

**2010-2011
Madera County Grand Jury
Final Report
Madera High School**

2010-2011
Madera County Grand Jury
Final Report
Madera High School

Introduction:

Pursuant to California Penal Code section 925, on March 3, 2011, the Madera Grand Jury met with the Principal of the Madera High School (MHS), Madera Unified School District (MUSD). He discussed the school's mission, staffing, curriculum, operation, goals, and procedures. On March 22, 2011, the Grand Jury was given a tour of the school grounds and buildings by the Principal.

Findings:

MHS was founded in 1893. The original brick schoolhouse was destroyed by fire in the early 1900's. By 2000, the school's current layout had been completed. In 2004, the main office building was refurbished, and most of the school followed suit in 2006. The school's original colors were purple and white. In 1949, with the color purple becoming scarce after the events of World War II, it was changed to its current blue-and-white color scheme. Its mascot is the coyote. It is a closed campus school. All visitors to the school must sign in at Administration. Only seniors in good standing are allowed off campus during the designated lunch period. They must display their valid senior ID cards to exit and re-enter the campus.

The Grand Jury found the school is organized on a Career School concept with four distinct areas of interest: Human Services/Business; Health Sciences; Humanities; and Engineering & Technology. Each Career School has a vice principal, secretary, counselor(s), and office located in the same building.

The Grand Jury found the staff consists of 98 certified teachers and 77 classified employees. The current student population is 2,067.

The Grand Jury was informed by the principal that all students are required to speak English on campus. Non-English speaking students are given an English learner test and placed in either the one hour English Support or three hour English Development class depending on their need.

The Grand Jury found that there are four security guards on site. Security cameras located throughout the campus are monitored by a security officer located in a central security trailer on campus. This officer also operates as a dispatcher to all Madera schools should a security need arise.

The Grand Jury found that each classroom has a clipboard by the door with complete detailed instructions concerning evacuation plans and maps. A series of different bells and colored placards are used to alert the teachers of security concerns. The head of security reviews these procedures every year with all school personnel. Should an exterior lockdown become

necessary, a bell is sounded, and the teacher will immediately lock the classroom door. The teacher notifies security about any student that is not in the room. This student is then picked up by security and kept in a secure location until the episode is over. Drills are performed periodically during the extended second period.

The Grand Jury found that the hiring of the "Gang Interventor" has resulted in a large decrease in gang activity at MHS. Madera City Police conduct periodic drug searches with police dogs.

The Grand Jury found that there is a recently renovated full-size swimming pool, eight tennis courts, classrooms, and a gym on a very clean, pleasant campus.

The Grand Jury found that MHS has its own student government. The Associated Student Body class decides how things at school happen, such as rallies, dances, and other events.

The Grand Jury found that there are:

- Curricular Clubs: Academic Decathlon, Art, Drama, California Cadet, Coyote Drama Productions, California Scholarship Federation, Fashion, Future Business Leaders of America, Forensics, Health Occupation Students of America, Literary Magazine, Mock Trial, Robotics, Science, Sports Medicine, Teachers of Tomorrow, and Vocational Industrial Clubs of America;
- Special Interest Clubs: Asian-American, Bike, Black Student Union, Block "M", Blue Crew, Bowling, Chess, Folkloric, Hip Hop, Indo Pak, Impact, Madera Academic Youth Alliance, Mexican-American, and Teen Parent;
- Athletic Programs: Cross country, Football, Golf, Tennis, Volleyball, Water Polo, Basketball, Soccer, Wrestling, Baseball, Softball, Swimming, and Track;
- Co-Curricular activities: Band, Choir, Color Guard, "Maderan" (newspaper), Pep & Cheer, Student Government, and Yearbook;
- Foreign language classes: French, Spanish, and Chinese.

The Grand Jury found that:

- College eligible students are offered the opportunity to take college preparation classes and receive college credits at the Madera Community College;
- The Engineering & Technology Robotics team took 3rd place out of 54 schools in a recent competition. The team will be attending the national competition in St. Louis. This team also mentors robotics teams at Hoover, Madison, and Clovis High Schools;
- Students completing the Nursing course take the state Certified Nursing Assistant certification test and receive priority registration at Fresno City College to complete their studies to become an LVN or RN;

- The Information Technology course offers a computer repair course; software, hardware, and network computer applications; and training in customer service troubleshooting. Students build a complete computer and take an A+ Certification test upon completion of the course. The students have installed and maintain a complete wireless system throughout the campus;
- The culinary course kitchen is fully equipped with restaurant grade equipment with which the students must become proficient. The students learn table service and etiquette. Lunches that have been ordered and paid for by the teachers are prepared daily. Students receive a certificate of competency upon completing the course. Once a week a chef from the Vineyard Restaurant works with the students. The teacher of this course is trying to form a similar alliance with Chukchansi restaurants;
- The drama course offers acting classes, stage design, theatrical lighting, and production;
- The Criminal Justice course is the most frequently requested class. Students participate in a Mock Trial at the courthouse;
- The library is fully equipped with computer work stations for student use;
- The Madera High Marching Band & Colorguard has received many awards for its talent. In November 2009, the band placed 7th at the Western Band Association Grand Championships with a score of 83.95.

The Grand Jury found that pregnant students are encouraged to remain in school up to the time of delivery. They can then participate in the Home Instruction Service until they are able to return to school. MHS has a fully equipped nursery located on campus with qualified teachers that have a degree in child development. Students who enroll their babies in the nursery upon returning to school must take parenting classes.

The Grand Jury found that MHS has a variety of after school programs funded by Madera County Office of Education which include remedial classes and tutoring.

The Grand Jury found that MHS offers Short-Term Independent Study for students in good standing that have to leave school for family travel or community service. Both the parent and student sign an agreement that all assigned work will be completed and turned in to the counselor when they return to school.

The Grand Jury found that the Office of Student Services of MUSD provides Home Instruction Service to students whose illness or injuries make it necessary for them to be absent from school for periods longer than three weeks.

The Grand Jury found that MHS offers the Employability Card program. This is a joint effort between MUSD and the local Chamber of Commerce to pre-qualify students for employment. Standards have been developed by local businesses and the school district.

The Grand Jury found that MHS has a Mock Interview Graduation Requirement. Each Junior must create an employment portfolio consisting of a resume, employment application, and at least one letter of recommendation. The student must participate in a one-on-one interview with a local businessperson. Training is provided by the English Department and local business partners.

The Grand Jury found that many community business leaders are involved with MHS, including collaboration with the Career Schools' Advisory Committees, classroom participation, donations, and participation on the Business and Education Alliance. The Chamber of Commerce Education Committee provides support for the mock interview and portfolio process required for the Occupational Education II graduation performance standard.

The Grand Jury found that to graduate, a student must successfully complete 230 credits, pass the California High School Exit Examination, earn a 2.0 or above grade point average, and achieve a proficiency level score of 4 or higher on the Graduation Requirement for Occupational Education. Eighty-two percent of the 2010 class graduated. Students who do not pass the qualifications for graduation are given a certificate of completion and encouraged to take the California Exam course at Furman High. They have two years to complete this course to obtain a diploma.

The Grand Jury found MHS has improved its Academic Progress Index (API) score for seven years. MHS' score for 2010 was 716, which is below the state API goal of 800.

Conclusions:

The Grand Jury concludes that MHS is an efficient, well maintained school with many opportunities for students.

The Grand Jury concludes that the Principal and staff are highly motivated, knowledgeable, caring, and concerned about students and their success.

Recommendations:

The Grand Jury recommends that MHS continue its efforts to improve its API score to meet or exceed the state API goal.

The Grand Jury recommends that MHS strive to improve the graduation rate.

Respondent: Written response required pursuant to PC 933(c)

Madera Unified School District
Board of Directors
1902 Howard Road
Madera, CA 93637

Respondents: Response optional

Madera High School
Principal
200 South L Street
Madera, CA 93637

Madera Unified School District
Superintendent
1902 Howard Road
Madera, CA 93637

Madera County Office of Education
Superintendent
28123 Ave 14
Madera, CA 93638