

OAKLAND UNIFIED
SCHOOL DISTRICT

expect **Success**

School Portfolio Management

**Celebration of Success:
GRASS VALLEY ELEMENTARY**

November 28, 2007

Background on school

Demographics:

**Grass Valley student population has increased from
197 students in 2006-2007
251 students in 2007-2008**

We serve students who live in many Oakland neighborhoods

**Approximately 97% of our students are African American
45% of our students qualify Title I Program**

Academic Performance

- Grass Valley has had a consistently high API over the past four years
- Following a dip in performance during 2005-2006, the school increased its API by 61 points last year

Academic Performance

- During the 2006-2007 school year, 54% of students scored Proficient / Advanced in ELA
- During the 2006-2007 school year, 50% of students scored Proficient / Advanced in Math

CST: ELA Performance

CST: Math Performance

Reasons for Success

Our 2007-2008 API goal is 810

How will we reach our goal?

Differentiated Instruction

Intervention Programs

Success/Maker Software

Academic Mentors

Teacher Collaboration

21st Century - After School Program

Professional Development

Differentiated Instruction Conference

Teacher Collaboration

Writing Program

Mathematics

Mountain Math

Achievements

Parent Involvement

Necessary Supplies and Equipment

Clean School Environment

Support from Administrator

Intervention

Tutoring

Parental Involvement

PTA

Parent Volunteers

Dad's Club

Parent Workshops

Celebration of Parent Involvement

T H A N K Y O U

Teachers Administrators
Welcome
Grass Valley
Together We Make A Difference
Parents Students
Support Staff