
	

INTEROFFICE CORRESPONDENCE
Los Angeles Unified School District

Intensive Support and Innovation Center

 INFORMATIVE

TO: Members, Board of Education DATE: October 12, 2014
 Dr. John E. Deasy, Superintendent

FROM: Tommy Chang, Ed.D.
 Instructional Area Superintendent

SUBJECT: INQUIRIES REGARDING JEFFERSON HIGH SCHOOL
 (CRUZ VS. CA – TRO) – UPDATE OCTOBER 12, 2014

The following information is relevant to the inquiries made regarding ongoing issues at
Jefferson High School:

What did the ESC know about the scheduling challenges at Jefferson prior to the
TRO?

Jefferson HS, currently serving approximately 1,000 students, has seen many changes
in a relatively short period of time. The school was identified during the 2013-14
school year as a CORE Waiver Priority School and at the end of the school year, was
also identified as an Investment School under the Reed Settlement. As a result of the
Priority School designation, and in accordance with CORE Waiver mandates, a
capacity review was held to determine the fitness of the school leader to engage in a
productive turnaround of the school.

As a reminder, interventions under the CORE Waiver are designed to help stakeholders
rethink components of the school structure, communications, professional
development, instructional practices, and family engagement that are not currently
achieving desired outcomes and substitute them with proven strategies. A Title I school
identified as a Priority School under the CORE Waiver has ELA and Math proficiency
rates for “all” student groups in the lowest 5% for 2011, 2012, and has a graduation rate
less than 60% for each of the last three years.

Through this process, which was facilitated by Instructional Directors and members of
Talent Management, it was determined that a change in leadership was necessary given
the new demands of the CORE Waiver. As such, the Principal was reassigned to a
position in the Division of Intensive Support and Intervention effective July 1, 2014.

Because the school was also designated as an Investment School in the Reed
settlement, the Principal was to begin working July 1, 2014, however, it was not
possible to have a permanent replacement that soon due to the requirements of the
CORE Waiver and the extensive interview process that needed to take place to ensure

	

the new leader had the capacity to lead the school turnaround effort. As such, there
were two interim administrators assigned to the school. The first interim worked from
July 7, 2014 – July 16, 2014. The second interim administrator worked from July 17,
2014 – August 18, 2014. In addition, a new Instructional Director was assigned on July
1, 2014 to work with the school. Throughout the transition of interim leaders, the
Instructional Director worked closely with school staff members to prepare for the first
day of school.

A new Assistant Principal Student Counseling Services (APSCS) was placed at
Jefferson HS on July 17, 2014. The previous APSCS did not have the seniority to
remain. The new APSCS assumed the duties of handling the master schedule. The
APSCS expressed concern about completing the master schedule due to MiSiS issues
and the Instructional Director provided support via the ISIC Counseling Coordinators
in late July through the beginning of the school year. In an effort to provide additional
support to the APSCS, he was informed of help sessions being held at Beaudry
throughout the summer. When he was reluctant to attend the sessions, he was directed
to do so. Unfortunately, he was unable to address the issues with the master schedule
in a timely manner.

In our support of Jefferson HS, ISIC Counseling Coordinators had regular status checks
with Jefferson staff. ISIC Counseling Coordinators informed the ESC leadership about
schools with high conflict percentages and low percentages of students scheduled so
that help could be deployed to appropriate sites. The primary reason for the scheduling
conflicts was a result of course requests not being inputted, which in turn, caused a
high percentage of students with “holes” in their program. Though efforts were made
to correct this issue, the first day of school was quickly approaching and the school
committed their master the Friday prior to school starting with only 50% of students
scheduled.

In order to better support the school, an Instructional Specialist was assigned on
Monday, August 18, 2014 with extensive background in master schedule building. The
existing APSCS was reassigned to Horace Mann Middle School. Dr. Jack Foote
assumed the Principalship on August 19, 2014. Dr. Foote, with 18 years of experience
within LAUSD, and a former principal at Le Conte Middle School and Field Director
in the Staff Relations Unit, met the requirements for a transformation leader of a
Priority School as outlined by the CORE Waiver, which include:

• Has a track record of increasing student growth on standardized test scores as
well as overall student growth, as well as in subgroups in the school

• Exhibits competencies in the areas of driving for results, problem-solving, and
showing confidence to lead

• Has a minimum of 3 years’ experience as a principal
• Has experience supervising implementation of multiple programs at the school

level, including but not limited to special education, Title I, and ELL

Because the ESC and Instructional Director were aware of the issues surrounding the
schedule, a team was deployed to support the school. As you are aware, during the first
days of school many students did not have complete programs. Others had challenges

	

as all Advanced Placement courses, as well as courses for English Learners, were
scheduled during the same period which limited the access to those courses. Therefore,
over the course of several days, a team of individuals, including the newly assigned
Instructional Specialist, the ISIC Counseling Coordinators, IT support staff, and other
ISIC staff members, re-did the master schedule and met with every returning Jefferson
student to place them in appropriate courses. This work took place beginning August
18, 2014 and continued through August 22, 2014. By August 23, all students were
scheduled into their new classes.

What was done after issuance of TRO?

The ISIC team immediately responded upon receipt of the TRO. On the morning of
October 9, District personnel from ISIC, Office of General Counsel, and Office of the
Superintendent, met with the principal to prepare a proposed plan as a response to the
TRO. A separate meeting was held with the chapter chair to receive input in creating
the proposed plan. The chapter chair met with staff during lunch to provide an update
and elicit feedback. The meeting was attended by the UTLA president. I received the
feedback from the staff via email later on in the afternoon from the UTLA president.
The staff’s feedback was incorporated in the draft of the proposed plan shared with
State officials.

In addition, over the course of the last several days, including this past weekend, ISIC
staff supported school personnel to analyze current enrollment data as requested by
TRO. We discovered that 48 students are currently enrolled in two or more periods of
Home or Service. No student is listed as being enrolled in a College, Library or Adult
classes on the master schedule. Of the students enrolled in two or more periods of
Home or Service, 7 students are not on track for graduation. Support will be provided
to all those students to ensure they are back on track for graduation.

Also, we discovered that out of the 204 juniors and seniors retaking a course for a
second time that they already passed, the vast majority of those students are either
retaking a course they received a D or F, making the course UC/CSU ineligible, or
retaking an elective such as Computer, Design, PE, Band, Leadership, and other
mandatory courses such as CAHSEE prep. Such courses are intended to be retaken and
the TRO suggests the same.

To break this data down a bit more, out of the 118 seniors repeating courses, 10 seniors
were discovered retaking a UC/CSU eligible course that they passed with a C or better.
And out of the 86 juniors repeating courses, 10 juniors were discovered retaking a
UC/CSU eligible course that they passed with a C or better. We are currently investing
every 10th grader.

Of the students who are scheduled for “HOME” classes, how many have parent
permission?

The school has acquired permission slips for each of the students who has been
assigned a “HOME” period.

	

What is the history of the 8-period schedule at Jefferson High School?

The change to the schedule from a 6-period day to the current configuration of 8-period
day was agreed upon during the 2005-06 school year. The main reason that the school
moved to this schedule was to provide a double block of ELA and math for students in
grades 9 – 12 and to improve opportunities for credit recovery because the graduation
rate for sub-groups was so incredibly low. Teachers at Jefferson teach six classes and
utilize two conference periods.

Have there been any Williams Complaints filed at Jefferson High School?

Yes. We have received one Williams Complaint dated October 2, 2014 regarding a
noxious odor in a restroom. The Board of Education accepted the certification for
textbooks and materials on September 30, 2014.

Why did the campus lose Quality Education Investment Act (QEIA) funds last
year?

The school lost their QEIA funding during the 2012-13 school year due to a lack of
progress in meeting Adequate Yearly Progress (AYP) goals.

How have staff and parents been informed about TRO?

A staff meeting will be held on Monday, October 13, 2014 at 2:30 p.m. District
personnel will attend this meeting in order to explain the TRO, answer questions, and
to hear any feedback and any concerns.

A parent meeting is scheduled for Monday, October 13, 2014 at 5:30 p.m. District
personnel will also attend this meeting to explain the TRO, answer parent questions,
and address any concerns.

Why was the principal during the 2013-14 school year removed before a suitably
qualified replacement had been identified?

In accordance with standard procedures for informing site based administrators of
assignment changes prior to the end of the basis for the current school year, the former
Jefferson HS principal was notified of his change of assignment prior to June 30, 2014
and the position for the Jefferson HS Principal was advertised as soon as we informed
him of the change. The Jefferson HS position took longer to fill than a normal vacancy
due to the extra requirement of the capacity review of all suitable candidates as
required by the Core Waiver.

Did the September 30, 2014 Williams certification regarding textbook materials
include desks? Were the certifiers aware of the actual number of students
enrolled in each class? It has been reported that students were assigned to classes
with an insufficient number of desks to accommodate them – was this not true?

The certification accepted by the Board of Education at the September 30, 2014 board

	

meeting was only a certification of textbooks and instructional materials. We were
never made aware that there were classes with an insufficient number of desks.

 Will we be able to comply with the judge’s order within the allotted time?
We are taking every step to ensure that we will be able to comply and implement the
proposed plan by the deadline of November 3, 2014. With the Board’s approval of the
plan, we will continue toward implementation, including negotiating any components
with our labor partners that are subject to bargaining.

 If you have any questions, please contact me at 213-241-0100.

 c: Michelle King
 David Holmquist

 Alexander Molina
 Ruth Perez
 Jefferson Crain
 Donna Muncey

Members, Board of Education
Dr. John E. Deasy, Superintendent October 12, 2012

