Results That Matter: New Technology High School at a Glance
Fall, 2005
New Tech High School students graduate with a mastery of 21st Century knowledge and skills, prepared for college, career, and citizenship. New Tech High School uses multiple measures to assess student performance and school accountability, including measures of student engagement, academic success, 21st Century skills, and post-secondary success.
1. School Facts
Founded 1996 as Grade 11-12 school. Expanded to 9, 11, 12 in 2004-5 and 9-12 in 2005-6. Eight graduating classes to date. NTHS currently enrolls 339 students, including 157 girls and 182 boys. 37 % of students are from ethnic minority groups.
2. California State Academic Performance Index
The CA State Academic Performance Index (API) summarizes results of California Standards Tests, the California Achievement Test (CAT/6), and the California High School Exit Exam (CAHSEE).
California Academic Performance Index, 2000-2005
NTHS, NVUSD, and NVUSD High Schools
	Year
	NTHS
	State Rank
	NVUSD
	Napa High
	Vintage High

	2000
	818
	N/A
	
	641
	722

	2001
	793
	10
	
	636
	693

	2002
	665
	6
	
	627
	663

	2003
	750
	9
	677
	650
	718

	2004
	735
	8
	690
	652
	705

	2005
	694
	N/A
	697
	701
	723

NTHS exceeded local and state API scores for all years starting 2001, except for 2005. In 2005, the first year of NTHS expansion to a 9-12 school, API scores dipped and fell below NVUSD.
3. 21st Century Knowledge and Skills
Students graduate New Technology High School (NTHS) mastering 21st Century Knowledge and Skills through 8 learning outcomes: content standards, collaboration, critical thinking, oral communication, written communication, career preparation, citizenship and ethics, and technology literacy. NTHS incorporates project-based learning to embed these learning outcomes in all projects and assessments.
Students must demonstrate mastery of these Learning Outcomes for graduation with evidence presented in a Digital Portfolio.
A Fall 2005 survey of NTHS alumni from the first 8 graduating classes shows that students feel well prepared in 21st Century Skills for college, careers, and citizenship. Alumni rate the value of these characteristics of the NTHS program an average of 3.6 on a 1-4 scale.
4. NTHS Graduation Requirements
100% of NTHS students complete the full A-G requirements for entry into UC/CSU. In additional, all NTHS students are required to complete a minimum of 4 college courses, 50 hours of internship, and 20 hours of community service.
5. Graduation Rates
NTHS graduates 100% of its students.
	
	01/02
Grad %
	01/02
Students
	02/03
Grad %
	02/03
Students
	03/04
Grad %
	03/04
Students

	NNTHS
	100.0%
	96
	100%
	92
	100%
	74

	NVUSD
	98.5%
	998
	97.7%
	1030
	94.9%
	1066

	Napa County
	98.3%
	1174
	97.3%
	1285
	95.4%
	1320

	California
	87%
	325,919
	86.7%
	341,290
	85.3%
	343,484

Source: CBEDS Data as reported by California Department of Education DataQuest Site
6. Post Secondary Enrollment and STEM Careers
NTHS's 89% postsecondary attendance significantly exceeds local, California, and national rates, as described in reports on postsecondary enrollment plans and college-readiness rates, which are the pipelines for postsecondary attendance. The Napa Valley Unified School District reports that 67% of seniors have postsecondary enrollment plans, compared to 98% at NTHS. California and the US graduate 67% and 71% of high school students, respectively, of which 32% in California and 34% nationally are college-ready.
	Rates
	National
	California
	Napa Valley USD
	NTHS

	Graduation
	71%
	67%
	
	100%

	College Ready
	34%
	32%
	
	100%

	Post-secondary enrollment
	NA
	NA
	67%
	95%

	STEM careers
	7%
	NA
	NA
	42%

A recent study of alumni from all 8 graduating classes found that 42% of all NTHS graduates, and 37% of graduating girls, either pursue college study in, complete college study, or work in STEM careers, compared to 7% nationally. Women today constitute 45% of the workforce in the U.S., but hold just 12% of science and engineering jobs in business and industry.
7. Recognitions
· California Digital High School
· New American High School 2000 – one of 30 schools selected nationally by the US DOE
· Bill & Melinda Gates Foundation Replication Model – two rounds of grants since 2000 to support the replication of the NTHS model in 24 schools across the country
· ICLE Model School 2005 – selected by the International Center for Leadership in Education for the Model Schools Showcase, Nashville, TN, June, 2005
8. NTHS Network Schools
New Technology Foundation has helped launch 14 schools based on the NTHS model, including 8 in Northern California, and one each in Portland (OR), Anchorage, New Orleans, Mapleton (CO), Chicago, and Jefferson Parish (LA). Over the next four years, an additional 10 to 20 schools will be launched in Northern California, Southern California, North Carolina, Texas, and the US.
NTHS Network Schools typically exceed local district and state averages on state tests.
	2004 School Data
	District
	School vs. District

	School
	# of Students included in API
	 API Base
	Statewide Rank
	Similar Schools Rank
	# of Students included in API
	 API Base
	

	Napa New Tech High
	73
	735
	8*
	N/A
	12753
	679
	+8.25%

	Technology High (CRP)
	107
	823
	10*
	10
	5437
	718
	+14.62%

	Anderson New Tech
	43
	722
	8*
	N/A
	1547
	662
	+9.06%

	MIT Academy
	166
	685
	6
	N/A
	13224
	641
	+6.86%

	Sacramento New Tech
	186
	686
	6
	10
	35772
	679
	+1.03%

	Marin School of Arts & Technology
	100
	669
	6
	1
	5622
	812
	-17.61%

