Local Level Annual Performance Report 2017–18
California Department of Education, Special Education Division
Data, Evaluation and Analysis Unit
Prepared December 2018
NOTE: “NA” indicates that there was no data for the district for this Indicator or the item is not applicable. “NC” indicates that the item was not calculated due to small N-Size.
SELPA: Stands for Special Education Local Plan Area. (SELPA) are made up of local educational agencies and county offices of education within particular geographic areas. Small local educational agencies join together so they can provide a full range of services to students with special needs.
PIR: Performance Indicator Review
Dispro: One year disproportionality
DINC: Data Identified Noncompliance
ELA: English Language Arts
LRE: Least Restrictive Environment
[bookmark: _GoBack]IEP: Individual Education Plan

Annual Performance Report
Agency Name: La Canada Unified (1964659)
Special Education Local Plan Area: Foothill (1912)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	96.77%
	>90.0%
	Yes
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	93.55%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	93.09%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	47.29%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	39.60%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	66.57%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	11.54%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.07%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	77.42%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	19.35%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.53%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	100.00%
	>53.3%
	Yes
	NA

	14b
	Competitive Employment or Higher Education
	100.00%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: La Habra City Elementary (3066563)
Special Education Local Plan Area: North Orange County (3001)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	98.58%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	98.58%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	12.43%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	10.12%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	58.25%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	20.16%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	1.43%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	49.23%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	50.00%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	92.00%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	88.00%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	80.00%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: La Honda-Pescadero Unified (4168940)
Special Education Local Plan Area: San Mateo County (4100)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	93.75%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	93.75%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	16.67%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	6.67%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	87.80%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	2.44%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: La Mesa-Spring Valley (3768197)
Special Education Local Plan Area: East County (3701)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	96.57%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.40%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	11.72%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	7.38%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	0.70
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	49.56%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	17.21%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	1.61%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	35.83%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	31.94%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	73.33%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	81.63%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	69.23%
	>80.7%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	76.53%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	54.84%
	>74.7%
	No
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	80.61%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	99.74%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: La Sierra High (5430327)
Special Education Local Plan Area: Tulare County (5400)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	96.77%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: La Tijera K-8 Charter School Academy of Excellence (6014518)
Special Education Local Plan Area: Southwest Serv Area (1907)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	94.87%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	94.87%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	18.92%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	13.51%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	85.19%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	11.11%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: La Verne Science and Technology Charter (6021984)
Special Education Local Plan Area: Pomona Unifed (1919)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	6.67%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	16.67%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	63.41%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	31.71%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: La Vida Independent Study Charter (2330439)
Special Education Local Plan Area: Mendocino County (2300)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	NC
	>95.0%
	NA
	NA

	3
	Math Participation Rate
	NC
	>95.0%
	NA
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lafayette Elementary (0761713)
Special Education Local Plan Area: Contra Costa (0701)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	96.36%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	49.06%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	41.67%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	76.49%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	6.55%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.08%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	97.44%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	2.56%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	98.18%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Laguna Beach Unified (3066555)
Special Education Local Plan Area: South Orange County (3002)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	78.26%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	2.86%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	96.24%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.24%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	48.78%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	44.39%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	68.60%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	13.50%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	3.31%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	63.64%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	36.36%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.52%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Laguna Joint Elementary (2165342)
Special Education Local Plan Area: Marin County (2100)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	75.00%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	75.00%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lagunita Elementary (2766076)
Special Education Local Plan Area: Monterey County (2700)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lagunitas Elementary (2165359)
Special Education Local Plan Area: Marin County (2100)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	29.17%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	29.17%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	14.29%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	14.29%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	83.33%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	16.67%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lake County International Charter (0108340)
Special Education Local Plan Area: Lake County (1700)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	75.00%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	62.50%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lake County Office of Education (1710173)
Special Education Local Plan Area: Lake County (1700)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	81.25%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	87.50%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lake Elementary (1162596)
Special Education Local Plan Area: Glenn County (1100)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lake Elsinore Unified (3375176)
Special Education Local Plan Area: Riverside County (3301)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	84.24%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	5.70%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	96.10%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.72%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	15.41%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	9.29%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	0.76
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	49.94%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	24.06%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	1.39%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	40.93%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	57.53%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	81.58%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	81.93%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	80.56%
	>80.7%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	84.15%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	87.18%
	>74.7%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	80.25%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	99.48%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	1
	0
	No
	Dispro

	10
	Disproportionality by Disability Areas
	5
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	85.71%
	>53.3%
	Yes
	NA

	14b
	Competitive Employment or Higher Education
	96.83%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	1
	0
	No
	Dispro

	NA
	Discipline Disproportionality Areas
	1
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lake Tahoe Unified (0961903)
Special Education Local Plan Area: Tahoe-Alpine (0911)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	87.50%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	3.51%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	94.16%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	95.19%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	10.22%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	10.11%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	0.33
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	82.67%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	9.33%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.89%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	82.98%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	4.26%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.83%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	96.83%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	54.84%
	>53.3%
	Yes
	NA

	14b
	Competitive Employment or Higher Education
	100.00%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lakeport Unified (1764030)
Special Education Local Plan Area: Lake County (1700)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	0.00%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	92.98%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	92.98%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	20.75%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	16.98%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	2.31
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	70.97%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	10.75%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.15%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	2
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lakeside Joint (4369492)
Special Education Local Plan Area: Santa Clara Area III (4303)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	70.00%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	80.00%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lakeside Union (1563552)
Special Education Local Plan Area: Kern County Consortium (1501)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	99.12%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	99.12%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	13.27%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	7.08%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	59.06%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	10.07%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.67%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	57.14%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	7.14%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	3
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lakeside Union Elementary (1663966)
Special Education Local Plan Area: Kings County (1600)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	5.00%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	5.00%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	79.31%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	3.45%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	3.45%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lakeside Union Elementary (3768189)
Special Education Local Plan Area: East County (3701)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	92.34%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	91.76%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	18.67%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	12.73%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	0.64
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	58.33%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	18.27%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.58%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	43.26%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	44.68%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	63.64%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	69.70%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	61.29%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	99.42%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	99.36%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lammersville Joint Unified (3976760)
Special Education Local Plan Area: San Joaquin County (3901)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	0.00%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	92.34%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	92.79%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	24.88%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	23.30%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	0.78
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	61.02%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	22.85%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	4.57%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	35.82%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	43.28%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	98.89%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	3
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lamont Elementary (1563560)
Special Education Local Plan Area: Kern County Consortium (1501)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	97.18%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	94.35%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	8.14%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	9.58%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	55.87%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	16.43%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	70.00%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	0.00%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lancaster Elementary (1964667)
Special Education Local Plan Area: Antelope Valley (1911)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	96.37%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.16%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	4.89%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	3.24%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	1.16
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	42.57%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	36.71%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	1.42%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	30.80%
	>34.9%
	No
	PIR

	6b
	Separate Class
	64.86%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	79.55%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	67.50%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	72.09%
	>80.7%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	68.75%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	77.50%
	>74.7%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	67.61%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	99.77%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	3
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Larchmont Charter (0108928)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	94.90%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	95.92%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	36.56%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	38.30%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	96.10%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.65%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Larkspur-Corte Madera (2165367)
Special Education Local Plan Area: Marin County (2100)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	90.16%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	90.16%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	43.64%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	31.82%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	79.85%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	10.45%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	5.22%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Las Lomitas Elementary (4168957)
Special Education Local Plan Area: San Mateo County (4100)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	88.64%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	86.36%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	34.62%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	31.58%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	73.79%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	8.28%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	4.14%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.49%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	2
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: LA's Promise Charter High #1 (0135582)
Special Education Local Plan Area: LACOE Charter (1951)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	NC
	>95.0%
	NA
	NA

	3
	Math Participation Rate
	NC
	>95.0%
	NA
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	NA
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	1
	0
	No
	Dispro

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: LA's Promise Charter Middle #1 (0134361)
Special Education Local Plan Area: LACOE Charter (1951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	4.76%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	0.00%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	87.18%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	2.56%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Las Virgenes Unified (1964683)
Special Education Local Plan Area: Ventura County (5600)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	85.12%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	0.79%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	94.29%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	94.58%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	26.93%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	21.72%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	0.77
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	43.16%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	13.04%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.48%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	95.29%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	2.35%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	90.91%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	90.91%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	87.88%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	99.58%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	99.02%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	96.00%
	100%
	No
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	86.36%
	>53.3%
	Yes
	NA

	14b
	Competitive Employment or Higher Education
	97.73%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lashon Academy (0128025)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	100.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lassen County Office of Education (1810181)
Special Education Local Plan Area: Lassen County (1800)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	50.00%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	50.00%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lassen Union High (1864139)
Special Education Local Plan Area: Lassen County (1800)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	75.00%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	6.06%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	82.61%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	82.61%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	10.53%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	0.00%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	5.00
	<2.76
	No
	PIR

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	43.28%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	17.91%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	1
	0
	No
	Dispro

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lassen View Union Elementary (5271563)
Special Education Local Plan Area: Tehama County (5200)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	30.00%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	15.00%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	82.61%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	8.70%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	4.35%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Latino College Preparatory Academy (4330668)
Special Education Local Plan Area: Sonoma County Charter (4951)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	86.67%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	86.67%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	95.56%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Laton Joint Unified (1062281)
Special Education Local Plan Area: Fresno County (1001)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	98.11%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	98.11%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	3.85%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	1.92%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	72.63%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	10.53%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Latrobe (0961911)
Special Education Local Plan Area: El Dorado County (0901)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	92.86%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	92.86%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	95.45%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	4.55%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Laurel Preparatory Academy (0128744)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	NC
	>95.0%
	NA
	NA

	3
	Math Participation Rate
	NC
	>95.0%
	NA
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Laurel Tree Charter (0124263)
Special Education Local Plan Area: Humboldt-Del Norte (1200)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	88.89%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	88.89%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	86.11%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	2.78%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: LaVerne Elementary Preparatory Academy (0118059)
Special Education Local Plan Area: Desert/Mountain Charter (3651)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lawndale Elementary (1964691)
Special Education Local Plan Area: Southwest Serv Area (1907)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	98.60%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	98.37%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	11.35%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	7.82%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	52.91%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	14.29%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.12%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	34.55%
	>34.9%
	No
	PIR

	6b
	Separate Class
	58.18%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	95.24%
	>83.2%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	90.32%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	95.24%
	>80.7%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	83.87%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	90.32%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Laytonville Unified (2373916)
Special Education Local Plan Area: Mendocino County (2300)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Data Identified Noncompliance (DINC)
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	69.57%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	65.22%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	25.00%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	40.00%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	65.12%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	11.63%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.33%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	98.21%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	1
	0
	No
	DINC

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lazear Charter Academy (6002000)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	5.26%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	2.63%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	3.39
	<2.76
	No
	PIR

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	89.36%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	8.51%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Le Grand Union Elementary (2465722)
Special Education Local Plan Area: Merced County (2400)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	18.18%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	13.64%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	74.29%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	20.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Le Grand Union High (2465730)
Special Education Local Plan Area: Merced County (2400)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	0.00%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	54.10%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	14.75%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	3.28%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Leadership High (3830411)
Special Education Local Plan Area: San Francisco Unified (3800)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	92.31%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	81.48%
	100%
	No
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Leadership Public Schools - Hayward (0108670)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	76.92%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Leadership Public Schools: Richmond (0101477)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	87.50%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	81.25%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	86.54%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	1.92%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Learning Choice Academy (0106799)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	98.73%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	98.73%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	24.36%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	11.54%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	96.06%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	2.36%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Learning for Life Charter (2730240)
Special Education Local Plan Area: Monterey County (2700)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	73.33%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	66.67%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Learning Without Limits (0115592)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	16.67%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	8.33%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	92.86%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	97.37%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Leggett Valley Unified (2375218)
Special Education Local Plan Area: Mendocino County (2300)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	83.33%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	83.33%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lemon Grove (3768205)
Special Education Local Plan Area: East County (3701)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	95.60%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.54%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	12.17%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	9.12%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	0.31
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	56.64%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	28.90%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	1.40%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	67.65%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	31.37%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	78.13%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	78.13%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	81.25%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lemoore Middle College High (0110205)
Special Education Local Plan Area: Kings County (1600)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lemoore Online College Preparatory High (0136234)
Special Education Local Plan Area: Kings County (1600)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	0.00%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	0.00%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	NA
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lemoore Union Elementary (1663974)
Special Education Local Plan Area: Kings County (1600)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro) - Year 2;
Data Identified Noncompliance (DINC)
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	97.66%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	97.66%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	14.83%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	7.66%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	0.48
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	66.45%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	22.36%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	1.60%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	69.39%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	22.45%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.77%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	1
	0
	No
	DINC

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lemoore Union High (1663982)
Special Education Local Plan Area: Kings County (1600)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	70.45%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	7.14%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	95.74%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	97.87%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	13.33%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	0.00%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	2.30
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	48.43%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	12.20%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	4.72%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.64%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	3
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	45.00%
	>53.3%
	No
	PIR

	14b
	Competitive Employment or Higher Education
	75.00%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lemoore University Elementary Charter (0100156)
Special Education Local Plan Area: Kings County (1600)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lennox (1964709)
Special Education Local Plan Area: Southwest Serv Area (1907)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	98.01%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	97.77%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	10.13%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	9.14%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	0.24
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	45.85%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	12.69%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.71%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	62.04%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	36.11%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	67.74%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	73.33%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	64.52%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	99.75%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	2
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	94.12%
	100%
	No
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lennox Mathematics, Science and Technology Academy (0100602)
Special Education Local Plan Area: Southwest Serv Area (1907)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	0.00%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	81.40%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	2.33%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	1
	0
	No
	Dispro

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Leonardo da Vinci Health Sciences Charter (0119594)
Special Education Local Plan Area: South County (3704)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	95.45%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.45%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	23.81%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	19.05%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Leroy Greene Academy (0126060)
Special Education Local Plan Area: Sacramento County (3401)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	98.44%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.88%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	15.87%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	4.84%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	NA
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	100.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	98.89%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lewiston Elementary (5371746)
Special Education Local Plan Area: Trinity County (5300)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	40.00%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	40.00%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Libertas College Preparatory Charter (0131904)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	96.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	16.67%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	8.00%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	86.96%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Liberty Elementary (4970797)
Special Education Local Plan Area: Sonoma County (4900)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	NC
	>95.0%
	NA
	NA

	3
	Math Participation Rate
	NC
	>95.0%
	NA
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Liberty Elementary (5471985)
Special Education Local Plan Area: Tulare County (5400)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	9.38%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	12.50%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Liberty Elementary (6051833)
Special Education Local Plan Area: Sonoma County (4900)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	90.00%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	90.00%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Liberty Union High (0761721)
Special Education Local Plan Area: Contra Costa (0701)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Significant Disproportionality;
Data Identified Noncompliance (DINC)
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	84.45%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	6.25%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	96.97%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	97.40%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	11.61%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	2.67%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	1.78
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	2
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	41.10%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	18.24%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.01%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.75%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	2
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	99.88%
	100%
	No
	DINC

	14a
	Rate of Post School Outcomes: Higher Education
	26.47%
	>53.3%
	No
	PIR

	14b
	Competitive Employment or Higher Education
	32.35%
	>73.4%
	No
	PIR

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	4
	0
	No
	DINC

	NA
	Rate of Timely Triennials
	2
	0
	No
	DINC

	NA
	LRE Disproportionality Areas
	1
	0
	No
	Dispro

	NA
	Discipline Disproportionality Areas
	4
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Life Learning Academy Charter (3830429)
Special Education Local Plan Area: San Francisco Unified (3800)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	NC
	>95.0%
	NA
	NA

	3
	Math Participation Rate
	NC
	>95.0%
	NA
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Life Source International Charter (0123174)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	87.18%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	87.18%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	0.00%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	0.00%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	68.89%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	13.33%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	98.44%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lifeline Education Charter (0115725)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	13.33%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	10.00%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	89.13%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	2.17%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lighthouse Community Charter (0130633)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	19.15%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	10.64%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	88.64%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	9.09%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lighthouse Community Charter High (0108944)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	85.71%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	85.71%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	96.88%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	97.06%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lincoln Elementary (2165375)
Special Education Local Plan Area: Marin County (2100)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	NC
	>95.0%
	NA
	NA

	3
	Math Participation Rate
	NC
	>95.0%
	NA
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lincoln Elementary (6006704)
Special Education Local Plan Area: Fresno County (1001)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	88.24%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	88.24%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	82.35%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	2.94%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lincoln Street (6119606)
Special Education Local Plan Area: Tehama County (5200)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lincoln Unified (3968569)
Special Education Local Plan Area: San Joaquin County (3901)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	71.93%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	6.15%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	92.38%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	91.88%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	9.82%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	6.36%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	2.87
	<2.76
	No
	PIR

	4b
	Discipline (>10 days) Areas Disproportionate *
	3
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	48.73%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	21.73%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.91%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	35.46%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	34.04%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	97.06%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	91.18%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	93.94%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	99.67%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	93.69%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	46.67%
	>53.3%
	No
	PIR

	14b
	Competitive Employment or Higher Education
	60.00%
	>73.4%
	No
	PIR

	14c
	Any Employment or Education
	96.67%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Linden Unified (3968577)
Special Education Local Plan Area: San Joaquin County (3901)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	4.00%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	99.44%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	98.31%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	22.73%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	16.67%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	0.79
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	54.92%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	15.53%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	6.06%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	89.47%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	2.63%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.74%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lindsay Unified (5471993)
Special Education Local Plan Area: Tulare County (5400)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	96.03%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.03%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	17.24%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	6.21%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	1.52
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	75.57%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	11.45%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.29%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	92.59%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	7.41%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Linns Valley-Poso Flat Union (1563586)
Special Education Local Plan Area: Kern County Consortium (1501)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Linscott Charter (6049720)
Special Education Local Plan Area: Pajaro Valley Joint Unified (4411)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	90.91%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	93.94%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	26.67%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	19.35%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	90.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Literacy First Charter (6119119)
Special Education Local Plan Area: South County (3704)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	0.00%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	92.68%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	92.68%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	39.47%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	34.21%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	94.87%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	3.42%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.85%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Little Lake City Elementary (1964717)
Special Education Local Plan Area: Whittier Area Co-op (1918)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	96.24%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.53%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	18.02%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	14.37%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	62.02%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	24.04%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	1.80%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	54.46%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	45.54%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	82.76%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	72.41%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	72.41%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	99.71%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	98.04%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Live Oak Charter (6119036)
Special Education Local Plan Area: Sonoma County (4900)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	18.52%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	11.11%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	93.10%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	6.90%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Live Oak Elementary (4469765)
Special Education Local Plan Area: North Santa Cruz County (4401)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	98.75%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	97.50%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	19.62%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	14.10%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	66.33%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	16.84%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	1.53%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	66.67%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	33.33%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Live Oak Unified (5171399)
Special Education Local Plan Area: Sutter County (5100)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	0.00%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	95.28%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.28%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	10.74%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	10.74%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	1.69
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	55.23%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	20.08%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	1.26%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	100.00%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	0.00%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	3
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	1
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Livermore Valley Joint Unified (0161200)
Special Education Local Plan Area: Tri-Valley (0114)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	82.02%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	5.22%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	94.92%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	94.72%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	15.52%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	13.57%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	0.24
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	64.13%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	23.53%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	2.60%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	88.26%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	3.48%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	86.15%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	73.91%
	>80.7%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	82.54%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	80.00%
	>74.7%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	81.54%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	99.86%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	96.00%
	100%
	No
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	51.28%
	>53.3%
	No
	PIR

	14b
	Competitive Employment or Higher Education
	79.49%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Livingston Union (2465748)
Special Education Local Plan Area: Merced County (2400)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	99.32%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	99.32%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	15.65%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	10.88%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	68.12%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	21.74%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	1.45%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	47.83%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	13.04%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lockhurst Drive Charter Elementary (6017891)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	90.91%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	90.91%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	20.00%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	30.00%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	56.86%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	33.33%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	0.00%
	>34.9%
	No
	PIR

	6b
	Separate Class
	76.67%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lodestar: A Lighthouse Community Charter Public (0134015)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	90.48%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	90.48%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	15.79%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	0.00%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	100.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lodi Unified (3968585)
Special Education Local Plan Area: Lodi Area (3911)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Significant Disproportionality;
Data Identified Noncompliance (DINC)
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	52.15%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	7.04%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	95.50%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.55%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	12.30%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	9.41%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	0.95
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	56.80%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	28.26%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	3.58%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	39.31%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	46.38%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	66.67%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	73.46%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	63.10%
	>80.7%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	69.38%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	54.55%
	>74.7%
	No
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	70.37%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	99.80%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	93.51%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	97.50%
	100%
	No
	NA

	13
	Rate of Students with Transition Goals/Services
	99.66%
	100%
	No
	DINC

	14a
	Rate of Post School Outcomes: Higher Education
	38.61%
	>53.3%
	No
	PIR

	14b
	Competitive Employment or Higher Education
	67.09%
	>73.4%
	No
	PIR

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	8
	0
	No
	DINC

	NA
	Rate of Timely Triennials
	6
	0
	No
	DINC

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	3
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Loleta Union Elementary (1262927)
Special Education Local Plan Area: Humboldt-Del Norte (1200)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	89.66%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	93.10%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	19.23%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	14.81%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	4.17
	<2.76
	No
	PIR

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	64.10%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	23.08%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	3
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Loma Prieta Joint Union Elementary (4369500)
Special Education Local Plan Area: Santa Clara Area III (4303)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	95.56%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.56%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	34.88%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	32.56%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	87.50%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	10.42%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Loma Vista Immersion Academy (0127555)
Special Education Local Plan Area: Sonoma County (4900)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	78.79%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	21.21%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lompoc Unified (4269229)
Special Education Local Plan Area: Santa Barbara County (4200)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	82.89%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	2.73%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	95.21%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	94.90%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	8.12%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	2.77%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	0.63
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	43.79%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	18.03%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.46%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	80.81%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	8.14%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	99.17%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	1
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lone Pine Unified (1463289)
Special Education Local Plan Area: Inyo County (1400)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	84.62%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	96.15%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	22.73%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	16.00%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	92.31%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Long Beach Unified (1964725)
Special Education Local Plan Area: Long Beach Unified (1913)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
Data Identified Noncompliance (DINC)
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	65.79%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	13.89%
	≤11.72%
	No
	PIR

	3
	Assessment: ELA Participation
	94.19%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	93.98%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	20.57%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	17.57%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	0.34
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	56.62%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	35.72%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	1.80%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	55.86%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	43.79%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	68.47%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	71.66%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	76.36%
	>80.7%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	73.58%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	76.92%
	>74.7%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	75.71%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	99.42%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	87.80%
	100%
	No
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	66.29%
	>53.3%
	Yes
	NA

	14b
	Competitive Employment or Higher Education
	82.02%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	3
	0
	No
	DINC

	NA
	Rate of Timely Triennials
	2
	0
	No
	DINC

	NA
	LRE Disproportionality Areas
	1
	0
	No
	Dispro

	NA
	Discipline Disproportionality Areas
	3
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Long Valley Charter - Susanville (0135756)
Special Education Local Plan Area: Lassen County (1800)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	NA
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	90.63%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	3.13%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Long Valley Elementary (6010763)
Special Education Local Plan Area: Lassen County (1800)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	96.15%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.15%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	36.00%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	16.00%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	93.75%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Loomis Basin Charter (0117150)
Special Education Local Plan Area: Placer County (3100)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	39.13%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	17.39%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	96.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Loomis Union Elementary (3166845)
Special Education Local Plan Area: Placer County (3100)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	94.23%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	94.23%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	25.17%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	15.65%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	1.74
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	76.22%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	11.59%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	4.27%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	14.63%
	>34.9%
	No
	PIR

	6b
	Separate Class
	85.37%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Los Alamitos Unified (3073924)
Special Education Local Plan Area: Greater Anaheim (3013)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	84.91%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	0.00%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	94.15%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	93.74%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	47.23%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	44.77%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	0.19
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	64.28%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	12.58%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.64%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	45.78%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	33.73%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	92.31%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	96.15%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	88.46%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	99.91%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Los Altos Elementary (4369518)
Special Education Local Plan Area: Santa Clara Area I (4301)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	98.31%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	98.31%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	49.48%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	42.61%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	74.34%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	11.64%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.79%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	81.25%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	15.63%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	1
	0
	No
	Dispro

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Los Angeles Academy of Arts and Enterprise (0110304)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	95.45%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Los Angeles County Office of Education (1910199)
Special Education Local Plan Area: LA County Court Schools (1901)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	76.63%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	72.90%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	8.51%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	4.46%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	65.38%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	73.47%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	57.69%
	>80.7%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	67.35%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	57.69%
	>74.7%
	No
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	63.27%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	90.91%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	33.33%
	>53.3%
	No
	PIR

	14b
	Competitive Employment or Higher Education
	42.86%
	>73.4%
	No
	PIR

	14c
	Any Employment or Education
	66.67%
	>82.0%
	No
	PIR

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	7
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Los Angeles International Charter High (0109942)
Special Education Local Plan Area: Southwest Serv Area (1907)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	87.50%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	4.17%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Los Angeles Leadership Academy (1996610)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	97.37%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	94.74%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	5.41%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	5.56%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	100.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	98.48%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Los Angeles Leadership Primary Academy (0124818)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	97.06%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	97.06%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	18.18%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	12.12%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	100.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Los Angeles Unified (1964733)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
Data Identified Noncompliance (DINC)
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	58.30%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	17.42%
	≤11.72%
	No
	PIR

	3
	Assessment: ELA Participation
	94.89%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	94.49%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	9.13%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	6.76%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	0.16
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	50.26%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	17.35%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	8.32%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	26.47%
	>34.9%
	No
	PIR

	6b
	Separate Class
	43.43%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	81.28%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	79.85%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	78.44%
	>80.7%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	79.57%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	79.04%
	>74.7%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	78.66%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	99.24%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	99.96%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	99.87%
	100%
	No
	NA

	13
	Rate of Students with Transition Goals/Services
	99.96%
	100%
	No
	DINC

	14a
	Rate of Post School Outcomes: Higher Education
	55.45%
	>53.3%
	Yes
	NA

	14b
	Competitive Employment or Higher Education
	73.73%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	99.43%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	38
	0
	No
	DINC

	NA
	Rate of Timely Triennials
	43
	0
	No
	DINC

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	3
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Los Banos Unified (2465755)
Special Education Local Plan Area: Merced County (2400)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
Data Identified Noncompliance (DINC)
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	88.00%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	2.78%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	91.55%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	91.55%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	8.39%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	5.73%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	1.18
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	57.81%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	17.41%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	1.12%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	69.03%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	19.47%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.47%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	2
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	1
	0
	No
	DINC

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Los Feliz Charter School for the Arts (0112235)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	96.15%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.15%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	40.00%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	8.00%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	100.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Los Gatos Union Elementary (4369526)
Special Education Local Plan Area: Santa Clara Area III (4303)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	95.29%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	94.76%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	35.16%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	26.52%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	61.61%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	12.50%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.68%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	34.78%
	>34.9%
	No
	PIR

	6b
	Separate Class
	56.52%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.64%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Los Gatos-Saratoga Joint Union High (4369534)
Special Education Local Plan Area: Santa Clara Area III (4303)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	84.71%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	0.92%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	78.21%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	78.21%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	50.82%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	31.15%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	0.47
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	60.66%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	9.70%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	3.05%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	87.90%
	>53.3%
	Yes
	NA

	14b
	Competitive Employment or Higher Education
	90.32%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	99.19%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Los Molinos Unified (5271571)
Special Education Local Plan Area: Tehama County (5200)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	93.94%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	93.94%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	22.58%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	22.58%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	48.44%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	17.19%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	3.13%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Los Nietos (1964758)
Special Education Local Plan Area: Whittier Area Co-op (1918)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	96.35%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.35%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	13.27%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	10.43%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	53.25%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	31.30%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	4.07%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	62.50%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	35.42%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.15%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	98.39%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Los Olivos Elementary (4269245)
Special Education Local Plan Area: Santa Barbara County (4200)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	80.95%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	4.76%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	96.43%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lost Hills Union Elementary (1563594)
Special Education Local Plan Area: Kern County Consortium (1501)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	2.86%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	0.00%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	62.86%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	11.43%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lowell Joint (1964766)
Special Education Local Plan Area: North Orange County (3001)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
Data Identified Noncompliance (DINC)
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	91.94%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	91.94%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	18.73%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	14.74%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	60.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	23.56%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	0.55%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	40.00%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	56.67%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	85.00%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	90.00%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	90.00%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	1
	0
	No
	DINC

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: LPS Oakland R & D Campus (0126748)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	92.86%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	92.86%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	63.04%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	4.35%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	6.52%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lucerne Elementary (1764048)
Special Education Local Plan Area: Lake County (1700)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	6.90%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	6.90%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	88.89%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	2.78%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	97.83%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lucerne Valley Unified (3675051)
Special Education Local Plan Area: Desert Mountain (3601)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Data Identified Noncompliance (DINC)
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	97.78%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	15.91%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	4.44%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	4.29
	<2.76
	No
	PIR

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	36.19%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	32.38%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	7.62%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	1
	0
	No
	DINC

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lucia Mar Unified (4068759)
Special Education Local Plan Area: San Luis Obispo County (4000)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	84.78%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	7.41%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	94.88%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	93.84%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	17.77%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	9.79%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	1.02
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	53.53%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	15.35%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.58%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	69.06%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	30.94%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	82.86%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	85.71%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	77.14%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	99.61%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	91.61%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	46.34%
	>53.3%
	No
	PIR

	14b
	Competitive Employment or Higher Education
	82.93%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Luis Valdez Leadership Academy (0130856)
Special Education Local Plan Area: Sonoma County Charter (4951)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	90.24%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	4.88%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.44%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Luther Burbank (4369542)
Special Education Local Plan Area: Santa Clara Area III (4303)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.45%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	9.09%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	4.76%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	53.19%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	38.30%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	4.26%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lynhaven Elementary (6046601)
Special Education Local Plan Area: Santa Clara Area III (4303)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	93.55%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	95.16%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	5.17%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	5.08%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	31.25%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	63.54%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Lynwood Unified (1964774)
Special Education Local Plan Area: Mid-Cities (1904)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	82.35%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	2.90%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	97.51%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.92%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	11.02%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	10.16%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	0.14
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	43.35%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	39.29%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	2.28%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	27.16%
	>34.9%
	No
	PIR

	6b
	Separate Class
	45.68%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	80.56%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	70.77%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	75.00%
	>80.7%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	66.15%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	69.70%
	>74.7%
	No
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	65.63%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	87.38%
	>92.0%
	No
	PIR

	9
	Overall Disproportionality Areas
	1
	0
	No
	Dispro

	10
	Disproportionality by Disability Areas
	2
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	94.66%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	50.00%
	100%
	No
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	3
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: MAAC Community Charter (3731304)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Madera County Independent Academy (0117184)
Special Education Local Plan Area: Madera-Mariposa County (2000)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Madera Unified (2065243)
Special Education Local Plan Area: Madera-Mariposa County (2000)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	76.99%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	1.82%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	97.62%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	98.06%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	8.74%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	6.17%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	1.44
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	59.66%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	19.06%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	5.15%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	41.98%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	47.33%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	100.00%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	83.33%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	95.83%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	99.66%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	1
	0
	No
	Dispro

	10
	Disproportionality by Disability Areas
	6
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	97.50%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	47.62%
	>53.3%
	No
	PIR

	14b
	Competitive Employment or Higher Education
	80.95%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	5
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Magnolia Elementary (3066589)
Special Education Local Plan Area: Greater Anaheim (3013)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	96.49%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.49%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	15.97%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	17.93%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	62.84%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	29.57%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	1.17%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	48.08%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	50.00%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	72.73%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	75.00%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	81.82%
	>80.7%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	75.47%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	76.19%
	>74.7%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	75.00%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	98.58%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Magnolia Science Academy (6119945)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	8.51%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	4.26%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	100.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	1
	0
	No
	Dispro

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Magnolia Science Academy 2 (0115212)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	97.96%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	10.42%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	8.16%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	98.81%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	1.19%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Magnolia Science Academy 3 (0115030)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	27.59%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	34.48%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	77.27%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	22.73%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Magnolia Science Academy 4 (0117622)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	95.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Magnolia Science Academy 5 (0117630)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	90.63%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	90.63%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	17.24%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	13.79%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	88.64%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	4.55%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Magnolia Science Academy 6 (0117648)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	16.67%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	20.00%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	100.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Magnolia Science Academy 7 (0117655)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	94.29%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	94.29%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	30.30%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	24.24%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	100.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Magnolia Science Academy Bell (0122747)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	11.76%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	7.84%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	97.96%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Magnolia Science Academy San Diego (0109157)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	89.13%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	89.13%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	21.95%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	26.83%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	93.33%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	4.44%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Magnolia Science Academy Santa Ana (0130765)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	19.48%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	7.79%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	98.21%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	1.79%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Magnolia Union Elementary (1363172)
Special Education Local Plan Area: Imperial County (1300)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Making Waves Academy (0114470)
Special Education Local Plan Area: Contra Costa (0701)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	12.50%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	0.00%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	95.24%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mammoth Unified (2673692)
Special Education Local Plan Area: Mono County (2600)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	92.73%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	92.73%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	13.73%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	15.69%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	73.91%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	5.43%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Manchester Union Elementary (2365573)
Special Education Local Plan Area: Mendocino County (2300)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Manhattan Beach Unified (1975333)
Special Education Local Plan Area: Southwest Serv Area (1907)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	73.85%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	0.00%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	91.37%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	91.16%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	54.73%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	51.32%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	0.29
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	69.30%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	8.13%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	5.22%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	39.77%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	1.14%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	88.00%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	88.00%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	88.00%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	99.72%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	96.00%
	>53.3%
	Yes
	NA

	14b
	Competitive Employment or Higher Education
	96.00%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Manteca Unified (3968593)
Special Education Local Plan Area: San Joaquin County (3901)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	79.46%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	3.40%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	95.56%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.27%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	11.38%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	6.63%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	0.99
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	38.87%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	27.18%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	3.24%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	66.67%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	22.39%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	95.24%
	>83.2%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	90.43%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	87.76%
	>80.7%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	84.95%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	93.48%
	>74.7%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	81.91%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	99.77%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	2
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	98.54%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	3
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Manzanita Elementary (0461499)
Special Education Local Plan Area: Butte County (0400)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	76.92%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	76.92%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Manzanita Middle (6118368)
Special Education Local Plan Area: West Contra Costa Unified (0712)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Manzanita Public Charter (0116921)
Special Education Local Plan Area: Santa Barbara County (4200)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	96.43%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	92.86%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	25.93%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	15.38%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Maple Creek Elementary (1262935)
Special Education Local Plan Area: Humboldt-Del Norte (1200)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Maple Elementary (1563610)
Special Education Local Plan Area: Kern County Consortium (1501)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Marcum-Illinois Union Elementary (5171407)
Special Education Local Plan Area: Sutter County (5100)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mare Island Technology Academy (6116255)
Special Education Local Plan Area: Sonoma County Charter (4951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	96.30%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.30%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	19.23%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	15.38%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	85.71%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	10.71%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Maricopa Unified (1563628)
Special Education Local Plan Area: Kern County Consortium (1501)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	9.68%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	6.45%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	4.44
	<2.76
	No
	PIR

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	61.29%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	25.81%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	6.45%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mariposa County Unified (2265532)
Special Education Local Plan Area: Madera-Mariposa County (2000)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	89.66%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	0.00%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	93.83%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	95.06%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	10.53%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	9.09%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	3.70
	<2.76
	No
	PIR

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	56.99%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	23.83%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	2.07%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.29%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	3
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mark Twain Union Elementary (0561572)
Special Education Local Plan Area: Calaveras County (0500)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	91.30%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	90.22%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	13.10%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	8.43%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	69.29%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	11.02%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.79%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	92.59%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mark West Charter (0105890)
Special Education Local Plan Area: Sonoma County (4900)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mark West Union Elementary (4970805)
Special Education Local Plan Area: Sonoma County (4900)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	92.31%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	92.31%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	8.33%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	12.50%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	48.78%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	31.71%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	12.20%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	98.82%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Marquez Charter (6018063)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	90.70%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	90.70%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	41.03%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	35.90%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	83.33%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	1.85%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Marshall Lane Elementary (6046619)
Special Education Local Plan Area: Santa Clara Area III (4303)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	96.15%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Martinez Unified (0761739)
Special Education Local Plan Area: Contra Costa (0701)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	85.71%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	4.17%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	92.56%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	92.56%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	17.36%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	12.22%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	1.35
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	45.17%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	16.39%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	5.88%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	17.24%
	>34.9%
	No
	PIR

	6b
	Separate Class
	44.83%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.69%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	1
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mary Collins Charter School at Cherry Valley (6051932)
Special Education Local Plan Area: Sonoma County (4900)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	86.96%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	89.13%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	20.00%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	9.76%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	70.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Marysville Charter Academy for the Arts (5830138)
Special Education Local Plan Area: Yuba County (5800)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Marysville Joint Unified (5872736)
Special Education Local Plan Area: Yuba County (5800)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	73.97%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	8.40%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	96.08%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.94%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	7.55%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	6.51%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	3.47
	<2.76
	No
	PIR

	4b
	Discipline (>10 days) Areas Disproportionate *
	3
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	49.47%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	20.18%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	3.16%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	47.24%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	31.29%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.89%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	38.46%
	>53.3%
	No
	PIR

	14b
	Competitive Employment or Higher Education
	86.54%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	1
	0
	No
	Dispro

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Math and Science College Preparatory (0126136)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.24%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	23.81%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	5.00%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	98.61%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mattole Unified (1275382)
Special Education Local Plan Area: Humboldt-Del Norte (1200)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mattole Valley Charter (#159) (1230135)
Special Education Local Plan Area: Humboldt-Del Norte (1200)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	70.00%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	88.37%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	88.37%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	34.21%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	21.05%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	96.25%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	2.50%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	98.95%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Maxwell Unified (0661606)
Special Education Local Plan Area: Colusa County (0600)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	96.43%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.43%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	22.22%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	18.52%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	95.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	2.50%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: McCabe Union Elementary (1363180)
Special Education Local Plan Area: Imperial County (1300)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	48.53%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	41.18%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	1.56
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	58.54%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	15.85%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: McCloud Union Elementary (4770409)
Special Education Local Plan Area: Siskiyou County (4700)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: McFarland Unified (1573908)
Special Education Local Plan Area: Kern County Consortium (1501)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	4.55%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	99.41%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	99.41%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	5.95%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	4.17%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	2.02
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	80.57%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	14.17%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.81%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	32.43%
	>34.9%
	No
	PIR

	6b
	Separate Class
	45.95%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: McGill School of Success (6113211)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: McKinleyville Union Elementary (1262950)
Special Education Local Plan Area: Humboldt-Del Norte (1200)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	97.47%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.20%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	11.69%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	10.53%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	2.01
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	60.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	17.39%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	3.04%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	54.55%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	27.27%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.69%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	2
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: McKittrick Elementary (1563651)
Special Education Local Plan Area: Kern County Consortium (1501)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: McSwain Union Elementary (2465763)
Special Education Local Plan Area: Merced County (2400)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	29.31%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	25.86%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	71.05%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	14.47%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Meadows Arts and Technology Elementary (6055974)
Special Education Local Plan Area: Ventura County (5600)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	94.44%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	94.44%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	97.22%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Meadows Union Elementary (1363198)
Special Education Local Plan Area: Imperial County (1300)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	0.00%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	2.63%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	61.40%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	7.02%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	3.51%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mendocino County Office of Education (2310231)
Special Education Local Plan Area: Mendocino County (2300)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	50.00%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	41.67%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	1
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mendocino Unified (2365581)
Special Education Local Plan Area: Mendocino County (2300)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	78.79%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	84.85%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	23.08%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	17.86%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	56.25%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	8.33%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	4.17%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	97.18%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	1
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mendota Unified (1075127)
Special Education Local Plan Area: Fresno County (1001)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	97.96%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	97.96%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	16.67%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	8.33%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	1.36
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	54.60%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	7.47%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	8.62%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	46.43%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	14.29%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Menifee Union Elementary (3367116)
Special Education Local Plan Area: Riverside County (3301)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	94.69%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	94.80%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	17.29%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	13.19%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	0.44
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	60.04%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	19.72%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.97%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	70.83%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	18.06%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	52.17%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	72.31%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	33.33%
	>80.7%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	73.85%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	42.86%
	>74.7%
	No
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	70.77%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	99.94%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Menlo Park City Elementary (4168965)
Special Education Local Plan Area: San Mateo County (4100)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	95.95%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.38%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	37.95%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	32.73%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	61.18%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	5.91%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.11%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	66.67%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	33.33%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	1
	0
	No
	Dispro

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Merced City Elementary (2465771)
Special Education Local Plan Area: Merced County (2400)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Significant Disproportionality;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	97.66%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	97.52%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	6.91%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	4.10%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	0.97
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	53.17%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	28.41%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	1.63%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	43.66%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	23.94%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.38%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	99.17%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	3
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Merced County Office of Education (2410249)
Special Education Local Plan Area: Merced County (2400)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	3.85%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	87.68%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	87.53%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	3.92%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	0.63%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	12.50
	<2.76
	No
	PIR

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	47.50%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	40.00%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	35.00%
	>80.7%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	38.33%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	48.57%
	>74.7%
	No
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	51.67%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	98.67%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	4
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Merced River Union Elementary (2473726)
Special Education Local Plan Area: Merced County (2400)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	20.00%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	5.00%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Merced Scholars Charter (0106518)
Special Education Local Plan Area: Merced County (2400)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Merced Union High (2465789)
Special Education Local Plan Area: Merced County (2400)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
Data Identified Noncompliance (DINC)
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	69.57%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	1.48%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	93.72%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	92.89%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	5.80%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	0.90%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	1.66
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	63.36%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	20.67%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	3.51%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.43%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	3
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	1
	0
	No
	DINC

	NA
	Rate of Timely Triennials
	2
	0
	No
	DINC

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	4
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Meridian Elementary (5171415)
Special Education Local Plan Area: Sutter County (5100)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Data Identified Noncompliance (DINC)
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	1
	0
	No
	DINC

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mesa Union Elementary (5672470)
Special Education Local Plan Area: Ventura County (5600)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	94.74%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	34.21%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	22.22%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	66.67%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	9.26%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	1.85%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Method Schools High (0131557)
Special Education Local Plan Area: Antelope Valley (1911)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	NC
	>95.0%
	NA
	NA

	3
	Math Participation Rate
	NC
	>95.0%
	NA
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Method Schools K-8 (0131540)
Special Education Local Plan Area: Antelope Valley (1911)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: MethodSchools (0129221)
Special Education Local Plan Area: East County (3701)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Metro Charter (0127977)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mid Valley Alternative Charter (6113120)
Special Education Local Plan Area: Kings County (1600)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	50.00%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	50.00%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Middletown Unified (1764055)
Special Education Local Plan Area: Lake County (1700)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	3.85%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	92.86%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	92.06%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	12.82%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	7.76%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	65.22%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	8.15%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.17%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Midway Elementary (1563669)
Special Education Local Plan Area: Kern County Consortium (1501)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mill Valley Elementary (2165391)
Special Education Local Plan Area: Marin County (2100)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	89.71%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	88.84%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	57.34%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	52.56%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	76.24%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	4.62%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	1.98%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	77.42%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	22.58%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Millbrae Elementary (4168973)
Special Education Local Plan Area: San Mateo County (4100)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	98.89%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	98.89%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	24.16%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	20.22%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	66.36%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	9.81%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.34%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	68.75%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	28.13%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Millennium Charter (0102392)
Special Education Local Plan Area: San Joaquin County (3901)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	83.33%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	16.67%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Millville Elementary (4570052)
Special Education Local Plan Area: Shasta County (4500)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Milpitas Unified (4373387)
Special Education Local Plan Area: Southeast Consortium (4311)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
Data Identified Noncompliance (DINC)
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	87.14%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	1.56%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	95.60%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.39%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	20.23%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	19.31%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	0.53
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	37.68%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	30.07%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	1.93%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	12.39%
	>34.9%
	No
	PIR

	6b
	Separate Class
	65.49%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	82.76%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	72.41%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	68.97%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	99.41%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	4
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	90.10%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	99.53%
	100%
	No
	DINC

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	1
	0
	No
	DINC

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Minarets Charter High (0125021)
Special Education Local Plan Area: Madera-Mariposa County (2000)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	91.43%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	2.86%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mirus Secondary (0114389)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	82.35%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	82.35%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	96.67%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	3.33%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mission Preparatory (0123505)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	96.55%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.55%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	46.43%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	57.14%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	NA
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	92.11%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	2.63%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mission Union Elementary (2766084)
Special Education Local Plan Area: Monterey County (2700)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	NA
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mission View Public (0114439)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	16.00%
	≤11.72%
	No
	PIR

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	0.34
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	98.15%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	1.85%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: MIT Academy (4830196)
Special Education Local Plan Area: Sonoma County Charter (4951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	80.00%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	88.10%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	11.90%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	97.78%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Miwok Valley Elementary Charter (6072136)
Special Education Local Plan Area: Sonoma County (4900)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	98.31%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	98.31%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	6.90%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	5.17%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	43.94%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	40.91%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Modesto City Elementary (5071167)
Special Education Local Plan Area: Modesto City Schools (5011)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	97.89%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	97.83%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	6.39%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	4.31%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	1.23
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	57.85%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	24.26%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	2.60%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	68.48%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	23.94%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	82.76%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	67.35%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	80.65%
	>80.7%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	61.46%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	80.00%
	>74.7%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	66.33%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	99.75%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	99.70%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	96.08%
	100%
	No
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	1
	0
	No
	Dispro

	NA
	Discipline Disproportionality Areas
	1
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Modesto City High (5071175)
Special Education Local Plan Area: Modesto City Schools (5011)
Annual Determination 2017–18:	Needs Intervention
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	70.57%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	9.12%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	91.74%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	91.09%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	7.82%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	2.39%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	1.65
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	50.41%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	27.49%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	4.33%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.96%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	94.29%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	46.72%
	>53.3%
	No
	PIR

	14b
	Competitive Employment or Higher Education
	67.25%
	>73.4%
	No
	PIR

	14c
	Any Employment or Education
	99.56%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	2
	0
	No
	Dispro

	NA
	Discipline Disproportionality Areas
	1
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Modoc County Office of Education (2510256)
Special Education Local Plan Area: Modoc County (2500)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	83.33%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	83.33%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	61.54%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	7.69%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Modoc Joint Unified (2573585)
Special Education Local Plan Area: Modoc County (2500)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	92.50%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	92.50%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	0.00%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	2.70%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	49.15%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	5.08%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	1.69%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mojave River Academy (0111807)
Special Education Local Plan Area: Desert Mountain (3601)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	0.00%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	7.69%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	3.85%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	90.48%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	4.76%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.38%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mojave Unified (1563677)
Special Education Local Plan Area: Kern County Consortium (1501)
Annual Determination 2017–18:	Needs Intervention
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Significant Disproportionality;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	60.71%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	0.00%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	97.49%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	97.07%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	6.01%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	5.60%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	3.59
	<2.76
	No
	PIR

	4b
	Discipline (>10 days) Areas Disproportionate *
	2
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	45.62%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	22.58%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.46%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	28.57%
	>34.9%
	No
	PIR

	6b
	Separate Class
	3.57%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	98.18%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	3
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Monarch Learning Center (6117931)
Special Education Local Plan Area: Shasta County (4500)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mono County Office of Education (2610264)
Special Education Local Plan Area: Mono County (2600)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Data Identified Noncompliance (DINC)
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	2
	0
	No
	DINC

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Monroe Elementary (1062323)
Special Education Local Plan Area: Fresno County (1001)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Monroe Middle (6046627)
Special Education Local Plan Area: Santa Clara Area III (4303)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	94.59%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	90.99%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	9.52%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	8.91%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	75.73%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	5.83%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Monrovia Unified (1964790)
Special Education Local Plan Area: West San Gabriel Valley (1908)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	74.00%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	94.34%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	94.34%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	16.07%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	13.43%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	0.46
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	53.85%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	20.03%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	1.89%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	35.56%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	60.00%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	81.48%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	77.78%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	74.07%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	99.66%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	1
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Monsenor Oscar Romero Charter Middle (0114959)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	97.56%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	92.68%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	2.50%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	5.26%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	82.22%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	8.89%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Monson-Sultana Joint Union Elementary (5472009)
Special Education Local Plan Area: Tulare County (5400)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	71.43%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	25.00%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Montague Charter Academy (6018204)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	95.45%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.45%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	7.14%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	9.52%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	98.46%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Montague Elementary (4770417)
Special Education Local Plan Area: Siskiyou County (4700)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	82.76%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	6.90%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	1
	0
	No
	Dispro

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Monte Rio Union Elementary (4970813)
Special Education Local Plan Area: Sonoma County (4900)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	75.00%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	75.00%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Montebello Unified (1964808)
Special Education Local Plan Area: Downey-Montebello (1902)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
Data Identified Noncompliance (DINC)
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	77.14%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	3.70%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	95.41%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.23%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	12.45%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	8.56%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	0.11
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	46.15%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	35.21%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	2.06%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	47.46%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	13.20%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	72.00%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	63.22%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	71.70%
	>80.7%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	57.95%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	74.00%
	>74.7%
	No
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	54.12%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	99.53%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	2
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	96.16%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	45.00%
	100%
	No
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	53.52%
	>53.3%
	Yes
	NA

	14b
	Competitive Employment or Higher Education
	77.46%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	5
	0
	No
	DINC

	NA
	Rate of Timely Triennials
	2
	0
	No
	DINC

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Montecito Union Elementary (4269252)
Special Education Local Plan Area: Santa Barbara County (4200)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	83.33%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	70.00%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	95.12%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	4.88%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Monterey Bay Charter (0112177)
Special Education Local Plan Area: Sonoma County Charter (4951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	90.00%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	90.00%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	41.67%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	27.78%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	100.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Monterey County Home Charter (2730232)
Special Education Local Plan Area: Monterey County (2700)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	58.62%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	58.62%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	17.65%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	0.00%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	97.73%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Monterey County Office of Education (2710272)
Special Education Local Plan Area: Monterey County (2700)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	92.12%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	91.52%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	3.95%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	0.00%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	94.12%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	2.94%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	64.00%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	34.48%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	52.00%
	>80.7%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	34.48%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	62.50%
	>74.7%
	No
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	27.59%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	1
	0
	No
	Dispro

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Monterey Peninsula Unified (2766092)
Special Education Local Plan Area: Monterey County (2700)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Significant Disproportionality;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	73.24%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	8.89%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	95.61%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.10%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	8.99%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	5.71%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	0.75
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	55.93%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	25.49%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	1.03%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	61.21%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	29.70%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	82.61%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	69.05%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	88.46%
	>80.7%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	64.29%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	86.96%
	>74.7%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	71.43%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	99.86%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	2
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	13.46%
	>53.3%
	No
	PIR

	14b
	Competitive Employment or Higher Education
	63.46%
	>73.4%
	No
	PIR

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Montgomery Elementary (4970821)
Special Education Local Plan Area: Sonoma County (4900)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	NC
	>95.0%
	NA
	NA

	3
	Math Participation Rate
	NC
	>95.0%
	NA
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Moorpark Unified (5673940)
Special Education Local Plan Area: Ventura County (5600)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	88.24%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	1.59%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	93.25%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	93.67%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	22.17%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	17.12%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	44.43%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	16.11%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.37%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	64.76%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	26.67%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	64.29%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	75.00%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	70.83%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	99.91%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	97.37%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Moraga Elementary (0761747)
Special Education Local Plan Area: Contra Costa (0701)
Annual Determination 2017–18:	Needs Intervention
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	95.42%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.10%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	43.15%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	30.41%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	88.02%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	4.69%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.60%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	90.91%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	9.09%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	98.85%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	94.00%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Moreland (4369575)
Special Education Local Plan Area: Santa Clara Area III (4303)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	97.04%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.77%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	22.44%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	21.94%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	0.47
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	58.63%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	17.48%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.21%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	17.44%
	>34.9%
	No
	PIR

	6b
	Separate Class
	69.77%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	72.73%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	81.82%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	77.27%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Moreno Valley Community Learning Center (3330685)
Special Education Local Plan Area: Moreno Valley (3313)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	90.00%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	80.00%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Moreno Valley Unified (3367124)
Special Education Local Plan Area: Moreno Valley (3313)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	69.01%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	4.50%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	97.43%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	97.28%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	6.41%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	5.31%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	1.27
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	49.54%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	26.86%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	5.60%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	13.49%
	>34.9%
	No
	PIR

	6b
	Separate Class
	84.99%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	83.33%
	>83.2%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	76.92%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	78.57%
	>80.7%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	68.27%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	80.00%
	>74.7%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	73.53%
	>77.45%
	No
	NA

	8
	Parent Involvement Rate
	99.79%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	98.81%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	98.04%
	100%
	No
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	41.99%
	>53.3%
	No
	PIR

	14b
	Competitive Employment or Higher Education
	70.17%
	>73.4%
	No
	PIR

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	4
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Morgan Hill Unified (4369583)
Special Education Local Plan Area: Southeast Consortium (4311)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	75.00%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	4.08%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	95.28%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.11%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	15.04%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	14.54%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	0.45
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	45.53%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	26.51%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	1.83%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	14.29%
	>34.9%
	No
	PIR

	6b
	Separate Class
	55.24%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	89.66%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	93.10%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	89.66%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	99.31%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	88.98%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Morongo Unified (3667777)
Special Education Local Plan Area: Morongo Unified (3611)
Annual Determination 2017–18:	Needs Intervention
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
Data Identified Noncompliance (DINC)
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	63.77%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	10.07%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	96.80%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	96.36%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	8.57%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	5.59%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	2.14
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	1
	0
	No
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	46.56%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	26.25%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	3.87%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	50.00%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	30.28%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	85.71%
	>79.5%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	78.57%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	78.57%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	99.68%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	1
	0
	No
	Dispro

	10
	Disproportionality by Disability Areas
	2
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	93.23%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	99.68%
	100%
	No
	DINC

	14a
	Rate of Post School Outcomes: Higher Education
	24.07%
	>53.3%
	No
	PIR

	14b
	Competitive Employment or Higher Education
	57.41%
	>73.4%
	No
	PIR

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	2
	0
	No
	DINC

	NA
	Rate of Timely Triennials
	3
	0
	No
	DINC

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	1
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Morrice Schaefer Charter (6109144)
Special Education Local Plan Area: Sonoma County (4900)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	73.91%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	73.91%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	5.88%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	5.88%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	48.57%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	34.29%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Morris E. Dailey Charter Elementary (0121533)
Special Education Local Plan Area: Fresno Unified (1011)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mother Lode Union Elementary (0961929)
Special Education Local Plan Area: El Dorado County (0901)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	93.48%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	93.48%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	11.63%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	12.79%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	1.17
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	64.94%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	11.04%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	3.25%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	91.18%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	5.88%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	98.71%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	1
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mount Pleasant Elementary (4369617)
Special Education Local Plan Area: Southeast Consortium (4311)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	98.64%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	98.64%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	8.26%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	5.50%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	46.38%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	38.04%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	0.72%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	47.73%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	52.27%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.75%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	95.00%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mountain Academy Charter (0134395)
Special Education Local Plan Area: Trinity County (5300)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	NC
	>95.0%
	NA
	NA

	3
	Math Participation Rate
	NC
	>95.0%
	NA
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mountain Elementary (4469773)
Special Education Local Plan Area: North Santa Cruz County (4401)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	83.33%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mountain Empire Unified (3768213)
Special Education Local Plan Area: East County (3701)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	0.00%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	92.99%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	92.99%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	23.29%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	11.64%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	1.38
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	78.99%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	5.80%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.36%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	57.89%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	18.42%
	<32.4%
	Yes
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	97.37%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mountain Home Charter (Alternative) (6110076)
Special Education Local Plan Area: Madera-Mariposa County (2000)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	71.43%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	71.43%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	20.00%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	10.00%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	97.22%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mountain House Elementary (0161218)
Special Education Local Plan Area: Tri-Valley (0114)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mountain Oaks (0530154)
Special Education Local Plan Area: Calaveras County (0500)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	95.89%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.89%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	32.86%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	24.29%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	91.67%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	6.48%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.93%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mountain Union Elementary (4573700)
Special Education Local Plan Area: Shasta County (4500)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	66.67%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	66.67%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mountain Valley Unified (5375028)
Special Education Local Plan Area: Trinity County (5300)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	94.44%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	94.44%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	4.44
	<2.76
	No
	PIR

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	56.76%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	10.81%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mountain View Elementary (1964816)
Special Education Local Plan Area: West San Gabriel Valley (1908)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	97.49%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	97.49%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	8.08%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	6.53%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	0.19
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	55.14%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	23.05%
	≤22.6%
	No
	PIR

	5c
	Separate Schools
	1.92%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	39.20%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	34.40%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.32%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	1
	0
	No
	Dispro

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	99.38%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	95.65%
	100%
	No
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mountain View Elementary (3667785)
Special Education Local Plan Area: West End (3603)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
Data Identified Noncompliance (DINC)
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	99.53%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	98.60%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	9.86%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	7.58%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	46.92%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	14.73%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.34%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	39.53%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	58.14%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	99.75%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	95.65%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	1
	0
	No
	DINC

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mountain View Montessori Charter (6118350)
Special Education Local Plan Area: Desert Mountain (3601)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mountain View Whisman (4369591)
Special Education Local Plan Area: Santa Clara Area I (4301)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	95.84%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	95.84%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	21.41%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	20.60%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	70.07%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	17.79%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.17%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	52.31%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	43.08%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	65.00%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	65.00%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	80.00%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	99.86%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	96.06%
	100%
	No
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mountain View-Los Altos Union High (4369609)
Special Education Local Plan Area: Santa Clara Area I (4301)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	90.98%
	>90.0%
	Yes
	NA

	2
	Dropout Rate *
	1.54%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	82.73%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	81.29%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	39.13%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	25.66%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	1.40
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	42.69%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	20.44%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	6.81%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	76.47%
	>53.3%
	Yes
	NA

	14b
	Competitive Employment or Higher Education
	91.18%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	1
	0
	No
	Dispro

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mt. Baldy Joint Elementary (3667793)
Special Education Local Plan Area: West End (3603)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mt. Diablo Unified (0761754)
Special Education Local Plan Area: Mt. Diablo Unified (0711)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	67.15%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	0.22%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	88.50%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	88.46%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	15.44%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	10.14%
	>12.6%
	No
	NA

	4a
	Discipline (>10 days) Rate *
	0.72
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	54.18%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	22.23%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	6.73%
	≤4.0%
	No
	PIR

	6a
	Preschool LRE: Regular Program
	60.31%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	37.66%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	68.42%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	79.17%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	76.32%
	>80.7%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	83.62%
	>78.57%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	77.78%
	>74.7%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	82.05%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	99.84%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	2
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	98.46%
	100%
	No
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	57.22%
	>53.3%
	Yes
	NA

	14b
	Competitive Employment or Higher Education
	91.24%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	99.48%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	1
	0
	No
	Dispro

	NA
	Discipline Disproportionality Areas
	3
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mt. Lassen Charter (0121657)
Special Education Local Plan Area: Lassen County (1800)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mt. Shasta Union Elementary (4770425)
Special Education Local Plan Area: Siskiyou County (4700)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	94.29%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	94.29%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	15.15%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	15.15%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	80.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	14.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	2.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mueller Charter (Robert L.) (6037980)
Special Education Local Plan Area: South County (3704)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	97.14%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	97.14%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	26.47%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	13.24%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	92.96%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	1.41%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mulberry Elementary (1363206)
Special Education Local Plan Area: Imperial County (1300)
Annual Determination 2017–18:	Meets Requirements
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	100.00%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	NC
	>92.0%
	NA
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Multicultural Learning Center (6119044)
Special Education Local Plan Area: Los Angeles Unified (1914)
Annual Determination 2017–18:	NA
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	89.29%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	89.29%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	24.00%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	16.00%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	100.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Mupu Elementary (5672504)
Special Education Local Plan Area: Ventura County (5600)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	63.64%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	63.64%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	NC
	>14.9%
	NA
	NA

	3
	Math Achievement Rate
	NC
	>12.6%
	NA
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	NC
	≥51.2%
	NA
	NA

	5b
	In Regular Class less than 40%
	NC
	≤22.6%
	NA
	NA

	5c
	Separate Schools
	NC
	≤4.0%
	NA
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Muroc Joint Unified (1563685)
Special Education Local Plan Area: Kern County Consortium (1501)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro) - Year 2;
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	93.92%
	>95.0%
	No
	PIR

	3
	Math Participation Rate
	93.24%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	13.67%
	>14.9%
	No
	NA

	3
	Math Achievement Rate
	13.04%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	0.65
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	42.50%
	≥51.2%
	No
	PIR

	5b
	In Regular Class less than 40%
	7.50%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	28.00%
	>34.9%
	No
	PIR

	6b
	Separate Class
	48.00%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	100.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	1
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Murrieta Valley Unified (3375200)
Special Education Local Plan Area: Riverside County (3301)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Performance Indicator Review (PIR);
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	81.50%
	>90.0%
	No
	NA

	2
	Dropout Rate *
	0.34%
	≤11.72%
	Yes
	NA

	3
	Assessment: ELA Participation
	95.66%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	94.53%
	>95.0%
	No
	PIR

	3
	ELA Achievement Rate
	23.54%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	18.19%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	0.18
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	52.78%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	22.52%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.88%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	57.01%
	>34.9%
	Yes
	NA

	6b
	Separate Class
	42.68%
	<32.4%
	No
	PIR

	7a
	Positive Socio-Emotional Skills Substantially Increased
	75.76%
	>83.2%
	No
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	77.27%
	>79.5%
	No
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	85.29%
	>80.7%
	Yes
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	76.36%
	>78.57%
	No
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	82.14%
	>74.7%
	Yes
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	85.45%
	>77.45%
	Yes
	NA

	8
	Parent Involvement Rate
	99.81%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	0
	0
	Yes
	NA

	11
	Rate of Eligibility Determined within 60 days
	100.00%
	100%
	Yes
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	100.00%
	100%
	Yes
	NA

	13
	Rate of Students with Transition Goals/Services
	100.00%
	100%
	Yes
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	73.50%
	>53.3%
	Yes
	NA

	14b
	Competitive Employment or Higher Education
	90.60%
	>73.4%
	Yes
	NA

	14c
	Any Employment or Education
	100.00%
	>82.0%
	Yes
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	2
	0
	No
	Dispro

* This is a delayed Indicator and the data is from the 2016–17 school year.
Annual Performance Report
Agency Name: Museum (6115570)
Special Education Local Plan Area: El Dorado County Charter (0951)
Annual Determination 2017–18:	Needs Assistance
School Dashboard: https://www.caschooldashboard.org/
Monitoring Activities 2018–19:
Disproportionality (Dispro);
	No.
	Indicator
	Rate
	Target
	Target Met?
	Monitoring Activities

	1
	4 Year Cohort Graduation Rate*
	NC
	>90.0%
	NA
	NA

	2
	Dropout Rate *
	NC
	≤11.72%
	NA
	NA

	3
	Assessment: ELA Participation
	100.00%
	>95.0%
	Yes
	NA

	3
	Math Participation Rate
	97.30%
	>95.0%
	Yes
	NA

	3
	ELA Achievement Rate
	37.84%
	>14.9%
	Yes
	NA

	3
	Math Achievement Rate
	22.22%
	>12.6%
	Yes
	NA

	4a
	Discipline (>10 days) Rate *
	NC
	<2.76
	Yes
	NA

	4b
	Discipline (>10 days) Areas Disproportionate *
	0
	0
	Yes
	NA

	5a
	LRE Rate: In Regular Class more than 80%
	100.00%
	≥51.2%
	Yes
	NA

	5b
	In Regular Class less than 40%
	0.00%
	≤22.6%
	Yes
	NA

	5c
	Separate Schools
	0.00%
	≤4.0%
	Yes
	NA

	6a
	Preschool LRE: Regular Program
	NC
	>34.9%
	NA
	NA

	6b
	Separate Class
	NC
	<32.4%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Substantially Increased
	NC
	>83.2%
	NA
	NA

	7a
	Positive Socio-Emotional Skills Functioning within age expectations
	NC
	>79.5%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Substantially Increased
	NC
	>80.7%
	NA
	NA

	7b
	Acquisition of Knowledge/Skills Functioning within age expectations
	NC
	>78.57%
	NA
	NA

	7c
	Use of Appropriate Behaviors Substantially Increased
	NC
	>74.7%
	NA
	NA

	7c
	Use of Appropriate Behaviors Functioning within age expectations
	NC
	>77.45%
	NA
	NA

	8
	Parent Involvement Rate
	98.00%
	>92.0%
	Yes
	NA

	9
	Overall Disproportionality Areas
	0
	0
	Yes
	NA

	10
	Disproportionality by Disability Areas
	1
	0
	No
	Dispro

	11
	Rate of Eligibility Determined within 60 days
	NC
	100%
	NA
	NA

	12
	Rate of Part C to Part B Students with Timely IEPs
	NC
	100%
	NA
	NA

	13
	Rate of Students with Transition Goals/Services
	NC
	100%
	NA
	NA

	14a
	Rate of Post School Outcomes: Higher Education
	NC
	>53.3%
	NA
	NA

	14b
	Competitive Employment or Higher Education
	NC
	>73.4%
	NA
	NA

	14c
	Any Employment or Education
	NC
	>82.0%
	NA
	NA

	NA
	Rate of Timely IEPs
	0
	0
	Yes
	NA

	NA
	Rate of Timely Triennials
	0
	0
	Yes
	NA

	NA
	LRE Disproportionality Areas
	0
	0
	Yes
	NA

	NA
	Discipline Disproportionality Areas
	0
	0
	Yes
	NA

* This is a delayed Indicator and the data is from the 2016–17 school year.

