

9. Jefferson Union High School District

FROM GRADE SCHOOL, students of both the Jefferson Elementary and the Bayshore Districts move into the jurisdiction of the Jefferson Union High School District, which serves students from Brisbane and Pacifica, as well as those from Daly City, Colma and Bayshore.

This peninsula-wide district was formed in 1922 with Neil O. Best as the head of a faculty of three teachers. There was a student body of fifty. Recounting its formation and its first year, a student wrote, "Our school, Jefferson High School, is going to be like Abraham Lincoln. It is starting at the very bottom. It is not going to stay at the bottom though, and let other schools of the county, like South San Francisco High, San Mateo, Pescadero, and Sequoia pass it by."¹

In this statement the youthful author was sharing in a resolve that was held by many residents of the northern section of San Mateo County. As early as seven years before the organization of the high school district, the editor of the **Daly City Record** penned similar sentiments, "Our schools are not only abreast of the times in everything, but are leading. Much they have achieved; there is every reason for the people to be proud of them and they are. The few knockers have very little interest in education."²

On August 5, 1922 a bond issue was voted to provide \$180,000 for a new school. Two sites were suggested, and Edmund Cavagnaro writes, "The factions got into a tussle as to where the school should be located. One group wanted it on what became Hillside Boulevard where Edgewood Terrace is now located; another group wanted the site of the Union Coursing Park, between Mission and Railroad Avenue, where in bygone years greyhound dogs had chased rabbits for the amusement of weekend crowds in the grandstands that faced Mission Road."³

Since one of the sites was within the then unincorporated area known loosely as Colma, the "tussle" seems to have degenerated into a battle between the communities. After weeks of indecision the Jefferson High School Board decided to submit the issue to the voters.

A heated campaign followed—in Daly City, so it seems, most campaigns have been heated—ending on March 29, 1923 when the citizens selected the old Union Coursing Park on Mission Street, number 6996, as the site of the high school.

Speaking of the choice of this site, a long time resident said, "That's one fight that Colma won." Ironically, however, within a decade the site of Jefferson High School and the surrounding land had been incorporated into Daly City.

With the approval of the bonds, noted above, construction of the high school began and proceeded, although the amount of money approved had to be increased by the levying of a building tax. When the high school was completed and was ready for occupancy it was held as a grand and modern school facility and christened "Jefferson High School.

Grand as it was, Jefferson High School soon proved too small to accommodate the growing number of children. Time and time again the voters were asked to approve tax increases, which they did in 1925, 1928, 1936, and 1947. Each addition enlarged the Jefferson High School until it had twenty-seven classrooms, an industrial plant, a gymnasium, a swimming pool, a little theater, a machine shop and a wood shop.⁴

Records show that Jefferson High School was rebuilt in 1963 and at that time was once again hailed as a grand, modern school facility. It was by then one of four schools that served the Jefferson Union High School District. These were Westmoor and Jefferson in Daly City; Oceana and Terra Nova in Pacifica. Still the growth continued. In 1970 Serramonte High School was built in the area that the pioneers of a hundred years before had known as the Colma Hills, and Thornton School was acquired from the elementary school district to serve as a continuation school.

These schools have been widely publicized as "amazing schools." In an article appearing in the November issue of **Architectural Forum**, Allan Temko writes that Westmoor High School is a "sweeping monument, crowned by its barrel-vaulted gymnasiums."⁵

Mr. Temko notes that the high schools are brimming with bright primary colors, and enlivened by sculptural forms in concrete. He calls them examples of the kind of idealized inner environment to which the community might one day aspire.⁶

As directed by the Education Code in the State of California, the Jefferson Union High School has ever been governed by a board of five trustees elected by the qualified voters of the district.⁷ The first persons so elected were Adolph Gehringer, Matthew M. Grady, Florence Stockton, Roderic MacDonald and Stella Jenson.

The records show that Mrs. Jenson served twenty-four years and Mr. Gehringer twelve. Their services and that of their colleagues set a precedent that has seen several men and women devoting long years of service to the high school district. Andrew Vireno served twenty-five years, from 1931 to 1946, while Mrs. Anna M. Eason served twenty years.

One of the initial acts of the first Board of Trustees was to provide for a chief administrator. Since then four men have filled the position: Neil O. Best,

1922-1927; James Ferguson, 1927-1944; Stanford Hannah, 1944-1956; and Edward D. Morgan, 1956 to the present.

In 1969 the Jefferson Union High School District had 7,512 students and 344 teachers. In 1973 the figures had grown to 7,825 students and 433 teachers, which includes 25 administrators.

JEFFERSON HIGH SCHOOL

WESTMOOR HIGH SCHOOL

SKETCH OF SERRAMONTE HIGH SCHOOL