listed are from most recent adoption: Yes
	Percent of students lacking their own assigned textbook: 0%
Science	2017 McGraw Hill: World of Wonders (TK) 2017 McGraw Hill: Wonders Program (English)/Maravillas (Spanish) (K-3) 2008 FOSS Science (English & Spanish) (4-5) 2008 Investigating Earth Systems: The Dynamic Planet (English & Spanish) (6)
	The textbooks listed are from most recent adoption: Yes
	Percent of students lacking their own assigned textbook: 0%
History-Social Science	2017 McGraw Hill: World of Wonders (TK) 2017 McGraw Hill: World of Wonders (English)/Maravillas (Spanish) (K-3) 2019 Pearson Social Science My World Interactive (4-6) 2019 Pearson Social Science My World Interactive Spanish Version) (4-6)
	The textbooks listed are from most recent adoption: Yes
	Percent of students lacking their own assigned textbook: 0%

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

School Facility Conditions and Planned Improvements (Most Recent Year)

On an annual basis, representatives from the Riverside County Office of Education visit Coachella Valley Unified School District's schools that are in the API Decile Ranks 1-3. The inspection is designed to evaluate and verify that school facilities conditions are in "good repair" and that any deficiencies are accurately reported in the School Accountability Report Cards. The most recent facility inspection for Coral Mountain Academy completed by the county took place on January 19, 2021. Results of the inspection are provided in the following table below.

Campus Maintenance

The district takes great effort to ensure that all schools are clean, safe, and functional through proper facilities maintenance and campus supervision. Coral Mountain Academy's ongoing maintenance and campus improvements ensure facilities remain up to date and provide adequate space for students and staff.

2019-2020 Campus Improvements INCLUDE:

- Soccer/baseball fields were leveled and seeded
- Work orders were completed for restroom repairs and faucets
- Work order was completed for vent inspections/replacements
- Curbs, parking lot, playground and Fire Hydrant painting details were completed

District maintenance and site custodial staff ensure that the repairs necessary to keep the school in good condition are completed in a timely manner. A work order process is used by school and district staff to communicate non-routine maintenance requests.

Every morning before school begins, the custodian inspects facilities for safety hazards or other conditions that need attention prior to students and staff entering school grounds. One day custodian and two evening custodians are assigned to Coral Mountain Academy. The day custodian is responsible for:

- Cafeteria Cleanup/Setup
- General Maintenance
- Moving Furniture
- Special Events Preparations/Setup
- Fulfilling Teacher Requests

Restrooms are checked regularly throughout the day for cleanliness and subsequently cleaned as needed. Evening custodians continue with projects/tasks that are not completed by the morning custodian. While still being responsible for:

- Daily sanitizing and cleaning of classrooms, restrooms, office area, and cafeteria.
- Paintwhere needed
- · Continuous campus beautification

School Facility Good Repair Status (Most Recent Year)

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

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

Year and month in which data were collected: January 19, 2021

		Repair Needed and
System Inspected	Repair Status	Action Taken or Planned
Systems:	Good	
Gas Leaks, Mechanical/HVAC, Sewer		
Interior:	Good	
Interior Surfaces		
Cleanliness: Overall Cleanliness, Pest/ Vermin Infestation	Good	Vents: all vents need to be inspected, cleaned and replaced if needed. Many vents were dirty throughout the campus *
		*Indicates that the corrections and/or repairs have been completed.
Electrical: Electrical	Good	Nurse's Office - 2 light bulbs out (low impact) * Room 507 - 2 light bulbs out (low impact) * Room 201 - 1 light bulb out (low impact) * MPR - 5 Light fixtures out *
		*Indicates that the corrections and/or repairs have been completed.
Restrooms/Fountains: Restrooms, Sinks/ Fountains	Good	Room 304 - insecticide under sink * *Indicates that the corrections and/or repairs have been completed.
Safety: Fire Safety, Hazardous Materials	Good	
Structural: Structural Damage, Roofs	Good	
External: Playground/School Grounds, Windows/ Doors/Gates/Fences	Good	Damaged Rubber Surface *** ***Indicates work order has been submitted and corrections and/or repairs are pending availability of product needed to replace
Overall Rating	Good	

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. Only eligible students may participate in the administration of the CAAs. CAAs items are aligned with alternate achievement standards, which are linked with the CommonCoreStateStandards[CCSS]forstudents withthe most significant cognitive disabilities); and
- The percentage of students who have successfully completed courses that satisfy the requirements for entrance to the University of California and the California State University, or career technical education sequences or programs of study.

CAASPP Test Results in ELA and Mathematics for All Students Grades Three through Eight and Grade Eleven

Percentage of Students Meeting or Exceeding the State Standard

Subject	School 18-19	School 19-20	District 18-19	District 19-20	State 18-19	State 19-20
ELA	41	N/A	29	N/A	50	N/A
Math	35	N/A	21	N/A	39	N/A

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

Note: The 2019-2020 data are not available. Due to the COVID-19 pandemic, Executive Order N-30-20 was issued which waived the requirement for statewide testing for the 2019-2020 school year.

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

Note: ELA and 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 (i.e., achieved Level 3-Alternate) on the CAAs divided by the total number of students who participated in both assessments.

CAASPP Test Results in Science for All Students

Grades Five, Eight, and High School

Percentage of Students Meeting or Exceeding the State Standard

Subject	School	School	District	District	State	State
	18-19	19-20	18-19	19-20	18-19	19-20
Science	16	N/A	11	N/A	30	N/A

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

Note: The 2019-2020 data are not available. Due to the COVID-19 pandemic, Executive Order N-30-20 was issued which waived the requirement for statewide testing for the 2019-2020 school year.

Note: The new California Science Test (CAST) was first administered operationally in the 2018-2019 school year.

State Priority: Other Pupil Outcomes

The SARC provides the following information relevant to the State priority: Other Pupil Outcomes (Priority 8):

Pupil outcomes in the subject areas of physical education.

2019-20 Percent of Students Meeting Fitness Standards

Grade Level	4 of 6	5 of 6	6 of 6
5	N/A	N/A	N/A
7	N/A	N/A	N/A
9	N/A	N/A	N/A

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

Note: The 2019–2020 data are not available. Due to the COVID-19 pandemic, Executive Order N-56-20 was issued which waived the requirement to administer the physical fitness performance test for the 2019–2020 school year.

CAASPP Test Results in Science by Student Group

Grades Three through Eight and Grade Eleven (School Year 2019-2020)

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Not Tested	Percent Met orExceeded
All Students	N/A	N/A	N/A	N/A	N/A
Male	N/A	N/A	N/A	N/A	N/A
Female	N/A	N/A	N/A	N/A	N/A
Black or African American	N/A	N/A	N/A	N/A	N/A
American Indian or Alaska Native	N/A	N/A	N/A	N/A	N/A
Asian	N/A	N/A	N/A	N/A	N/A
Filipino	N/A	N/A	N/A	N/A	N/A
Hispanic or Latino	N/A	N/A	N/A	N/A	N/A
Native Hawaiian or Pacific Islander	N/A	N/A	N/A	N/A	N/A
White	N/A	N/A	N/A	N/A	N/A
Two or More Races	N/A	N/A	N/A	N/A	N/A
Socioeconomically Disadvantaged	N/A	N/A	N/A	N/A	N/A
English Learners	N/A	N/A	N/A	N/A	N/A
Students with Disabilities	N/A	N/A	N/A	N/A	N/A
Students Receiving Migrant Education Services	N/A	N/A	N/A	N/A	N/A
Foster Youth	N/A	N/A	N/A	N/A	N/A
Homeless	N/A	N/A	N/A	N/A	N/A

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

Note: The 2019-2020 data are not available. Due to the COVID-19 pandemic, Executive Order N-30-20 was issued which waived the requirement for statewide testing for the 2019-2020 school year.

CAASPP Test Results in ELA by Student Group

Grades Three through Eight and Grade Eleven (School Year 2019-2020)

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Not Tested	Percent Met orExceeded
All Students	N/A	N/A	N/A	N/A	N/A
Male	N/A	N/A	N/A	N/A	N/A
Female	N/A	N/A	N/A	N/A	N/A
Black or African American	N/A	N/A	N/A	N/A	N/A
American Indian or Alaska Native	N/A	N/A	N/A	N/A	N/A
Asian	N/A	N/A	N/A	N/A	N/A
Filipino	N/A	N/A	N/A	N/A	N/A
Hispanic or Latino	N/A	N/A	N/A	N/A	N/A
Native Hawaiian or Pacific Islander	N/A	N/A	N/A	N/A	N/A
White	N/A	N/A	N/A	N/A	N/A
Two or More Races	N/A	N/A	N/A	N/A	N/A
Socioeconomically Disadvantaged	N/A	N/A	N/A	N/A	N/A
English Learners	N/A	N/A	N/A	N/A	N/A
Students with Disabilities	N/A	N/A	N/A	N/A	N/A
Students Receiving Migrant Education Services	N/A	N/A	N/A	N/A	N/A
Foster Youth	N/A	N/A	N/A	N/A	N/A
Homeless	N/A	N/A	N/A	N/A	N/A

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

Note: The 2019-2020 data are not available. Due to the COVID-19 pandemic, Executive Order N-30-20 was issued which waived the requirement for statewide testing for the 2019-2020 school year.

CAASPP Test Results in Mathematics by Student Group

Grades Three through Eight and Grade Eleven (School Year 2019-2020)

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Not Tested	Percent Met orExceeded
All Students	N/A	N/A	N/A	N/A	N/A
Male	N/A	N/A	N/A	N/A	N/A
Female	N/A	N/A	N/A	N/A	N/A
Black or African American	N/A	N/A	N/A	N/A	N/A
American Indian or Alaska Native	N/A	N/A	N/A	N/A	N/A
Asian	N/A	N/A	N/A	N/A	N/A
Filipino	N/A	N/A	N/A	N/A	N/A
Hispanic or Latino	N/A	N/A	N/A	N/A	N/A
Native Hawaiian or Pacific Islander	N/A	N/A	N/A	N/A	N/A
White	N/A	N/A	N/A	N/A	N/A
Two or More Races	N/A	N/A	N/A	N/A	N/A
Socioeconomically Disadvantaged	N/A	N/A	N/A	N/A	N/A
English Learners	N/A	N/A	N/A	N/A	N/A
Students with Disabilities	N/A	N/A	N/A	N/A	N/A
Students Receiving Migrant Education Services	N/A	N/A	N/A	N/A	N/A
Foster Youth	N/A	N/A	N/A	N/A	N/A
Homeless	N/A	N/A	N/A	N/A	N/A

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

Note: The 2019-2020 data are not available. Due to the COVID-19 pandemic, Executive Order N-30-20 was issued which waived the requirement for statewide testing for the 2019-2020 school year.

C. Engagement

State Priority: Parental Involvement

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

• Efforts the school district makes to seek parent input in making decisions for the school district and each school site

Opportunities for Parental Involvement (School Year 2020-21)

Parents are encouraged to get involved in their child's learning environment either by making sure that their child is logging on to their Learning Platform on a daily basis, participating in a decision-making groups (ELAC or SSC), and or simply attending school events such as trainings, workshops, parent conferences, etc (via Zoom).

School-to-home communication is provided in English and Spanish. Parents stay informed on upcoming events and school activities through Blackboard Connect, Facebook, the school marquee, monthly calendars, flyers, and the school website. Contact our school office at (760) 398-3525 for more information on how to become involved in your child's learning environment.

Opportunities to Volunteer (Due to COVID 19- volunteering at site is on hold until safe to do so)

- Classroom
- Library
- School Office

Committees

- School Site Council
- District Parent Advisory Committee
- District English Learner Advisory Committee
- English Language Advisory Committee

School Activities (Via ZOOM due to COVID 19)

- Backto School Night
- FieldTrips(OnholdduetoCOVID19)
- Open House
- Parent Education Workshops
- · Parent Conferences
- Student Performances

State Priority: School Climate

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

- · Pupil suspension rates;
- Pupil expulsion rates; and
- Other local measures on the sense of safety.

School Safety Plan (School Year 2020-2021)

The Comprehensive School Site Safety Plan was developed for Coral Mountain Academy 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 and scheduled drills, procedures for safe arrival and departure from school, sexual harassment policy, dress code policy and Rules & Procedures of school expectations including Components of a Transformational Learning environment. The 2020-21 school safety plan was reviewed and updated, then approved by the SSC on February 26, 2020. It was approved by the board on May 7, 2020.

Suspensions and Expulsions

(data collected between July through June, each full school year respectively)

Rate	School 2017-18	School 2018-19	District 2017-18	District 2018-19	State 2017-18	State 2018-19
Suspensions	0.7	0.3	5.2	4.7	3.5	3.5
Expulsions	0.0	0.0	0.1	0.0	0.1	0.1

Suspensions and Expulsions for School Year 2019-2020 Only

(data collected between July through February, partial school year due to the COVID-19 pandemic)

Rate	School 2019-20	District 2019-20	State 2019-20
Suspensions			
Expulsions			

Note: The 2019-2020 suspensions and expulsions rate data are not comparable to prior year data because the 2019-2020 school year is a partial school year due to the COVID-19 crisis. As such, it would be inappropriate to make any comparisons in rates of suspensions and expulsions in the 2019-2020 school year compared to prior years.

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.

Ratio of Pupils to Academic Counselor (School Year 2019-2020)

Title	Ratio
Academic Counselor*	0

^{*}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.

Student Support Services Staff (School Year 2019-2020)

Title	Number of Full-Time Equivalent (FTE)
Counselor (Social/Behavioral or Career Development)	
Library Media Teacher (Librarian)	
Library Media Services Staff (Paraprofessional)	
Psychologist	
Social Worker	
Nurse	
Speech/Language/Hearing Specialist	
Resource Specialist (non-teaching)	
Other	

^{*}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 (Elementary)

Grade Level	2017-18 Average Class Size	2017-18 # of Classes* Size 1-20	2017-18 # of Classes* Size 21-32	2017-18 # of Classes* Size 33+	2018-19 Average Class Size	2018-19 # of Classes* Size 1-20	2018-19 # of Classes* Size 21-32	2018-19 # of Classes* Size 33+	2019-20 Average Class Size	2019-20 # of Classes* Size 1-20	2019-20 # of Classes* Size 21-32	2019-20 # of Classes* Size 33+
K	23	1	6		23		7		21	4	3	
1	24		5		23		5		23		6	
2	23		5		22		6		23		5	
3	21	1	5		23		5		23		5	
4	21	1	5		25		5		26		4	
5	26		5		27		4		28		4	
6	19	2	6		28		5		26		4	
Other**					8	1			19	1	2	

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

Professional Development (Most Recent Three Years)

Measure	2018-19	2019-20	2020-21
Number of school days dedicated to Staff Development and Continuous Improvement			

All training and curriculum development at Coachella Valley Unified School District revolves around the California State Standards and Frameworks and Common Core State Standards. The district's Educational Services Division works closely with school administrators, teachers, and the superintendent to identify staff training needs based upon review of student performance data results, monthly site leadership collaboration efforts, and principal input.

Staff members refine teaching skills and concepts through participation in Professional Development throughout the year. Training activities typically relate to the teacher's area of expertise and covers innovative strategies and techniques to improve student achievement and the quality of classroom instruction. Teachers may participate in district-sponsored seminars presented by district personnel, outside consultants, and lead teachers.

^{** &}quot;Other" category is for multi-grade level classes.

2018-19 District-Sponsored Professional Development:

- CAASPP Summative and Interim Assessment Block (IAB) training
- AVID Path to Schoolwide Trainings
- AVIDSummerInstitute
- Best Practices Relating to the ELA/ELD Standards and Frameworks
- Biliteracy Units of Study
- Common Core State Standards Implementation
- Professional Development provided to sites on as needed basis by ELD, ELA, Math and Technology Teachers on Special Assignment (TOSAs)
- EADMS Training for Assessment Implementation and Data Analysis
- Read 180 & Math 180 implementation and data analysis training
- Lexia and RAPID implementation and Data Analysis
- Writing professional development provided by Riverside County Office of Education (RCOE)

2019-20 District-Sponsored Professional Development:

- Joven Noble
- Xinatchli
- Transformational Learning Training
- Restorative Justice Training
- PBIS Training
- CAASPP Summative and Interim Assessment Block (IAB) training
- ELPAC Initial and Summative training
- English3D
- AVID Path to Schoolwide Trainings
- AVIDSummerInstitute
- Best Practices Relating to the ELA/ELD Standards and Frameworks
- Writing professional development provided by Riverside County Office of Education (RCOE)
- Accelerating Academic Learning for English Learners

Professional Development provided on site:

- Transformational Learning Training
- PBIS Training
- CAASPP Summative and Interim Assessment Block (IAB)training
- ELPAC Summative training
- Writing
- Student Study Team Training

2020-21 District-Sponsored Professional Development:

- Adult Self-Care
- AERIES Student Engagement
- APEX (Secondary)
- Bitmoji Classrooms
- CAASPP
- California School Library Database
- Cameras in the Classroom
- Canvas (6-partseries)
- CCGI California College Guidance Initiative (Secondary)
- Collections (Secondary)
- ELPAC
- English 3D for English Learners
- Ethnic Studies (Secondary)
- Go Math (Elementary)
- Google Apps
- Google Classroom Basics
- Google Forms Assessment and Data
- Hybrid Teaching
- IEPs (3-part series)
- Illuminate Assessment Platform
- Informative, Argument, and Narrative Writing (Elementary and Secondary)
- Lexia/Power Up
- Math 180
- · National Geographic (Middle School)
- NGSS
- PBIS
- Positive Prevention Plus (6-part series, Secondary)
- Project Moving Forward
- Restorative Justice (Secondary)
- Saavas/Pearson History (Elementary, Secondary)
- Supporting Secondary Trauma
- Transformational Learning La Cultura Cura (4-part series)
- UCI Math (6-part series, Elementary, Secondary)
- UDL Universal Design for Learning
- VAPA Standards
- Virtual Science Labs
- Wonders & Maravillas (Elementary)
- □ Zoom 101/102

The district offers two distinct programs to support professional growth and improve instruction in the classroom. The Beginning Teacher Support and Assessment (BTSA) program offers support and assistance to newly credentialed teachers. All participating new teachers are provided peer support over a two-year period. The Peer Assistance and Review (PAR) program is available to veteran teachers who need to improve instructional skills, classroom management strategies, subject knowledge, and/or related aspects of their teaching performance. Experienced and knowledgeable veteran teachers, referred to as "coaches", are paired with teachers referred to the PAR program to provide individualized guidance, support, and training.

Classified staff receive job-related training from qualified district personnel and consultants. Special education aides received specialized training from district office personnel. Long-term substitute teachers are invited to attend designated training sessions.

2019-2020 Professional Development

Staff development takes place throughout the year during Staff Meetings and on Professional Development Days. Four times throughout the year teachers are involved in collaboration during the instructional day. This year teachers have been involved in the following training:

- · Reading Counts
- School Safety PBIS and Transformational Learning
- Structured Writing and "Name it, Verbit, Finish it"
- ELPAC Training
- CAASPP Training
- Data Analysis
- Standards Inventory
- Biliteracy skills and strategies DualLanguage
- English Language Development

2020-2021 Professional Development

- Staff Development takes place throughout the school year. District-Sponsored Professional Development occurs every Wednesday for 2 hours daily. Professional development provided is listed above.
- Professional Development through the Site Admin occurs twice a month for a total of 2 hours. Professional Development includes Safety Protocols, Social Emotional Learning, ZOOM, PBIS, ELDBenchmarks, SELLessons, AERIES, and Self Care.

FY 2018-19 Teacher and Administrative Salaries

Category	District Amount	State Average for Districts In Same Category	
Beginning Teacher Salary	\$53,870	\$52,484	
Mid-Range Teacher Salary	\$86,849	\$81,939	
Highest Teacher Salary	\$111,614	\$102,383	
Average Principal Salary (ES)	\$128,416	\$129,392	
Average Principal Salary (MS)	\$143,396	\$136,831	
Average Principal Salary (HS)	\$154,856	\$147,493	
Superintendent Salary	\$250,000	\$254,706	

Percent of District Budget	District Amount	State Average for Districts In Same Category
Teacher Salaries	36.0	34.0
Administrative Salaries	4.0	5.0

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

FY 2018-19 Expenditures Per Pupil and School Site Teacher Salaries

Level	Total	Restricted	Unrestricted	Average Teacher Salary
School Site	\$13,351	\$3,713	\$9,638	102,546
District	N/A	N/A	\$9,313	\$94,540
State	N/A	N/A	\$7,750	\$83,059

Percent Differences	Unrestricted	Average Teacher Salary
School Site/District	3.4	8.1
School Site/ State	21.7	21.0

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

Types of Services Funded

In addition to general fund state funding, Coachella Valley Unified School District receives state and federal categorical funding for special programs. For the 2019-20 school year, the district received categorical, special education, and support programs funds for:

- After School Education & Safety (ASES)
- Agricultural Career Technical Education
- Career Technical Education Incentive Grant
- Carl D. Perkins Career and Technical Education
- College Readiness Block Grant
- Department of Rehabilitation Grant (Work Experience)
- ESEA: Title II, Part A Teacher Quality
- ESEA: Title III, Immigrant Education Program
- ESEA: Title III, English Learners Student Program
- Indian Education
- Governor's CTE Initiative: California Partnership Academies
- Head Start
- Learning Communities for School Success
- Lottery: Instructional Materials
- Medi-Cal Billing Option
- NCLB: Title I Part A, Basic Grants
- NCLB: Title I Part C, Migrant Education Regular Program
- NCLB: Title I, Migrant Education Summer Program
- Partnership Academies Program
- SpecialEd:IDEABasicLocalAssistance
- Special Ed: IDEA Preschool Grant, Part B, Sec 619
- Special Ed: IDEA Preschool Local Entitlement
- Special Ed: IDEA Preschool Staff Development, Part B, Sec 619
- Supporting Inclusive Practices
- Special Ed: Mental Health Services
- Special Ed: Project Workability
- Special Ed: Low Incidence Equipment
- State Lottery

DataQuest

DataQuest is an online data tool located on the CDE DataQuest web page at https://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).

California School Dashboard

The California School Dashboard (Dashboard) https://www.caschooldashboard.org/reflects California's new accountability and continuous improvement system and provides information about how LEAs and schools are meeting the needs of California's diverse student population. The Dashboard contains reports that display the performance of LEAs, schools, and student groups on a set of state and local measures to assist in identifying strengths, challenges, and areas in need of improvement.