


THE FIVE CRITICAL FACTS SERIES

WOOD, HARRIS III & HOWARD

THE CAPITOL OF SUSPENSIONS

EXAMINING THE RACIAL EXCLUSION OF BLACK MALES IN SACRAMENTO COUNTY


The FIVE CRITICAL FACTS Series

The FIVE CRITICAL FACTS Series is designed to inform practitioners and researchers about emerging findings relevant to the success of underserved students in education. Data presented in this brief are derived from the California Department of Education (CDE) DataQuest and are publicly accessible via this system. This series is sponsored by the Community College Equity Assessment Lab (CCEAL) at San Diego State University (SDSU) and is inspired by the NASPA “Five Things” Brief Series.

ABOUT THE AUTHORS

J. Luke Wood, Ph.D. is the Dean's Distinguished Professor of Education and Co-Director of CCEAL at SDSU. Wood also serves as the Director of the Joint Ph.D. Program in Education between San Diego State University and Claremont Graduate University. Wood has published over 120 scholarly works, including 14 books and more than 60 peer-reviewed journal articles. His research has been featured in the Huffington Post, Fortune Magazine, Miami Herald, San Francisco Chronicle, Los Angeles Times, and numerous other outlets. Wood has been referred as the "Black Minds Professor" for leading a course titled Black Minds Matter that was streamed to over 10,000 learners at 260 sites across the nation.

Frank Harris III, Ed.D. is Professor of Postsecondary Education and Co-Director of the CCEAL at SDSU. Harris has delivered over 500 academic and professional presentations and is regularly sought out by high profile media outlets for comments. Some of these outlets include CNN, The New York Times, and The Chronicle of Higher Education. With more than 50 scholarly publications to his credit, Harris' scholarship has been published in leading journals for higher education and student affairs research and practice.

Tyrone C. Howard, Ph.D. is a Professor of Education at UCLA in the Graduate School of Education and Information Studies' Urban Schooling Division. He is also the Director and Founder of the Black Male Institute at UCLA, which is an interdisciplinary cadre of scholars, practitioners, community members, and policy makers dedicated to improving the educational experiences and life chances of Black males. He was also the Director of Center X for the past seven years, which is a consortium of urban school professionals working toward social justice and educational equity in transforming Los Angeles schools. He now serves as the Graduate School of Education and Information Studies' Associate Dean of Equity and Diversity and Chief Diversity Officer.

Suggested Citation: Wood, J. L, Harris III, F., & Howard, T. C. (2018). The capitol of suspensions: Examining the racial exclusion of Black males in Sacramento County. San Diego: CA Community College Equity Assessment Lab.


THE BRIEF WAS COMMISSIONED ON FEBRUARY 26, 2018
BY THE GREATER SACRAMENTO NATIONAL ASSOCIATION
FOR THE ADVANCEMENT OF COLORED PEOPLE.

EXECUTIVE SUMMARY

This brief details the exposure of Black males to exclusionary discipline in Sacramento County. In particular, this report highlights the high suspensions of Black boys and young men in Sacramento County public schools. Some of the key findings include:

- Black males are 5.4 times more likely to be suspended in Sacramento County than the statewide average.
- Nearly 18 Black males were suspended, per day, in the county.
- Sacramento County has four school districts in the top 20 suspension districts for Black males in the State of California.
- Sacramento City Unified is the most egregious suspension district for Black males in the State of California.
- Black males in early childhood education (kindergarten through third grade) are 9.9 times more likely to be suspended than their peers (statewide).
- One third of all Black male foster youth are suspended in Sacramento County.


INTRODUCTION

Across the nation, Black males are routinely exposed to exclusionary practices that remove them from learning environments (Howard, 2008, 2013; Wood, 2017; Wood, Essien, & Blevins, 2017). These practices include over-placement in special education, in-school suspension, out-of-school suspension, and even expulsion (Losen & Skiba, 2010). Among these forms of exclusionary discipline, suspensions have been a topic of continued interest in the past several years, with numerous reports and studies demonstrating that California is home to some of the most egregious suspension patterns in the country. As detailed in a recent report, GET OUT! Black Male Suspensions in California Public Schools, Sacramento County is ground zero for some of the highest total suspensions in the State. In fact, Sacramento county has the second highest total suspensions in California, falling only behind Los Angeles County. This rate exceeds those in other urban counties, such as San Bernardino, Riverside, Contra Costa, Alameda, and San Joaquin (Wood, Harris III, & Howard, 2018).

Prior research has demonstrated that students who are regularly suspended are being tracked into the prison industrial complex, a pattern often referred to as the school-to-prison pipeline. Thus, while some students are being socialized by schools for college-going and entering into the workforce, others are being socialized for prison. Moreover, research has also shown that those subjected to suspensions are more likely to enter into the permanent underclass and to have a reliance upon social services (Darensbourg, Perez, & Blake, 2010; Fenning & Rose, 2007; Skiba, Arredondo, &

Williams, 2014). Bearing this in mind, this brief sought to highlight key facts about suspensions in Sacramento County. These facts are meant to generate conversations around issues of racial injustice and educational inequities that permeate the region's educational institutions that fortify the economic and social health of the region.

METHOD

This brief analyzed data derived from the California Department of Education's (CDE) DataQuest. This publicly available resource allows targeted analyses of specific subgroups based on county, district, and school-level exposure to exclusionary discipline. The two primary forms of exclusionary discipline are suspensions and expulsions. Suspensions involve temporarily removing students from learning environments. Suspensions can be served both in-school (or in-house) as well as out-of-school (or out-of-house). Expulsions permanently remove students from learning environments and are typically enforced when severe infractions of school policy occur. In this brief, we focus on suspensions, including both in- and out-of-school suspensions, for students in Sacramento County. The data presented are inclusive of public schools, this includes traditional public schools as well as charter schools. Please note that the analyses does not include data on blind-in-school suspensions (suspensions that are not documented), therefore, these suspension data are based on conservative numbers reported by the local education agencies themselves.


THE CAPITOL OF
SUSPENSIONS

FINDINGS

FACT 1


FINDINGS

BLACK MALES ARE 5.4 TIMES MORE LIKELY TO BE SUSPENDED THAN THEIR PEERS

The suspension rate in Sacramento county exceeds the State average across groups. For instance, in California, 3.6% of all students were suspended during the 2016-2017 academic year. An even higher rate of suspension occurs in Sacramento County, where the average suspension rate is 5.7%. That being said, in Sacramento County, Black boys and young men represent the group that is most likely to be suspended (at 19.5%) (see Table 1). In fact, they are 5.4 times more likely to be suspended than the State average. This rate is followed by Native American males (at 10.1%), Multiethnic males (at 9.2%), and Pacific Islander males (at 8.8%). In contrast, the suspension rate for Asian and White males was 2.4% and 6.6%, respectively. The high rate of suspension for Black males in the county has remained relatively constant over the past 5 years, hovering between 19 and 21%. In fact, in the 2016-2017 academic year, there were 3,171 Black males suspended (unduplicated) in that academic year alone. Given that the average school year is 180 days, this suggests that nearly 18 Black males were suspended, per day, in the county.

Table 1

Suspensions rate in Sacramento County by Race and Gender, 2016-2017


FACT 2

BLACK MALES IN EARLY CHILDHOOD ARE 9.9 TIMES MORE LIKELY TO BE SUSPENDED THAN THEIR PEERS

While the overall suspension rate for Black males in the county is 19.5%, this rate varies across grade levels. For example, the highest suspension rate occurs in Grades 7 and 8 (middle school), where 28.9% of Black males are suspended (see Table 2). This rate is 4.2 times that of the State average for these grades. That being said, the grade band for early childhood education (kindergarten through third grade) represents the highest level of disparity. Specifically, in early childhood education, Black males in Sacramento County are 9.9 times more likely to be suspended in comparison to the State average. This is followed by the disparity evident in the latter stages of elementary school (Grade 4-6) where Black males are 7.4 times more likely to be suspended than their peers. In addition, the increasing suspension rates of Black males across grade levels decline in high school. By high school, the rate drops from 28.9% from middle school to 20.1% in high school. It is possible that decreased suspensions are a function of attrition (students dropping out) between middle school and high school.

Table 2

Suspensions rate in Sacramento County by Grade Level, 2016-2017


FACT 3

ONE THIRD OF ALL BLACK MALE FOSTER YOUTH ARE SUSPENDED IN SACRAMENTO COUNTY

There are a number of subpopulations that have varying suspension rates. For example, while the countywide suspension average for Black males was 19.5%, the rate for low-income Black males is slightly higher, at 21.5% (see Table 3). Moreover, Black male students with disabilities also have noticeably higher suspension rates. In fact, in 2016-2017, 24.6% of these students were suspended at least once. However, the subgroup with the highest suspension rate was foster youth. The suspension rate for these males was 32.5%. In other words, more than 3 out of every 10 were suspended in the academic year. Beyond this, there are also intersections between subgroup populations and grade levels. The Black male subgroup in Sacramento County most likely to be suspended are those who are foster youth and in middle school (Grade 7 and 8). Shockingly, the suspension rates for Black males in this designation is 59%. This rate should serve as a clarion call to all educators, policymakers, and school officials in the region to address the systemic disparities facing Black male learners in the county.

Table 3

Black Male Suspensions rate in Sacramento County by Subgroup, 2016-2017


SACRAMENTO COUNTY IS HOME TO FOUR OF THE TOP 20 SUSPENSION DISTRICTS FOR BLACK MALES IN THE STATE OF CALIFORNIA

The County's position as a high suspension locale is reinforced by suspensions in four key districts, with Sacramento City Unified presiding as the highest suspension district in the State of California. In fact, in 2016-2017 alone, the district had 1,859 total suspensions of 887 students (see Figure 1). This is particularly notable, as these exceeded the suspensions levied in Los Angeles Unified, which has nearly 7 times more Black males than Sacramento City Unified. Elk Grove Unified has the second highest number of suspensions of Black males in Sacramento County with 1,476 total and 745 unduplicated. As such, Sacramento County has the #1 and #3 districts with the highest suspensions in the State. In addition, the county has two more districts in the top 20 suspension districts in the State: Twin Rivers Unified (#11) and San Juan Unified (#18). See Appendix A for an overview of suspension data for these four districts.

Figure 1. Districts with the highest total suspensions (unduplicated) of Black males, 2016-2017. Reprinted from GET OUT! with permission.

District	Cumulative Enrollment	Total Suspensions	Total (unduplicated) Suspensions	Suspension Rate
Sacramento City Unified	4,286	1,859	887	20.70%
Los Angeles Unified	29,275	1,107	849	2.90%
Elk Grove Unified	4,527	1,476	745	16.50%
Fresno Unified	3,639	1,650	729	20.00%
Oakland Unified	6,921	1,174	711	10.30%
San Diego Unified	6,431	1,178	653	10.20%
Long Beach Unified	5,642	981	619	11.00%
San Bernadino City Unified	3,786	1,225	597	15.80%
Antelope Valley Union High	2,530	1,249	595	23.50%
Stockton Unified	2,606	1,512	584	22.40%
Twin Rivers Unified	2,745	1,224	553	20.10%
Lancaster Elementary	2,670	1,141	539	20.20%
Vallejo City Unified	2,282	1,055	518	22.70%
West Contra Costa Unified	2,944	975	497	16.90%
Antioch Unified	2,478	1,336	487	19.70%
Moreno Valley Unified	2,843	943	452	15.90%
Palmdale Elementary	2,077	933	433	20.80%
San Juan Unified	2,233	1,054	430	19.30%
L.A. County Office of Education	1,694	1,061	396	23.40%
Fairfield-Suisun Unified	1,927	702	334	17.30%

SACRAMENTO CITY UNIFIED IS LIKELY THE MOST EGREGIOUS SUSPENSION DISTRICT FOR BLACK MALES IN THE STATE OF CALIFORNIA

There are two different ways to determine districts with the most egregious suspension rates for Black males. The first way is to examine the total number of suspensions—this approach represents districts with the most Black males suspended. The second is to identify districts with the highest suspension rate—this approach accounts for districts that suspend the highest proportion of enrolled Black males. For Sacramento County, these districts are identified in Tables 4 and 5, respectively. The districts with the highest total suspensions of Black males was Sacramento City Unified. As previously noted, this was followed by Elk Grove, Twin Rivers Unified, and San Juan. Beyond these, Natomas Unified rounded out the top five suspension districts for Black males in the county. One notable pattern is that San Juan Unified has a higher percentage of multiple suspension than the other top five districts (at 50.7%). This suggests that a higher proportion of Black males are being recurrently suspended in this district (see Table 4).

Table 4

The Top 5 Worst Suspension Districts by Total Suspension

	School District	Total Suspensions	Unduplicated Suspensions	Total Black Male Enrollment	Suspension Rate	One Time Suspensions	Multiple Suspensions
1	Sacramento City Unified	1,859	887	4,286	20.70%	55.10%	44.90%
2	Elk Grove unified	1,476	745	4,527	16.50%	58.00%	42.00%
3	Twin Rivers Unified	1,224	553	2,745	20.10%	54.10%	45.90%
4	San Juan Unified	1,054	430	2,233	19.30%	49.30%	50.70%
5	Natomas Unified	506	273	1,440	19.00%	56.80%	43.20%

Table 5 presents the districts with the highest proportion of Black males who are suspended. The district with the highest suspension rate is Sacramento City Unified (at 20.7%). As such, this district has both the highest total suspensions and the highest suspension rate in the County. Given that this district has the second most suspensions in the State, while having a higher rate than Los Angeles Unified and any other district in Sacramento County, it is clear that Sacramento City Unified may represent the most egregious suspension district for Black males in the State of California. The suspension rate for Sacramento City Unified is closely followed by Twin Rivers Unified at 20.1% and thereafter by Folsom-Cordova Unified (at 20.0%), San Juan Unified (at 19.3%), and Natomas Unified (at 19.0%). See Appendix E for a listing of the most egregious suspension schools in the County and Appendix F for a complete listing of Black male suspensions in County schools.

Table 5

The Top 5 Worst Suspension Districts by Suspension Rate

	School District	Unduplicated Suspensions	Total Black Male Enrollment	Suspension Rate	One Time Suspensions	Multiple Suspensions
1	River Delta Joint Unified	5	20	25.00%	40.00%	60.00%
2	Sacramento City Unified	887	4,286	20.70%	55.10%	44.90%
3	Twin Rivers Unifed	553	2,745	20.10%	54.10%	45.90%
4	Folsom-Cordova Unified	136	681	20.00%	55.10%	44.90%
5	San Juan Unified	430	2,233	19.30%	49.30%	50.70%

CONCLUSION


The data presented herein provide an initial picture of the bleak educational conditions that some Black males in Sacramento County must navigate. It is clear that some districts are far too reliant upon suspension as a form of discipline. This fact is worsened in light of research that suggests that Black male overrepresentation in exclusionary discipline is a function of bias and stereotypes that can be harbored (often unconsciously) by educators. Given this, it is recommended that school and school districts in the county begin to develop new programs, policies, and practices to reduce the suspensions of Black males.

In the GET OUT! report, Wood, Harris III, and Howard (2018) offered recommendations for improving suspension rates for Black males across the State of California. In a similar fashion, we extend those recommendations to educators and policymakers in Sacramento County. These recommendations represent a strategic framework for redressing the large disparities in discipline within the region. With this in mind, we recommend the following:

- Implement intensive, ongoing professional development for all educators on unconscious bias, racial microaggressions, culturally mediated behaviors, and teaching practices for boys and young men of color.
- Eliminate the use of suspension as a form of discipline for young boys in early childhood education (preschool through third grade).
- Conduct analyses of school and school district data that can be used to guide discourse between school leaders, parents, policymakers, and other stakeholders on reducing the prevalence of exclusionary discipline in the region.
- Initiate district-level plans to reduce suspensions that identify areas in need of attention, specify planned interventions, and track the effectiveness of these interventions over time.
- Establish a countywide exclusionary discipline taskforce that can investigate districts and schools in the county with egregiously high levels of suspensions for Black males.
- Require that advocates be involved as independent representatives for any foster youth who is subject to suspension.
- Provide avenues for students to report educators who they feel are unduly “targeting” them for discipline with follow-up with students afterwards.
- Employ restorative justice as an alternative to school suspension in an effort to build communities and “restore” relationships between all affected parties after an incident has occurred.
- Enhance school resources to identify and support students who have experienced personal trauma.
- Recognize the role that cultural misunderstanding and differences have in producing disparities in suspension.

Taken together, these recommendations can help to improve the educational conditions of Black males who attend school in Sacramento County. We urge all stakeholders in the county to receive the findings presented here with a sense of urgency.

REFERENCES

Darensbourg, A., Perez, E., & Blake, J. J. (2010). Overrepresentation of African American males in exclusionary discipline: The role of school-based mental health professionals in dismantling the school to prison pipeline. *Journal of African American Males in Education*, 1, 196-207.

Fenning, P., & Rose, J. (2007). Overrepresentation of African American students in exclusionary discipline the role of school policy. *Urban Education*, 42, 536-559.

Howard, T. C. (2008). Who really cares? The disenfranchisement of African American males in prek-12 schools: A critical race theory perspective. *Teachers College Record*, 110, 954-985.

Howard, T. C. (2013). *Black male(d): Peril and promise in the education of African American males*. New York, NY: Teachers College Press.

Losen, D. J., & Skiba, R. J. (2010). *Suspended education: Urban middle schools in crisis*. Montgomery, AL: Southern Poverty Law Center.

Skiba, R. J., Arredondo, M. I., & Williams, N. T. (2014). More than a metaphor: The contribution of exclusionary discipline to a school-to-prison pipeline. *Equity & Excellence in Education*, 47, 546-564.

Townsend, B. L. (2000). The disproportionate discipline of African American learners: Reducing school suspensions and expulsions. *Exceptional Children*, 66, 381-391.

Wood, J. L. (2017). *Black minds matter: Assumptions of criminality (distrust)* [Video lecture]. San Diego, CA: San Diego State University – Black Minds Matter.

Wood, J. L., Essien, I., & Blevins, D. (2017). Black males in kindergarten. The effect of social skills on close and conflictual relationships with teachers. *Journal of African American Males in Education*, 8, 30-50.

Wood, J. L., Harris III, F., & Howard, T. C. (2018). *GET OUT! Black male suspensions in California public schools*. San Diego, CA: Community College Equity Assessment Lab in Partnership with the UCLA Black Male Institute.

² Note: We have modified their recommendation for a statewide taskforce to focus more on county-specific issues.


THE CAPITOL
OF SCHOOL
SUSPENSIONS

APPENDIX


APPENDIX A

Elk Grove Unified School District

District Report on African American Males

Cumulative Enrollemt	Total Suspensions	Unduplicated Count of Students Suspended	Suspension Rate	Percent of Students Suspended with One Suspension	Percent of Students Suspended with Multiple Suspensions
4,527	1,476	745	16.5%	58.0%	42.0%

Violent Incident (Injury)	Violent Incident (No Injury)	Weapons Possession	Illicit Drug Related	Defiance Only	Other Reasons
1.83%	63.4%	2.1%	5.1%	20.4%	7.3%

All Grades	K-3	4-6	7-8	9-12	Ungraded
16.5%	7.8%	15.1%	29.2%	18.7%	0%

Students with Disabilities	Low-Income	Foster	Homeless
20.9%	18.5%	28.6%	14.8%

Traditional	Charter	In-School	Out-of-School
16.6%	2.3%	2.1%	15.7%

APPENDIX B

San Juan Unified School District

District Report on African American Males

Cumulative Enrollees	Total Suspensions	Unduplicated Count of Students Suspended	Suspension Rate	Percent of Students Suspended with One Suspension	Percent of Students Suspended with Multiple Suspensions
2,233	1,054	430	19.3%	49.3%	50.7%

Violent Incident (Injury)	Violent Incident (No Injury)	Weapons Possession	Illicit Drug Related	Defiance Only	Other Reasons
10%	45.7%	1.3%	3.7%	35.1%	4.2%

All Grades	K-3	4-6	7-8	9-12	Ungraded
19.3%	10.8%	23.9%	22.4%	21.9%	-

Students with Disabilities	Low-Income	Foster	Homeless
23.1%	21.6%	29.4%	27.4%

Traditional	Charter
24.4%	2.1%

In-School	Out-of-School
7.7%	15.7%

APPENDIX C

Twin Rivers Unified

District Report on African American Males

Cumulative Enrollemt	Total Suspensions	Unduplicated Count of Students Suspended	Suspension Rate	Percent of Students Suspended with One Suspension	Percent of Students Suspended with Multiple Suspensions
2,745	1,224	553	20.1%	54.1%	49.9%

Violent Incident (Injury)	Violent Incident (No Injury)	Weapons Possession	Illicit Drug Related	Defiance Only	Other Reasons
27.53%	39.54%	1.88%	4.00%	23.44%	3.59%

All Grades	K-3	4-6	7-8	9-12	Ungraded
20.1%	13.0%	27.5%	31.5%	17.4%	*

Students with Disabilities	Low-Income	Foster	Homeless
24.0%	21.3%	26.5%	23.1%

Traditional	Charter
23.1%	6.9%

In-School	Out-of-School
1.5%	19.5%

APPENDIX D

Sacramento Unified

District Report on African American Males

Cumulative Enrollees	Total Suspensions	Unduplicated Count of Students Suspended	Suspension Rate	Percent of Students Suspended with One Suspension	Percent of Students Suspended with Multiple Suspensions
4,286	1,859	887	20.7%	55.1%	44.9%

Violent Incident (Injury)	Violent Incident (No Injury)	Weapons Possession	Illicit Drug Related	Defiance Only	Other Reasons
10.97%	57.72%	1.67%	4.68%	19.90%	5.06%

All Grades	K-3	4-6	7-8	9-12	Ungraded
20.7%	11.8%	23.9%	28.2%	23.0%	4.5%

Students with Disabilities	Low-Income	Foster	Homeless
25.4%	21.9%	32.2%	16.1%

Traditional	Charter
19.6%	24.7%

In-School	Out-of-School
3.4%	19.4%

APPENDIX E

County Schools With Suspension Rates of 30% or Higher (Ranked)

School	Cumulative Enrollment	Suspension Rate
Success Academy	31	64.50%
Prospect Community Day School	15	60.00%
La Vista Center	22	54.50%
Mesa Verde High	37	54.10%
Natomas Gateways Middle	78	52.60%
James Rutter Middle	80	51.30%
Palmiter Special Education	43	51.20%
Mather Heights Elementary	10	50.00%
Rio Tierra Junior High	41	48.80%
Del Campo High	77	46.80%
Kit Carson Middle	42	45.20%
Martin Luther King Jr. Technology Academy	67	44.80%
Ethel Phillips Elementary	27	44.40%
El Camino Fundamental High	82	43.90%
W. E. Mitchell Middle	32	43.80%
St. HOPE Public School 7	205	42.00%
Albert Einstein Middle	66	40.90%
Mills Middle	71	40.80%
Thomas Edison Language Institute K-8	77	40.30%
Natomas Middle	121	39.70%
Rio Linda Preparatory Academy	18	38.90%

APPENDIX E - CONTINUED

County Schools With Suspension Rates of 30% or Higher (Ranked)

School	Cumulative Enrollment	Suspension Rate
John H. Still	129	38.80%
Mira Loma High	83	38.60%
Village Elementary	50	38.00%
Encina Preparatory High	166	38.00%
Will C. Wood Middle	45	37.80%
Arcade Fundamental Middle	19	36.80%
Kohler Elementary	60	36.70%
Edward Harris, Jr. Middle	99	36.40%
Dyer-Kelly Elementary	51	35.30%
Capitol Collegiate Academy	63	34.90%
Anna Kirchgater Elementary	79	32.90%
John D. Sloat Elementary	31	32.30%
Samuel Jackman Middle	114	31.60%
Highlands High	70	31.40%
White Rock Elementary	32	31.30%
Foothill High	144	31.30%
Nova Opportunity	16	31.30%
T. R. Smedberg Middle	99	31.30%
Hiram W. Johnson High	145	31.00%
Rio Linda High	82	30.50%
John Morse Therapeutic Center	23	30.40%
Carriage Drive Elementary	10	30.00%
Gold River Discovery Center K-8	10	30.00%

APPENDIX F

Suspension Rates by School District

District	School	Cumulative Enrollment	Suspension Rate	Percent Suspended (One Time)	Percent Suspended (Multiple Times)
Arcohe Union Elementary District	Arcohe Elementary	*	*	*	*
California Education Authority (CEA) Headquarters	Johanna Boss High	68	0.00%	0.00%	0.00%
California Education Authority (CEA) Headquarters	Mary B. Perry High	62	0.00%	0.00%	0.00%
California Education Authority (CEA) Headquarters	N.A. Chaderjian High	127	0.00%	0.00%	0.00%
California Education Authority (CEA) Headquarters	Pine Grove Youth Conservation Camp	19	0.00%	0.00%	0.00%
Center Joint Unified	Cyril Spinelli Elementary	*	*	*	*
Center Joint Unified	Global Youth Charter	*	*	*	*
Center Joint Unified	McClellan High (Continuation)	*	*	*	*
Center Joint Unified	Nonpublic, Nonsectarian Schools	*	*	*	*
Center Joint Unified	Wilson C. Riles Middle	44	25.00%	72.70%	27.30%
Center Joint Unified	Oak Hill Elementary	65	24.60%	50.00%	50.00%
Center Joint Unified	North Country Elementary	31	22.60%	57.10%	42.90%
Center Joint Unified	Center High	86	15.10%	92.30%	7.70%
Center Joint Unified	Arthur S. Dudley Elementary	57	7.00%	25.00%	75.00%
Elk Grove Unified	C. W. Dillard Elementary	*	*	*	*
Elk Grove Unified	Pleasant Grove Elementary	*	*	*	*
Elk Grove Unified	Transition High (Continuation)	*	*	*	*
Elk Grove Unified	James Rutter Middle	80	51.30%	48.80%	51.20%
Elk Grove Unified	Edward Harris, Jr. Middle	99	36.40%	50.00%	50.00%
Elk Grove Unified	Anna Kirchgater Elementary	79	32.90%	61.50%	38.50%
Elk Grove Unified	Samuel Jackman Middle	114	31.60%	50.00%	50.00%
Elk Grove Unified	T. R. Smedberg Middle	99	31.30%	54.80%	45.20%
Elk Grove Unified	Florin High	115	27.80%	56.30%	43.80%

APPENDIX F - CONTINUED

Suspension Rates by School District

District	School	Cumulative Enrollment	Suspension Rate	Percent Suspended (One Time)	Percent Suspended (Multiple Times)
Elk Grove Unified	Valley High	180	25.60%	50.00%	50.00%
Elk Grove Unified	John Reith Elementary	65	24.60%	62.50%	37.50%
Elk Grove Unified	Florin Elementary	33	24.20%	62.50%	37.50%
Elk Grove Unified	Harriet G. Eddy Middle	101	23.80%	54.20%	45.80%
Elk Grove Unified	Joseph Kerr Middle	35	22.90%	12.50%	87.50%
Elk Grove Unified	Katherine L. Albiani Middle	37	21.60%	62.50%	37.50%
Elk Grove Unified	Herman Leimbach Elementary	107	21.50%	56.50%	43.50%
Elk Grove Unified	Mary Tsukamoto Elementary	76	21.10%	37.50%	62.50%
Elk Grove Unified	Union House Elementary	132	20.50%	37.00%	63.00%
Elk Grove Unified	Sheldon High	197	20.30%	55.00%	45.00%
Elk Grove Unified	Franklin High	189	20.10%	68.40%	31.60%
Elk Grove Unified	Laguna Creek High	213	18.80%	65.00%	35.00%
Elk Grove Unified	Toby Johnson Middle	92	18.50%	70.60%	29.40%
Elk Grove Unified	Robert J. Fite Elementary	45	17.80%	75.00%	25.00%
Elk Grove Unified	Monterey Trail High	186	17.70%	57.60%	42.40%
Elk Grove Unified	Samuel Kennedy Elementary	97	17.50%	64.70%	35.30%
Elk Grove Unified	Pleasant Grove High	91	16.50%	73.30%	26.70%
Elk Grove Unified	Elizabeth Pinkerton Middle	76	15.80%	83.30%	16.70%
Elk Grove Unified	Prairie Elementary	111	15.30%	52.90%	47.10%
Elk Grove Unified	Elk Grove High	64	14.10%	44.40%	55.60%
Elk Grove Unified	Calvine High	53	13.20%	100.00%	0.00%
Elk Grove Unified	Maeola E. Beitzel Elementary	69	13.00%	77.80%	22.20%
Elk Grove Unified	Cosumnes Oaks High	218	11.90%	76.90%	23.10%
Elk Grove Unified	Sierra-Enterprise Elementary	34	11.80%	75.00%	25.00%
Elk Grove Unified	Daylor (William) High (Continuation)	35	11.40%	100.00%	0.00%

APPENDIX F - CONTINUED

Suspension Rates by School District

District	School	Cumulative Enrollment	Suspension Rate	Percent Suspended (One Time)	Percent Suspended (Multiple Times)
Elk Grove Unified	David Reese Elementary	90	11.10%	60.00%	40.00%
Elk Grove Unified	James A. McKee Elementary	18	11.10%	100.00%	0.00%
Elk Grove Unified	Rio Cazadero High (Continuation)	46	10.90%	80.00%	20.00%
Elk Grove Unified	Edna Batey Elementary	38	10.50%	0.00%	100.00%
Elk Grove Unified	Isabelle Jackson Elementary	78	9.00%	85.70%	14.30%
Elk Grove Unified	Charles E. Mack Elementary	69	8.70%	83.30%	16.70%
Elk Grove Unified	Arthur C. Butler Elementary	58	8.60%	60.00%	40.00%
Elk Grove Unified	Stone Lake Elementary	49	8.20%	0.00%	100.00%
Elk Grove Unified	Sunrise Elementary	37	8.10%	66.70%	33.30%
Elk Grove Unified	Cosumnes River Elementary	13	7.70%	0.00%	100.00%
Elk Grove Unified	Elliott Ranch Elementary	41	7.30%	33.30%	66.70%
Elk Grove Unified	Irene B. West Elementary	71	7.00%	80.00%	20.00%
Elk Grove Unified	California Montessori Project - Elk Grove Campus	15	6.70%	0.00%	100.00%
Elk Grove Unified	Arlene Hein Elementary	47	6.40%	100.00%	0.00%
Elk Grove Unified	John Ehrhardt Elementary	65	6.20%	75.00%	25.00%
Elk Grove Unified	Raymond Case Elementary	55	5.50%	100.00%	0.00%
Elk Grove Unified	Barbara Comstock Morse Elementary	112	5.40%	50.00%	50.00%
Elk Grove Unified	Arnold Adreani Elementary	19	5.30%	100.00%	0.00%
Elk Grove Unified	Carroll Elementary	77	5.20%	50.00%	50.00%
Elk Grove Unified	Roy Herburger Elementary	59	5.10%	100.00%	0.00%
Elk Grove Unified	Franklin Elementary	43	4.70%	100.00%	0.00%
Elk Grove Unified	Florence Markofer Elementary	26	3.80%	100.00%	0.00%
Elk Grove Unified	Elk Grove Elementary	30	3.30%	0.00%	100.00%
Elk Grove Unified	Marion Mix Elementary	75	2.70%	100.00%	0.00%
Elk Grove Unified	Helen Carr Castello Elementary	50	2.00%	100.00%	0.00%

APPENDIX F - CONTINUED

Suspension Rates by School District

District	School	Cumulative Enrollment	Suspension Rate	Percent Suspended (One Time)	Percent Suspended (Multiple Times)
Elk Grove Unified	Foulks Ranch Elementary	57	1.80%	0.00%	100.00%
Elk Grove Unified	Elitha Donner Elementary	65	0.00%	0.00%	0.00%
Elk Grove Unified	Elk Grove Charter	40	0.00%	0.00%	0.00%
Elk Grove Unified	Ellen Feickert Elementary	36	0.00%	0.00%	0.00%
Elk Grove Unified	Jessie Baker	21	0.00%	0.00%	0.00%
Elk Grove Unified	Joseph Sims Elementary	54	0.00%	0.00%	0.00%
Elk Grove Unified	Las Flores High (Alternative)	60	0.00%	0.00%	0.00%
Elk Grove Unified	Nonpublic, Nonsectarian Schools	69	0.00%	0.00%	0.00%
Elverta Joint Elementary	Elverta Elementary	*	*	*	*
Elverta Joint Elementary	Alpha Technology Middle	10	20.00%	100.00%	0.00%
Elverta Joint Elementary	Alpha Charter	13	7.70%	0.00%	100.00%
Folsom-Cordova Unified	Blanche Sprentz Elementary	*	*	*	*
Folsom-Cordova Unified	Carl H. Sundahl Elementary	*	*	*	*
Folsom-Cordova Unified	Empire Oaks Elementary	*	*	*	*
Folsom-Cordova Unified	Folsom Hills Elementary	*	*	*	*
Folsom-Cordova Unified	Folsom Lake High	*	*	*	*
Folsom-Cordova Unified	Gold Ridge Elementary	*	*	*	*
Folsom-Cordova Unified	Natoma Station Elementary	*	*	*	*
Folsom-Cordova Unified	Oak Chan Elementary	*	*	*	*
Folsom-Cordova Unified	Riverview STEM Elementary	*	*	*	*
Folsom-Cordova Unified	Russell Ranch Elementary	*	*	*	*
Folsom-Cordova Unified	Sandra J. Gallardo Elementary	*	*	*	*
Folsom-Cordova Unified	Theodore Judah Elementary	*	*	*	*
Folsom-Cordova Unified	Walnutwood High (Independent Study)	*	*	*	*
Folsom-Cordova Unified	Prospect Community Day School	15	60.00%	11.10%	88.90%

APPENDIX F - CONTINUED

Suspension Rates by School District

District	School	Cumulative Enrollment	Suspension Rate	Percent Suspended (One Time)	Percent Suspended (Multiple Times)
Folsom-Cordova Unified	Mather Heights Elementary	10	50.00%	60.00%	40.00%
Folsom-Cordova Unified	W. E. Mitchell Middle	32	43.80%	50.00%	50.00%
Folsom-Cordova Unified	Mills Middle	71	40.80%	27.60%	72.40%
Folsom-Cordova Unified	White Rock Elementary	32	31.30%	60.00%	40.00%
Folsom-Cordova Unified	Cordova High	131	25.20%	87.90%	12.10%
Folsom-Cordova Unified	Sutter Middle	19	21.10%	50.00%	50.00%
Folsom-Cordova Unified	Rancho Cordova Elementary	17	17.60%	100.00%	0.00%
Folsom-Cordova Unified	Williamson Elementary	41	17.10%	28.60%	71.40%
Folsom-Cordova Unified	Cordova Gardens Elementary	36	16.70%	66.70%	33.30%
Folsom-Cordova Unified	Folsom Middle	14	14.30%	100.00%	0.00%
Folsom-Cordova Unified	Cordova Villa Elementary	52	13.50%	71.40%	28.60%
Folsom-Cordova Unified	Cordova Meadows Elementary	40	12.50%	60.00%	40.00%
Folsom-Cordova Unified	Kinney High (Continuation)	21	9.50%	50.00%	50.00%
Folsom-Cordova Unified	Peter J. Shields Elementary	24	4.20%	0.00%	100.00%
Folsom-Cordova Unified	Folsom High	50	4.00%	50.00%	50.00%
Folsom-Cordova Unified	Navigator Elementary	30	3.30%	100.00%	0.00%
Folsom-Cordova Unified	Folsom Cordova K-8 Community Charter	14	0.00%	0.00%	0.00%
Folsom-Cordova Unified	Nonpublic, Nonsectarian Schools	14	0.00%	0.00%	0.00%
Folsom-Cordova Unified	Vista del Lago High	12	0.00%	0.00%	0.00%
Galt Joint Union Elementary	Lake Canyon Elementary	*	*	*	*
Galt Joint Union Elementary	Marengo Ranch Elementary	*	*	*	*
Galt Joint Union Elementary	Nonpublic, Nonsectarian Schools	*	*	*	*
Galt Joint Union Elementary	River Oaks Elementary	*	*	*	*
Galt Joint Union Elementary	Robert L. McCaffrey Middle	*	*	*	*
Galt Joint Union Elementary	Valley Oaks Elementary	*	*	*	*

APPENDIX F - CONTINUED

Suspension Rates by School District

District	School	Cumulative Enrollment	Suspension Rate	Percent Suspended (One Time)	Percent Suspended (Multiple Times)
Galt Joint Union Elementary	Vernon E. Greer Elementary	*	*	*	*
Galt Joint Union High	Estrellita Continuation High	*	*	*	*
Galt Joint Union High	Galt High	*	*	*	*
Galt Joint Union High	Nonpublic, Nonsectarian Schools	*	*	*	*
Galt Joint Union High	Liberty Ranch High	20	5.00%	100.00%	0.00%
Natomas Unified	Nonpublic, Nonsectarian Schools	*	*	*	*
Natomas Unified	Natomas Gateways Middle	78	52.60%	43.90%	56.10%
Natomas Unified	Natomas Middle	121	39.70%	47.90%	52.10%
Natomas Unified	Jefferson Elementary	53	28.30%	86.70%	13.30%
Natomas Unified	Leroy Greene Academy	53	20.80%	36.40%	63.60%
Natomas Unified	Natomas High	145	20.00%	51.70%	48.30%
Natomas Unified	Two Rivers Elementary	47	19.10%	77.80%	22.20%
Natomas Unified	Bannon Creek Elementary	82	18.30%	40.00%	60.00%
Natomas Unified	Witter Ranch Elementary	67	17.90%	66.70%	33.30%
Natomas Unified	Discovery High	45	15.60%	42.90%	57.10%
Natomas Unified	Inderkum High	262	15.60%	73.20%	26.80%
Natomas Unified	H. Allen Hight Elementary	132	15.20%	75.00%	25.00%
Natomas Unified	Natomas Park Elementary	72	13.90%	50.00%	50.00%
Natomas Unified	Heron	61	11.50%	57.10%	42.90%
Natomas Unified	American Lakes Elementary	86	9.30%	50.00%	50.00%
Natomas Unified	Natomas Pacific Pathways Prep Middle	25	4.00%	100.00%	0.00%
Natomas Unified	Natomas Charter	63	3.20%	50.00%	50.00%
Natomas Unified	Natomas Pacific Pathways Prep	27	0.00%	0.00%	0.00%
Natomas Unified	Natomas Pacific Pathways Prep Elementary	21	0.00%	0.00%	0.00%
Natomas Unified	Westlake Charter	51	0.00%	0.00%	0.00%

APPENDIX F - CONTINUED

Suspension Rates by School District

District	School	Cumulative Enrollment	Suspension Rate	Percent Suspended (One Time)	Percent Suspended (Multiple Times)
River Delta Joint Unified	Bates Elementary	*	*	*	*
River Delta Joint Unified	Clarksburg Middle	*	*	*	*
River Delta Joint Unified	D. H. White Elementary	*	*	*	*
River Delta Joint Unified	Delta Elementary Charter	*	*	*	*
River Delta Joint Unified	Delta High	*	*	*	*
River Delta Joint Unified	Isleton Elementary	*	*	*	*
River Delta Joint Unified	Mokelumne High (Continuation)	*	*	*	*
River Delta Joint Unified	Nonpublic, Nonsectarian Schools	*	*	*	*
River Delta Joint Unified	Rio Vista High	*	*	*	*
River Delta Joint Unified	River Delta Community Day	*	*	*	*
River Delta Joint Unified	River Delta High/Elementary (Alternative)	*	*	*	*
River Delta Joint Unified	Riverview Middle	*	*	*	*
River Delta Joint Unified	Walnut Grove Elementary	*	*	*	*
Robla Elementary	Taylor Street Elementary	71	29.60%	47.60%	52.40%
Robla Elementary	Glenwood Elementary	44	22.70%	40.00%	60.00%
Robla Elementary	Robla Elementary	22	18.20%	75.00%	25.00%
Robla Elementary	Main Avenue Elementary	35	14.30%	80.00%	20.00%
Robla Elementary	Bell Avenue Elementary	31	9.70%	66.70%	33.30%
Robla Elementary	Paseo Grande Charter	44	0.00%	0.00%	0.00%
Sacramento City Unified	California Montessori Project-Capitol Campus	*	*	*	*
Sacramento City Unified	Crocker/Riverside Elementary	*	*	*	*
Sacramento City Unified	District Office	*	*	*	*
Sacramento City Unified	Earl Warren Elementary	*	*	*	*
Sacramento City Unified	Phoebe A. Hearst Elementary	*	*	*	*
Sacramento City Unified	The Language Academy of Sacramento	*	*	*	*

APPENDIX F - CONTINUED

Suspension Rates by School District

District	School	Cumulative Enrollment	Suspension Rate	Percent Suspended (One Time)	Percent Suspended (Multiple Times)
Sacramento City Unified	Success Academy	31	64.50%	40.00%	60.00%
Sacramento City Unified	Kit Carson Middle	42	45.20%	42.10%	57.90%
Sacramento City Unified	Ethel Phillips Elementary	27	44.40%	66.70%	33.30%
Sacramento City Unified	St. HOPE Public School 7	205	42.00%	45.30%	54.70%
Sacramento City Unified	Albert Einstein Middle	66	40.90%	22.20%	77.80%
Sacramento City Unified	John H. Still	129	38.80%	40.00%	60.00%
Sacramento City Unified	Will C. Wood Middle	45	37.80%	47.10%	52.90%
Sacramento City Unified	Capitol Collegiate Academy	63	34.90%	36.40%	63.60%
Sacramento City Unified	John D. Sloat Elementary	31	32.30%	50.00%	50.00%
Sacramento City Unified	Hiram W. Johnson High	145	31.00%	40.00%	60.00%
Sacramento City Unified	John Morse Therapeutic Center	23	30.40%	85.70%	14.30%
Sacramento City Unified	Cesar Chavez Intermediate	47	29.80%	64.30%	35.70%
Sacramento City Unified	Rosa Parks Elementary	126	29.40%	45.90%	54.10%
Sacramento City Unified	American Legion High (Continuation)	78	28.20%	72.70%	27.30%
Sacramento City Unified	Luther Burbank High	228	28.10%	53.10%	46.90%
Sacramento City Unified	Sacramento Charter High	277	27.10%	72.00%	28.00%
Sacramento City Unified	California Middle	61	26.20%	75.00%	25.00%
Sacramento City Unified	Elder Creek Elementary	31	25.80%	87.50%	12.50%
Sacramento City Unified	Isador Cohen Elementary	40	25.00%	60.00%	40.00%
Sacramento City Unified	Fern Bacon Middle	71	22.50%	62.50%	37.50%
Sacramento City Unified	Bret Harte Elementary	47	21.30%	60.00%	40.00%
Sacramento City Unified	John F. Kennedy High	227	21.10%	58.30%	41.70%
Sacramento City Unified	Rosemont High	147	21.10%	54.80%	45.20%
Sacramento City Unified	New Joseph Bonnheim (NJB)	24	20.80%	80.00%	20.00%
Sacramento City Unified	Ethel I. Baker Elementary	49	20.40%	50.00%	50.00%

APPENDIX F - CONTINUED

Suspension Rates by School District

District	School	Cumulative Enrollment	Suspension Rate	Percent Suspended (One Time)	Percent Suspended (Multiple Times)
Sacramento City Unified	George Washington Carver School of Arts and Science	15	20.00%	100.00%	0.00%
Sacramento City Unified	New Technology High	20	20.00%	100.00%	0.00%
Sacramento City Unified	Hubert H. Bancroft Elementary	42	19.00%	62.50%	37.50%
Sacramento City Unified	Abraham Lincoln Elementary	48	18.80%	44.40%	55.60%
Sacramento City Unified	Oak Park Preparatory Academy	38	18.40%	71.40%	28.60%
Sacramento City Unified	Pacific Elementary	49	18.40%	66.70%	33.3
Sacramento City Unified	Arthur A Benjamin Health Professions High	11	18.20%	100.00%	0.00%
Sacramento City Unified	John Cabrillo Elementary	57	17.50%	80.00%	20.00%
Sacramento City Unified	Sam Brennan Middle	71	16.90%	66.70%	33.30%
Sacramento City Unified	Woodbine Elementary	31	16.10%	40.00%	60.00%
Sacramento City Unified	H.W. Harkness Elementary	50	16.00%	75.00%	25.00%
Sacramento City Unified	Parkway Elementary	120	15.80%	68.40%	31.60%
Sacramento City Unified	Yav Pem Suab Academy-Preparing for the Future Charter	26	15.40%	75.00%	25.00%
Sacramento City Unified	Martin Luther King Jr.	67	14.90%	70.00%	30.00%
Sacramento City Unified	O.W. Erlewine Elementary	27	14.80%	100.00%	0.00%
Sacramento City Unified	Oak Ridge Elementary	55	14.50%	37.50%	62.50%
Sacramento City Unified	Hollywood Park Elementary	21	14.30%	100.00%	0.00%
Sacramento City Unified	Pony Express Elementary	35	14.30%	60.00%	40.00%
Sacramento City Unified	The MET	15	13.30%	100.00%	0.00%
Sacramento City Unified	Nicholas Elementary	53	13.20%	71.40%	28.60%
Sacramento City Unified	Leataata Floyd Elementary	94	12.80%	66.70%	33.30%
Sacramento City Unified	C.K. McClatchy High	106	12.30%	69.20%	30.80%
Sacramento City Unified	Tahoe Elementary	49	12.20%	50.00%	50.00%
Sacramento City Unified	Sutter Middle	44	11.40%	100.00%	0.00%

APPENDIX F - CONTINUED

Suspension Rates by School District

District	School	Cumulative Enrollment	Suspension Rate	Percent Suspended (One Time)	Percent Suspended (Multiple Times)
Sacramento City Unified	Aspire Capitol Heights Academy	100	11.00%	81.80%	18.20%
Sacramento City Unified	Edward Kemble Elementary	79	10.10%	75.00%	25.00%
Sacramento City Unified	Matsuyama Elementary	63	9.50%	66.70%	33.30%
Sacramento City Unified	Peter Burnett Elementary	34	8.80%	66.70%	33.30%
Sacramento City Unified	Sequoia Elementary	35	8.60%	33.30%	66.70%
Sacramento City Unified	Caleb Greenwood Elementary	12	8.30%	100.00%	0.00%
Sacramento City Unified	David Lubin Elementary	37	8.10%	66.70%	33.30%
Sacramento City Unified	Theodore Judah Elementary	25	8.00%	50.00%	50.00%
Sacramento City Unified	Alice Birney Waldorf-Inspired	14	7.10%	100.00%	0.00%
Sacramento City Unified	School of Engineering & Sciences	62	6.50%	75.00%	25.00%
Sacramento City Unified	James Marshall Elementary	34	5.90%	100.00%	0.00%
Sacramento City Unified	Father Keith B. Kenny	72	5.60%	100.00%	0.00%
Sacramento City Unified	Sutterville Elementary	18	5.60%	100.00%	0.00%
Sacramento City Unified	Golden Empire Elementary	37	5.40%	50.00%	50.00%
Sacramento City Unified	John Bidwell Elementary	60	5.00%	33.30%	66.70%
Sacramento City Unified	Bowing Green Elementary	64	4.70%	66.70%	33.30%
Sacramento City Unified	Sol Aureus College Preparatory	68	4.40%	66.70%	33.30%
Sacramento City Unified	A.M. Winn Waldorf-Inspired	31	3.20%	100.00%	0.00%
Sacramento City Unified	Camellia Elementary	17	0.00%	0.00%	0.00%
Sacramento City Unified	Capital City Independent Study	63	0.00%	0.00%	0.00%
Sacramento City Unified	Caroline Wenzel Elementary	59	0.00%	0.00%	0.00%
Sacramento City Unified	Genevieve Didion	28	0.00%	0.00%	0.00%
Sacramento City Unified	Leonardo Da Vinci	22	0.00%	0.00%	0.00%
Sacramento City Unified	Mark Twain Elementary	22	0.00%	0.00%	0.00%
Sacramento City Unified	Nonpublic, Nonsectarian School	106	0.00%	0.00%	0.00%

APPENDIX F - CONTINUED

Suspension Rates by School District

District	School	Cumulative Enrollment	Suspension Rate	Percent Suspended (One Time)	Percent Suspended (Multiple Times)
Sacramento City Unified	Susan B. Anthony Elementary	18	0.00%	0.00%	0.00%
Sacramento City Unified	Washington Elementary	11	0.00%	0.00%	0.00%
Sacramento City Unified	West Campus	21	0.00%	0.00%	0.00%
Sacramento City Unified	William Land Elementary	12	0.00%	0.00%	0.00%
Sacramento County office of Education	Palmiter Special Education	43	51.20%	22.70%	77.30%
Sacramento County office of Education	Sacramento County ED Special Education	17	35.30%	66.70%	33.30%
Sacramento County Office of Education	Gerber Jr./Sr. High	54	24.10%	76.90%	23.10%
Sacramento County office of Education	Elinor Lincoln Hickey Jr./Sr. High	53	22.60%	75.00%	25.00%
Sacramento County office of Education	North Area Community	54	16.70%	77.80%	22.20%
Sacramento County office of Education	El Centro Jr./Sr. High	291	8.20%	70.80%	29.20%
Sacramento County office of Education	Fortune	464	6.00%	67.90%	32.10%
Sacramento County office of Education	Sacramento County SH Special Education	16	0.00%	0.00%	0.00%
San Juan Unified	Arlington Heights Elementary	*	*	*	*
San Juan Unified	Atkinson Academy Charter	*	*	*	*
San Juan Unified	Cambridge Heights Elementary	*	*	*	*
San Juan Unified	Del Dayo Elementary	*	*	*	*
San Juan Unified	District Office	*	*	*	*
San Juan Unified	Earl Legette Elementary	*	*	*	*
San Juan Unified	Gateway International	*	*	*	*
San Juan Unified	General Davie, Jr. Primary Center	*	*	*	*
San Juan Unified	Golden Valley Orchard	*	*	*	*

APPENDIX F - CONTINUED

Suspension Rates by School District

District	School	Cumulative Enrollment	Suspension Rate	Percent Suspended (One Time)	Percent Suspended (Multiple Times)
San Juan Unified	Golden Valley River	*	*	*	*
San Juan Unified	Grand Oaks Elementary	*	*	*	*
San Juan Unified	Green Oaks Fundamental Elementary	*	*	*	*
San Juan Unified	Harry Dewey Fundamental Elementary	*	*	*	*
San Juan Unified	Laurel Ruff Transition	*	*	*	*
San Juan Unified	Mission Avenue Open Elementary	*	*	*	*
San Juan Unified	Oakview Community Elementary	*	*	*	*
San Juan Unified	Orangevale Open K-8	*	*	*	*
San Juan Unified	Ottomon Way Elementary	*	*	*	*
San Juan Unified	Pershing Elementary	*	*	*	*
San Juan Unified	Ralph Richardson Center	*	*	*	*
San Juan Unified	Trajan Elementary	*	*	*	*
San Juan Unified	Twin Lakes Elementary	*	*	*	*
San Juan Unified	Valley Oaks	*	*	*	*
San Juan Unified	Woodside K-8	*	*	*	*
San Juan Unified	La Vista Center	22	54.50%	66.70%	33.30%
San Juan Unified	Mesa Verde High	37	54.10%	55.00%	45.00%
San Juan Unified	Del Campo High	77	46.80%	52.80%	47.20%
San Juan Unified	El Camino Fundamental High	82	43.90%	33.30%	66.70%
San Juan Unified	Thomas Edison Language Institute K-8	77	40.30%	38.70%	61.30%
San Juan Unified	Mira Loma High	83	38.60%	37.50%	62.50%
San Juan Unified	Encina Preparatory High	166	38.00%	42.90%	57.10%
San Juan Unified	Dyer-Kelly Elementary	51	35.30%	66.70%	33.30%
San Juan Unified	Carriage Drive Elementary	10	30.00%	0.00%	100.00%
San Juan Unified	Gold River Discovery Center K-8	10	30.00%	100.00%	0.00%
San Juan Unified	La Entrada Continuation High	20	0.00%	0.00%	0.00%

APPENDIX F - CONTINUED

Suspension Rates by School District

District	School	Cumulative Enrollment	Suspension Rate	Percent Suspended (One Time)	Percent Suspended (Multiple Times)
San Juan Unified	Starr King K-8	69	29.00%	50.00%	50.00%
San Juan Unified	San Juan High	43	27.90%	58.30%	41.70%
San Juan Unified	Carmichael Elementary	26	26.90%	28.60%	71.40%
San Juan Unified	Winston Churchill Middle	46	26.10%	33.30%	66.70%
San Juan Unified	Coyle Avenue Elementary	25	24.00%	66.70%	33.30%
San Juan Unified	Charles Peck Elementary	26	23.10%	33.30%	66.70%
San Juan Unified	Whitney Avenue Elementary	53	22.60%	50.00%	50.00%
San Juan Unified	Greer Elementary	76	21.10%	50.00%	50.00%
San Juan Unified	Thomas Kelly Elementary	24	20.80%	60.00%	40.00%
San Juan Unified	Louis Pasteur Fundamental Middle	10	20.00%	50.00%	50.00%
San Juan Unified	Mariposa Avenue Elementary	20	20.00%	50.00%	50.00%
San Juan Unified	Northridge Elementary	10	20.00%	100.00%	0.00%
San Juan Unified	John Barrett Middle	33	18.20%	33.30%	66.70%
San Juan Unified	Sylvan Middle	28	17.90%	80.00%	20.00%
San Juan Unified	Rio Americano High	46	15.20%	71.40%	28.60%
San Juan Unified	Aspire Alexander Twilight College Preparatory Academy	40	15.00%	33.30%	66.70%
San Juan Unified	Will Rogers Middle	35	14.30%	80.00%	20.00%
San Juan Unified	Andrew Carnegie Middle	15	13.30%	50.00%	50.00%
San Juan Unified	Bella Vista High	32	12.50%	75.00%	25.00%
San Juan Unified	Kingswood K-8	24	12.50%	66.70%	33.30%
San Juan Unified	Cottage Elementary	18	11.10%	50.00%	50.00%
San Juan Unified	Mariemont Elementary	18	11.10%	100.00%	0.00%
San Juan Unified	Pasadena Avenue Elementary	36	11.10%	50.00%	50.00%
San Juan Unified	Arcade Fundamental Middle	19	36.80%	43.00%	57.00%

APPENDIX F - CONTINUED

Suspension Rates by School District

District	School	Cumulative Enrollment	Suspension Rate	Percent Suspended (One Time)	Percent Suspended (Multiple Times)
San Juan Unified	California Montessori Project-San Juan Campus	10	10.00%	0.00%	100.00%
San Juan Unified	Aspire Alexander Twilight Secondary Academy	31	9.70%	33.30%	66.70%
San Juan Unified	Albert Schweitzer Elementary	11	9.10%	0.00%	100.00%
San Juan Unified	Cameron Ranch Elementary	24	8.30%	50.00%	50.00%
San Juan Unified	Howe Avenue Elementary	84	8.30%	100.00%	0.00%
San Juan Unified	Casa Roble Fundamental High	13	7.70%	100.00%	0.00%
San Juan Unified	Sierra Oaks K-8	44	6.80%	66.70%	33.30%
San Juan Unified	Arden Middle	31	6.50%	100.00%	0.00%
San Juan Unified	Mary Deterding Elementary	17	5.90%	100.00%	0.00%
San Juan Unified	Skycrest Elementary	23	4.30%	100.00%	0.00%
San Juan Unified	Del Paso Manor Elementary	50	4.00%	100.00%	0.00%
San Juan Unified	El Sereno Alternative Education	16	0.00%	0.00%	0.00%
San Juan Unified	James R. Cowan Fundamental Elementary	13	0.00%	0.00%	0.00%
San Juan Unified	Lichen K-8	12	0.00%	0.00%	0.00%
San Juan Unified	Nonpublic, Nonsectarian Schools	15	0.00%	0.00%	0.00%
San Juan Unified	Options for Youth-San Juan	178	0.00%	0.00%	0.00%
San Juan Unified	San Juan Choices Charter	20	0.00%	0.00%	0.00%
San Juan Unified	Visions In Education	259	0.00%	0.00%	0.00%
SBE - Paramount Collegiate Academy	Paramount Collegiate Academy	*	*	*	*
Twin Rivers Unified	Community Outreach Academy	*	*	*	*
Twin Rivers Unified	Futures High	*	*	*	*
Twin Rivers Unified	Miles P. Richmond	*	*	*	*
Twin Rivers Unified	Orchard Elementary	*	*	*	*
Twin Rivers Unified	Pathways Community Day	*	*	*	*

APPENDIX F - CONTINUED

Suspension Rates by School District

District	School	Cumulative Enrollment	Suspension Rate	Percent Suspended (One Time)	Percent Suspended (Multiple Times)
Twin Rivers Unified	Westside Preparatory Charter	*	*	*	*
Twin Rivers Unified	Rio Tierra Junior High	41	48.80%	55.00%	45.00%
Twin Rivers Unified	Martin Luther King Jr. Technology Academy	67	44.80%	46.70%	53.30%
Twin Rivers Unified	Rio Linda Preparatory Academy	18	38.90%	42.90%	57.10%
Twin Rivers Unified	Village Elementary	50	38.00%	57.90%	42.10%
Twin Rivers Unified	Kohler Elementary	60	36.70%	68.20%	31.80%
Twin Rivers Unified	Foothill High	144	31.30%	64.40%	35.60%
Twin Rivers Unified	Nova Opportunity	16	31.30%	60.00%	40.00%
Twin Rivers Unified	Rio Linda High	82	30.50%	68.00%	32.00%
Twin Rivers Unified	Foothill Ranch Middle	74	29.70%	50.00%	50.00%
Twin Rivers Unified	Fairbanks Elementary	43	27.90%	41.70%	58.30%
Twin Rivers Unified	Hagginwood Elementary	69	27.50%	52.60%	47.40%
Twin Rivers Unified	Pioneer Elementary	56	26.80%	53.30%	46.70%
Twin Rivers Unified	Grant Union High	264	23.90%	68.30%	31.70%
Twin Rivers Unified	Madison Elementary	81	23.50%	57.90%	42.10%
Twin Rivers Unified	Woodlake Elementary	73	23.30%	52.90%	47.10%
Twin Rivers Unified	Higher Learning Academy	76	22.40%	70.60%	29.40%
Twin Rivers Unified	Oakdale Elementary	113	22.10%	40.00%	60.00%
Twin Rivers Unified	Northwood Elementary	60	21.70%	15.40%	84.60%
Twin Rivers Unified	Frederick Joyce Elementary	75	21.30%	62.50%	37.50%
Twin Rivers Unified	Del Paso Heights Elementary	69	20.30%	35.70%	64.30%
Twin Rivers Unified	Ridgepoint Elementary	48	18.80%	55.60%	44.40%
Twin Rivers Unified	Hazel Strauch Elementary	52	17.30%	55.60%	44.40%
Twin Rivers Unified	Creative Connections Arts Academy	40	15.00%	50.00%	50.00%
Twin Rivers Unified	Hillsdale Elementary	18	6.00%	0%	100%

APPENDIX F - CONTINUED

Suspension Rates by School District

District	School	Cumulative Enrollment	Suspension Rate	Percent Suspended (One Time)	Percent Suspended (Multiple Times)
Twin Rivers Unified	Smythe Academy of Arts and Sciences	60	15.00%	66.70%	33.30%
Twin Rivers Unified	Foothill Oaks Elementary	70	14.30%	60.00%	40.00%
Twin Rivers Unified	Sierra View Elementary	30	13.30%	75.00%	25.00%
Twin Rivers Unified	Warren A. Allison Elementary	46	13.00%	33.30%	66.70%
Twin Rivers Unified	Woodridge Elementary	100	13.00%	46.20%	53.80%
Twin Rivers Unified	Norwood Junior High	91	12.10%	63.60%	36.40%
Twin Rivers Unified	Vista Nueva Career and Technology High	35	11.40%	100.00%	0.00%
Twin Rivers Unified	D. W. Babcock Elementary	47	19.10%	77.80%	22.20%
Twin Rivers Unified	Pacific Career and Technology High	29	10.30%	33.30%	66.70%
Twin Rivers Unified	Westside Elementary	10	10.00%	100.00%	0.00%
Twin Rivers Unified	Garden Valley Elementary	44	9.10%	25.00%	75.00%
Twin Rivers Unified	Michael J. Castori Elementary	63	7.90%	40.00%	60.00%
Twin Rivers Unified	Harmon Johnson Elementary	27	7.40%	0.00%	100.00%
Twin Rivers Unified	Noralto Elementary	29	6.90%	100.00%	0.00%
Twin Rivers Unified	Highlands High	70	31.40%	36.40%	63.60%
Twin Rivers Unified	Regency Park Elementary	77	5.20%	75.00%	25.00%
Twin Rivers Unified	Community Collaborative Charter	45	0.00%	0.00%	0.00%
Twin Rivers Unified	Dry Creek Elementary	10	0.00%	0.00%	0.00%
Twin Rivers Unified	Elwood J. Keema High	36	0.00%	0.00%	0.00%
Twin Rivers Unified	Frontier Elementary	23	0.00%	0.00%	0.00%
Twin Rivers Unified	Heritage Peak Charter	61	0.00%	0.00%	0.00%
Twin Rivers Unified	Highlands Community Charter	70	0.00%	0.00%	0.00%
Twin Rivers Unified	Morey Avenue Early Childhood Development	16	0.00%	0.00%	0.00%
Twin Rivers Unified	Nonpublic, Nonsectarian Schools	44	0.00%	0.00%	0.00%
Twin Rivers Unified	SAVA: Sacramento Academic and Vocational Academy	161	0.00%	0.00%	0.00%

Note: * numbers are too small to report.

