

21st Century Readiness for All Students

PARAMOUNT COLLEGIATE ACADEMY

California State Board of Education
May 6, 2015

Needs in Arden Arcade:

- 1. 7-Decile 1 Schools in the Community**
- 2. Lowest Performing Schools in the State**
- 3. High Suspension & Truancy Rates**
- 4. Highest Child Abuse & Infant Death Rates in California**
- 5. High Crime Rates**
- 6. High Homelessness Rate**

San Juan Unified School District School	2012-13 Truancy Rate	2012-13 Suspension Rate	2013-14 Suspension Rate	2013 Statewide API Decile Ranking
Encina Preparatory High School (6-12)	44.6	29.3	28.0	1
Dyer Kelly Elementary	28.4	1.3	8.9	1
Greer Elementary	32.2	5.3	2.1	1
Howe Elementary	33.2	6.6	5.3	1
Whitney Elementary	38.9	4.8	6.3	1
Thomas Edison Elementary	32.3	7.4	5.7	1
Starr King (K-8)	36.0	11.6	10.0	1
Statewide Average	29.3	5.1	4.4	

Suspension/Truancy Rates: (Students Suspended and Truant Students divided by Cumulative Enrollment) multiplied by 100

2014 Arden Arcade Crime Statistics

Violent Crimes	Number of Incidents Reported to Police
Shot & Killed	7
Assaulted with Deadly Weapons	139
Shootings Inside Occupied Dwellings	35
Domestic Violence Reports	146

Source: Sacramento County Sheriff's Department

Crime Index -92% Higher than Statewide Index
Violent Crime Rate-39% Higher than California Average

Source: Areavibes.com

San Juan Unified School District Achievement Gap

Source: California Department of Education, Dataquest

STEAM

Reaching *Every* Student

1. College Prep Curriculum
2. Integrated Project-Based Teaching
3. High Student Engagement
4. Rich EL Language Development
5. Depth of Understanding-Targeting EL, Special Needs, and At-Risk Pupils

The Paramount Collegiate Academy Model

- STEAM Integrated Teaching
- Small Classes & Longer School Day
- Project Based & Blended Learning
- Advisory Mentors
- Personal Learning Plans
- *Love & Logic* Social Emotional Skill Building
- Community Service Projects
- HS Internships
- College Prep & AP Classes
- Digital Devices

Network of Student Support Building Resilience

- Schoolwide *Love & Logic* Program
- Advisory Mentors
- Personal Learning Plans
- Interdisciplinary Teacher Teams
- Community Advisory Council
- Community Partnerships and Internships
- Differentiated Academic Interventions

We Believe In:

1. Innovation
2. Inspiration
3. Service
4. Collaboration
5. Growth & Learning

Mission: Equip every student for fulfilling and productive lives in the 21st Century

Vision: World is rapidly changing, with achievement and income gaps widening. PCA addresses these needs for our technologic and global society.

Who We Are

Dawn Contreras Douglas, Founder/CEO-30 Years' Mentor Teacher, EL/LDS Specialist, MS & HS Principal, Chief Accountability Officer; *Governors Performance Award*; CCSS Review Committee; *NGSS Dev. Committee, STEM Task Force*

David A. Cox, Chairman-Attorney, *Cox Law*, Legislative Director, Chief of Staff, State Assembly; *Jesse Marvin Unruh Fellowship* Winner

Debora Walker, Vice-Chairman-40 Years' Recreation Youth; Board of *Sacramento Parks Foundation* and *Sheriff's Community Impact Program*

Gail Washington, Secretary-30 Years' Commercial Lending, Banking; State *Small Business Association's Office of Disaster Assistance*

Elaine M. Mays, Treasurer-Accountant, Owner, *Viking Tax Service*, Finance Consultant; Non-Profit Board-Accounting, Fundraising

Rob Gerig, Director-30 Years' Teacher, Counselor, Coach, Vice-Principal, Director; Founder-*Sacramento Academic & Vocational Academy*

Board Capacity

Area of Expertise	Combined Experience
Business & Finance	125 Years
Administration & Governance	85 Years
Special Education	60 Years
English Learners	60 Years
At-Risk Pupils	60 Years
Curriculum, Instruction, & Assessment	60 Years

Accomplishments:

1. Prepared to Open September, 2015, 6-9th Grades
2. Approved for Federal Public Charter School Grant
3. Secured Facility
4. EDCOE SELPA Membership Approved
5. Back Office Provider-Partnering with *Charter School Management Corporation*
6. Policy Development-EL Master Plan, SPED Plan, Staff, HR, & Parent Handbooks
7. Engaged in Recruitment & Ready to Hire
8. Completed Plan for Professional Development, Summer 2015

Our Growing Collaborative Community

Advanced Tax & Accounting

Alliant Insurance, Inc.

Archer Financial Services

Arden Arcade Rotary Club

Banc Home Loans

Be One Promotions

California Charter Management Corporation

California Charter Schools Association

California Department of Social Services

Callendar Insurance Services, Inc.

Carmichael Chamber of Commerce

Charter School Development Center

Cornerstone Community Church

Cottage Park/Creekside Neighborhood Association

Daniels & Company

Delaine Eastin, State Superintendent of Instruction (Ret.)

Dr. John McNeil, Professor Emeritus, UCLA

El Dorado County Office of Education Charter SELPA

Fast Break Tech

Fehr & Peers

Fifty5Five

Love & Logic Institute

Material Damage Appraisal

National Alliance for Public Charter Schools

National Charter School Resource Center

Newmark, Cornish, & Carey

North Area Dental Laboratory

Project Lead The Way

River City Office Supply

Russian Baptist Church

Sacramento Sheriff's Community Impact Program

Stanislaus County Office of Education

State Assemblywoman Beth Gaines, 6th District

Teach for America

Touchstone Christian Fellowship

Trodfire

William Jessup University

XLeration Services