

KIPP Scholar Academy

California Department of Education School Accountability Report Card Reported Using Data from the 2014-15 School Year

Published During 2015-16

By February 1 of each year, every school in California is required by state law to publish a School Accountability Report Card (SARC). The SARC contains information about the condition and performance of each California public school. Under the Local Control Funding Formula (LCFF) all local educational agencies (LEAs) are required to prepare a Local Control Accountability Plan (LCAP), which describes how they intend to meet annual school-specific goals for all pupils, with specific activities to address state and local priorities. Additionally, data reported in an LCAP is to be consistent with data reported in the SARC.

- For more information about SARC requirements, see the California Department of Education (CDE) SARC Web page at <http://www.cde.ca.gov/ta/ac/sa/>.
- For more information about the LCFF or LCAP, see the CDE LCFF Web page at <http://www.cde.ca.gov/fq/aa/lc/>.
- For additional information about the school, parents/guardians, and community members should contact the school principal or the district office.

DataQuest

DataQuest is an online data tool located on the [CDE DataQuest Web page](#) that contains additional information about this school and comparisons of the school to the district, the county, and the state. Specifically, DataQuest is a dynamic system that provides reports for accountability (e.g., test data, enrollment, high school graduates, dropouts, course enrollments, staffing, and data regarding English learners).

Internet Access

Internet access is available at public libraries and other locations that are publicly accessible (e.g., the California State Library). Access to the Internet at libraries and public locations is generally provided on a first-come, first-served basis. Other use restrictions may include the hours of operation, the length of time that a workstation may be used (depending on availability), the types of software programs available on a workstation, and the ability to print documents.

Tiffany Moore, Principal

Principal, KIPP Scholar Academy

About Our School

KIPP Scholar Academy is a tuition-free public charter middle school that opened in summer 2012 in South Los Angeles. KIPP Scholar Academy serves 392 fifth, sixth, seventh and eighth grade students in 2015-2016.

KSA is part of the national KIPP (Knowledge Is Power Program) network of schools. We are operated by KIPP LA Schools, a charter school management organization.

KSA's mission is to develop students into scholars who possess the academic, intellectual, and social skills to succeed in high school, thrive in college, and positively impact our world.

Contact

*KIPP Scholar Academy
1729 West Martin Luther King Jr. Blvd.
Los Angeles, CA 90062-1503*

*Phone: 323-292-2272
E-mail: tmoore@kippla.org*

About This School

Contact Information - Most Recent Year

District Contact Information - Most Recent Year	
District Name	Los Angeles Unified
Phone Number	(213) 241-1000
Superintendent	Ramon Cortines
E-mail Address	ramon.cortines@lausd.net
Web Site	www.lausd.net

School Contact Information - Most Recent Year	
School Name	KIPP Scholar Academy
Street	1729 West Martin Luther King Jr. Blvd.
City, State, Zip	Los Angeles, Ca, 90062-1503
Phone Number	323-292-2272
Principal	Tiffany Moore, Principal
E-mail Address	tmoore@kippla.org
Web Site	www.kippla.org/scholar
County-District-School (CDS) Code	19647330125625

Last updated: 2/1/2016

School Description and Mission Statement - Most Recent Year

KIPP Scholar Academy is a tuition-free public charter middle school that opened in summer 2012 in South Los Angeles. KIPP Scholar Academy serves 392 fifth, sixth, seventh and eight grade students in 2014-2015.

KIPP Scholar Academy's mission is to develop students into scholars who possess the academic, intellectual, and social skills to succeed in high school, thrive in college, and positively impact our world.

Last updated: 2/1/2016

Student Enrollment by Grade Level (School Year 2014-15)

Grade Level	Number of Students
Grade 5	85
Grade 6	84
Grade 7	108
Total Enrollment	277

Last updated: 2/1/2016

Student Enrollment by Student Group (School Year 2014-15)

Student Group	Percent of Total Enrollment
Black or African American	49.5 %
American Indian or Alaska Native	0.0 %
Asian	0.3 %
Filipino	0.0 %
Hispanic or Latino	47.2 %
Native Hawaiian or Pacific Islander	0.0 %
White	0.0 %
Two or More Races	0.5 %
Socioeconomically Disadvantaged	93.6 %
English Learners	12.0 %
Students with Disabilities	14.4 %
Foster Youth	0.0 %

Last updated: 2/1/2016

A. Conditions of Learning

State Priority: Basic

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

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

Teacher Credentials

Teachers	School		District	
	2013-14	2014-15	2015-16	2015-16
With Full Credential	13	11	18	
Without Full Credential	0	0	4	
Teachers Teaching Outside Subject Area of Competence (with full credential)	0	0	0	

Last updated: 2/1/2016

Teacher Misassignments and Vacant Teacher Positions

Indicator	2013-14	2014-15	2015-16
Misassignments of Teachers of English Learners	0	0	0
Total Teacher Misassignments*	0	0	0
Vacant Teacher Positions	0	0	0

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

* Total Teacher Misassignments includes the number of Misassignments of Teachers of English learners.

Last updated: 2/1/2016

Core Academic Classes Taught by Highly Qualified Teachers (School Year 2014-15)

Location of Classes	Percent of Classes In Core Academic Subjects Taught by Highly Qualified Teachers	Percent of Classes In Core Academic Subjects Not Taught by Highly Qualified Teachers
This School	100.0%	0.0%
All Schools in District	88.0%	12.0%
High-Poverty Schools in District	93.0%	7.0%
Low-Poverty Schools in District	45.0%	55.0%

Note: High-poverty schools are defined as those schools with student eligibility of approximately 40 percent or more in the free and reduced price meals program. Low-poverty schools are those with student eligibility of approximately 39 percent or less in the free and reduced price meals program.

Quality, Currency, Availability of Textbooks and Instructional Materials - Most Recent Year

Year and month in which data were collected: January 2015

Subject	Textbooks and Instructional Materials/year of Adoption	From Most Recent Adoption?	Percent Students Lacking Own Assigned Copy
Reading/Language Arts	Waggle Interactive Software for ELA Achieve 3000 Interactive Software Teacher designed curriculum for Common Core standards		0.0 %
Mathematics	Waggle Interactive Software for Mathematics Teacher designed curriculum for Common Core standards		0.0 %
Science	California: Focus on Life Science Prentice Hall Teacher designed curriculum for Common Core standards		0.0 %
History-Social Science	History Alive Teacher designed curriculum for Common Core standards		0.0 %
Foreign Language			0.0 %
Health	Teacher designed curriculum for Common Core standards		0.0 %
Visual and Performing Arts	Bastien Piano Basic by James Bastien Teacher designed curriculum		0.0 %
Science Lab Eqpmt (Grades 9-12)			0.0 %

Last updated: 1/26/2016

School Facility Conditions and Planned Improvements - Most Recent Year

The KIPP Scholar Academy campus is inspected monthly for safety and cleanliness. At this time we are not planning any facility improvements. All systems are in proper working order and the facilities are well maintained.

Last updated: 1/26/2016

School Facility Good Repair Status - Most Recent Year

Year and month in which data were collected: January 2016

System Inspected	Rating	Repair Needed and Action Taken or Planned
Systems: Gas Leaks, Mechanical/HVAC, Sewer	Good	
Interior: Interior Surfaces	Good	
Cleanliness: Overall Cleanliness, Pest/Vermin Infestation	Good	
Electrical: Electrical	Good	
Restrooms/Fountains: Restrooms, Sinks/Fountains	Good	
Safety: Fire Safety, Hazardous Materials	Good	
Structural: Structural Damage, Roofs	Good	
External: Playground/School Grounds, Windows/Doors/Gates/Fences	Fair	

Overall Facility Rate - Most Recent Year

Year and month in which data were collected: January 2016

Overall Rating	Good
----------------	------

Last updated: 1/26/2016

B. Pupil Outcomes

State Priority: Pupil Achievement

The SARC provides the following information relevant to the State priority: Pupil Achievement (Priority 4):

- Statewide assessments (i.e., California Assessment of Student Performance and Progress [CAASPP], Science California Standards Tests); and
- The percentage of pupils who have successfully completed courses that satisfy the requirements for entrance to the University of California and the California State University, or career technical education sequences or programs of study

California Assessment of Student Performance and Progress Results for All Students (School Year 2014-15)

Subject	Percent of Students Meeting or Exceeding the State Standards		
	School	District	State
English Language Arts / Literacy (grades 3-8 and 11)	37.0%	33.0%	44.0%
Mathematics (grades 3-8 and 11)	28.0%	25.0%	33.0%

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

Last updated: 1/26/2016

CAASPP Assessment Results - English Language Arts (ELA)**Disaggregated by Student Groups, Grades Three through Eight and Eleven (School Year 2014-15)****ELA - Grade 3**

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Achievement Level 1*	Percent Achievement Level 2*	Percent Achievement Level 3*	Percent Achievement Level 4*
All Students	--	--	--	--	--	--	--
Male	--	--	--	--	--	--	--
Female	--	--	--	--	--	--	--
Black or African American	--	--	--	--	--	--	--
American Indian or Alaska Native	--	--	--	--	--	--	--
Asian	--	--	--	--	--	--	--
Filipino	--	--	--	--	--	--	--
Hispanic or Latino	--	--	--	--	--	--	--
Native Hawaiian or Pacific Islander	--	--	--	--	--	--	--
White	--	--	--	--	--	--	--
Two or More Races	--	--	--	--	--	--	--
Socioeconomically Disadvantaged	--	--	--	--	--	--	--
English Learners	--	--	--	--	--	--	--
Students with Disabilities	--	--	--	--	--	--	--
Students Receiving Migrant Education Services	--	--	--	--	--	--	--
Foster Youth	--	--	--	--	--	--	--

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

Note: The number of students tested includes students that did not receive a score; however the number of students tested is not the number that was used to calculate the achievement level percentages. The achievement level percentages are calculated using students with scores.

* Level 1 = Standard not met
 Level 2 = Standard nearly met
 Level 3 = Standard met
 Level 4 = Standard exceeded

Last updated: 1/26/2016

ELA - Grade 4

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Achievement Level 1*	Percent Achievement Level 2*	Percent Achievement Level 3*	Percent Achievement Level 4*
All Students	--	--	--	--	--	--	--
Male	--	--	--	--	--	--	--
Female	--	--	--	--	--	--	--
Black or African American	--	--	--	--	--	--	--
American Indian or Alaska Native	--	--	--	--	--	--	--
Asian	--	--	--	--	--	--	--
Filipino	--	--	--	--	--	--	--
Hispanic or Latino	--	--	--	--	--	--	--
Native Hawaiian or Pacific Islander	--	--	--	--	--	--	--
White	--	--	--	--	--	--	--
Two or More Races	--	--	--	--	--	--	--
Socioeconomically Disadvantaged	--	--	--	--	--	--	--
English Learners	--	--	--	--	--	--	--
Students with Disabilities	--	--	--	--	--	--	--
Students Receiving Migrant Education Services	--	--	--	--	--	--	--
Foster Youth	--	--	--	--	--	--	--

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

Note: The number of students tested includes students that did not receive a score; however the number of students tested is not the number that was used to calculate the achievement level percentages. The achievement level percentages are calculated using students with scores.

* Level 1 = Standard not met
 Level 2 = Standard nearly met
 Level 3 = Standard met
 Level 4 = Standard exceeded

Last updated: 1/26/2016

ELA - Grade 5

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Achievement Level 1*	Percent Achievement Level 2*	Percent Achievement Level 3*	Percent Achievement Level 4*
All Students	86	85	98.8%	49.0%	26.0%	21.0%	4.0%
Male	86	45	52.3%	58.0%	29.0%	13.0%	0.0%
Female	86	40	46.5%	40.0%	23.0%	30.0%	8.0%
Black or African American	86	47	54.7%	57.0%	19.0%	17.0%	6.0%
American Indian or Alaska Native	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Asian	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Filipino	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Hispanic or Latino	86	37	43.0%	38.0%	35.0%	27.0%	0.0%
Native Hawaiian or Pacific Islander	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
White	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Two or More Races	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Socioeconomically Disadvantaged	86	75	87.2%	51.0%	27.0%	21.0%	1.0%
English Learners	86	14	16.3%	50.0%	36.0%	14.0%	0.0%
Students with Disabilities	86	7	8.1%	--	--	--	--
Students Receiving Migrant Education Services	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Foster Youth	--	--	--	--	--	--	--

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

Note: The number of students tested includes students that did not receive a score; however the number of students tested is not the number that was used to calculate the achievement level percentages. The achievement level percentages are calculated using students with scores.

* Level 1 = Standard not met
 Level 2 = Standard nearly met
 Level 3 = Standard met
 Level 4 = Standard exceeded

Last updated: 1/26/2016

ELA- Grade 6

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Achievement Level 1*	Percent Achievement Level 2*	Percent Achievement Level 3*	Percent Achievement Level 4*
All Students	88	86	97.7%	35.0%	30.0%	30.0%	5.0%
Male	88	47	53.4%	45.0%	30.0%	21.0%	4.0%
Female	88	39	44.3%	23.0%	31.0%	41.0%	5.0%
Black or African American	88	38	43.2%	39.0%	32.0%	26.0%	3.0%
American Indian or Alaska Native	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Asian	88	1	1.1%	--	--	--	--
Filipino	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Hispanic or Latino	88	47	53.4%	32.0%	28.0%	34.0%	6.0%
Native Hawaiian or Pacific Islander	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
White	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Two or More Races	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Socioeconomically Disadvantaged	88	78	88.6%	35.0%	29.0%	31.0%	5.0%
English Learners	88	10	11.4%	--	--	--	--
Students with Disabilities	88	11	12.5%	82.0%	18.0%	0.0%	0.0%
Students Receiving Migrant Education Services	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Foster Youth	--	--	--	--	--	--	--

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

Note: The number of students tested includes students that did not receive a score; however the number of students tested is not the number that was used to calculate the achievement level percentages. The achievement level percentages are calculated using students with scores.

* Level 1 = Standard not met
 Level 2 = Standard nearly met
 Level 3 = Standard met
 Level 4 = Standard exceeded

Last updated: 1/26/2016

ELA - Grade 7

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Achievement Level 1*	Percent Achievement Level 2*	Percent Achievement Level 3*	Percent Achievement Level 4*
All Students	112	108	96.4%	25.0%	26.0%	39.0%	9.0%
Male	112	43	38.4%	33.0%	33.0%	30.0%	5.0%
Female	112	65	58.0%	20.0%	22.0%	45.0%	12.0%
Black or African American	112	54	48.2%	24.0%	22.0%	37.0%	15.0%
American Indian or Alaska Native	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Asian	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Filipino	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Hispanic or Latino	112	50	44.6%	24.0%	30.0%	42.0%	4.0%
Native Hawaiian or Pacific Islander	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
White	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Two or More Races	112	1	0.9%	--	--	--	--
Socioeconomically Disadvantaged	112	92	82.1%	24.0%	27.0%	39.0%	9.0%
English Learners	112	17	15.2%	47.0%	29.0%	24.0%	0.0%
Students with Disabilities	112	17	15.2%	41.0%	29.0%	29.0%	0.0%
Students Receiving Migrant Education Services	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Foster Youth	--	--	--	--	--	--	--

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

Note: The number of students tested includes students that did not receive a score; however the number of students tested is not the number that was used to calculate the achievement level percentages. The achievement level percentages are calculated using students with scores.

* Level 1 = Standard not met
 Level 2 = Standard nearly met
 Level 3 = Standard met
 Level 4 = Standard exceeded

Last updated: 1/26/2016

ELA - Grade 8

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Achievement Level 1*	Percent Achievement Level 2*	Percent Achievement Level 3*	Percent Achievement Level 4*
All Students	--	--	--	--	--	--	--
Male	--	--	--	--	--	--	--
Female	--	--	--	--	--	--	--
Black or African American	--	--	--	--	--	--	--
American Indian or Alaska Native	--	--	--	--	--	--	--
Asian	--	--	--	--	--	--	--
Filipino	--	--	--	--	--	--	--
Hispanic or Latino	--	--	--	--	--	--	--
Native Hawaiian or Pacific Islander	--	--	--	--	--	--	--
White	--	--	--	--	--	--	--
Two or More Races	--	--	--	--	--	--	--
Socioeconomically Disadvantaged	--	--	--	--	--	--	--
English Learners	--	--	--	--	--	--	--
Students with Disabilities	--	--	--	--	--	--	--
Students Receiving Migrant Education Services	--	--	--	--	--	--	--
Foster Youth	--	--	--	--	--	--	--

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

Note: The number of students tested includes students that did not receive a score; however the number of students tested is not the number that was used to calculate the achievement level percentages. The achievement level percentages are calculated using students with scores.

* Level 1 = Standard not met
 Level 2 = Standard nearly met
 Level 3 = Standard met
 Level 4 = Standard exceeded

Last updated: 1/26/2016

ELA - Grade 11

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Achievement Level 1*	Percent Achievement Level 2*	Percent Achievement Level 3*	Percent Achievement Level 4*
All Students	--	--	--	--	--	--	--
Male	--	--	--	--	--	--	--
Female	--	--	--	--	--	--	--
Black or African American	--	--	--	--	--	--	--
American Indian or Alaska Native	--	--	--	--	--	--	--
Asian	--	--	--	--	--	--	--
Filipino	--	--	--	--	--	--	--
Hispanic or Latino	--	--	--	--	--	--	--
Native Hawaiian or Pacific Islander	--	--	--	--	--	--	--
White	--	--	--	--	--	--	--
Two or More Races	--	--	--	--	--	--	--
Socioeconomically Disadvantaged	--	--	--	--	--	--	--
English Learners	--	--	--	--	--	--	--
Students with Disabilities	--	--	--	--	--	--	--
Students Receiving Migrant Education Services	--	--	--	--	--	--	--
Foster Youth	--	--	--	--	--	--	--

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

Note: The number of students tested includes students that did not receive a score; however the number of students tested is not the number that was used to calculate the achievement level percentages. The achievement level percentages are calculated using students with scores.

* Level 1 = Standard not met
 Level 2 = Standard nearly met
 Level 3 = Standard met
 Level 4 = Standard exceeded

Last updated: 1/29/2016

CAASPP Assessment Results - Mathematics**Disaggregated by Student Groups, Grades Three through Eight and Eleven (School Year 2014-15)****Mathematics - Grade 3**

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Achievement Level 1*	Percent Achievement Level 2*	Percent Achievement Level 3*	Percent Achievement Level 4*
All Students	--	--	--	--	--	--	--
Male	--	--	--	--	--	--	--
Female	--	--	--	--	--	--	--
Black or African American	--	--	--	--	--	--	--
American Indian or Alaska Native	--	--	--	--	--	--	--
Asian	--	--	--	--	--	--	--
Filipino	--	--	--	--	--	--	--
Hispanic or Latino	--	--	--	--	--	--	--
Native Hawaiian or Pacific Islander	--	--	--	--	--	--	--
White	--	--	--	--	--	--	--
Two or More Races	--	--	--	--	--	--	--
Socioeconomically Disadvantaged	--	--	--	--	--	--	--
English Learners	--	--	--	--	--	--	--
Students with Disabilities	--	--	--	--	--	--	--
Students Receiving Migrant Education Services	--	--	--	--	--	--	--
Foster Youth	--	--	--	--	--	--	--

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

Note: The number of students tested includes students that did not receive a score; however the number of students tested is not the number that was used to calculate the achievement level percentages. The achievement level percentages are calculated using students with scores.

* Level 1 = Standard not met
 Level 2 = Standard nearly met
 Level 3 = Standard met
 Level 4 = Standard exceeded

Last updated: 1/29/2016

Mathematics - Grade 4

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Achievement Level 1*	Percent Achievement Level 2*	Percent Achievement Level 3*	Percent Achievement Level 4*
All Students	--	--	--	--	--	--	--
Male	--	--	--	--	--	--	--
Female	--	--	--	--	--	--	--
Black or African American	--	--	--	--	--	--	--
American Indian or Alaska Native	--	--	--	--	--	--	--
Asian	--	--	--	--	--	--	--
Filipino	--	--	--	--	--	--	--
Hispanic or Latino	--	--	--	--	--	--	--
Native Hawaiian or Pacific Islander	--	--	--	--	--	--	--
White	--	--	--	--	--	--	--
Two or More Races	--	--	--	--	--	--	--
Socioeconomically Disadvantaged	--	--	--	--	--	--	--
English Learners	--	--	--	--	--	--	--
Students with Disabilities	--	--	--	--	--	--	--
Students Receiving Migrant Education Services	--	--	--	--	--	--	--
Foster Youth	--	--	--	--	--	--	--

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

Note: The number of students tested includes students that did not receive a score; however the number of students tested is not the number that was used to calculate the achievement level percentages. The achievement level percentages are calculated using students with scores.

* Level 1 = Standard not met
 Level 2 = Standard nearly met
 Level 3 = Standard met
 Level 4 = Standard exceeded

Last updated: 1/29/2016

Mathematics - Grade 5

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Achievement Level 1*	Percent Achievement Level 2*	Percent Achievement Level 3*	Percent Achievement Level 4*
All Students	86	85	98.8%	47.0%	36.0%	13.0%	4.0%
Male	86	45	52.3%	44.0%	44.0%	9.0%	2.0%
Female	86	40	46.5%	50.0%	28.0%	18.0%	5.0%
Black or African American	86	47	54.7%	57.0%	23.0%	17.0%	2.0%
American Indian or Alaska Native	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Asian	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Filipino	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Hispanic or Latino	86	37	43.0%	35.0%	51.0%	8.0%	5.0%
Native Hawaiian or Pacific Islander	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
White	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Two or More Races	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Socioeconomically Disadvantaged	86	75	87.2%	47.0%	40.0%	9.0%	4.0%
English Learners	86	14	16.3%	50.0%	43.0%	7.0%	0.0%
Students with Disabilities	86	7	8.1%	--	--	--	--
Students Receiving Migrant Education Services	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Foster Youth	--	--	--	--	--	--	--

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

Note: The number of students tested includes students that did not receive a score; however the number of students tested is not the number that was used to calculate the achievement level percentages. The achievement level percentages are calculated using students with scores.

* Level 1 = Standard not met
 Level 2 = Standard nearly met
 Level 3 = Standard met
 Level 4 = Standard exceeded

Last updated: 1/29/2016

Mathematics - Grade 6

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Achievement Level 1*	Percent Achievement Level 2*	Percent Achievement Level 3*	Percent Achievement Level 4*
All Students	88	84	95.5%	30.0%	33.0%	25.0%	12.0%
Male	88	45	51.1%	36.0%	29.0%	22.0%	13.0%
Female	88	39	44.3%	23.0%	38.0%	28.0%	10.0%
Black or African American	88	36	40.9%	39.0%	25.0%	31.0%	6.0%
American Indian or Alaska Native	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Asian	88	1	1.1%	--	--	--	--
Filipino	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Hispanic or Latino	88	47	53.4%	23.0%	38.0%	21.0%	17.0%
Native Hawaiian or Pacific Islander	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
White	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Two or More Races	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Socioeconomically Disadvantaged	88	76	86.4%	29.0%	30.0%	28.0%	13.0%
English Learners	88	10	11.4%	--	--	--	--
Students with Disabilities	88	10	11.4%	--	--	--	--
Students Receiving Migrant Education Services	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Foster Youth	--	--	--	--	--	--	--

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

Note: The number of students tested includes students that did not receive a score; however the number of students tested is not the number that was used to calculate the achievement level percentages. The achievement level percentages are calculated using students with scores.

* Level 1 = Standard not met
 Level 2 = Standard nearly met
 Level 3 = Standard met
 Level 4 = Standard exceeded

Last updated: 1/29/2016

Mathematics - Grade 7

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Achievement Level 1*	Percent Achievement Level 2*	Percent Achievement Level 3*	Percent Achievement Level 4*
All Students	112	108	96.4%	35.0%	35.0%	22.0%	7.0%
Male	112	43	38.4%	37.0%	35.0%	21.0%	7.0%
Female	112	65	58.0%	34.0%	35.0%	23.0%	8.0%
Black or African American	112	54	48.2%	33.0%	37.0%	20.0%	9.0%
American Indian or Alaska Native	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Asian	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Filipino	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Hispanic or Latino	112	50	44.6%	36.0%	32.0%	26.0%	6.0%
Native Hawaiian or Pacific Islander	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
White	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Two or More Races	112	1	0.9%	--	--	--	--
Socioeconomically Disadvantaged	112	92	82.1%	35.0%	37.0%	22.0%	7.0%
English Learners	112	17	15.2%	65.0%	12.0%	24.0%	0.0%
Students with Disabilities	112	17	15.2%	59.0%	18.0%	24.0%	0.0%
Students Receiving Migrant Education Services	0	0	0.0%	0.0%	0.0%	0.0%	0.0%
Foster Youth	--	--	--	--	--	--	--

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

Note: The number of students tested includes students that did not receive a score; however the number of students tested is not the number that was used to calculate the achievement level percentages. The achievement level percentages are calculated using students with scores.

* Level 1 = Standard not met
 Level 2 = Standard nearly met
 Level 3 = Standard met
 Level 4 = Standard exceeded

Last updated: 1/29/2016

Mathematics - Grade 8

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Achievement Level 1*	Percent Achievement Level 2*	Percent Achievement Level 3*	Percent Achievement Level 4*
All Students	--	--	--	--	--	--	--
Male	--	--	--	--	--	--	--
Female	--	--	--	--	--	--	--
Black or African American	--	--	--	--	--	--	--
American Indian or Alaska Native	--	--	--	--	--	--	--
Asian	--	--	--	--	--	--	--
Filipino	--	--	--	--	--	--	--
Hispanic or Latino	--	--	--	--	--	--	--
Native Hawaiian or Pacific Islander	--	--	--	--	--	--	--
White	--	--	--	--	--	--	--
Two or More Races	--	--	--	--	--	--	--
Socioeconomically Disadvantaged	--	--	--	--	--	--	--
English Learners	--	--	--	--	--	--	--
Students with Disabilities	--	--	--	--	--	--	--
Students Receiving Migrant Education Services	--	--	--	--	--	--	--
Foster Youth	--	--	--	--	--	--	--

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

Note: The number of students tested includes students that did not receive a score; however the number of students tested is not the number that was used to calculate the achievement level percentages. The achievement level percentages are calculated using students with scores.

* Level 1 = Standard not met
 Level 2 = Standard nearly met
 Level 3 = Standard met
 Level 4 = Standard exceeded

Last updated: 1/29/2016

Mathematics - Grade 11

Student Group	Total Enrollment	Number Tested	Percent Tested	Percent Achievement Level 1*	Percent Achievement Level 2*	Percent Achievement Level 3*	Percent Achievement Level 4*
All Students	--	--	--	--	--	--	--
Male	--	--	--	--	--	--	--
Female	--	--	--	--	--	--	--
Black or African American	--	--	--	--	--	--	--
American Indian or Alaska Native	--	--	--	--	--	--	--
Asian	--	--	--	--	--	--	--
Filipino	--	--	--	--	--	--	--
Hispanic or Latino	--	--	--	--	--	--	--
Native Hawaiian or Pacific Islander	--	--	--	--	--	--	--
White	--	--	--	--	--	--	--
Two or More Races	--	--	--	--	--	--	--
Socioeconomically Disadvantaged	--	--	--	--	--	--	--
English Learners	--	--	--	--	--	--	--
Students with Disabilities	--	--	--	--	--	--	--
Students Receiving Migrant Education Services	--	--	--	--	--	--	--
Foster Youth	--	--	--	--	--	--	--

Double dashes (--) appear in the table when the number of students is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy.

Note: The number of students tested includes students that did not receive a score; however the number of students tested is not the number that was used to calculate the achievement level percentages. The achievement level percentages are calculated using students with scores.

* Level 1 = Standard not met
 Level 2 = Standard nearly met
 Level 3 = Standard met
 Level 4 = Standard exceeded

Last updated: 1/29/2016

California Standards Tests for All Students in Science – Three-Year Comparison

Subject	Percent of Students Scoring at Proficient or Advanced (meeting or exceeding the state standards)								
	School			District			State		
	2012-13	2013-14	2014-15	2012-13	2013-14	2014-15	2012-13	2013-14	2014-15
Science (grades 5, 8, and 10)	67.0%	62.0%	35.0%	50.0%	50.0%	46.0%	59.0%	60.0%	56.0%

Note: Scores are not shown when the number of students tested is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy. Double dashes (--) appear in the table when the number of students tested is ten or less.

Last updated: 1/29/2016

California Standards Tests Results by Student Group in Science (School Year 2014-15)

Student Group	Percent of Students Scoring at Proficient or Advanced
All Students in the LEA	46.0%
All Students at the School	35.0%
Male	30.0%
Female	42.0%
Black or African American	34.0%
American Indian or Alaska Native	--
Asian	--
Filipino	--
Hispanic or Latino	38.0%
Native Hawaiian or Pacific Islander	--
White	--
Two or More Races	--
Socioeconomically Disadvantaged	33.0%
English Learners	38.0%
Students with Disabilities	--
Students Receiving Migrant Education Services	--
Foster Youth	--

Note: Scores are not shown when the number of students tested is ten or less, either because the number of students in this category is too small for statistical accuracy or to protect student privacy. Double dashes (--) appear in the table when the number of students tested is ten or less.

Last updated: 1/29/2016

Career Technical Education Participation (School Year 2014-15)

Measure	CTE Program Participation
Number of Pupils Participating in CTE	
Percent of Pupils Completing a CTE Program and Earning a High School Diploma	--
Percent of CTE Courses Sequenced or Articulated Between the School and Institutions of Postsecondary Education	--

Last updated: 1/29/2016

Courses for University of California and/or California State University Admission

UC/CSU Course Measure	Percent

2014-15 Pupils Enrolled in Courses Required for UC/CSU Admission	0.0%
2013-14 Graduates Who Completed All Courses Required for UC/CSU Admission	0.0%

State Priority: Other Pupil Outcomes

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

- Pupil outcomes in the subject areas of English, mathematics, and physical education

California High School Exit Examination Results For Grade Ten Students – Three-Year Comparison (if applicable)

Subject	Percent of Students Scoring at Proficient or Advanced								
	School			District			State		
	2012-13	2013-14	2014-15	2012-13	2013-14	2014-15	2012-13	2013-14	2014-15
English Language Arts	0.0%	0.0%	0.0%	49.0%	47.0%	49.0%	57.0%	56.0%	58.0%
Mathematics	0.0%	0.0%	0.0%	54.0%	56.0%	53.0%	60.0%	62.0%	59.0%

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

Last updated: 1/29/2016

California High School Exit Examination Grade Ten Results by Student Group (School Year 2014-15) (if**applicable)**

Student Group	English Language Arts			Mathematics		
	Percent Not Proficient	Percent Proficient	Percent Advanced	Percent Not Proficient	Percent Proficient	Percent Advanced
All Students in the LEA	--	--	--	--	--	--
All Students at the School	--	--	--	--	--	--
Male	--	--	--	--	--	--
Female	--	--	--	--	--	--
Black or African American	--	--	--	--	--	--
American Indian or Alaska Native	--	--	--	--	--	--
Asian	--	--	--	--	--	--
Filipino	--	--	--	--	--	--
Hispanic or Latino	--	--	--	--	--	--
Native Hawaiian or Pacific Islander	--	--	--	--	--	--
White	--	--	--	--	--	--
Two or More Races	--	--	--	--	--	--
Socioeconomically Disadvantaged	--	--	--	--	--	--
English Learners	--	--	--	--	--	--
Students with Disabilities	--	--	--	--	--	--
Students Receiving Migrant Education Services	--	--	--	--	--	--
Foster Youth	--	--	--	--	--	--

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

Last updated: 1/29/2016

California Physical Fitness Test Results (School Year 2014-15)

Grade Level	Percent of Students Meeting Fitness Standards		
	Four of Six Standards	Five of Six Standards	Six of Six Standards

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

Last updated: 1/29/2016

C. Engagement

State Priority: Parental Involvement

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

- Efforts the school district makes to seek parent input in making decisions for the school district and each schoolsite

Opportunities for Parental Involvement - Most Recent Year

KIPP Scholar Academy is committed to involving parents in their child's learning. Parents are encouraged to attend regular Parent Action Committee meetings, family activity nights, parent conferences, as well as regularly volunteer at KIPP Scholar Academy. We offer opportunities for parents to join in the planning and execution of school activities such as the Winter Concert, fundraising events, Spring Festival, and more. They often have the opportunity to take the lead with these projects and help plan the events from the ground up. Parents can also volunteer in their child's classroom, office, during morning drop-off, and many other times throughout the day. Parent volunteer opportunities are announced through our monthly family newsletter and through notices sent home to families. In spring 2014 parents were involved with the development of the 2014-15 LCAP.

State Priority: Pupil Engagement

Last updated: 1/29/2016

The SARC provides the following information relevant to the State priority: Pupil Engagement (Priority 5):

- High school dropout rates; and
- High school graduation rates

Dropout Rate and Graduation Rate (Four-Year Cohort Rate)

Indicator	School			District			State		
	2011-12	2012-13	2013-14	2011-12	2012-13	2013-14	2011-12	2012-13	2013-14
Dropout Rate	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	13.1%	11.4%	11.5%
Graduation Rate	0.00	0.00	0.00	66.60	68.10	70.20	78.87	80.44	80.95

Dropout/Graduation Rate (Four-Year Cohort Rate) Chart

Last updated: 1/26/2016

Completion of High School Graduation Requirements

Student Group	Graduating Class of 2014		
	School	District	State
All Students	--	70	84
Black or African American	--	62	76
American Indian or Alaska Native	--	64	78
Asian	--	79	92
Filipino	--	90	96
Hispanic or Latino	--	72	81
Native Hawaiian or Pacific Islander	--	59	83
White	--	72	89
Two or More Races	--	74	82
Socioeconomically Disadvantaged	--	69	81
English Learners	--	38	50
Students with Disabilities	--	43	61
Foster Youth	--	--	--

State Priority: School Climate

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

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

Suspensions and Expulsions

Rate	School			District			State		
	2012-13	2013-14	2014-15	2012-13	2013-14	2014-15	2012-13	2013-14	2014-15
Suspensions	0.0	1.7	1.6	1.7	1.3	0.9	5.1	4.4	3.8
Expulsions	0.0	0.0	0.3	0.0	0.0	0.0	0.1	0.1	0.1

Last updated: 1/26/2016

School Safety Plan - Most Recent Year

Monthly safety drills are held to ensure that all students and staff are prepared in the event of an emergency or natural disaster. The school site operations team also goes through a regional focusing session at the beginning of each year to make sure that the safety plan is ready to be executed throughout the school year

Last updated: 1/26/2016

D. Other SARC Information

The information in this section is required to be in the SARC but is not included in the state priorities for LCFF.

Adequate Yearly Progress Overall and by Criteria (School Year 2014-15)

AYP Criteria	School	District	State
Made AYP Overall	Yes	Yes	
Met Participation Rate - English Language Arts	Yes	Yes	
Met Participation Rate - Mathematics	Yes	Yes	
Met Percent Proficient - English Language Arts	N/A	No	
Met Percent Proficient - Mathematics	N/A	No	
Met Attendance Rate		Yes	
Met Graduation Rate	N/A	N/A	

Last updated: 1/29/2016

Federal Intervention Program (School Year 2015-16)

Indicator	School	District
Program Improvement Status	Not in PI	In PI
First Year of Program Improvement		2004-2005
Year in Program Improvement		Year 5
Number of Schools Currently in Program Improvement	N/A	654
Percent of Schools Currently in Program Improvement	N/A	82.6%

Note: Cells with NA values do not require data.

Last updated: 1/29/2016

Average Class Size and Class Size Distribution (Elementary)

Average Class Size and Class Size Distribution (Elementary)												
2012-13					2013-14				2014-15			
Grade Level	Average Class Size	Number of Classes *			Average Class Size	Number of Classes *			Average Class Size	Number of Classes *		
		1-20	21-32	33+		1-20	21-32	33+		1-20	21-32	33+
K												
1												
2												
3												
4												
5	23.0		24		22.0		24		20.0	8	16	
6					28.0		24		26.0		15	
Other												

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

Last updated: 2/1/2016

Average Class Size and Class Size Distribution (Secondary)

Subject	2012-13				2013-14				2014-15			
	Average Class Size	Number of Classes *			Average Class Size	Number of Classes *			Average Class Size	Number of Classes *		
		1-22	23-32	33+		1-22	23-32	33+		1-22	23-32	33+
English									23.0		4	
Mathematics									23.0		4	
Science									29.0		4	
Social Science									29.0		4	

* Number of classes indicates how many classrooms fall into each size category (a range of total students per classroom). At the secondary school level, this information is reported by subject area rather than grade level.

Last updated: 2/1/2016

Academic Counselors and Other Support Staff (School Year 2014-15)

Title	Number of FTE* Assigned to School	Average Number of Students per Academic Counselor
Academic Counselor		
Counselor (Social/Behavioral or Career Development)		N/A
Library Media Teacher (librarian)		N/A
Library Media Services Staff (paraprofessional)		N/A
Psychologist	0.5	N/A
Social Worker	0.4	N/A
Nurse	0.2	N/A
Speech/Language/Hearing Specialist	0.3	N/A
Resource Specialist (non-teaching)		N/A
Other	0.5	N/A

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

*One Full Time Equivalent (FTE) equals one staff member working full time; one FTE could also represent two staff members who each work 50 percent of full time.

Last updated: 1/29/2016

Expenditures Per Pupil and School Site Teacher Salaries (Fiscal Year 2013-14)

Level	Total Expenditures Per Pupil	Expenditures Per Pupil (Supplemental/Restricted)	Expenditures Per Pupil (Basic/Unrestricted)	Average Teacher Salary
School Site	\$11487.5	\$6063.0	\$5423.5	\$58975.1
District	N/A	N/A	\$0.0	\$68881.0
Percent Difference – School Site and District	N/A	N/A	--	-14.4%
State	N/A	N/A	\$5348.0	\$72971.0
Percent Difference – School Site and State	N/A	N/A	1.4%	-19.2%

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

Last updated: 2/1/2016

Types of Services Funded (Fiscal Year 2014-15)

KIPP Scholar Academy offers an ASES funded afterschool program to assist and support our students. The goal of our program is to continue the support students are receiving during the regular school day in a safe constructive environment during after school hours. Our program provides literacy and enrichment activities for 100 students, grades 5th to 8th. Every student in our program participates in a daily literacy and enrichment component. Our literacy programs provide tutoring and homework help in the core areas of reading, language arts, mathematics, and science. Students use software to make sure they are reading and completing math at their individual levels. Students participate in at least 1 hour daily in a literacy element. Our educational enrichment programs align with the school's academic program and include, but are not limited to, recreation and prevention activities such as football and cheerleading, youth development strategies like performing arts, music, and dance. Other enrichment activities are implemented based on the students' needs and interests.

Last updated: 1/29/2016

Teacher and Administrative Salaries (Fiscal Year 2013-14)

Category	District Amount	State Average For Districts In Same Category
Beginning Teacher Salary	\$39,788	\$43,165
Mid-Range Teacher Salary	\$63,553	\$68,574
Highest Teacher Salary	\$78,906	\$89,146
Average Principal Salary (Elementary)	\$105,723	\$111,129
Average Principal Salary (Middle)	\$115,222	\$116,569
Average Principal Salary (High)	\$116,595	\$127,448
Superintendent Salary	\$350,000	\$234,382
Percent of Budget for Teacher Salaries	35.0%	38.0%
Percent of Budget for Administrative Salaries	5.0%	5.0%

For detailed information on salaries, see the CDE Certificated Salaries & Benefits Web page at <http://www.cde.ca.gov/ds/fd/cs/>.

Last updated: 1/29/2016

Advanced Placement Courses (School Year 2014-15)

Subject	Number of AP Courses Offered*	Percent of Students In AP Courses
Computer Science		N/A
English		N/A
Fine and Performing Arts		N/A
Foreign Language		N/A
Mathematics		N/A
Science		N/A
Social Science		N/A
All Courses		--

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

*Where there are student course enrollments.

Note : AP means Advanced Placement.

Last updated: 1/29/2016

Professional Development – Most Recent Three Years

KIPP Scholar Academy's staff holds professional development-focused meeting every week. During these meetings, several topics are discussed, including: student academic performance on Skills Assessments, analysis of school culture for each grade level and content area, data analysis, best practices, school culture and vision analysis. Teachers and staff also visit schools that exemplify excellence, and participate in team-building professional development opportunities continuously throughout the year.

Last updated: 1/29/2016