REVISED 3/17/05

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. Carla Walker

(Specify: Ms., Miss, Mrs., Dr., Mr., Other) (As it should appear in the official records)

Official School Name Valley View Elementary School

(As it should appear in the official records)

School Mailing Address 4900 Maryland Avenue

(If address is P.O. Box, also include street address)

 La Crescenta

 CA

91214-1245

City

 State
 Zip Code+4 (9 digits total)

County Los Angeles

School Code Number*
 6013825

Telephone (818)
236-3771

Fax (818) 542-6480

Website/URL

www.gusd.net

 E-mail CWalker@gusd.net

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* Dr. Michael Escalante

(Specify: Ms., Miss, Mrs., Dr., Mr., Other)

District Name
Glendale Unified School District

Tel. (818) 241-3111

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. Greg Krikorian

(Specify: Ms., Miss, Mrs., Dr., Mr., Other)

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)
PART I ‑ ELIGIBILITY CERTIFICATION

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.) TRUE
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. TRUE

3. If the school includes grades 7 or higher, it has foreign language as a part of its core curriculum. NOT APPLICABLE
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. TRUE
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. TRUE

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. TRUE

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. TRUE

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. TRUE
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:
 20
 Elementary schools

 4 Middle schools

 0 Junior high schools

 5 High schools

 3 Other

 32 TOTAL

2.
District Per Pupil Expenditure:
 $6,538

Average State Per Pupil Expenditure: $6,542

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.
 1
 Number of years the principal has been in her/his position at this school.

 6
 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

	PreK
	0
	0
	0

	K
	34
	18
	52

	1
	22
	27
	49

	2
	41
	33
	74

	3
	37
	27
	64

	4
	31
	36
	67

	5
	43
	45
	88

	6
	37
	38
	75

	TOTAL STUDENTS IN THE APPLYING SCHOOL (
	469

6.
Racial/ethnic composition of

 50 % White (234)

the students in the school:

 2 % Black or African American (9)

 4 % Hispanic or Latino (20)

 44 % Asian/Pacific Islander (205)

 0 % American Indian/Alaskan Native (1)

 100% Total* (469)

*Five students (1% of the population) reported multiple composition or No Response.

7.
Student turnover, or mobility rate, during the past year: 3 %

(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.
	8

	(2)
	Number of students who transferred from the school after October 1 until the end of the year.
	5

	(3)
	Subtotal of all transferred students

[sum of rows (1) and (2)]
	13

	(4)
	Total number of students in the school as of October 1 (same as in #5 above)
	469

	(5)
	Subtotal in row (3) divided by total in row (4)
	0.0277

	(6)
	Amount in row (5) multiplied by 100
	2.77

8.
Limited English Proficient students in the school: 20 %

 95 Total Number Limited English Proficient

Number of languages represented: 7

Specify languages: Korean, Armenian, Spanish, Tagalog, Arabic, Hindi and Taiwanese

9.
Students eligible for free/reduced-priced meals:
 8 %

Total number students who qualify:

 39

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: 9 %

 44 Total Number of Students Served

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

 7 Autism

 0 Orthopedic Impairment

 0 Deafness
 7 Other Health Impaired

 0 Deaf-Blindness
 9 Specific Learning Disability

 1 Hearing Impairment
 16 Speech or Language Impairment

 2 Mental Retardation
 0 Traumatic Brain Injury

 0 Multiple Disabilities
 0 Visual Impairment Including Blindness

 2 Emotionally Disturbed/SED

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)

 1

Classroom teachers

 20

Special resource teachers/specialists
 1
 2

Paraprofessionals

 0

Support staff

 9
 8

Total number

 31
 10

12.
Average school student-“classroom teacher” ratio:
 23 : 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
	98%
	98%
	97%
	97%
	97%

	Daily teacher attendance
	96%
	94%
	94%
	93%
	91%

	Teacher turnover rate
	5%
	25%
	14%
	10%
	10%

PART III ‑ SUMMARY

Located in a quaint, mountainous residential area of La Crescenta, Valley View is one of twenty elementary schools in the Glendale Unified School District. The mostly middle to upper-middle socioeconomic class community is stable, and our reputation for excellence draws many new families into the area. Valley View was reopened in 1998 after extensive remodeling using Measure K facility bond funds in response to the overcrowded student population in the La Crescenta area of Glendale, a suburb of Los Angeles. Parents, students, teachers and staff from surrounding schools had the unique experience of fashioning a new school based on their ideals. Parents and teachers collaborated to formalize Valley View's Mission Statement: "Provide a safe environment, challenging instructional programs, to promote excellence and the best of technology. Every student will develop the skills, knowledge, attitudes and behaviors necessary to reach full potential, be independent thinkers and learners, demonstrate responsibility towards each other, and become well-educated, productive citizens."

Beautiful flowerbeds greet parents and visitors to Valley View when they enter the main gate. The twenty-one (21) classrooms and play yards are located on a variety of levels on the hillside. From almost every vantage point on campus, Valley View commands a beautiful view of the San Gabriel and Verdugo Mountains. Besides the fresh air and enchanting view, our facility is clean and comfortable. The smiles on our children's faces and the joy and enthusiasm our teachers feel for teaching illuminate our campus. From the dedication of our staff and involved parents and families, to the visionary leadership of our Principal, Valley View has distinguished itself among elementary schools.

Our culturally diverse student population of 469 students is forty-four percent (44%) Asian, six percent (6%) other ethnicities and fifty percent (50%) Caucasian. The peer groups are frequently ethnically blended, with the students supporting each other in their daily activities, as well as sharing the perspectives from their various cultures.

Highly trained and enthusiastic teachers plan together, develop grade level expectations and work collaboratively across grade levels, supported by the District’s strong professional development programs, well-defined standards-based curriculum, and current high-quality textbooks and instructional materials. Valley View teachers engage inquiring, diligent students in achievement-centered classrooms.

The efforts of the teachers and staff to create a challenging climate for learning are evidenced in the accomplishments of our students. Our assessment results are reflected in the school's Academic Performance Index (API) report showing growth soaring 59 points in the last five years (from 835 to 894), placing Valley View among the elite few in the State's top tenth decile. In the No Child Left Behind (NCLB) measure of Adequate Yearly Progress (AYP), not only has Valley View met the English Language Arts and Math Proficiency targets, but has exceeded those goals by more than four times the target, in every year since its inception.

Parents are involved, well-informed, and supportive of their children’s education at school and at home. Valley View's PTA, Education Foundation, Leadership Team, and School Site Council, along with the teachers and staff, continuously collaborate to create an effective learning environment. This year we began an outreach program to the Korean population with the addition of a Korean PTA. This group is a subset within the PTA, where all communications (written and oral) are translated into the Korean language. Last year parents volunteered over 4,000 hours of service to the school. Each of these hours was unique in adapting the parents' talents to activities that benefit our children and the school.

A state-of-the art Computer Lab and Library enhance the classroom programs. Extended-day programs offer students enrichment classes, chorus, instrumental music, drama club, Gifted and Talented Education (GATE) enrichment sessions, math club, book chat, Summer Academy interventions and Spanish classes. A variety of childcare programs are available to families.

At the end of each month, the Valley View School family comes together to celebrate student and teacher achievements, promote school spirit, and to review the character and ethics theme of the month. At Valley View, we are dedicated to ensuring the academic, emotional, and social success of every student. “Soaring to Success” is our Motto.

PART IV – INDICATORS OF ACADEMIC SUCCESS

1. The analysis of assessment data is drawn from our students' performance in the California's Standardized Testing and Reporting (STAR) Program (http://star.cde.ca.gov/), which is comprised of two components: Nationally normed (NRT) achievement tests and the California Standards Tests (CST). California utilized the SAT/9 tests from 1997 to 2002 and then changed to the CAT/6 for 2003 and 2004. Because of this change, data cannot be compared between 2002 (with the SAT/9 data) and 2003 (with the CAT/6 data). As the core of the assessment system, the California Standards Tests are designed to be end-of-grade assessments of the state adopted content standards. California defines five separate performance levels for these tests: "Advanced", "Proficient", "Basic", "Below Basic" and "Far Below Basic". Students are considered to be achieving at the desired performance level when they test "At or Above Proficient" on the CST exams.

The STAR testing window is scheduled to fall on and around the day on which 85% of the instructional days are completed. California also computes and reports an Academic Performance Index (API) score for each of its schools, measuring their progress toward state goals by analyzing factors such as socioeconomic level, ethnicity, mobility, percent of English Language Learner (ELL) students, and percent credentialed teachers. Schools can be ranked with scores from 200 to 1000. In this measure Valley View has increased its statewide ranking from a score of 870 to 894 over the past three years.

California Standards Test - ELA (4 years of data):

· At all grade levels Valley View students scored well above the state averages.

· The percent of Valley View students scoring "At Proficient or Above" has averaged 59% to 75%. These scores are 25% to 41% ABOVE the State's percent of students performing "At Proficient or Above". It's important to note that this difference increases at the upper grades, where the concepts and skills become more difficult.

· The percent of Valley View students scoring "Advanced" has averaged 19% to 33%. These scores are 8% to 24% ABOVE the State's percent of students performing at the "Advanced" level.

· In the subgroups (Asian, White (not Hispanic), English Only and Reclassified FEP and English Learners), the percent of Valley View students scoring "At Proficient or Above" is consistently and significantly higher than the State's scores for the entire population, with most of the subgroups scoring more than twice the State's percent of students performing at the "Advanced" level.

California Standards Test - Mathematics (3 years of data):

· At all grade levels Valley View students scored well above the state averages.

· The percent of Valley View students scoring "At Proficient or Above" has averaged 72% to 85%. These scores are 27% to 52% ABOVE the State's percent of student performing "At Proficient or Above". It's important to note that this difference increases at the upper grades, where the concepts and skills become more difficult.

· The percent of Valley View students scoring "Advanced" has averaged 37% to 57%. These scores are 7% to 24% ABOVE the State's percent of students performing at the "Advanced" level.

· In EVERY subgroup (Asian, White (not Hispanic), English Only and Reclassified FEP and English Learners), the percent of Valley View students scoring "At Proficient or Above" is consistently and significantly higher (in many cases more than 20% higher) than the State's scores for the entire population, with most of the subgroups scoring two to three times the State's percent of students performing at the "Advanced" level.

Norm-referenced Test - SAT/9 and CAT/6:

· In reading, students at virtually every grade level performed above the 50%tile, with only the English Learner (EL) subgroup occasionally averaging below the 50%tile.

In mathematics, every grade level and every subgroup consistently performed well above the 50%tile,

with the LOWEST score being a 60th percentile average with the second grade White (not Hispanic)

subgroup in 2003 and the highest a remarkable 97th percentile average with the sixth grade Asian

subgroup in 2002. The State range stays between the 48th and 64th percentiles.
2.
Valley View uses assessment data to understand and improve student and

school performance.

Disaggregated assessment data is used regularly to identify patterns, including strengths and under performing areas for subgroups across all grade levels. Findings are analyzed to develop instructional goals for current students, to help students move toward, reach or exceed proficiency levels (all subgroups of the student population are included), as well as to design effective programs for students needing Individualized Intervention Learning Plans (IILP). Yearly, stakeholders come together to create the School Plan, a road map that guides instruction and is tied to the school budget ensuring that appropriate resources are allocated to programs and subgroups to improve student achievement. Data is analyzed at School Site Council, PTA meetings, and by other parent groups in order to reach a consensus on areas to target with the available resources.

Ongoing, periodic, and product assessments are utilized to determine the level of individual student comprehension and standards acquisition at each grade level. Valley View teachers use assessments to plan or modify curriculum and instruction. Teachers collaborate in weekly sessions to plan instruction. Multiple Measures are utilized to evaluate program strengths and concerns, set goals to improve classroom instruction, and identify the need for academic interventions. During grade level meetings, teachers review student work to determine levels of proficiency and discuss strategies to use with individual students.

Standards-based Student Achievement Report Cards are based on progress toward achieving standards, and address social, emotional, and physical development.
 3.
Valley View communicates student performance, including assessment data, to parents,

students, and the community.

 Communication is one of the keys to Valley View’s success. Daily student work and classroom assessments are disseminated to parents on a weekly basis in the school's Thursday Folders. Summary reports of unit/theme tests that identify specific areas of mastery (for math and language arts) are shared with parents on a regular and on-going basis. Standards-based report cards are sent home three times a year and illustrate student progress towards meeting grade level standards.

Assessment data is disaggregated and shared regularly with the school community in various forums including School Site Council, ELAC (English Language Advisory Committee), Foundation, and PTA meetings. Additional information is available on the district website (http://www.gusd.net). Home school communication information is translated at the district’s intercultural office, and is readily available in the primary languages of our students. GUSD maintains an up-to-date database of assessment results. An on-line software program enables administrators to analyze data results and create informative reports that are used for instructional planning.

 The annual Multiple Measures Parent Report includes state and district assessment results including STAR, CELDT, physical education and district Benchmark exams. The Principal and teachers demonstrate for parents how to read these reports in group meetings and individual conferences. Pertinent information is addressed in our monthly PTA newsletter, Eagle’s View. Student Study Team meetings are scheduled to discuss concerns and brainstorm ideas affecting social or academic progress of students.

The School Accountability Report Card (SARC) details our mission, vision, goals, Academic Performance Index (API), Adequate Yearly Progress (AYP), CAT/6, California Standards Test (CST), and District Multiple Measures. Assessment data is available on the Internet through the district website and copies are available in the school office. Local newspapers publish Valley View's assessment results.

4.
Valley View has shared and will continue to share its successes with other

schools.

Schools within the Glendale Unified School District regularly share effective practices and programs via materials distributed at monthly principals meetings as well as through (K-12) articulation meetings held at our local high schools. Grade level meetings between schools encourage the sharing of data and work samples; some of which is shared via the district wide e-mail system, GroupWise. Eagle’s View, Valley View’s monthly newsletter is distributed to all school sites as well as our district office and contains numerous examples of successful programs and strategies taking place on our campus. Our Professional Development Center provides discussion forums for teachers to share effective instructional strategies through their ASAP (After School Academy Programs) opportunities as well as coordinating the BTSA (Beginning Teacher Support and Assessment) program. We are fortunate to have Trainers of Trainers for Thinking Maps and Write from the Beginning as members of our exceptional staff. In addition, our principal presents ideas on differentiated instruction utilized by our staff at state conferences and conventions; most recently California Association for the Gifted.

Valley View staff actively participate on district committees such as Technology, GATE, Curricular Study, Special Education Forums, Substance and Violence Prevention, and Administrative Focus groups by sharing best practices and by bringing innovative ideas into our instructional program. Valley View welcomes teachers and administrative staff from across the district to observe classrooms, participate in events, and learn from one another. Our highly acclaimed grade level departmentalization and collegial planning sessions often attract visitors from outside and within our district. University of Southern California (USC) prefers our campus as one of their premiere training sites for individuals entering the teaching profession. Collaboration with other schools in state mandated staff development days provide a valuable forum for sharing. We believe our high quality instructional programs make the difference in our school moving from good to great. It is our pleasure to share our accomplishments with others.

PART V – CURRICULUM AND INSTRUCTION

1.
Valley View’s curriculum engages students with significant content based on high standards.
Valley View provides every student with a researched-based comprehensive core curriculum and instruction that is aligned to the rigorous California content standards in accordance to NCLB regulations. Our teachers have served on Curriculum Study Committees, participated in the standards-alignment and textbook-adoption processes, and piloted new textbooks. Essential Standards that need to be mastered in each subject and at each grade level are utilized by our teachers to plan high-level instruction. State approved standards-aligned textbooks include: Houghton-Mifflin’s, A Legacy of Literacy (K-5); McDougal Littell’s, Language of Literature (6); Hampton Brown’s Into English (K-6); SRA/McGraw-Hill’s Everyday Mathematics (EDM); McGraw-Hill’s, Adventures in Time and Place (K-6); Harcourt’s Science (K-5); and, Holt Rinehart Winston’s, Earth Science (6). Valley View teachers’ curriculum encompasses high-quality instructional programs that meet or exceeds the State and District standards in all subjects.

All students receive an English Language Arts (ELA) and/or English Language Development (ELD) program that is researched-based, focuses on the California State Content Standards, and have equal access to shared and guided reading programs. The language arts curriculum includes the components of letter/sound correspondence, writing, read aloud, word study, as well as shared, guided and independent reading opportunities. Grades K-3 focuses on phonemic awareness, phonics, reading and comprehension strategies, high frequency words, grammar, writing, spelling, vocabulary, listening and speaking; thereby building a strong foundation for success. Grades 4-6 effectively build on the skills taught in the primary grades, with the focus shifting from learning to read to reading to learn. Our literacy programs provide balanced skill lessons that ensure proficiency in listening, speaking, and writing.

The Everyday Mathematics (EDM) curriculum is based on sound research and learning theory which develops mathematical thinking and reasoning while addressing instructional standards. The lesson formats of continuous review and practice, even as new concepts are introduced, maximize the potential for attaining grade level proficiency. Students work toward mastery of grade level standards as they practice skills in number sense, algebraic functions, statistics and data analysis, and measurement and geometry.

In our history/social science curriculum, students learn that developing an understanding and appreciation of our past is the stepping-stone for becoming contributing members of society. The program ties the past to the present through people, places and events via geographical themes. Historical knowledge and skill development is emphasized throughout the district-adopted text; however, teachers make history come alive for the students through various simulations and hands-on activities.

Investigations and experimentation form the core of our science curriculum in life, earth, and physical science themes. A strong focus on the scientific method as well as the integration of technology is infused throughout each concept at all grade levels.

Our health and physical education curriculum makes the connection that healthy, fit bodies contribute to academic achievement. Students participate in a variety of activities based on the National Challenge Standards and California Physical Education Framework. Instruction leads to life long health education and skills for sportsmanship.

Our strong visual and performing arts curriculum is enriched by assemblies, performances, and participation in our choral, orchestra, drama and fine arts programs. Meet the Masters is an interactive docent-facilitated program which provides artistic expression in various mediums linked to world-renowned artists.
At Valley View, technology is used to expand the depth and scope of the curriculum, support and reinforce state standards, meet district technology standards adopted for K-6, obtain information and to communicate outside the classroom. The frequency of technology use for instruction is very high.

Grades K-6 use computers, Internet, digital cameras, and video equipment on a daily basis in ELA, ELD, Science, Mathematics, and History/Social Science.

2a.
Valley View’s reading curriculum, including a description of our approach to reading.

Valley View uses the state adopted Language Arts programs, A Legacy of Literacy (K-5); Language of Literature (6); and Into English (K-6) as the foundation of our core reading program. We impart explicit systematic instruction with a focus on developing active reading comprehension strategies. These strategies are learned through active dialogue, teacher modeling, explicit instruction, and guided practice. Our highly successful Accelerated Reading Program motivates students to read and enables teachers to assess students’ reading/comprehension skills. Literature Circles and reciprocal teaching are taught in the upper grades.

A strong standards-based developmental writing program, Write From The Beginning, is employed. Teachers utilize writing strategies such as modeled writing, independent writing and self/peer editing. Both ELA and ELD writing rubrics and anchor papers are used to assess student-writing progress. Grade level specific four point rubrics assist teachers with assessing writing samples aligned to state standards. Students are assessed as advanced, proficient, basic and below in the areas of content, organization, word choice, voice and tone, sentence structure and conventions.

A strategic reading approach is implemented in all classrooms at Valley View. Teachers utilize guided reading strategies so that comprehension of materials is achieved at grade level or higher. Students regularly predict, infer, synthesize, and apply their knowledge in various contexts. Due to the active engagement displayed by our students, text is accessed at appropriate individual and instructional levels.

This year’s Staff Development Day included reading comprehension training focused on six recursive steps of explicit instruction, in which the teacher (1) explains what a strategy consists of; (2) discusses why the strategy is important; (3) discusses when to use the strategy; (4) models how to perform the strategy in an actual context; (5) guides learner practice; and, finally, (6) the student independently uses the strategy.
3. Valley View focuses on mathematics and shows how it relates to essential skills and knowledge based on the school’s mission.

A component of Valley View’s mission is that “…every student will develop the skills…necessary to reach full potential, be independent thinkers and learners…” This goal of having students become independent thinkers is realized as they advance through the strands of number sense, algebraic concepts and functions, measurement and geometry, statistics and data analysis, and mathematical reasoning found in our researched-based mathematics program.

Everyday Mathematics is a rigorous program where concepts are attached to everyday experiences. A district curriculum committee aligned EDM with the California state content standards. EDM helps to expand thinking so students become problem solvers. This program provides teachers with a correlation chart for each unit that shows the grade in which the concept was first learned and how it will be taught in future grades. Mathematics instruction includes teacher-directed lessons that also incorporate independent, partner, and/or group investigations. The program spirals so concepts are continually reviewed and built upon as students progress through the grades. Our mathematics program integrates writing, science, history, social studies, and art concepts into instruction. In EDM, “Math Boxes” and “Daily Math Messages” assess prior learning to give the teacher a good idea of where to begin the lesson for each student and for the class as a whole. In addition, the Larson Middle School Math Program is successfully being used by 5th and 6th grades in our computer lab. Students achieving in this accelerated math program are recognized with special awards and compete in district and statewide math competitions.

Our staff participates in an item-by-item benchmark test data analyses to determine grade level, teacher, and individual student areas of strength and gaps. Pretests are administered in order to determine students’ mathematical understanding. Results of these tests direct lesson design and instructional focus.
4. Valley View utilizes different instructional methods to improve student learning.

Valley View’s instructional goal is to sustain high academic achievement while meeting the needs of individual students. Teachers balance direct explicit instruction with opportunities for inquiry and for constructing meaning to ensure the success of our students. Standards-based lessons contain hands-on learning experiences, remediation, as well as extension of content through depth and complexity criteria.

The California content standards are closely aligned with Bloom’s levels of cognitive development that includes knowledge, comprehension, application, analysis, synthesis, and evaluation. Teachers utilize these levels of learning to provide an appropriate, differentiated learning experience for each student at Valley View.

Flexible groupings are regularly used to maximize different learning styles. Visual, auditory, and kinesthetic learners can access the content in pairs, cooperative groups, and independently. A differentiated classroom provides different approaches to acquiring content, processing or making sense of ideas, and developing products so that each student may learn effectively. Blending whole class, group and individual instruction encourages the teacher to proactively plan in anticipation and response to student differences in readiness, interest, and learning needs. Differentiation addresses diversity and ensures success.

Varying levels for reading instruction, vocabulary development for ELL, remediation in small groups, SDAIE for ELL students in the content areas, and learning centers for GATE students provide a successful learning experience as well as additional support on an on-going basis.

Different modes of assessment (oral presentations, written essays, reports, 3D models) provide a variety of opportunities for students to demonstrate their knowledge. Extended learning time is provided for students identified as “at risk” in ELA or Mathematics and are placed on an IILP (Individual Instructional Learning Plan). These students receive supplemental support in developing and strengthening their reading and writing as well as math skills.

5. Valley View’s professional development program and its impact on improving student achievement.

The soaring success of Valley View Elementary School’s program is a direct result of comprehensive professional development training provided by the principal for all teachers and staff and is an integral component for continuous student improvement. The Glendale 2005 Strategic Plan and the Local Education Agency Plan outline specific targets and evaluation evidence that guides our professional development sessions. All professional development is data driven and assessment results are analyzed to determine the schools’ needs. Funding from our general fund and site based categorical program budgets are prioritized to support training opportunities each year.

The intent of the professional development at our site is to allow teachers time to collaborate and discuss important research-based ideas and their impact on teaching and learning. Teachers meet weekly to plan grade-level instruction and faculty meetings serve as a forum to review student work.

In order to support our growing ELL population, K-2 teachers are participating in the Partnership for English Language Learner Program (PELP), a Title III Project that is designed to deepen and advance teacher understanding of standards-based language development instruction that supports English literacy development through science.

All new teachers receive support from the California Formative Assessment and Support System for Teachers (CFASST) and the Beginning Teacher Support Assistance (BTSA) programs. After-School Academy Programs are standards-based and support professional development. These in-services are designed to foster powerful teaching that encourages student achievement.

Analysis of the California Healthy Kids Survey indicated a need for developing positive relationships with our students. The Search Institute’s 40 Developmental Assets is founded in the concept of building personal self-confidence through adult relationships. Second Step Violence Prevention cultivates interpersonal skills, creating a safe and secure atmosphere on campus with non-violence as the means for solving problems. Training in these powerful programs provides staff with the tools to support the emotional needs of our students.

PART VII – ASSESSMENT RESULTS

STATE CRITERION-REFERENCED TESTS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: English Language Arts Grade 2

 Test: California Standards Test

Edition/Publication Year: 2004

Publisher: California Department of Education / Educational Testing Services

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

	SCHOOL SCORES Testing month
	May
	May
	April
	April

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	97%
	90%
	92%
	99%

	 % At or Above Basic
	92%
	76%
	87%
	90%

	 % At or Above Proficient
	65%
	51%
	61%
	59%

	 % At Advanced
	32%
	13%
	19%
	13%

	 Number of students tested
	73
	56
	57
	70

	 Percent of total students tested
	98.6%
	97%
	92%
	92%

	 Number of students alternatively assessed
	1
	2
	NA
	NA

	 Percent of students alternatively assessed
	1.4%
	3%
	NA
	NA

	 SUBGROUP SCORES
	
	
	
	

	 1. Asian subgroup - Number of students tested
	31
	17
	23
	26

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	96%
	100%
	95%
	100%

	 % At or Above Basic
	90%
	100%
	91%
	92%

	 % At or Above Proficient
	68%
	59%
	70%
	65%

	 % At Advanced
	35%
	24%
	26%
	19%

	 2. White (not Hispanic) subgroup - # tested
	36
	34
	25
	39

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	98%
	86%
	88%
	100%

	 % At or Above Basic
	92%
	68%
	80%
	92%

	 % At or Above Proficient
	58%
	50%
	56%
	59%

	 % At Advanced
	33%
	9%
	12%
	10%

	 3. English Only and RFEP subgroup - # tested
	49
	37
	32
	51

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	98%
	86%
	97%
	100%

	 % At or Above Basic
	96%
	70%
	94%
	92%

	 % At or Above Proficient
	76%
	51%
	69%
	63%

	 % At Advanced
	39%
	16%
	19%
	12%

	 4. English Learner subgroup - Number tested
	24
	19
	25
	18

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	96%
	95%
	88%
	94%

	 % At or Above Basic
	83%
	84%
	80%
	83%

	 % At or Above Proficient
	42%
	47%
	52%
	44%

	 % At Advanced
	17%
	5%
	20%
	11%

	STATE SCORES
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	 % 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%

STATE CRITERION-REFERENCED TESTS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: English Language Arts Grade 3

 Test: California Standards Test

Edition/Publication Year: 2004

Publisher: California Department of Education/ Educational Testing Services

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

	SCHOOL SCORES Testing month
	May
	May
	April
	April

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	93%
	94%
	100%
	100%

	 % At or Above Basic
	79%
	94%
	91%
	91%

	 % At or Above Proficient
	45%
	75%
	64%
	68%

	 % At Advanced
	12%
	24%
	16%
	26%

	 Number of students tested
	58
	68
	75
	57

	 Percent of total students tested
	96.7%
	98.6%
	100%
	92%

	 Number of students alternatively assessed
	2
	1
	NA
	NA

	 Percent of students alternatively assessed
	3.3%
	1.4%
	NA
	NA

	 SUBGROUP SCORES
	
	
	
	

	 1. Asian subgroup - Number of students tested
	20
	32
	29
	21

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	91%
	100%
	100%

	 % At or Above Basic
	95%
	91%
	93%
	100%

	 % At or Above Proficient
	55%
	75%
	79%
	76%

	 % At Advanced
	20%
	31%
	21%
	33%

	 2. White (not Hispanic) subgroup - # tested
	32
	25
	42
	31

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	94%
	96%
	100%
	100%

	 % At or Above Basic
	72%
	96%
	90%
	87%

	 % At or Above Proficient
	44%
	80%
	57%
	65%

	 % At Advanced
	9%
	24%
	14%
	23%

	 3. English Only and RFEP subgroup - # tested
	38
	48
	57
	46

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	94%
	98%
	100%
	100%

	 % At or Above Basic
	76%
	98%
	90%
	96%

	 % At or Above Proficient
	50%
	85%
	65%
	76%

	 % At Advanced
	16%
	33%
	18%
	28%

	 4. English Learner subgroup - Number tested
	20
	20
	18
	11

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	90%
	85%
	100%
	100%

	 % At or Above Basic
	85%
	85%
	94%
	72%

	 % At or Above Proficient
	35%
	50%
	61%
	36%

	 % At Advanced
	5%
	0%
	11%
	18%

	STATE SCORES
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	 % 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%

STATE CRITERION-REFERENCED TESTS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: English Language Arts Grade 4

 Test: California Standards Test

Edition/Publication Year: 2004

Publisher: California Department of Education/ Educational Testing Services

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

	SCHOOL SCORES Testing month
	May
	May
	April
	April

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	97%
	100%
	98%

	 % At or Above Basic
	96%
	96%
	95%
	95%

	 % At or Above Proficient
	79%
	70%
	79%
	71%

	 % At Advanced
	46%
	37%
	35%
	35%

	 Number of students tested
	69
	76
	62
	72

	 Percent of total students tested
	100%
	100%
	94%
	100%

	 Number of students alternatively assessed
	0
	0
	NA
	NA

	 Percent of students alternatively assessed
	0%
	0%
	NA
	NA

	 SUBGROUP SCORES
	
	
	
	

	 1. Asian subgroup - Number of students tested
	36
	32
	25
	31

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%
	94%

	 % At or Above Basic
	97%
	97%
	92%
	94%

	 % At or Above Proficient
	72%
	72%
	88%
	71%

	 % At Advanced
	47%
	34%
	48%
	35%

	 2. White (not Hispanic) subgroup - # tested
	24
	41
	31
	34

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Basic
	96%
	100%
	100%
	94%

	 % At or Above Proficient
	92%
	68%
	77%
	76%

	 % At Advanced
	46%
	41%
	29%
	35%

	 3. English Only and RFEP subgroup - # tested
	47
	55
	47
	59

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Basic
	98%
	98%
	100%
	97%

	 % At or Above Proficient
	91%
	76%
	86%
	78%

	 % At Advanced
	60%
	45%
	43%
	39%

	 4. English Learner subgroup - Number tested
	22
	21
	15
	12

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%
	84%

	 % At or Above Basic
	95%
	100%
	80%
	84%

	 % At or Above Proficient
	55%
	52%
	60%
	34%

	 % At Advanced
	18%
	14%
	13%
	17%

	STATE SCORES
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	 % 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%

STATE CRITERION-REFERENCED TESTS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: English Language Arts Grade 5

 Test: California Standards Test

Edition/Publication Year: 2004

Publisher: California Department of Education/ Educational Testing Services

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

	SCHOOL SCORES Testing month
	May
	May
	April
	April

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	99%
	99%
	97%
	100%

	 % At or Above Basic
	93%
	91%
	88%
	96%

	 % At or Above Proficient
	73%
	68%
	65%
	69%

	 % At Advanced
	37%
	29%
	19%
	25%

	 Number of students tested
	84
	70
	78
	73

	 Percent of total students tested
	100%
	100%
	98%
	97%

	 Number of students alternatively assessed
	0
	0
	NA
	NA

	 Percent of students alternatively assessed
	0%
	0%
	NA
	NA

	 SUBGROUP SCORES
	
	
	
	

	 1. Asian subgroup - Number of students tested
	38
	31
	36
	23

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	97%
	100%
	94%
	100%

	 % At or Above Basic
	89%
	90%
	83%
	96%

	 % At or Above Proficient
	71%
	68%
	67%
	57%

	 % At Advanced
	37%
	32%
	19%
	22%

	 2. White (not Hispanic) subgroup - # tested
	42
	32
	36
	39

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	97%
	100%
	100%

	 % At or Above Basic
	95%
	88%
	94%
	97%

	 % At or Above Proficient
	74%
	66%
	64%
	79%

	 % At Advanced
	36%
	28%
	19%
	31%

	 3. English Only and RFEP subgroup - # tested
	68
	53
	66
	61

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	98%
	100%
	100%

	 % At or Above Basic
	96%
	94%
	94%
	100%

	 % At or Above Proficient
	78%
	81%
	73%
	82%

	 % At Advanced
	41%
	36%
	21%
	30%

	 4. English Learner subgroup - Number tested
	16
	17
	12
	11

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	83%
	100%

	 % At or Above Basic
	81%
	76%
	58%
	73%

	 % At or Above Proficient
	50%
	24%
	25%
	0%

	 % At Advanced
	19%
	6%
	8%
	0%

	STATE SCORES
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	 % 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%

STATE CRITERION-REFERENCED TESTS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: English Language Arts Grade 6

 Test: California Standards Test

Edition/Publication Year: 2004

Publisher: California Department of Education/ Educational Testing Services

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

	SCHOOL SCORES Testing month
	May
	May
	April
	April

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	99%
	100%
	97%

	 % At or Above Basic
	95%
	94%
	97%
	94%

	 % At or Above Proficient
	79%
	76%
	74%
	68%

	 % At Advanced
	34%
	41%
	23%
	20%

	 Number of students tested
	76
	83
	80
	66

	 Percent of total students tested
	100%
	100%
	98%
	94%

	 Number of students alternatively assessed
	0
	0
	NA
	NA

	 Percent of students alternatively assessed
	0%
	0%
	NA
	NA

	 SUBGROUP SCORES
	
	
	
	

	 1. Asian subgroup - Number of students tested
	36
	40
	28
	32

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	98%
	100%
	94%

	 % At or Above Basic
	97%
	93%
	96%
	94%

	 % At or Above Proficient
	78%
	74%
	78%
	81%

	 % At Advanced
	39%
	45%
	21%
	22%

	 2. White (not Hispanic) subgroup - # tested
	32
	36
	41
	31

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Basic
	94%
	97%
	98%
	94%

	 % At or Above Proficient
	81%
	83%
	78%
	55%

	 % At Advanced
	28%
	42%
	24%
	19%

	 3. English Only and RFEP subgroup - # tested
	60
	68
	68
	57

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Basic
	100%
	97%
	99%
	98%

	 % At or Above Proficient
	88%
	82%
	80%
	72%

	 % At Advanced
	42%
	46%
	26%
	23%

	 4. English Learner subgroup - Number tested
	16
	15
	12
	7

	 % At or Above Far Below Basic
	100%
	100%
	100%
	*

	 % At or Above Below Basic
	100%
	93%
	100%
	*

	 % At or Above Basic
	75%
	80%
	75%
	*

	 % At or Above Proficient
	44%
	50%
	33%
	*

	 % At Advanced
	6%
	20%
	0%
	*

	STATE SCORES
	2003-2004
	2002-2003
	2001-2002
	2000-2001

	 % At or Above Far Below Basic
	100%
	100%
	100%
	100%

	 % At or Above Below Basic
	91%
	87%
	85%
	87%

	 % At or Above Basic
	72%
	71%
	66%
	67%

	 % At or Above Proficient
	36%
	36%
	30%
	31%

	 % At Advanced
	12%
	13%
	9%
	8%

 STATE CRITERION-REFERENCED TESTS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: Mathematics Grade 2

 Test: California Standards Test

Edition/Publication Year: 2004

Publisher: California Department of Education/ Educational Testing Services

	
	2003-2004
	2002-2003
	2001-2002

	SCHOOL SCORES Testing month
	May
	May
	April

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	98%
	99%

	 % At or Above Basic
	96%
	87%
	90%

	 % At or Above Proficient
	81%
	73%
	74%

	 % At Advanced
	51%
	32%
	48%

	 Number of students tested
	73
	56
	58

	 Percent of total students tested
	98.6%
	97%
	94%

	 Number of students alternatively assessed
	1
	2
	NA

	 Percent of students alternatively assessed
	1.4%
	3%
	NA

	 SUBGROUP SCORES
	
	
	

	 1. Asian subgroup - Number of students tested
	31
	17
	23

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	94%
	100%

	 % At or Above Basic
	97%
	94%
	87%

	 % At or Above Proficient
	84%
	88%
	78%

	 % At Advanced
	61%
	41%
	57%

	 2. White (not Hispanic) subgroup - # tested
	36
	34
	26

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	96%

	 % At or Above Basic
	94%
	82%
	92%

	 % At or Above Proficient
	75%
	65%
	77%

	 % At Advanced
	47%
	32%
	46%

	 3. English Only and RFEP subgroup - # tested
	49
	37
	33

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	99%

	 % At or Above Basic
	96%
	86%
	96%

	 % At or Above Proficient
	88%
	70%
	75%

	 % At Advanced
	53%
	38%
	48%

	 4. English Learner subgroup - Number tested
	24
	19
	25

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	94%
	96%

	 % At or Above Basic
	96%
	89%
	80%

	 % At or Above Proficient
	67%
	79%
	72%

	 % At Advanced
	46%
	21%
	48%

	STATE SCORES
	2003-2004
	2002-2003
	2001-2002

	 % 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%

STATE CRITERION-REFERENCED TESTS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: Mathematics Grade 3

 Test: California Standards Test

Edition/Publication Year: 2004

Publisher: California Department of Education/ Educational Testing Services

	
	2003-2004
	2002-2003
	2001-2002

	SCHOOL SCORES Testing month
	May
	May
	April

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	99%
	99%

	 % At or Above Basic
	91%
	95%
	95%

	 % At or Above Proficient
	67%
	83%
	72%

	 % At Advanced
	31%
	51%
	28%

	 Number of students tested
	58
	68
	75

	 Percent of total students tested
	96.7%
	99%
	100%

	 Number of students alternatively assessed
	2
	1
	NA

	 Percent of students alternatively assessed
	3.3%
	1%
	NA

	 SUBGROUP SCORES
	
	
	

	 1. Asian subgroup - Number of students tested
	20
	32
	29

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	97%
	100%

	 % At or Above Basic
	95%
	94%
	93%

	 % At or Above Proficient
	85%
	88%
	86%

	 % At Advanced
	40%
	63%
	34%

	 2. White (not Hispanic) subgroup - # tested
	32
	25
	42

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	97%

	 % At or Above Basic
	88%
	96%
	95%

	 % At or Above Proficient
	59%
	88%
	64%

	 % At Advanced
	31%
	48%
	26%

	 3. English Only and RFEP subgroup - # tested
	38
	48
	57

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	99%

	 % At or Above Basic
	92%
	98%
	95%

	 % At or Above Proficient
	63%
	88%
	70%

	 % At Advanced
	34%
	56%
	28%

	 4. English Learner subgroup - Number tested
	20
	20
	18

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	95%
	100%

	 % At or Above Basic
	90%
	90%
	95%

	 % At or Above Proficient
	75%
	75%
	78%

	 % At Advanced
	25%
	40%
	28%

	STATE SCORES
	2003-2004
	2002-2003
	2001-2002

	 % 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%

STATE CRITERION-REFERENCED TESTS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: Mathematics Grade 4

 Test: California Standards Test

Edition/Publication Year: 2004

Publisher: California Department of Education/ Educational Testing Services

	
	2003-2004
	2002-2003
	2001-2002

	SCHOOL SCORES Testing month
	May
	May
	April

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%

	 % At or Above Basic
	99%
	92%
	93%

	 % At or Above Proficient
	87%
	76%
	79%

	 % At Advanced
	45%
	30%
	38%

	 Number of students tested
	69
	76
	64

	 Percent of total students tested
	100%
	100%
	97%

	 Number of students alternatively assessed
	0
	0
	NA

	 Percent of students alternatively assessed
	0%
	0%
	NA

	 SUBGROUP SCORES
	
	
	

	 1. Asian subgroup - Number of students tested
	36
	32
	27

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%

	 % At or Above Basic
	97%
	97%
	96%

	 % At or Above Proficient
	92%
	84%
	85%

	 % At Advanced
	56%
	41%
	48%

	 2. White (not Hispanic) subgroup - # tested
	24
	41
	31

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%

	 % At or Above Basic
	100%
	88%
	90%

	 % At or Above Proficient
	79%
	71%
	71%

	 % At Advanced
	42%
	24%
	32%

	 3. English Only and RFEP subgroup - # tested
	47
	55
	47

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%

	 % At or Above Basic
	100%
	93%
	94%

	 % At or Above Proficient
	89%
	78%
	81%

	 % At Advanced
	49%
	31%
	43%

	 4. English Learner subgroup - Number tested
	22
	21
	17

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%

	 % At or Above Basic
	95%
	90%
	89%

	 % At or Above Proficient
	82%
	71%
	71%

	 % At Advanced
	36%
	29%
	24%

	STATE SCORES
	2003-2004
	2002-2003
	2001-2002

	 % 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%

STATE CRITERION-REFERENCED TESTS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: Mathematics Grade 5

Test: California Standards Test

Edition/Publication Year: 2004

Publisher: California Department of Education/ Educational Testing Services

	
	2003-2004
	2002-2003
	2001-2002

	SCHOOL SCORES Testing month
	May
	May
	April

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	99%
	99%

	 % At or Above Basic
	95%
	88%
	89%

	 % At or Above Proficient
	75%
	78%
	64%

	 % At Advanced
	38%
	44%
	29%

	 Number of students tested
	84
	70
	79

	 Percent of total students tested
	100%
	100%
	99%

	 Number of students alternatively assessed
	0
	0
	NA

	 Percent of students alternatively assessed
	0%
	0%
	NA

	 SUBGROUP SCORES
	
	
	

	 1. Asian subgroup - Number of students tested
	38
	31
	37

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%

	 % At or Above Basic
	95%
	94%
	89%

	 % At or Above Proficient
	76%
	87%
	70%

	 % At Advanced
	42%
	55%
	43%

	 2. White (not Hispanic) subgroup - # tested
	42
	32
	36

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	97%
	100%

	 % At or Above Basic
	95%
	88%
	94%

	 % At or Above Proficient
	76%
	72%
	58%

	 % At Advanced
	36%
	34%
	19%

	 3. English Only and RFEP subgroup - # tested
	68
	53
	66

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%

	 % At or Above Basic
	96%
	94%
	93%

	 % At or Above Proficient
	75%
	83%
	67%

	 % At Advanced
	38%
	47%
	29%

	 4. English Learner subgroup - Number tested
	16
	17
	13

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	95%
	100%

	 % At or Above Basic
	94%
	71%
	77%

	 % At or Above Proficient
	75%
	65%
	54%

	 % At Advanced
	38%
	35%
	31%

	STATE SCORES
	2003-2004
	2002-2003
	2001-2002

	 % 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%

STATE CRITERION-REFERENCED TESTS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: Mathematics Grade 6

 Test: California Standards Test

Edition/Publication Year: 2004

Publisher: California Department of Education/ Educational Testing Services

	
	2003-2004
	2002-2003
	2001-2002

	SCHOOL SCORES Testing month
	May
	May
	April

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%

	 % At or Above Basic
	98%
	94%
	100%

	 % At or Above Proficient
	87%
	84%
	85%

	 % At Advanced
	63%
	53%
	54%

	 Number of students tested
	76
	83
	81

	 Percent of total students tested
	100%
	100%
	99%

	 Number of students alternatively assessed
	0
	0
	NA

	 Percent of students alternatively assessed
	0%
	0%
	NA

	 SUBGROUP SCORES
	
	
	

	 1. Asian subgroup - Number of students tested
	36
	40
	29

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%

	 % At or Above Basic
	100%
	98%
	100%

	 % At or Above Proficient
	92%
	93%
	90%

	 % At Advanced
	61%
	63%
	59%

	 2. White (not Hispanic) subgroup - # tested
	32
	36
	41

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%

	 % At or Above Basic
	94%
	92%
	100%

	 % At or Above Proficient
	78%
	81%
	85%

	 % At Advanced
	63%
	44%
	59%

	 3. English Only and RFEP subgroup - # tested
	60
	68
	69

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%

	 % At or Above Basic
	100%
	94%
	100%

	 % At or Above Proficient
	90%
	84%
	90%

	 % At Advanced
	70%
	57%
	61%

	 4. English Learner subgroup - Number tested
	16
	15
	12

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	100%
	100%
	100%

	 % At or Above Basic
	88%
	93%
	100%

	 % At or Above Proficient
	75%
	87%
	59%

	 % At Advanced
	38%
	33%
	17%

	STATE SCORES
	2003-2004
	2002-2003
	2001-2002

	 % At or Above Far Below Basic
	100%
	100%
	100%

	 % At or Above Below Basic
	91%
	92%
	91%

	 % At or Above Basic
	72%
	64%
	62%

	 % At or Above Proficient
	36%
	34%
	32%

	 % At Advanced
	12%
	10%
	10%

ASSESSMENTS REFERENCED AGAINST NATIONAL NORMS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: Reading Grade 2

Test: CAT/6 (2004 and 2003), SAT/9 (2002)

Publisher: CTB/McGraw Hill (CAT/6), Harcourt Educational Measurement (SAT/9)

Scores are reported here as (check one): NCEs____ Scaled scores ____ Percentiles_X_

	TEST
	CAT/6
	SAT/9

	Year
	2003-2004
	2002-2003
	2001-2002

	Testing month
	May
	May
	April

	SCHOOL SCORES
	
	
	

	 Total Score
	69
	50
	74

	 Number of students tested
	73
	56
	54

	 Percent of total students tested
	99%
	97%
	87%

	 Number of students alternatively assessed
	
	
	

	 Percent of students alternatively assessed
	
	
	

	SUBGROUP SCORES
	
	
	

	1. Asian subgroup
	71
	62
	78

	 Number of students tested
	31
	17
	23

	2. White (not Hispanic) subgroup
	64
	48
	67

	 Number of students tested
	36
	34
	25

	3. English Only and Reclassified FEP subgroup
	76
	52
	77

	 Number of students tested
	49
	37
	31

	4. English Learner subgroup
	51
	45
	70

	 Number of students tested
	24
	19
	23

	STATE SCORES
	
	
	

	 Total Score
	43
	43
	52

ASSESSMENTS REFERENCED AGAINST NATIONAL NORMS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: Reading Grade 3

Test: CAT/6 (2004 and 2003), SAT/9 (2002)

Publisher: CTB/McGraw Hill (CAT/6), Harcourt Educational Measurement (SAT/9)

Scores are reported here as (check one): NCEs____ Scaled scores ____ Percentiles_X_

	TEST
	CAT/6
	SAT/9

	Year
	2003-2004
	2002-2003
	2001-2002

	Testing month
	May
	May
	April

	SCHOOL SCORES
	
	
	

	 Total Score
	48
	61
	72

	 Number of students tested
	58
	68
	73

	 Percent of total students tested
	97%
	100%
	97%

	 Number of students alternatively assessed
	
	
	

	 Percent of students alternatively assessed
	
	
	

	SUBGROUP SCORES
	
	
	

	1. Asian subgroup
	53
	60
	73

	 Number of students tested
	20
	32
	29

	2. White (not Hispanic) subgroup
	45
	62
	72

	 Number of students tested
	32
	25
	42

	3. English Only and Reclassified FEP subgroup
	53
	69
	73

	 Number of students tested
	38
	48
	55

	4. English Learner subgroup
	37
	39
	70

	 Number of students tested
	20
	20
	18

	STATE SCORES
	
	
	

	 Total Score
	39
	39
	47

ASSESSMENTS REFERENCED AGAINST NATIONAL NORMS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: Reading Grade 4

Test: CAT/6 (2004 and 2003), SAT/9 (2002)

Publisher: CTB/McGraw Hill (CAT/6), Harcourt Educational Measurement (SAT/9)

Scores are reported here as (check one): NCEs____ Scaled scores ____ Percentiles_X_

	TEST
	CAT/6
	SAT/9

	Year
	2003-2004
	2002-2003
	2001-2002

	Testing month
	May
	May
	April

	SCHOOL SCORES
	
	
	

	 Total Score
	66
	65
	81

	 Number of students tested
	69
	75
	59

	 Percent of total students tested
	100%
	100%
	89%

	 Number of students alternatively assessed
	
	
	

	 Percent of students alternatively assessed
	
	
	

	SUBGROUP SCORES
	
	
	

	1. Asian subgroup
	60
	62
	80

	 Number of students tested
	36
	32
	26

	2. White (not Hispanic) subgroup
	72
	67
	78

	 Number of students tested
	24
	41
	32

	3. English Only and Reclassified FEP subgroup
	75
	72
	84

	 Number of students tested
	47
	55
	47

	4. English Learner subgroup
	43
	45
	68

	 Number of students tested
	22
	21
	12

	STATE SCORES
	
	
	

	 Total Score
	39
	39
	50

ASSESSMENTS REFERENCED AGAINST NATIONAL NORMS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: Reading Grade 5

Test: CAT/6 (2004 and 2003), SAT/9 (2002)

Publisher: CTB/McGraw Hill (CAT/6), Harcourt Educational Measurement (SAT/9)

Scores are reported here as (check one): NCEs____ Scaled scores ____ Percentiles_X_

	TEST
	CAT/6
	SAT/9

	Year
	2003-2004
	2002-2003
	2001-2002

	Testing month
	May
	May
	April

	SCHOOL SCORES
	
	
	

	 Total Score
	64
	64
	73

	 Number of students tested
	84
	70
	74

	 Percent of total students tested
	100%
	100%
	93%

	 Number of students alternatively assessed
	
	
	

	 Percent of students alternatively assessed
	
	
	

	SUBGROUP SCORES
	
	
	

	1. Asian subgroup
	63
	67
	66

	 Number of students tested
	38
	31
	36

	2. White (not Hispanic) subgroup
	66
	60
	74

	 Number of students tested
	42
	32
	36

	3. English Only and Reclassified FEP subgroup
	69
	70
	76

	 Number of students tested
	68
	53
	66

	4. English Learner subgroup
	40
	45
	*

	 Number of students tested
	16
	17
	8

	STATE SCORES
	
	
	

	 Total Score
	42
	42
	46

ASSESSMENTS REFERENCED AGAINST NATIONAL NORMS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: Reading Grade 6

Test: CAT/6 (2004 and 2003), SAT/9 (2002)

Publisher: CTB/McGraw Hill (CAT/6), Harcourt Educational Measurement (SAT/9)

Scores are reported here as (check one): NCEs____ Scaled scores ____ Percentiles_X_

	TEST
	CAT/6
	SAT/9

	Year
	2003-2004
	2002-2003
	2001-2002

	Testing month
	May
	May
	April

	SCHOOL SCORES
	
	
	

	 Total Score
	71
	67
	81

	 Number of students tested
	76
	83
	80

	 Percent of total students tested
	100%
	100%
	98%

	 Number of students alternatively assessed
	
	
	

	 Percent of students alternatively assessed
	
	
	

	SUBGROUP SCORES
	
	
	

	1. Asian subgroup
	73
	68
	76

	 Number of students tested
	36
	40
	29

	2. White (not Hispanic) subgroup
	69
	69
	84

	 Number of students tested
	32
	36
	41

	3. English Only and Reclassified FEP subgroup
	78
	71
	85

	 Number of students tested
	60
	68
	69

	4. English Learner subgroup
	39
	45
	47

	 Number of students tested
	16
	15
	11

	STATE SCORES
	
	
	

	 Total Score
	43
	42
	49

 ASSESSMENTS REFERENCED AGAINST NATIONAL NORMS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: Mathematics Grade 2

Test: CAT/6 (2004 and 2003), SAT/9 (2002)

Publisher: CTB/McGraw Hill (CAT/6), Harcourt Educational Measurement (SAT/9)

Scores are reported here as (check one): NCEs____ Scaled scores ____ Percentiles_X_

	TEST
	CAT/6
	SAT/9

	Year
	2003-2004
	2002-2003
	2001-2002

	Testing month
	May
	May
	April

	SCHOOL SCORES
	
	
	

	 Total Score
	78
	68
	87

	 Number of students tested
	73
	56
	55

	 Percent of total students tested
	99%
	97%
	89%

	 Number of students alternatively assessed
	
	
	

	 Percent of students alternatively assessed
	
	
	

	SUBGROUP SCORES
	
	
	

	1. Asian subgroup
	78
	85
	90

	 Number of students tested
	31
	17
	23

	2. White (not Hispanic) subgroup
	77
	60
	83

	 Number of students tested
	36
	34
	26

	3. English Only and Reclassified FEP subgroup
	82
	68
	88

	 Number of students tested
	49
	37
	32

	4. English Learner subgroup
	69
	67
	86

	 Number of students tested
	24
	19
	23

	STATE SCORES
	
	
	

	 Total Score
	58
	56
	62

ASSESSMENTS REFERENCED AGAINST NATIONAL NORMS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: Mathematics Grade 3

Test: CAT/6 (2004 and 2003), SAT/9 (2002)

Publisher: CTB/McGraw Hill (CAT/6), Harcourt Educational Measurement (SAT/9)

Scores are reported here as (check one): NCEs____ Scaled scores ____ Percentiles_X_

	TEST
	CAT/6
	SAT/9

	Year
	2003-2004
	2002-2003
	2001-2002

	Testing month
	May
	May
	April

	SCHOOL SCORES
	
	
	

	 Total Score
	70
	85
	86

	 Number of students tested
	58
	68
	74

	 Percent of total students tested
	97%
	100%
	99%

	 Number of students alternatively assessed
	
	0
	

	 Percent of students alternatively assessed
	
	
	

	SUBGROUP SCORES
	
	
	

	1. Asian subgroup
	85
	86
	89

	 Number of students tested
	20
	32
	29

	2. White (not Hispanic) subgroup
	61
	87
	83

	 Number of students tested
	32
	25
	42

	3. English Only and Reclassified FEP subgroup
	68
	88
	85

	 Number of students tested
	38
	48
	56

	4. English Learner subgroup
	73
	73
	87

	 Number of students tested
	20
	20
	18

	STATE SCORES
	
	
	

	 Total Score
	56
	55
	64

ASSESSMENTS REFERENCED AGAINST NATIONAL NORMS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: Mathematics Grade 4

Test: CAT/6 (2004 and 2003), SAT/9 (2002)

Publisher: CTB/McGraw Hill (CAT/6), Harcourt Educational Measurement (SAT/9)

Scores are reported here as (check one): NCEs____ Scaled scores ____ Percentiles_X_

	TEST
	CAT/6
	SAT/9

	Year
	2003-2004
	2002-2003
	2001-2002

	Testing month
	May
	May
	April

	SCHOOL SCORES
	
	
	

	 Total Score
	81
	75
	88

	 Number of students tested
	69
	76
	58

	 Percent of total students tested
	100%
	100%
	88%

	 Number of students alternatively assessed
	0
	0
	

	 Percent of students alternatively assessed
	
	
	

	SUBGROUP SCORES
	
	
	

	1. Asian subgroup
	84
	81
	90

	 Number of students tested
	36
	32
	27

	2. White (not Hispanic) subgroup
	78
	72
	84

	 Number of students tested
	24
	41
	32

	3. English Only and Reclassified FEP subgroup
	84
	77
	89

	 Number of students tested
	47
	55
	47

	4. English Learner subgroup
	72
	70
	84

	 Number of students tested
	22
	21
	11

	STATE SCORES
	
	
	

	 Total Score
	51
	50
	58

ASSESSMENTS REFERENCED AGAINST NATIONAL NORMS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: Mathematics Grade 5

Test: CAT/6 (2004 and 2003), SAT/9 (2002)

Publisher: CTB/McGraw Hill (CAT/6), Harcourt Educational Measurement (SAT/9)

Scores are reported here as (check one): NCEs____ Scaled scores ____ Percentiles_X_

	TEST
	CAT/6
	SAT/9

	Year
	2003-2004
	2002-2003
	2001-2002

	Testing month
	May
	May
	April

	SCHOOL SCORES
	
	
	

	 Total Score
	75
	79
	83

	 Number of students tested
	84
	70
	74

	 Percent of total students tested
	100%
	100%
	93%

	 Number of students alternatively assessed
	0
	0
	

	 Percent of students alternatively assessed
	
	
	

	SUBGROUP SCORES
	
	
	

	1. Asian subgroup
	77
	84
	88

	 Number of students tested
	38
	31
	37

	2. White (not Hispanic) subgroup
	72
	74
	75

	 Number of students tested
	42
	32
	36

	3. English Only and Reclassified FEP subgroup
	76
	81
	83

	 Number of students tested
	68
	53
	66

	4. English Learner subgroup
	69
	74
	*

	 Number of students tested
	16
	17
	8

	STATE SCORES
	
	
	

	 Total Score
	49
	48
	58

ASSESSMENTS REFERENCED AGAINST NATIONAL NORMS

School Name: Valley View Elementary

 District: Glendale Unified

Subject: Mathematics Grade 6

Test: CAT/6 (2004 and 2003), SAT/9 (2002)

Publisher: CTB/McGraw Hill (CAT/6), Harcourt Educational Measurement (SAT/9)

Scores are reported here as (check one): NCEs____ Scaled scores ____ Percentiles_X_

	TEST
	CAT/6
	SAT/9

	Year
	2003-2004
	2002-2003
	2001-2002

	Testing month
	May
	May
	April

	SCHOOL SCORES
	
	
	

	 Total Score
	89
	85
	95

	 Number of students tested
	76
	83
	81

	 Percent of total students tested
	100%
	100%
	99%

	 Number of students alternatively assessed
	0
	0
	

	 Percent of students alternatively assessed
	
	
	

	SUBGROUP SCORES
	
	
	

	1. Asian subgroup
	91
	90
	97

	 Number of students tested
	36
	40
	29

	2. White (not Hispanic) subgroup
	86
	80
	94

	 Number of students tested
	32
	36
	41

	3. English Only and Reclassified FEP subgroup
	91
	85
	95

	 Number of students tested
	60
	68
	69

	4. English Learner subgroup
	79
	80
	89

	 Number of students tested
	16
	15
	12

	STATE SCORES
	
	
	

	 Total Score
	51
	48
	62

PAGE
23

