

Oklahoma City

PUBLIC SCHOOLS

Oklahoma City Public Schools

STATISTICAL PROFILE

2018-2019

TABLE OF CONTENTS

Board of Education and Superintendent.....	1
Selected District Characteristics	
Students	
District Enrollment since 1930-31	3
Racial/Ethnic Composition of Students since 1990-91.....	4
District and Charter School Membership	5
Number of District and Charter Schools	5
End of First Quarter Membership	6
End of First Quarter Membership, Grades PK through 5	6
End of First Quarter Membership, Grades 6 through 8	7
End of First Quarter Membership, Grades 9 through 12	7
Racial/Ethnic Composition of Students.....	8
Grade Distribution of Students	8
Age Distribution of Students	9
Number of Students Served During Year	9
New and Returning District Students.....	10
Students Enrolled Full vs. Partial Year.....	10
Student Mobility	11
District Level Student Membership.....	12
Average Daily Attendance and Average Daily Membership	13
Student Attendance Rates	13
Student Absences by Grade	14
Student Truancy by Grade.....	14
Student Disaggregated Group Attendance Rates	15
Bilingual Students.....	16
English Language Learners	16
Student Home Languages	17
Native American Tribal Affiliation	18
Special Education Students	19
Homeless Students.....	19
Economically Disadvantaged Students	20
Breakfast and Lunch Program, Average Participation.....	20
Student Transfers	21
Legal (Out of District) Transfers	21
Pupil Transportation, Average Daily Haul	22
Pre-Kindergarten Enrollment	22
Early Birds.....	23
Parents as Teachers.....	23
Title I.....	24
Title VI Indian Education	24
Johnson O'Malley Indian Education	25
JROTC Program.....	25
Discipline Incidents by Grade Level.....	26
Discipline Incidents by Infractions.....	26
Students Recommended for Retention.....	27
Student Dropout Rate	27
Number of Student Dropouts	28
Federal Cohort Four Year Graduation Rate.....	28
Testing and Scholastic Honors	
Third Grade State CRT Results.....	29
Third Grade State OSTP Results	29
Fourth Grade State CRT Results	30
Fourth Grade State OSTP Results	30
Fifth Grade State CRT Results.....	31

Selected District Characteristics (continued)

Testing and Scholastic Honors (continued)

Fifth Grade State OSTP Results	31
Sixth Grade State CRT Results	32
Sixth Grade State OSTP Results	32
Seventh Grade State CRT Results	33
Seventh Grade State OSTP Results	33
Eighth Grade State CRT Results	34
Eighth Grade State OSTP Results	34
Oklahoma College and Career Readiness Assessment	35
Number of Advanced Placement Students and Classes	35
Concurrent Enrollment	36
ACT Composite Scores	36
College Remediation Rate	37
International Baccalaureate Graduates	37
Oklahoma's Promise	38
Scholarships to Graduating Seniors	38
College Board Awards	39
Academic All State Scholars	39
Oklahoma Academic Scholars	40

Personnel

Personnel Classification	41
Certified Staff with Advanced Degree	42
Average Teaching Experience	42
Teacher Attendance Rate	43
Average Class Size	43
National Board Certified Staff	44
Worker's Compensation Claims	44

Parents and Community

United Way Contributions	45
Parent-Teacher Conferences	45
Open House Attendance	46
Meet the Teacher Attendance	46
Parent-Teacher Association Membership	47
College Fair Attendance	47

Finance

General Fund Revenue	48
General Fund Expenditures	48
Externally Funded Grants	49

Foundation

The Foundation for Oklahoma City Public Schools	50
---	----

Selected School Characteristics – Elementary Schools

Adams Elementary School	53
Arthur Elementary School	54
Bodine Elementary School	55
Britton Elementary School	56
Buchanan Elementary School	57
Capitol Hill Elementary School	58
Cesar Chavez Elementary School	59
Cleveland Elementary School	60
Coolidge Elementary School	61
Edgemere Elementary School	62
Edwards Elementary School	63
Esperanza Elementary School	64
Eugene Field Elementary School	65
Fillmore Elementary School	66

Selected School Characteristics – Elementary Schools (continued)

Gatewood Elementary School.....	67
Green Pastures Elementary School.....	68
Greystone Elementary School.....	69
Hawthorne Elementary School.....	70
Hayes Elementary School.....	71
Heronville Elementary School.....	72
Hillcrest Elementary School.....	73
Horace Mann Elementary School.....	74
Johnson Elementary School.....	75
Kaiser Elementary School.....	76
Martin Luther King Elementary School.....	77
Adelaide Lee Elementary School.....	78
Linwood Elementary School.....	79
Mark Twain Elementary School.....	80
Monroe Elementary School.....	81
Moon Elementary School.....	82
Nichols Hills Elementary School.....	83
North Highland Elementary School.....	84
Oakridge Elementary School.....	85
Thelma R. Parks Elementary School.....	86
Parmelee Elementary School.....	87
Pierce Elementary School.....	88
Prairie Queen Elementary School.....	89
Putnam Heights Elementary School.....	90
Quail Creek Elementary School.....	91
Rancho Village Elementary School.....	92
Ridgeview Elementary School.....	93
Rockwood Elementary School.....	94
Mary Golda Ross Elementary School.....	95
Sequoyah Elementary School.....	96
Shidler Elementary School.....	97
Southern Hills Elementary School.....	98
Spencer Elementary School.....	99
Telstar Elementary School.....	100
Van Buren Elementary School.....	101
West Nichols Hills Elementary School.....	102
Westwood Elementary School.....	103
Wheeler Elementary School.....	104
Willow Brook Elementary School.....	105
Wilson Elementary School.....	106

Selected School Characteristics – Middle Schools

Belle Isle Enterprise Middle School.....	109
Classen Middle School of Advanced Studies.....	110
Douglass Middle School.....	111
Jefferson Middle School.....	112
John Marshall Enterprise Middle School.....	113
Northeast Enterprise Middle School.....	114
Oklahoma Centennial Middle School.....	115
Rogers Middle School.....	116
Roosevelt Middle School.....	117
Taft Middle School.....	118
Webster Middle School.....	119

Selected School Characteristics – High Schools

Capitol Hill High School.....	121
Classen High School of Advanced Studies.....	122

Selected School Characteristics – High Schools (continued)

Douglass High School	123
Grant High School.....	124
John Marshall Enterprise High School.....	125
Northeast Enterprise High School	126
Northwest Classen High School.....	127
Oklahoma Centennial High School	128
Southeast High School.....	129
Star-Spencer High School	130

Selected School Characteristics – Alternative Programs and Special Centers

Emerson High School.....	133
Emerson South High School	134
Private Schools	135
Extended Educational Services.....	136

Selected School Characteristics – Charter Schools

Dove Elementary School	139
Dove Middle School South	140
Dove Science Academy	141
Harding Charter Preparatory High School.....	143
Harding Fine Arts Center	144
Independence Charter Middle School.....	145
Justice Alma Wilson SeeWorth Academy	146
KIPP Reach College Preparatory.....	148
KIPP OKC South Community Preparatory.....	149
John Rex Elementary	150
Santa Fe South Early Childhood Center.....	151
Santa Fe South Elementary @ The Hills	152
Santa Fe South Elementary @ Penn Avenue	153
Santa Fe South SPERO Elementary.....	154
Santa Fe South Middle School.....	155
Santa Fe South High School.....	156
Santa Fe South Pathways Middle College	157
Stanley Hupfeld Academy at Western Village.....	158

Appendix

School Feeder Patterns	161
List of Schools by Board District 2018-19.....	162
Special Instructional Program Descriptions	163
School Instructional Programs/Other	165
Special Education Programs	168
Rates, Calculations, and Terms	170

Dr. Sean McDaniel
Superintendent
 superintendent@okcps.org
 (405) 587-0448

Vision

By providing equitable access to a world class education, every Oklahoma City Public Schools student will graduate ready to fulfill their unique purpose in a healthy, vibrant community.

Mission

Every day, Oklahoma City Public Schools will ignite a passion for learning in every child, invite families to engage, and inspire respectful and trusting relationships with our diverse community.

Paula Lewis
School Board Chair
 plewis@okcps.org
 (405) 587-0444

BOARD OF EDUCATION

Comprised of seven members and a chair elected by district patrons, the Oklahoma City Public Schools Board of Education enacts policy, performs appraisals of policies and procedures, makes provisions of financial resources, maintains public relations, and continues educational planning and development.

Charles Henry
 District 1
 cheny@okcps.org

Rebecca Budd
 District 2
 rlbudd@okcps.org

Carrie Jacobs
 *District 3 / Vice Chair
 ccjacobs@okcps.org

Mark Mann
 *District 4
 mhmann@okcps.org

Ruth Veales
 District 5
 ruthrena@yahoo.com

Gloria Torres
 District 6
 gtorres@okcps.org

Meg McElhaney
 District 7
 msmcelhaney@okcps.org

*indicates a district that will be elected in 2020

SENIOR STAFF

Jason Brown
 Deputy Superintendent of Schools
 (405) 587-0824

Brad Herzer
 Asst Superintendent of Secondary Schools
 (405) 587-0049

Dr. Jamie Polk
 Assistant Superintendent of
 Elementary Schools
 (405) 587-0049

Tracy Skinner
 Assistant Superintendent of Academics
 (405) 587-0115

Jean Bostwick
 Chief Financial Officer
 (405) 587-0184

Scott Randall
 Chief Operations Officer
 (405) 587-0062

Rebecca Kaye
 Chief of Equity and Accountability
 (405) 587-0441

Beth Harrison
 Chief of Communications and
 Community Relations
 (405) 587-0280

Jessica Sherrill
 General Counsel
 (405) 587-0350

Selected District Characteristics

District and Charter School Total includes John Rex.

RACIAL/ETHNIC COMPOSITION OF STUDENTS SINCE 1990-91

DISTRICT AND CHARTER SCHOOL MEMBERSHIP*
2014-15 THROUGH 2018-19

*Includes John Rex

NUMBER OF DISTRICT AND CHARTER SCHOOLS*
2014-15 THROUGH 2018-19

*Includes John Rex

**END OF FIRST QUARTER MEMBERSHIP
2014-15 THROUGH 2018-19**

**END OF FIRST QUARTER MEMBERSHIP
GRADES PK THROUGH 5
2014-15 THROUGH 2018-19**

**END OF FIRST QUARTER MEMBERSHIP
GRADES 6 THROUGH 8
2014-15 THROUGH 2018-19**

**END OF FIRST QUARTER MEMBERSHIP
GRADES 9 THROUGH 12
2014-15 THROUGH 2018-19**

**RACIAL/ETHNIC COMPOSITION OF STUDENTS
2014-15 THROUGH 2018-19**

**GRADE DISTRIBUTION OF STUDENTS
2018-19**

**AGE DISTRIBUTION OF STUDENTS
2018-19**

**NUMBER OF STUDENTS SERVED DURING YEAR
2014-15 THROUGH 2018-19**

**NEW AND RETURNING DISTRICT STUDENTS
2018-19**

**STUDENTS ENROLLED FULL VS. PARTIAL YEAR
2018-19**

STUDENT MOBILITY*
2014-15 THROUGH 2018-19

*Percent of students enrolled for less than the entire school year.

**Blank = N/A

**District Membership
Daily Counts Throughout Year
2018-19**

Charter Schools Excluded

Aug 1, 2018	Sept 28, 2018	Oct 1, 2018	Dec 14, 2018	Mar 8, 2019	May 24, 2019
32,932	37,560	37,598	37,273	37,071	36,828

This graph shows the daily membership for the district through the end of the school year. The district's peak enrollment for the school year occurred on September 12, 2018, with 37,658 students enrolled.

**AVERAGE DAILY ATTENDANCE AND
AVERAGE DAILY MEMBERSHIP
2014-15 THROUGH 2018-19**

**STUDENT ATTENDANCE RATES
2014-15 THROUGH 2018-19**

*Includes OHP

STUDENT ABSENCES BY GRADE 2018-19

STUDENT TRUANCY BY GRADE* 2018-19

*Based on withdrawal reason of truancy

**STUDENT DISAGGREGATED GROUP ATTENDANCE RATES
2018-19**

	Asian	Black	Hispanic	American Indian	Pacific Islander	White	Multi-Racial	Regular Education	English Language Learners	Special Education	Economically Disadvantaged
Rate	96.5%	91.2%	93.1%	90.1%	91.1%	92.3%	91.7%	92.0%	93.6%	91.4%	91.3%

**BILINGUAL STUDENTS
2014-15 THROUGH 2018-19**

**ENGLISH LANGUAGE LEARNERS
2014-15 THROUGH 2018-19**

**STUDENT HOME LANGUAGES
LANGUAGES SPOKEN MOST OFTEN AT HOME
2018-19**

Language	Students	Language	Students
Arabic	51	Kuanyama	19
Bengali	10	Lao	13
Burmese	116	Marshallese	26
Chinese	35	Ponape	12
English	22,155	Spanish	14,756
French	18	Tagalog	21
Kachin	11	Vietnamese	251
Karen	15	Zomi	33
Korean	9	Other	124

**NATIVE AMERICAN TRIBAL AFFILIATION
2018-19**

Tribe	Students	Tribe	Students
Absentee Shawnee (OK)	27	Delaware (OK)	32
Apache (OK)	38	Kickapoo (OK)	62
Caddo (OK)	32	Kiowa (OK)	86
Cherokee (OK)	250	Navajo (AZ)	26
Cheyenne-Arapaho (OK) (Southern)	207	Osage (OK)	17
Chickasaw (OK)	206	Otoe-Missouria (OK)	22
Choctaw (MS)	17	Ponca (OK)	45
Choctaw (OK)	343	Sac and Fox (OK)	26
Citizen Band Pottawatomie (OK)	23	Seminole (OK)	261
Comanche (OK)	78	Wichita (OK)	27
Creek (OK)	276	Other	195

**SPECIAL EDUCATION STUDENTS
2014-15 THROUGH 2018-19**

**HOMELESS STUDENTS
2014-15 THROUGH 2018-19**

**ECONOMICALLY DISADVANTAGED STUDENTS
2014-15 THROUGH 2018-19**

**BREAKFAST AND LUNCH PROGRAM
AVERAGE PARTICIPATION
2014-15 THROUGH 2018-19**

STUDENT TRANSFERS*
2014-15 THROUGH 2018-19

*Includes legal and in-district transfers

LEGAL (OUT OF DISTRICT) TRANSFERS*
2014-15 THROUGH 2018-19

*Residential treatment students excluded

**PUPIL TRANSPORTATION
AVERAGE DAILY HAUL
2014-15 THROUGH 2018-19**

**PRE-KINDERGARTEN ENROLLMENT
2014-15 THROUGH 2018-19**

**EARLY BIRDS
2014-15 THROUGH 2018-19**

**PARENTS AS TEACHERS
2014-15 THROUGH 2018-19**

TITLE I*
2014-15 THROUGH 2018-19

*Throughout the school year

TITLE VI INDIAN EDUCATION*
2014-15 THROUGH 2018-19

*Title changed 2017 from Title VII to Title VI Indian Education

**JOHNSON O'MALLEY INDIAN EDUCATION
2014-15 THROUGH 2018-19**

**JROTC PROGRAM
2014-15 THROUGH 2018-19**

**DISCIPLINE INCIDENTS BY GRADE LEVEL
2018-19**

**DISCIPLINE INCIDENTS BY INFRACTIONS
2018-19**

**STUDENTS RECOMMENDED FOR RETENTION
2014-15 THROUGH 2018-19**

**STUDENT DROPOUT RATE*
2014-15 THROUGH 2018-19**

*Dropouts are reported for Grades 7-12.

** Blank = N/A Data unavailable at this time.

NUMBER OF STUDENT DROPOUTS*
2014-15 THROUGH 2018-19

*Dropouts are reported for Grades 7-12.

** Blank = N/A Data unavailable at this time.

FEDERAL COHORT FOUR YEAR GRADUATION RATE
2013-14 THROUGH 2017-18

**THIRD GRADE OKLAHOMA
CRITERION REFERENCE TEST RESULTS
2012-13 THROUGH 2015-16**

**THIRD GRADE OKLAHOMA STATE TESTING PROGRAM
2016-17 THROUGH 2018-19**

**FOURTH GRADE OKLAHOMA
CRITERION REFERENCE TEST RESULTS
2012-13 THROUGH 2015-16**

**FOURTH GRADE OKLAHOMA STATE TESTING PROGRAM
2016-17 THROUGH 2018-19**

**FIFTH GRADE OKLAHOMA
CRITERION REFERENCE TEST RESULTS
2012-13 THROUGH 2015-16**

* Blank = N/A

**FIFTH GRADE OKLAHOMA STATE TESTING PROGRAM
2016-17 THROUGH 2018-19**

**SIXTH GRADE OKLAHOMA
CRITERION REFERENCE TEST RESULTS
2012-13 THROUGH 2015-16**

**SIXTH GRADE OKLAHOMA STATE TESTING PROGRAM
2016-17 THROUGH 2018-19**

**SEVENTH GRADE OKLAHOMA
CRITERION REFERENCE TEST RESULTS
2012-13 THROUGH 2015-16**

**SEVENTH GRADE OKLAHOMA STATE TESTING PROGRAM
2016-17 THROUGH 2018-19**

**EIGHTH GRADE OKLAHOMA
CRITERION REFERENCE TEST RESULTS
2012-13 THROUGH 2015-16**

*Blank = N/A

**EIGHTH GRADE OKLAHOMA STATE TESTING PROGRAM
2016-17 THROUGH 2018-19**

**OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT
2017-18 THROUGH 18-19**

**NUMBER OF ADVANCED PLACEMENT STUDENTS AND CLASSES
2014-15 THROUGH 2018-19**

**CONCURRENT ENROLLMENT
2014-15 THROUGH 2018-19**

**ACT COMPOSITE SCORES
2015 THROUGH 2019**

**COLLEGE REMEDIATION RATE
2012-13 THROUGH 2016-17***

*Data from Board of Regents are two years in arrears.

**INTERNATIONAL BACCALAUREATE GRADUATES
2014-15 THROUGH 2018-19**

**OKLAHOMA'S PROMISE
2013-14 THROUGH 2017-18**

**SCHOLARSHIPS TO GRADUATING SENIORS
2014-15 THROUGH 2018-19**

**COLLEGE BOARD AWARDS
2014-15 THROUGH 2018-19**

National Merit Finalists	2	1	6	3	0
National Merit Hispanic Finalists	0	0	2	2	1
Nat'l Achievement Program Finalists	1	0	2	0	0

**ACADEMIC ALL STATE SCHOLARS
2014-15 THROUGH 2018-19**

Scholars	3	3	2	3	1
----------	---	---	---	---	---

**OKLAHOMA ACADEMIC SCHOLARS
2014-15 THROUGH 2018-19**

**PERSONNEL CLASSIFICATION
2018-19**

	Am. Indian	Am. Indian	Asian	Asian	Black	Black	Hispanic	Hispanic	White	White	Pacific Islander	Pacific Islander	Multi	Multi	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Total
C/O Administrators	0	2	4	1	4	8	3	1	25	49	0	0	1	1	99
Elem Principals	0	2	0	0	1	10	2	2	5	30	0	0	0	1	53
Elem Assistant Principals	2	0	0	1	2	1	0	1	6	15	0	0	0	2	30
MS Principals	1	0	0	0	0	1	0	0	1	3	0	0	0	0	6
MS Assistant Principals	1	0	0	0	4	2	0	0	3	6	0	0	0	0	16
HS Principals	0	0	0	0	2	1	0	0	5	4	0	0	0	0	12
HS Assistant Principals	1	1	1	0	2	2	1	0	7	8	0	0	0	1	24
Elem Teachers	1	30	3	18	42	195	16	112	92	726	0	0	0	19	1,254
MS Teachers	6	2	2	0	27	27	9	10	69	108	0	1	4	5	270
HS Teachers	4	2	1	6	43	34	13	19	128	132	0	1	2	8	393
Spec Assignment Teachers	0	0	0	1	4	16	0	6	7	41	0	0	0	2	77
Spec Education Teachers	2	9	0	2	16	68	2	12	41	210	0	0	0	2	364
Vocational Teachers	0	0	0	0	4	16	4	0	21	19	0	0	0	1	65
Psych/Counselors/Therapists	0	2	0	1	2	22	1	5	12	67	0	0	0	3	115
Nurses	0	1	0	0	0	3	0	1	0	21	0	0	0	0	26
Media Specialists	0	1	0	1	1	7	0	2	5	40	0	0	0	0	57
Professional/Technical	7	6	3	1	34	45	7	27	86	93	0	0	3	4	316
Classified (Assistants)	2	22	2	15	39	169	17	214	22	180	0	0	2	8	692
Classified (Support)	0	2	0	0	4	64	2	60	1	58	0	0	0	1	192
Classified (Custodial)	0	0	0	0	6	1	2	0	0	0	0	0	0	0	9
Classified (Bus Drivers)	0	2	0	0	40	37	2	2	10	9	0	0	0	0	102
Classified (Child Nutrition)	0	10	0	2	5	142	3	151	8	103	0	0	0	0	424
Classified (Skilled Labor)	1	0	0	0	27	2	8	1	36	4	0	0	1	0	80
Total	28	94	16	49	309	873	92	626	590	1,926	0	2	13	58	4,676

**CERTIFIED STAFF WITH ADVANCED DEGREE
2014-15 THROUGH 2018-19**

**AVERAGE TEACHING EXPERIENCE
2014-15 THROUGH 2018-19**

**TEACHER ATTENDANCE RATE
2014-15 THROUGH 2018-19**

**AVERAGE CLASS SIZE
2014-15 THROUGH 2018-19**

**NATIONAL BOARD CERTIFIED STAFF
2014-15 THROUGH 2018-19**

**WORKER'S COMPENSATION CLAIMS
2014-15 THROUGH 2018-19**

**UNITED WAY CONTRIBUTIONS
2014-15 THROUGH 2018-19**

**PARENT-TEACHER CONFERENCES
2014-15 THROUGH 2018-19**

**OPEN HOUSE ATTENDANCE
2014-15 THROUGH 2018-19**

**MEET THE TEACHER ATTENDANCE
2014-15 THROUGH 2018-19**

Blank = N/A

**PARENT-TEACHER ASSOCIATION MEMBERSHIP
2014-15 THROUGH 2018-19**

**COLLEGE FAIR ATTENDANCE
2014-15 THROUGH 2018-19**

2018-19 GENERAL FUND REVENUE

Unaudited
\$348,409,720

General Fund Revenue per Student (ADM) - \$9,391

2018-19 GENERAL FUND EXPENDITURES

Unaudited
\$347,666,750

General Fund Expenditure per Student (ADM) - \$9,371

**EXTERNALLY FUNDED GRANTS
2014-15 THROUGH 2018-19**

Millions of Dollars

The Foundation for Oklahoma City Public Schools works to advance excellence, create champions and build strong community support for lasting change in Oklahoma City Public Schools.

Focus Areas and Strategic Alignment

The Foundation’s focus areas are a result of partnership and alignment with OKCPS and the community. See below for our focus areas and supporting programs/initiatives.

Innovative support of teachers (Partnership with DonorsChoose.org)

Community Engagement initiatives (Partners in Action)

+

English Language Learning program support (Bilingual Teacher Pipeline Program, Spanish for English speaking OKCPS staff, translation technology support)

Teacher and Leader Professional Development (Urban Teacher Preparation Academy, Diversity Pipeline Program)

Advocacy (Our Best Investment campaign is focused on driving a narrative about OKCPS that results in increased investment and engagement)

DonorsChoose.org and Partners in Action

Through a partnership with DonorsChoose.org and with the assistance from generous community partners and District employees, The Foundation provides funding for Oklahoma City Public Schools classroom projects posted by OKCPS teachers. The Partners in Action initiative allows principals to post projects that are matched with community partners to fulfill, including time, talent and treasure. Combined financial impact for both programs in the 2018-2019 School Year was \$9.9 million.

STARS of Education

In partnership with Oklahoma City Public Schools, The Foundation recognizes members of the OKCPS community that demonstrate exceptional teaching, inspired service and volunteerism within the district. To that end, The Foundation provides recognition and cash awards for the OKCPS Teacher of the Year and finalists, exceptional support staff within the district, and valuable volunteers and community partners who make a difference daily. The Sam and Charolett Principal Recognition program provided \$10,000 in awards to one elementary and one secondary principal. And, in partnership with the City Council of Oklahoma City and the Downtown Rotary Club, The Foundation recognizes OKCPS’s exceptional teaching through the Rotary Teacher of the Month program. These activities combined provided almost \$20,000.00 in cash awards to teachers, schools and support staff within OKCPS.

Bilingual Teacher Pipeline Program and Diversity Pipeline Program

To help OKCPS build a cadre of certified teachers, The Foundation, with the assistance of donors and education partners UCO, OSU-OKC, OCCC and Rose State College, facilitates two programs that “grow our own” teachers. The programs provide funding for tuition, fees and books for bilingual and paraprofessionals of color already working in the district to become certified teachers. We currently have 49 bilingual paraprofessionals and nine paraprofessionals of color participating.

Foundation Projects

Each year The Foundation looks for ways that it can partner with the district to provide much needed support to schools, teachers and students. This year was no different, with The Foundation and its community partners providing the funding for a number of outreach events and serving as the fiduciary agent for an increased number of Partner Funding Agreements benefitting the district, specific schools and school projects.

Selected School Characteristics
Elementary Schools

Adams Elementary School

3416 S.W. 37th St., OKC 73119

405.587.1600

<http://www.okcps.org/adams>

Ms. Kelley Coleman

Principal of Adams since 2018-19

Grades Served: PK-6

School named for President John Adams

BUILDING INFORMATION

Year Built	1949
Additions	1951, 1953, 1955, 1956, 2008, 2010
Square Footage	68,053
Acres in Site	8.70
Board District Location	3
US Congressional District	5
State Senate District	46
State House District	89
County Commissioner District	2
City Council Ward	OKC 3

School Mascot: Eagles

STUDENT INFORMATION

First Quarter Enrollment	572	Attending on Transfer	2.3%
Peak Enrollment (10/25/18)	578	Homeless	5.8%
Total Served	626	Mobility Rate	22.7%
American Indian	2.3%	Turnover Rate	25.9%
Asian	0.1%	Truancy Rate	0.3%
Black	5.1%	Economically Disadvantaged	88.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	64.0%
Hispanic	82.0%	Special Education	11.9%
White	8.2%	Gifted and Talented	7.9%
Multi	2.3%	In-School Suspensions	13
Females	53.3%	Out-of-School Suspensions	24
Males	46.7%	Recommended for Retention	1.1%
Avg Daily Attendance	535.4		
Avg Daily Membership	567.7		
Attendance Rate	94.3%		
Avg Number Days Enrolled	151		

STAFF INFORMATION

Number of Certified Staff	34
Percent Minority	17.6%
Attendance Rate	92.4%
Avg Length of Service (Yrs)	13.9
Masters Degree or Above	38.2%
Avg Class Size	22.8
Substitute Teacher Expense	\$19,759
Worker's Compensation Claims	2
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	12,387
Open House Attendance	370
Meet the Teacher	858
Parent-Teacher Conf Day	568
PTA Membership	0
United Way Contributions	\$288

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

READING

% Scoring satisfactory or advanced

MATH

% Scoring satisfactory or advanced

Arthur Elementary School

5100 S. Independence Ave., OKC 73119

405.587.7600

<http://www.okcps.org/arthur>

Dr. Rhonda Schroeder
Principal of Arthur since 2011-12
Grades Served: PK-5

School named for President Chester A. Arthur

BUILDING INFORMATION

Year Built	1953
Additions	1956, 2013
Square Footage	37,461
Acres in Site	10.01
Board District Location	6
US Congressional District	5
State Senate District	44
State House District	90
County Commissioner District	2
City Council Ward	OKC 3

School Mascot: Owls

STUDENT INFORMATION

First Quarter Enrollment	652
Peak Enrollment (9/5/18)	664
Total Served	733
American Indian	1.7%
Asian	0.1%
Black	10.1%
Hawaiian/Pacific Islander	0.4%
Hispanic	68.6%
White	14.3%
Multi	4.8%
Females	49.7%
Males	50.3%
Avg Daily Attendance	590.3
Avg Daily Membership	638.7
Attendance Rate	92.4%
Avg Number Days Enrolled	145

Attending on Transfer	2.9%
Homeless	2.1%
Mobility Rate	27.8%
Turnover Rate	31.3%
Truancy Rate	1.2%
Economically Disadvantaged	100.0%
English Language Learners	50.0%
Special Education	12.9%
Gifted and Talented	4.6%
In-School Suspensions	7
Out-of-School Suspensions	40
Recommended for Retention	2.4%

STAFF INFORMATION

Number of Certified Staff	37
Percent Minority	32.4%
Attendance Rate	90.3%
Avg Length of Service (Yrs)	10.3
Masters Degree or Above	13.5%
Avg Class Size	24.0
Substitute Teacher Expense	\$42,281
Worker's Compensation Claims	0
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	10,669
Open House Attendance	390
Meet the Teacher	461
Parent-Teacher Conf Day	219
PTA Membership	30
United Way Contributions	\$1,104

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 16% 7% 20%
■ 2018 4% 7% 19%
■ 2019 7% 3% 17%

% Scoring satisfactory or advanced

■ 2017 14% 17% 35%
■ 2018 6% 10% 22%
■ 2019 5% 4% 3%

% Scoring satisfactory or advanced

Bodine Elementary School

5301 S. Bryant Ave., OKC 73129
 405.587.2500
<http://www.okcps.org/bodine>

Ms. Candice Hamilton-Greene
 Principal of Bodine since 2018-19
 Grades Served: PK-6

School named for W. D. Bodine, early settler

BUILDING INFORMATION

Year Built	1967
Additions	1985, 2008, 2009
Square Footage	77,443
Acres in Site	19.70
Board District Location	7
US Congressional District	5
State Senate District	45
State House District	94
County Commissioner District	2
City Council Ward	OKC 4

School Mascot: Bobcats

STUDENT INFORMATION

First Quarter Enrollment	597
Peak Enrollment (8/23/18)	610
Total Served	814
American Indian	4.4%
Asian	0.0%
Black	43.8%
Hawaiian/Pacific Islander	0.0%
Hispanic	29.6%
White	13.2%
Multi	9.0%
Females	50.9%
Males	49.1%
Avg Daily Attendance	545.4
Avg Daily Membership	592.9
Attendance Rate	92.0%
Avg Number Days Enrolled	121

Attending on Transfer	4.9%
Homeless	5.8%
Mobility Rate	54.6%
Turnover Rate	48.6%
Truancy Rate	2.2%
Economically Disadvantaged	100.0%
English Language Learners	19.3%
Special Education	14.6%
Gifted and Talented	6.0%
In-School Suspensions	169
Out-of-School Suspensions	199
Recommended for Retention	3.7%

STAFF INFORMATION

Number of Certified Staff	35
Percent Minority	51.4%
Attendance Rate	95.1%
Avg Length of Service (Yrs)	10.9
Masters Degree or Above	42.9%
Avg Class Size	22.7
Substitute Teacher Expense	\$17,166
Worker's Compensation Claims	2
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	6,775
Open House Attendance	156
Meet the Teacher	96
Parent-Teacher Conf Day	292
PTA Membership	0
United Way Contributions	\$0

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Britton Elementary School

1215 N.W. 95th St., OKC 73114
 405.587.6100
<http://www.okcps.org/britton>

Ms. Ronda Hamilton
 Principal of Britton since 2015-16
 Grades Served: PK-6

BUILDING INFORMATION

Year Built	1931
Additions	1937, 1939, 1953, 2012
Square Footage	61,229
Acres in Site	4.13
Board District Location	1
US Congressional District	5
State Senate District	48
State House District	99
County Commissioner District	3
City Council Ward	OKC 2

School named for Alexander Britton, Santa Fe Railway attorney

School Mascot: Bison

STUDENT INFORMATION

First Quarter Enrollment	549	Attending on Transfer	27.5%
Peak Enrollment (12/12/18)	579	Homeless	3.8%
Total Served	708	Mobility Rate	42.9%
American Indian	1.8%	Turnover Rate	41.5%
Asian	0.5%	Truancy Rate	1.0%
Black	41.0%	Economically Disadvantaged	100.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	38.4%
Hispanic	46.5%	Special Education	11.7%
White	6.6%	Gifted and Talented	6.4%
Multi	3.6%	In-School Suspensions	9
Females	48.3%	Out-of-School Suspensions	43
Males	51.7%	Recommended for Retention	5.7%
Avg Daily Attendance	526.5		
Avg Daily Membership	560.0		
Attendance Rate	94.0%		
Avg Number Days Enrolled	132		

STAFF INFORMATION

Number of Certified Staff	28
Percent Minority	67.9%
Attendance Rate	94.4%
Avg Length of Service (Yrs)	10.0
Masters Degree or Above	21.4%
Avg Class Size	23.3
Substitute Teacher Expense	\$9,413
Worker's Compensation Claims	2
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	10,348
Open House Attendance	239
Meet the Teacher	327
Parent-Teacher Conf Day	320
PTA Membership	42
United Way Contributions	\$264

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Buchanan Elementary School

4126 N.W. 18th St., OKC 73107

405.587.4700

<http://www.okcps.org/buchanan>

Ms. Tonya Brackeen

Principal of Buchanan since 2015-16

Grades Served: PK-6

School named for President James Buchanan

BUILDING INFORMATION

Year Built	1951
Additions	1951, 1953, 1956, 2012, 2013
Square Footage	60,006
Acres in Site	7.71
Board District Location	3
US Congressional District	5
State Senate District	30
State House District	87
County Commissioner District	3
City Council Ward	OKC 3

School Mascot: Bears

STUDENT INFORMATION

First Quarter Enrollment	570	Attending on Transfer	4.0%
Peak Enrollment (2/6/19)	580	Homeless	1.9%
Total Served	614	Mobility Rate	17.8%
American Indian	2.1%	Turnover Rate	31.8%
Asian	2.6%	Truancy Rate	0.5%
Black	4.6%	Economically Disadvantaged	66.0%
Hawaiian/Pacific Islander	0.2%	English Language Learners	64.7%
Hispanic	79.6%	Special Education	10.0%
White	7.4%	Gifted and Talented	10.0%
Multi	3.5%	In-School Suspensions	24
Females	47.2%	Out-of-School Suspensions	23
Males	52.8%	Recommended for Retention	3.5%
Avg Daily Attendance	543.8		
Avg Daily Membership	570.0		
Attendance Rate	95.4%		
Avg Number Days Enrolled	154		

STAFF INFORMATION

Number of Certified Staff	30
Percent Minority	30.0%
Attendance Rate	93.6%
Avg Length of Service (Yrs)	12.3
Masters Degree or Above	30.0%
Avg Class Size	24.7
Substitute Teacher Expense	\$19,855
Worker's Compensation Claims	2
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	10,803
Open House Attendance	263
Meet the Teacher	314
Parent-Teacher Conf Day	448
PTA Membership	0
United Way Contributions	\$964

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Capitol Hill Elementary School

2717 S. Robinson Ave., OKC 73109

405.587.1800

<http://www.okcps.org/capitolhilles>

Ms. Carson Cramer

Principal of Capitol Hill Elementary since 2018-19

Grades Served: PK-6

School named for area of Oklahoma City

BUILDING INFORMATION

Year Built	1920
Additions	1923, 1927, 1930, 1937, 1960
Square Footage	121,749
Acres in Site	3.91
Board District Location	4
US Congressional District	5
State Senate District	46
State House District	92
County Commissioner District	2
City Council Ward	OKC 4

School Mascot: Dream Catcher

STUDENT INFORMATION

First Quarter Enrollment	544	Attending on Transfer	14.3%
Peak Enrollment (3/5/19)	556	Homeless	1.7%
Total Served	650	Mobility Rate	34.5%
American Indian	2.0%	Turnover Rate	32.4%
Asian	0.0%	Truancy Rate	2.6%
Black	10.1%	Economically Disadvantaged	100.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	59.0%
Hispanic	73.7%	Special Education	12.3%
White	9.6%	Gifted and Talented	4.4%
Multi	4.6%	In-School Suspensions	33
Females	47.1%	Out-of-School Suspensions	47
Males	52.9%	Recommended for Retention	0.4%
Avg Daily Attendance	511.4		
Avg Daily Membership	546.1		
Attendance Rate	93.7%		
Avg Number Days Enrolled	139		

STAFF INFORMATION

Number of Certified Staff	37
Percent Minority	35.1%
Attendance Rate	93.7%
Avg Length of Service (Yrs)	8.5
Masters Degree or Above	21.6%
Avg Class Size	18.7
Substitute Teacher Expense	\$22,797
Worker's Compensation Claims	9
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	21,345
Open House Attendance	329
Meet the Teacher	466
Parent-Teacher Conf Day	351
PTA Membership	0
United Way Contributions	\$48

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

READING

■ 2017 2% 2% 7% 18%
 ■ 2018 4% 8% 4% 19%
 ■ 2019 7% 8% 3% 7%
 % Scoring satisfactory or advanced

MATH

■ 2017 11% 0% 13% 16%
 ■ 2018 6% 3% 0% 0%
 ■ 2019 6% 2% 5% 0%
 % Scoring satisfactory or advanced

Cesar Chavez Elementary School

600 S.E. Grand Blvd., OKC 73129

405.587.9800

<http://www.okcps.org/cesarchavez>

Ms. Melissa Marschall

Principal of Cesar Chavez Elementary since 2018-19

Grades Served: PK-6

BUILDING INFORMATION

Year Built	2011
Additions	2011
Square Footage	72,500
Acres in Site	5.75
Board District Location	7
US Congressional District	5
State Senate District	46
State House District	92
County Commissioner District	2
City Council Ward	OKC 7

School named for Cesar Chavez, American farm worker, labor leader, and civil rights activist

Mascot: Toros

STUDENT INFORMATION

First Quarter Enrollment	839
Peak Enrollment (4/16/19)	881
Total Served	978
American Indian	1.8%
Asian	0.3%
Black	5.4%
Hawaiian/Pacific Islander	0.0%
Hispanic	81.8%
White	8.3%
Multi	2.4%
Females	53.8%
Males	46.2%
Avg Daily Attendance	797.2
Avg Daily Membership	852.6
Attendance Rate	93.5%
Avg Number Days Enrolled	145

Attending on Transfer	19.5%
Homeless	9.9%
Mobility Rate	30.3%
Turnover Rate	28.6%
Truancy Rate	0.9%
Economically Disadvantaged	95.0%
English Language Learners	61.9%
Special Education	16.8%
Gifted and Talented	7.2%
In-School Suspensions	13
Out-of-School Suspensions	198
Recommended for Retention	7.6%

STAFF INFORMATION

Number of Certified Staff	44
Percent Minority	15.9%
Attendance Rate	94.7%
Avg Length of Service (Yrs)	8.2
Masters Degree or Above	20.5%
Avg Class Size	25.3
Substitute Teacher Expense	\$18,706
Worker's Compensation Claims	6
National Board Certification	2

ADDITIONAL INFORMATION

Media Center Materials	14,424
Open House Attendance	204
Meet the Teacher	753
Parent-Teacher Conf Day	674
PTA Membership	15
United Way Contributions	\$240

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 9% 13% 13% 26%
 ■ 2018 7% 13% 11% 18%
 ■ 2019 3% 2% 7% 9%

% Scoring satisfactory or advanced

■ 2017 19% 17% 17% 14%
 ■ 2018 16% 8% 5% 4%
 ■ 2019 5% 5% 4% 2%

% Scoring satisfactory or advanced

Cleveland Elementary School

2725 N.W. 23rd St., OKC 73107

405.587.8200

<http://www.okcps.org/cleveland>

Ms. Marsha Stafford

Principal of Cleveland since 2009-10

Grades Served: PK-6

BUILDING INFORMATION

Year Built	1928
Additions	1930, 1940, 2013
Square Footage	32,829
Acres in Site	3.79
Board District Location	3
US Congressional District	5
State Senate District	30
State House District	88
County Commissioner District	1
City Council Ward	OKC 2

School named for President Grover Cleveland

School Mascot: Bulldogs

STUDENT INFORMATION

First Quarter Enrollment	399	Attending on Transfer	48.6%
Peak Enrollment (9/28/18)	399	Homeless	2.2%
Total Served	409	Mobility Rate	12.0%
American Indian	3.2%	Turnover Rate	21.6%
Asian	4.3%	Truancy Rate	0.5%
Black	7.0%	Economically Disadvantaged	36.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	17.3%
Hispanic	28.1%	Special Education	9.3%
White	48.6%	Gifted and Talented	14.5%
Multi	8.8%	In-School Suspensions	2
Females	47.1%	Out-of-School Suspensions	4
Males	52.9%	Recommended for Retention	2.1%
Avg Daily Attendance	373.4		
Avg Daily Membership	392.8		
Attendance Rate	95.0%		
Avg Number Days Enrolled	159		

STAFF INFORMATION

Number of Certified Staff	20
Percent Minority	5.0%
Attendance Rate	96.1%
Avg Length of Service (Yrs)	13.1
Masters Degree or Above	10.0%
Avg Class Size	23.5
Substitute Teacher Expense	\$9,928
Worker's Compensation Claims	2
National Board Certification	2

ADDITIONAL INFORMATION

Media Center Materials	9,650
Open House Attendance	516
Meet the Teacher	817
Parent-Teacher Conf Day	384
PTA Membership	235
United Way Contributions	\$0

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Coolidge Elementary School

5212 S. Villa Ave., OKC 73119
 405.587.2800
<http://www.okcps.org/coolidge>

Ms. Melissa Brett
 Principal of Coolidge since 2014-15
 Grades Served: PK-6

School named for President Calvin Coolidge

BUILDING INFORMATION

Year Built	1953
Additions	1955, 1956, 1963, 2012, 2013
Square Footage	78,101
Acres in Site	8.70
Board District Location	6
US Congressional District	5
State Senate District	44
State House District	93
County Commissioner District	2
City Council Ward	OKC 6

School Mascot: Crocodiles

STUDENT INFORMATION

First Quarter Enrollment	701	Attending on Transfer	5.4%
Peak Enrollment (4/26/19)	709	Homeless	5.8%
Total Served	814	Mobility Rate	32.4%
American Indian	4.7%	Turnover Rate	34.5%
Asian	0.4%	Truancy Rate	1.6%
Black	6.8%	Economically Disadvantaged	92.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	56.8%
Hispanic	75.1%	Special Education	12.3%
White	9.6%	Gifted and Talented	3.7%
Multi	3.4%	In-School Suspensions	20
Females	48.9%	Out-of-School Suspensions	24
Males	51.1%	Recommended for Retention	3.7%
Avg Daily Attendance	649.8		
Avg Daily Membership	694.2		
Attendance Rate	93.6%		
Avg Number Days Enrolled	142		

STAFF INFORMATION

Number of Certified Staff	42
Percent Minority	19.0%
Attendance Rate	96.4%
Avg Length of Service (Yrs)	7.8
Masters Degree or Above	21.4%
Avg Class Size	21.9
Substitute Teacher Expense	\$15,755
Worker's Compensation Claims	3
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	19,534
Open House Attendance	814
Meet the Teacher	936
Parent-Teacher Conf Day	561
PTA Membership	0
United Way Contributions	\$238

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Edgemere Elementary School

3200 N. Walker Ave., OKC 73118
 405.587.5100
<http://www.okcps.org/edgemere>

Ms. Nikki Coshow
 Principal of Edgemere since 2018-19
 Grades Served: PK-6

School named for residential area of Oklahoma City

BUILDING INFORMATION

Year Built	1911
Additions	1928, 1930, 2008, 2010
Square Footage	38,432
Acres in Site	3.27
Board District Location	4
US Congressional District	5
State Senate District	46
State House District	88
County Commissioner District	1
City Council Ward	OKC 2

School Mascot: Robins

STUDENT INFORMATION

First Quarter Enrollment	212	Attending on Transfer	45.8%
Peak Enrollment (8/29/18)	217	Homeless	1.0%
Total Served	254	Mobility Rate	43.5%
American Indian	3.7%	Turnover Rate	39.9%
Asian	5.7%	Truancy Rate	0.0%
Black	29.7%	Economically Disadvantaged	90.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	17.9%
Hispanic	21.7%	Special Education	12.7%
White	28.8%	Gifted and Talented	11.3%
Multi	10.4%	In-School Suspensions	3
Females	41.0%	Out-of-School Suspensions	6
Males	59.0%	Recommended for Retention	1.0%
Avg Daily Attendance	195.5		
Avg Daily Membership	210.1		
Attendance Rate	93.1%		
Avg Number Days Enrolled	137		

STAFF INFORMATION

Number of Certified Staff	12
Percent Minority	16.7%
Attendance Rate	95.5%
Avg Length of Service (Yrs)	10.3
Masters Degree or Above	8.3%
Avg Class Size	20.7
Substitute Teacher Expense	\$8,595
Worker's Compensation Claims	2
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	7,785
Open House Attendance	231
Meet the Teacher	281
Parent-Teacher Conf Day	179
PTA Membership	0
United Way Contributions	\$240

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Edwards Elementary School

1123 N.E. Grand Blvd., OKC 73117
 405.587.3200
<http://www.okcps.org/edwards>

Ms. Richelle Taylor
 Principal of Edwards since 2017-18
 Grades Served: PK-6

BUILDING INFORMATION

Year Built	1950
Additions	1957, 1958, 2010, 2011
Square Footage	41,150
Acres in Site	3.90
Board District Location	5
US Congressional District	5
State Senate District	48
State House District	99
County Commissioner District	1
City Council Ward	OKC 7

School named for Walter J. and Frances Edwards, land developers

School Mascot: Eagles

STUDENT INFORMATION

First Quarter Enrollment	285
Peak Enrollment (2/26/19)	297
Total Served	345
American Indian	1.4%
Asian	0.3%
Black	77.9%
Hawaiian/Pacific Islander	0.0%
Hispanic	7.4%
White	6.7%
Multi	6.3%
Females	42.8%
Males	57.2%
Avg Daily Attendance	265.4
Avg Daily Membership	284.7
Attendance Rate	93.2%
Avg Number Days Enrolled	137

Attending on Transfer	12.3%
Homeless	3.8%
Mobility Rate	44.6%
Turnover Rate	45.4%
Truancy Rate	0.9%
Economically Disadvantaged	100.0%
English Language Learners	5.3%
Special Education	10.5%
Gifted and Talented	2.1%
In-School Suspensions	22
Out-of-School Suspensions	84
Recommended for Retention	1.1%

STAFF INFORMATION

Number of Certified Staff	15
Percent Minority	73.3%
Attendance Rate	96.3%
Avg Length of Service (Yrs)	9.1
Masters Degree or Above	20.0%
Avg Class Size	20.3
Substitute Teacher Expense	\$13,459
Worker's Compensation Claims	2
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	9,170
Open House Attendance	129
Meet the Teacher	177
Parent-Teacher Conf Day	163
PTA Membership	0
United Way Contributions	\$360

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 5% 13% 4% 0%
 ■ 2018 10% 6% 15% 29%
 ■ 2019 6% 6% 4% 6%
 % Scoring satisfactory or advanced

■ 2017 0% 4% 0% 9%
 ■ 2018 3% 9% 4% 0%
 ■ 2019 3% 0% 0% 0%
 % Scoring satisfactory or advanced

Esperanza Elementary School

3517 S. Linn Ave., OKC 73119
 405.587.6900
<http://www.okcps.org/standwatie>

Ms. Theresa Manzanedo
 Principal of Esperanza since 2018-19
 Grades Served: PK-5

School named for Spanish word for "hope or expectation"

BUILDING INFORMATION

Year Built	1930
Additions	1933, 1940, 1958, 2010, 2011
Square Footage	72,575
Acres in Site	4.13
Board District Location	6
US Congressional District	5
State Senate District	46
State House District	89
County Commissioner District	2
City Council Ward	OKC 6

School Mascot: Foxes

STUDENT INFORMATION

First Quarter Enrollment	503	Attending on Transfer	14.7%
Peak Enrollment (9/17/18)	506	Homeless	2.6%
Total Served	557	Mobility Rate	29.7%
American Indian	1.8%	Turnover Rate	31.0%
Asian	0.1%	Truancy Rate	2.2%
Black	4.0%	Economically Disadvantaged	83.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	72.8%
Hispanic	88.3%	Special Education	8.7%
White	4.0%	Gifted and Talented	4.8%
Multi	1.8%	In-School Suspensions	13
Females	49.1%	Out-of-School Suspensions	80
Males	50.9%	Recommended for Retention	0.6%
Avg Daily Attendance	463.5		
Avg Daily Membership	489.5		
Attendance Rate	94.7%		
Avg Number Days Enrolled	146		

STAFF INFORMATION

Number of Certified Staff	30
Percent Minority	33.3%
Attendance Rate	94.4%
Avg Length of Service (Yrs)	8.5
Masters Degree or Above	26.7%
Avg Class Size	23.8
Substitute Teacher Expense	\$9,488
Worker's Compensation Claims	5
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	12,658
Open House Attendance	195
Meet the Teacher	405
Parent-Teacher Conf Day	423
PTA Membership	37
United Way Contributions	\$0

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 8% 18% 16% 21%
■ 2018 10% 5% 16% N/A
■ 2019 12% 3% 9% N/A
 % Scoring satisfactory or advanced

■ 2017 21% 25% 14% 15%
■ 2018 6% 10% 21% N/A
■ 2019 9% 6% 13% N/A
 % Scoring satisfactory or advanced

Eugene Field Elementary School

1515 N. Klein Ave., OKC 73106

405.587.5700

<http://www.okcps.org/eugenefield>

Ms. Paige Bressman

Principal of Eugene Field since 2011-12

Grades Served: PK-5

BUILDING INFORMATION

Year Built	1984
Additions	2016
Square Footage	64,411
Acres in Site	2.07
Board District Location	4
US Congressional District	5
State Senate District	46
State House District	88
County Commissioner District	1
City Council Ward	OKC 6

School named for Eugene Field, poet and writer

School Mascot: Deer

STUDENT INFORMATION

First Quarter Enrollment	358
Peak Enrollment (8/17/18)	359
Total Served	409
American Indian	2.8%
Asian	1.4%
Black	11.5%
Hawaiian/Pacific Islander	0.0%
Hispanic	74.0%
White	6.7%
Multi	3.6%
Females	51.1%
Males	48.9%
Avg Daily Attendance	330.7
Avg Daily Membership	350.7
Attendance Rate	94.3%
Avg Number Days Enrolled	141

Attending on Transfer	16.8%
Homeless	3.1%
Mobility Rate	30.1%
Turnover Rate	25.5%
Truancy Rate	0.2%
Economically Disadvantaged	78.0%
English Language Learners	56.1%
Special Education	11.5%
Gifted and Talented	6.4%
In-School Suspensions	3
Out-of-School Suspensions	36
Recommended for Retention	3.5%

STAFF INFORMATION

Number of Certified Staff	22
Percent Minority	36.4%
Attendance Rate	95.3%
Avg Length of Service (Yrs)	17.1
Masters Degree or Above	31.8%
Avg Class Size	22.3
Substitute Teacher Expense	\$7,843
Worker's Compensation Claims	1
National Board Certification	2

ADDITIONAL INFORMATION

Media Center Materials	16,217
Open House Attendance	734
Meet the Teacher	789
Parent-Teacher Conf Day	277
PTA Membership	0
United Way Contributions	\$360

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 47% 33% 38% 7%
■ 2018 42% 29% 22% N/A
■ 2019 44% 24% 16% N/A
 % Scoring satisfactory or advanced

■ 2017 53% 42% 30% 6%
■ 2018 50% 44% 12% N/A
■ 2019 42% 29% 18% N/A
 % Scoring satisfactory or advanced

Fillmore Elementary School

5200 S. Blackwelder Ave., OKC 73119
 405.587.4800
<http://www.okcps.org/fillmore>

Ms. Susan Martin Rachels
 Principal of Fillmore since 1999-00
 Grades Served: PK-6

School named for president Millard Fillmore

BUILDING INFORMATION

Year Built	1949
Additions	1951, 1952, 1953, 1956, 1958, 2012
Square Footage	77,924
Acres in Site	7.58
Board District Location	6
US Congressional District	5
State Senate District	44
State House District	93
County Commissioner District	2
City Council Ward	OKC 6

School Mascot: Falcons

STUDENT INFORMATION

First Quarter Enrollment	840	Attending on Transfer	20.4%
Peak Enrollment (4/17/19)	878	Homeless	1.0%
Total Served	927	Mobility Rate	16.7%
American Indian	2.1%	Turnover Rate	26.6%
Asian	0.1%	Truancy Rate	0.4%
Black	3.8%	Economically Disadvantaged	76.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	58.3%
Hispanic	80.4%	Special Education	13.5%
White	9.3%	Gifted and Talented	8.0%
Multi	4.3%	In-School Suspensions	0
Females	47.1%	Out-of-School Suspensions	32
Males	52.9%	Recommended for Retention	2.3%
Avg Daily Attendance	804.5		
Avg Daily Membership	852.9		
Attendance Rate	94.3%		
Avg Number Days Enrolled	153		

STAFF INFORMATION

Number of Certified Staff	47
Percent Minority	19.1%
Attendance Rate	94.4%
Avg Length of Service (Yrs)	15.3
Masters Degree or Above	31.9%
Avg Class Size	22.1
Substitute Teacher Expense	\$24,083
Worker's Compensation Claims	3
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	19,507
Open House Attendance	1,199
Meet the Teacher	1,430
Parent-Teacher Conf Day	636
PTA Membership	70
United Way Contributions	\$778

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 17% 14% 22% 28%
 ■ 2018 13% 9% 8% 20%
 ■ 2019 13% 7% 17% 16%

% Scoring satisfactory or advanced

■ 2017 18% 10% 11% 25%
 ■ 2018 13% 7% 4% 5%
 ■ 2019 6% 9% 7% 3%

% Scoring satisfactory or advanced

Gatewood Elementary School

1821 N.W. 21st St., OKC 73106

405.587.2400

<http://www.okcps.org/gatewood>

Ms. Gayla Goff

Principal of Gatewood since 2015-16

Grades Served: PK-5

School named for residential area of Oklahoma City

BUILDING INFORMATION

Year Built	1927
Additions	1930, 2008, 2010
Square Footage	45,304
Acres in Site	3.86
Board District Location	4
US Congressional District	5
State Senate District	40
State House District	88
County Commissioner District	1
City Council Ward	OKC 6

School Mascot: Gators

STUDENT INFORMATION

First Quarter Enrollment	173	Attending on Transfer	31.8%
Peak Enrollment (10/22/18)	176	Homeless	9.8%
Total Served	192	Mobility Rate	27.6%
American Indian	1.2%	Turnover Rate	24.4%
Asian	11.6%	Truancy Rate	2.1%
Black	15.6%	Economically Disadvantaged	75.0%
Hawaiian/Pacific Islander	1.1%	English Language Learners	37.6%
Hispanic	46.2%	Special Education	12.1%
White	17.9%	Gifted and Talented	9.2%
Multi	6.4%	In-School Suspensions	7
Females	41.0%	Out-of-School Suspensions	9
Males	59.0%	Recommended for Retention	1.2%
Avg Daily Attendance	162.6		
Avg Daily Membership	170.2		
Attendance Rate	95.5%		
Avg Number Days Enrolled	147		

STAFF INFORMATION

Number of Certified Staff	12
Percent Minority	16.7%
Attendance Rate	96.5%
Avg Length of Service (Yrs)	6.4
Masters Degree or Above	25.0%
Avg Class Size	17.1
Substitute Teacher Expense	\$4,328
Worker's Compensation Claims	0
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	7,901
Open House Attendance	434
Meet the Teacher	230
Parent-Teacher Conf Day	163
PTA Membership	0
United Way Contributions	\$130

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Green Pastures Elementary School

4300 N. Post Rd., Spencer 73084
 405.587.4500
<http://www.okcps.org/greenpastures>

Ms. Stacy Storey
 Principal of Green Pastures since 2018-19
 Grades Served: PK-5

School named for residential area where located

BUILDING INFORMATION

Year Built	1954
Additions	1956, 1958, 1959, 1964, 2010, 2011
Square Footage	39,045
Acres in Site	12.00
Board District Location	5
US Congressional District	5
State Senate District	48
State House District	97
County Commissioner District	1
City Council Ward	OKC 7

School Mascot: Panthers

STUDENT INFORMATION

First Quarter Enrollment	246
Peak Enrollment (2/13/19)	256
Total Served	285
American Indian	2.8%
Asian	0.0%
Black	57.4%
Hawaiian/Pacific Islander	0.4%
Hispanic	13.8%
White	9.3%
Multi	16.3%
Females	47.6%
Males	52.4%
Avg Daily Attendance	230.1
Avg Daily Membership	244.7
Attendance Rate	94.0%
Avg Number Days Enrolled	143

Attending on Transfer	3.7%
Homeless	2.8%
Mobility Rate	44.6%
Turnover Rate	33.8%
Truancy Rate	1.4%
Economically Disadvantaged	100.0%
English Language Learners	5.7%
Special Education	8.1%
Gifted and Talented	2.8%
In-School Suspensions	13
Out-of-School Suspensions	11
Recommended for Retention	0.0%

STAFF INFORMATION

Number of Certified Staff	15
Percent Minority	66.7%
Attendance Rate	94.7%
Avg Length of Service (Yrs)	6.0
Masters Degree or Above	33.3%
Avg Class Size	18.9
Substitute Teacher Expense	\$2,198
Worker's Compensation Claims	3
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	7,773
Open House Attendance	73
Meet the Teacher	87
Parent-Teacher Conf Day	109
PTA Membership	0
United Way Contributions	\$24

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017	5%	12%	8%
■ 2018	12%	6%	7%
■ 2019	4%	4%	8%

% Scoring satisfactory or advanced

■ 2017	5%	3%	0%
■ 2018	8%	6%	0%
■ 2019	4%	13%	3%

% Scoring satisfactory or advanced

Greystone Elementary School

2401 N.W. 115th Terr., OKC 73120

405.587.3100

<http://www.okcps.org/greystone>

Ms. Shlonda Brewer

Principal of Greystone since 2018-19

Grades Served: PK-6

School named for street near which school is located

BUILDING INFORMATION

Year Built	1961
Additions	1966
Square Footage	122,809
Acres in Site	30.19
Board District Location	1
US Congressional District	5
State Senate District	48
State House District	83
County Commissioner District	3
City Council Ward	OKC 2

School Mascot: Eagles

STUDENT INFORMATION

First Quarter Enrollment	533	Attending on Transfer	10.7%
Peak Enrollment (10/29/18)	540	Homeless	7.6%
Total Served	729	Mobility Rate	57.5%
American Indian	1.3%	Turnover Rate	51.9%
Asian	0.9%	Truancy Rate	0.7%
Black	66.4%	Economically Disadvantaged	100.0%
Hawaiian/Pacific Islander	1.5%	English Language Learners	17.1%
Hispanic	15.8%	Special Education	12.8%
White	6.0%	Gifted and Talented	1.1%
Multi	8.1%	In-School Suspensions	11
Females	46.9%	Out-of-School Suspensions	132
Males	53.1%	Recommended for Retention	2.8%
Avg Daily Attendance	491.7		
Avg Daily Membership	527.9		
Attendance Rate	93.1%		
Avg Number Days Enrolled	120		

STAFF INFORMATION

Number of Certified Staff	32
Percent Minority	68.8%
Attendance Rate	95.4%
Avg Length of Service (Yrs)	6.1
Masters Degree or Above	31.3%
Avg Class Size	19.5
Substitute Teacher Expense	\$6,504
Worker's Compensation Claims	4
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	13,742
Open House Attendance	166
Meet the Teacher	319
Parent-Teacher Conf Day	242
PTA Membership	0
United Way Contributions	\$168

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 5% 7% 9% 11%
 ■ 2018 2% 8% 11% 18%
 ■ 2019 8% 0% 8% 22%

% Scoring satisfactory or advanced

■ 2017 4% 2% 8% 5%
 ■ 2018 4% 0% 6% 2%
 ■ 2019 3% 0% 3% 5%

% Scoring satisfactory or advanced

Hawthorne Elementary School

2300 N.W. 15th St., OKC 73107

405.587.5900

<http://www.okcps.org/hawthorne>

Ms. Melinda Elms

Principal of Hawthorne since 2016-17

Grades Served: PK-5

BUILDING INFORMATION

Year Built	1911
Additions	1919, 1928, 1930, 2013
Square Footage	41,454
Acres in Site	4.14
Board District Location	4
US Congressional District	5
State Senate District	44
State House District	88
County Commissioner District	1
City Council Ward	OKC 6

School named for Nathaniel Hawthorne, author

School Mascot: Hawks

STUDENT INFORMATION

First Quarter Enrollment	481
Peak Enrollment (11/15/18)	486
Total Served	517
American Indian	1.7%
Asian	0.3%
Black	4.8%
Hawaiian/Pacific Islander	2.1%
Hispanic	80.7%
White	7.3%
Multi	3.1%
Females	52.4%
Males	47.6%
Avg Daily Attendance	455.9
Avg Daily Membership	476.3
Attendance Rate	95.7%
Avg Number Days Enrolled	153

Attending on Transfer	21.0%
Homeless	7.6%
Mobility Rate	19.1%
Turnover Rate	27.1%
Truancy Rate	1.7%
Economically Disadvantaged	75.0%
English Language Learners	64.2%
Special Education	13.5%
Gifted and Talented	4.0%
In-School Suspensions	8
Out-of-School Suspensions	23
Recommended for Retention	1.5%

STAFF INFORMATION

Number of Certified Staff	28
Percent Minority	14.3%
Attendance Rate	95.4%
Avg Length of Service (Yrs)	13.6
Masters Degree or Above	17.9%
Avg Class Size	20.9
Substitute Teacher Expense	\$10,823
Worker's Compensation Claims	4
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	13,988
Open House Attendance	519
Meet the Teacher	349
Parent-Teacher Conf Day	475
PTA Membership	31
United Way Contributions	\$216

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 18% 16% 26% 28%
■ 2018 8% 9% 24% N/A
■ 2019 14% 8% 11% N/A
 % Scoring satisfactory or advanced

■ 2017 6% 11% 12% 26%
■ 2018 3% 4% 14% N/A
■ 2019 11% 5% 3% N/A
 % Scoring satisfactory or advanced

Hayes Elementary School

6900 S. Byers Ave., OKC 73149
 405.587.5800
<http://www.okcps.org/hayes>

Ms. Kristin Tupper
 Principal of Hayes since 2018-19
 Grades Served: PK-6

School named for President Rutherford B. Hayes

BUILDING INFORMATION

Year Built	1952
Additions	1955, 1963, 2013
Square Footage	63,067
Acres in Site	10.91
Board District Location	7
US Congressional District	5
State Senate District	45
State House District	92
County Commissioner District	2
City Council Ward	OKC 4

School Mascot: Cardinals

STUDENT INFORMATION

First Quarter Enrollment	444	Attending on Transfer	9.5%
Peak Enrollment (4/16/19)	458	Homeless	8.9%
Total Served	532	Mobility Rate	34.8%
American Indian	4.5%	Turnover Rate	33.7%
Asian	11.3%	Truancy Rate	2.4%
Black	7.2%	Economically Disadvantaged	97.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	48.2%
Hispanic	55.6%	Special Education	14.6%
White	11.3%	Gifted and Talented	4.3%
Multi	10.1%	In-School Suspensions	27
Females	45.7%	Out-of-School Suspensions	9
Males	54.3%	Recommended for Retention	1.1%
Avg Daily Attendance	415.7		
Avg Daily Membership	447.3		
Attendance Rate	92.9%		
Avg Number Days Enrolled	140		

STAFF INFORMATION

Number of Certified Staff	29
Percent Minority	44.8%
Attendance Rate	95.4%
Avg Length of Service (Yrs)	11.3
Masters Degree or Above	17.2%
Avg Class Size	22.1
Substitute Teacher Expense	\$2,715
Worker's Compensation Claims	3
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	8,069
Open House Attendance	536
Meet the Teacher	314
Parent-Teacher Conf Day	346
PTA Membership	0
United Way Contributions	\$288

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Heronville Elementary School

1240 S.W. 29th St., OKC 73109

405.587.6000

<http://www.okcps.org/heronville>

Ms. Karen Forrester Mock
Principal of Heronville since 2018-19
Grades Served: PK-6

BUILDING INFORMATION

Year Built	1928
Additions	1930, 2008, 2010
Square Footage	94,415
Acres in Site	4.02
Board District Location	6
US Congressional District	5
State Senate District	46
State House District	89
County Commissioner District	2
City Council Ward	OKC 6

School named for Mr. Herron, Oklahoma City educator

School Mascot: Eagles

STUDENT INFORMATION

First Quarter Enrollment	708
Peak Enrollment (10/23/18)	715
Total Served	768
American Indian	1.4%
Asian	0.0%
Black	2.5%
Hawaiian/Pacific Islander	0.1%
Hispanic	90.9%
White	3.8%
Multi	1.3%
Females	45.5%
Males	54.5%
Avg Daily Attendance	655.4
Avg Daily Membership	703.6
Attendance Rate	93.2%
Avg Number Days Enrolled	152

Attending on Transfer	12.3%
Homeless	3.8%
Mobility Rate	24.2%
Turnover Rate	30.8%
Truancy Rate	5.9%
Economically Disadvantaged	86.0%
English Language Learners	74.3%
Special Education	14.5%
Gifted and Talented	4.9%
In-School Suspensions	3
Out-of-School Suspensions	56
Recommended for Retention	0.4%

STAFF INFORMATION

Number of Certified Staff	44
Percent Minority	27.3%
Attendance Rate	94.8%
Avg Length of Service (Yrs)	12.6
Masters Degree or Above	20.5%
Avg Class Size	20.8
Substitute Teacher Expense	\$14,975
Worker's Compensation Claims	5
National Board Certification	3

ADDITIONAL INFORMATION

Media Center Materials	9,261
Open House Attendance	139
Meet the Teacher	565
Parent-Teacher Conf Day	564
PTA Membership	0
United Way Contributions	\$688

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Hillcrest Elementary School

6421 S. Miller Ave., OKC 73159
 405.587.3800
<http://www.okcps.org/hillcrest>

Ms. Shelly Deas
 Principal of Hillcrest since 2015-16
 Grades Served: PK-6

School named for residential area of Oklahoma City

BUILDING INFORMATION

Year Built	1960
Additions	1963, 2011
Square Footage	61,853
Acres in Site	9.80
Board District Location	6
US Congressional District	5
State Senate District	44
State House District	93
County Commissioner District	2
City Council Ward	OKC 5

School Mascot: Eagles

STUDENT INFORMATION

First Quarter Enrollment	594
Peak Enrollment (9/12/18)	596
Total Served	670
American Indian	3.5%
Asian	1.5%
Black	11.3%
Hawaiian/Pacific Islander	0.8%
Hispanic	60.3%
White	15.7%
Multi	6.9%
Females	49.2%
Males	50.8%
Avg Daily Attendance	544.6
Avg Daily Membership	584.4
Attendance Rate	93.2%
Avg Number Days Enrolled	145

Attending on Transfer	7.1%
Homeless	4.9%
Mobility Rate	31.1%
Turnover Rate	35.4%
Truancy Rate	3.7%
Economically Disadvantaged	100.0%
English Language Learners	41.1%
Special Education	14.0%
Gifted and Talented	9.6%
In-School Suspensions	11
Out-of-School Suspensions	23
Recommended for Retention	2.8%

STAFF INFORMATION

Number of Certified Staff	28
Percent Minority	32.1%
Attendance Rate	94.6%
Avg Length of Service (Yrs)	10.1
Masters Degree or Above	21.4%
Avg Class Size	23.7
Substitute Teacher Expense	\$21,978
Worker's Compensation Claims	4
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	10,492
Open House Attendance	436
Meet the Teacher	1,290
Parent-Teacher Conf Day	415
PTA Membership	0
United Way Contributions	\$48

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 28% 25% 18% 25%
 ■ 2018 15% 9% 15% 32%
 ■ 2019 24% 9% 10% 46%
 % Scoring satisfactory or advanced

■ 2017 19% 20% 10% 10%
 ■ 2018 25% 4% 2% 17%
 ■ 2019 33% 9% 0% 31%
 % Scoring satisfactory or advanced

Horace Mann Elementary School

1105 N.W. 45th St., OKC 73118

405.587.3500

<http://www.okcps.org/horacemann>

Mr. Mitchell Ruzzoli

Principal of Horace Mann since 2013-14

Grades Served: PK-6

BUILDING INFORMATION

Year Built	1923
Additions	1928, 1933, 1940, 1947, 1950, 2008, 2009
Square Footage	68,943
Acres in Site	3.88
Board District Location	2
US Congressional District	5
State Senate District	46
State House District	85
County Commissioner District	1
City Council Ward	OKC 2

School named for Horace Mann, educator

School Mascot: Hornets

STUDENT INFORMATION

First Quarter Enrollment	361	Attending on Transfer	21.6%
Peak Enrollment (9/28/18)	361	Homeless	4.4%
Total Served	388	Mobility Rate	28.4%
American Indian	3.3%	Turnover Rate	28.9%
Asian	19.4%	Truancy Rate	0.3%
Black	20.8%	Economically Disadvantaged	93.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	34.1%
Hispanic	25.2%	Special Education	13.9%
White	21.6%	Gifted and Talented	8.3%
Multi	9.7%	In-School Suspensions	4
Females	47.9%	Out-of-School Suspensions	8
Males	52.1%	Recommended for Retention	0.0%
Avg Daily Attendance	331.2		
Avg Daily Membership	348.1		
Attendance Rate	95.2%		
Avg Number Days Enrolled	149		

STAFF INFORMATION

Number of Certified Staff	23
Percent Minority	30.4%
Attendance Rate	96.1%
Avg Length of Service (Yrs)	12.4
Masters Degree or Above	30.4%
Avg Class Size	18.9
Substitute Teacher Expense	\$11,625
Worker's Compensation Claims	3
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	5,802
Open House Attendance	466
Meet the Teacher	422
Parent-Teacher Conf Day	317
PTA Membership	0
United Way Contributions	\$182

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

READING

Year	Grade 3	Grade 4	Grade 5	Grade 6
2017	29%	28%	35%	27%
2018	26%	26%	28%	27%
2019	21%	25%	41%	19%

% Scoring satisfactory or advanced

MATH

Year	Grade 3	Grade 4	Grade 5	Grade 6
2017	38%	22%	43%	13%
2018	23%	17%	14%	4%
2019	28%	25%	24%	11%

% Scoring satisfactory or advanced

Johnson Elementary School

1810 Sheffield Rd., OKC 73120
 405.587.6700
<http://www.okcps.org/johnson>

Mr. Chris Thomas
 Principal of Johnson since 2018-19
 Grades Served: PK-6

BUILDING INFORMATION

Year Built	1951
Additions	1952, 1953, 1954
Square Footage	47,033
Acres in Site	8.30
Board District Location	2
US Congressional District	5
State Senate District	40
State House District	83
County Commissioner District	3
City Council Ward	Village 3

School named for President Andrew Johnson

School Mascot: Jaguars

STUDENT INFORMATION

First Quarter Enrollment	202
Peak Enrollment (9/11/18)	205
Total Served	223
American Indian	0.4%
Asian	1.5%
Black	22.3%
Hawaiian/Pacific Islander	0.0%
Hispanic	33.2%
White	28.2%
Multi	14.4%
Females	40.1%
Males	59.9%
Avg Daily Attendance	186.7
Avg Daily Membership	198.6
Attendance Rate	94.0%
Avg Number Days Enrolled	148

Attending on Transfer	46.0%
Homeless	2.0%
Mobility Rate	23.3%
Turnover Rate	34.7%
Truancy Rate	0.0%
Economically Disadvantaged	96.0%
English Language Learners	22.3%
Special Education	27.7%
Gifted and Talented	5.0%
In-School Suspensions	7
Out-of-School Suspensions	11
Recommended for Retention	0.0%

STAFF INFORMATION

Number of Certified Staff	15
Percent Minority	20.0%
Attendance Rate	92.1%
Avg Length of Service (Yrs)	13.3
Masters Degree or Above	33.3%
Avg Class Size	18.3
Substitute Teacher Expense	\$15,407
Worker's Compensation Claims	3
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	7,971
Open House Attendance	176
Meet the Teacher	133
Parent-Teacher Conf Day	143
PTA Membership	0
United Way Contributions	\$290

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017	55%	16%	29%	46%
■ 2018	17%	31%	17%	33%
■ 2019	22%	4%	32%	0%

% Scoring satisfactory or advanced

■ 2017	59%	12%	29%	8%
■ 2018	24%	19%	0%	8%
■ 2019	17%	0%	12%	6%

% Scoring satisfactory or advanced

Kaiser Elementary School

3101 Lyon Blvd., OKC 73112
 405.587.3600
<http://www.okcps.org/kaiser>

Ms. Lana Lewis
 Principal of Kaiser since 2015-16
 Grades Served: PK-6

School named for Franklin Kaiser, Oklahoma City minister

BUILDING INFORMATION

Year Built	1951
Additions	1954, 1956, 2010, 2011
Square Footage	64,204
Acres in Site	9.38
Board District Location	3
US Congressional District	5
State Senate District	40
State House District	87
County Commissioner District	3
City Council Ward	OKC 2

School Mascot: Kangaroos

STUDENT INFORMATION

First Quarter Enrollment	680
Peak Enrollment (11/5/18)	685
Total Served	750
American Indian	2.5%
Asian	1.5%
Black	10.0%
Hawaiian/Pacific Islander	0.0%
Hispanic	58.4%
White	20.1%
Multi	7.5%
Females	48.5%
Males	51.5%
Avg Daily Attendance	636.8
Avg Daily Membership	673.2
Attendance Rate	94.6%
Avg Number Days Enrolled	149

Attending on Transfer	5.9%
Homeless	11.4%
Mobility Rate	27.8%
Turnover Rate	33.7%
Truancy Rate	0.4%
Economically Disadvantaged	82.0%
English Language Learners	45.4%
Special Education	15.4%
Gifted and Talented	8.1%
In-School Suspensions	30
Out-of-School Suspensions	48
Recommended for Retention	0.6%

STAFF INFORMATION

Number of Certified Staff	40
Percent Minority	35.0%
Attendance Rate	91.6%
Avg Length of Service (Yrs)	9.1
Masters Degree or Above	20.0%
Avg Class Size	22.4
Substitute Teacher Expense	\$29,152
Worker's Compensation Claims	10
National Board Certification	3

ADDITIONAL INFORMATION

Media Center Materials	12,331
Open House Attendance	512
Meet the Teacher	796
Parent-Teacher Conf Day	537
PTA Membership	0
United Way Contributions	\$433

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Martin Luther King, Jr. Elementary School

1201 N.E. 48th St., OKC 73111
 405.587.4000
<http://www.okcps.org/mlking>

Ms. Stephanie Spears
 Principal of Martin Luther King, Jr. since 2016-17
 Grades Served: PK-6

School named for Martin Luther King, Jr., civil rights leader

BUILDING INFORMATION

Year Built	2006
Additions	N/A
Square Footage	96,771
Acres in Site	6.21
Board District Location	5
US Congressional District	5
State Senate District	48
State House District	97
County Commissioner District	1
City Council Ward	OKC 7

School Mascot: Lions

STUDENT INFORMATION

First Quarter Enrollment	401	Attending on Transfer	15.5%
Peak Enrollment (4/25/19)	413	Homeless	11.4%
Total Served	479	Mobility Rate	41.3%
American Indian	1.7%	Turnover Rate	36.9%
Asian	0.2%	Truancy Rate	1.5%
Black	79.1%	Economically Disadvantaged	100.0%
Hawaiian/Pacific Islander	0.5%	English Language Learners	0.7%
Hispanic	2.5%	Special Education	17.5%
White	3.5%	Gifted and Talented	2.0%
Multi	12.5%	In-School Suspensions	75
Females	47.9%	Out-of-School Suspensions	81
Males	52.1%	Recommended for Retention	1.7%
Avg Daily Attendance	375.4		
Avg Daily Membership	400.0		
Attendance Rate	93.9%		
Avg Number Days Enrolled	139		

STAFF INFORMATION

Number of Certified Staff	24
Percent Minority	70.8%
Attendance Rate	93.8%
Avg Length of Service (Yrs)	10.9
Masters Degree or Above	12.5%
Avg Class Size	21.0
Substitute Teacher Expense	\$29,532
Worker's Compensation Claims	3
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	11,014
Open House Attendance	189
Meet the Teacher	233
Parent-Teacher Conf Day	199
PTA Membership	15
United Way Contributions	\$778

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Adelaide Lee Elementary School

424 S. W. 29th St., OKC 73109
 405.587.3400
<http://www.okcps.org/lee>

Ms. Amy Daugherty
 Principal of Adelaide Lee since 2016-17
 Grades Served: PK-6

School named for Adelaide Lee, education advocate for women

BUILDING INFORMATION

Year Built	1910
Additions	1923, 1930, 1949, 2011, 2012
Square Footage	68,907
Acres in Site	6.66
Board District Location	7
US Congressional District	5
State Senate District	46
State House District	92
County Commissioner District	2
City Council Ward	OKC 4

School Mascot: Lions

STUDENT INFORMATION

First Quarter Enrollment	521
Peak Enrollment (3/27/19)	529
Total Served	580
American Indian	1.0%
Asian	0.3%
Black	2.1%
Hawaiian/Pacific Islander	0.4%
Hispanic	88.1%
White	6.0%
Multi	2.1%
Females	46.6%
Males	53.4%
Avg Daily Attendance	486.5
Avg Daily Membership	518.2
Attendance Rate	93.9%
Avg Number Days Enrolled	148

Attending on Transfer	20.0%
Homeless	4.1%
Mobility Rate	24.0%
Turnover Rate	31.1%
Truancy Rate	1.6%
Economically Disadvantaged	91.0%
English Language Learners	58.3%
Special Education	11.9%
Gifted and Talented	6.0%
In-School Suspensions	1
Out-of-School Suspensions	38
Recommended for Retention	0.6%

STAFF INFORMATION

Number of Certified Staff	33
Percent Minority	45.5%
Attendance Rate	95.8%
Avg Length of Service (Yrs)	5.8
Masters Degree or Above	12.1%
Avg Class Size	22.4
Substitute Teacher Expense	\$13,068
Worker's Compensation Claims	1
National Board Certification	2

ADDITIONAL INFORMATION

Media Center Materials	11,523
Open House Attendance	426
Meet the Teacher	403
Parent-Teacher Conf Day	377
PTA Membership	11
United Way Contributions	\$0

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 11% 18% 13% 21%
 ■ 2018 6% 6% 20% 3%
 ■ 2019 5% 4% 8% 15%
 % Scoring satisfactory or advanced

■ 2017 21% 13% 12% 10%
 ■ 2018 13% 3% 3% 3%
 ■ 2019 14% 4% 2% 2%
 % Scoring satisfactory or advanced

Linwood Elementary School

3416 N.W. 17th St., OKC 73107
 405.587.1700
<http://www.okcps.org/linwood>

Ms. Susan Combs
 Principal of Linwood since 2006-07
 Grades Served: PK-5

School named for residential area of Oklahoma City

BUILDING INFORMATION

Year Built	1911
Additions	1923, 1926, 1940, 2011, 2012
Square Footage	47,248
Acres in Site	3.86
Board District Location	3
US Congressional District	5
State Senate District	30
State House District	88
County Commissioner District	1
City Council Ward	OKC 6

School Mascot: Lions

STUDENT INFORMATION

First Quarter Enrollment	500	Attending on Transfer	6.4%
Peak Enrollment (10/2/18)	502	Homeless	1.8%
Total Served	532	Mobility Rate	16.2%
American Indian	0.6%	Turnover Rate	22.9%
Asian	0.6%	Truancy Rate	1.5%
Black	4.2%	Economically Disadvantaged	76.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	60.8%
Hispanic	81.2%	Special Education	12.0%
White	9.2%	Gifted and Talented	4.4%
Multi	4.2%	In-School Suspensions	0
Females	50.4%	Out-of-School Suspensions	3
Males	49.6%	Recommended for Retention	0.2%
Avg Daily Attendance	471.3		
Avg Daily Membership	492.6		
Attendance Rate	95.7%		
Avg Number Days Enrolled	154		

STAFF INFORMATION

Number of Certified Staff	31
Percent Minority	22.6%
Attendance Rate	91.3%
Avg Length of Service (Yrs)	14.3
Masters Degree or Above	32.3%
Avg Class Size	23.6
Substitute Teacher Expense	\$27,458
Worker's Compensation Claims	3
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	14,393
Open House Attendance	626
Meet the Teacher	802
Parent-Teacher Conf Day	440
PTA Membership	0
United Way Contributions	\$864

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Mark Twain Elementary School

2451 W. Main St., OKC 73107

405.587.3700

<http://www.okcps.org/marktwain>

Ms. Sandra Phillips

Principal of Mark Twain since 2007-08

Grades Served: PK-5

School named for Mark Twain, novelist

BUILDING INFORMATION

Year Built	1937
Additions	1940, 1948, 1949, 1958, 2009
Square Footage	53,394
Acres in Site	3.40
Board District Location	3
US Congressional District	5
State Senate District	44
State House District	92
County Commissioner District	1
City Council Ward	OKC 6

School Mascot: Wildcats

STUDENT INFORMATION

First Quarter Enrollment	260
Peak Enrollment (4/10/19)	273
Total Served	305
American Indian	1.2%
Asian	0.3%
Black	2.3%
Hawaiian/Pacific Islander	0.4%
Hispanic	81.2%
White	10.8%
Multi	3.8%
Females	49.2%
Males	50.8%
Avg Daily Attendance	252.2
Avg Daily Membership	265.9
Attendance Rate	94.9%
Avg Number Days Enrolled	144

Attending on Transfer	29.2%
Homeless	9.4%
Mobility Rate	24.4%
Turnover Rate	22.8%
Truancy Rate	1.3%
Economically Disadvantaged	100.0%
English Language Learners	62.7%
Special Education	14.2%
Gifted and Talented	6.5%
In-School Suspensions	0
Out-of-School Suspensions	0
Recommended for Retention	0.7%

STAFF INFORMATION

Number of Certified Staff	18
Percent Minority	27.8%
Attendance Rate	94.4%
Avg Length of Service (Yrs)	13.6
Masters Degree or Above	16.7%
Avg Class Size	19.9
Substitute Teacher Expense	\$7,923
Worker's Compensation Claims	0
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	11,605
Open House Attendance	436
Meet the Teacher	453
Parent-Teacher Conf Day	262
PTA Membership	0
United Way Contributions	\$408

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 16% 16% 25% 15%
 ■ 2018 9% 12% 23% 33%
 ■ 2019 11% 20% 34% N/A
 % Scoring satisfactory or advanced

■ 2017 19% 28% 38% 11%
 ■ 2018 11% 12% 23% 14%
 ■ 2019 13% 25% 17% N/A
 % Scoring satisfactory or advanced

Monroe Elementary School

4810 N. Linn Ave., OKC 73112

405.587.5600

<http://www.okcps.org/monroe>

Mr. Eric Meador
Principal of Monroe since 2012-13
Grades Served: PK-6

School named for President James Monroe

BUILDING INFORMATION

Year Built	1950
Additions	1954, 1956, 1958, 2013
Square Footage	51,530
Acres in Site	8.74
Board District Location	2
US Congressional District	5
State Senate District	40
State House District	87
County Commissioner District	1
City Council Ward	OKC 2

School Mascot: Redbirds

STUDENT INFORMATION

First Quarter Enrollment	353	Attending on Transfer	17.3%
Peak Enrollment (9/12/18)	355	Homeless	1.4%
Total Served	417	Mobility Rate	37.6%
American Indian	3.1%	Turnover Rate	42.3%
Asian	10.2%	Truancy Rate	1.0%
Black	24.9%	Economically Disadvantaged	83.0%
Hawaiian/Pacific Islander	0.3%	English Language Learners	31.2%
Hispanic	31.8%	Special Education	21.0%
White	19.8%	Gifted and Talented	4.2%
Multi	9.9%	In-School Suspensions	2
Females	48.2%	Out-of-School Suspensions	3
Males	51.8%	Recommended for Retention	0.9%
Avg Daily Attendance	320.5		
Avg Daily Membership	340.6		
Attendance Rate	94.1%		
Avg Number Days Enrolled	136		

STAFF INFORMATION

Number of Certified Staff	27
Percent Minority	29.6%
Attendance Rate	94.2%
Avg Length of Service (Yrs)	9.9
Masters Degree or Above	22.2%
Avg Class Size	16.6
Substitute Teacher Expense	\$14,707
Worker's Compensation Claims	0
National Board Certification	3

ADDITIONAL INFORMATION

Media Center Materials	9,499
Open House Attendance	235
Meet the Teacher	455
Parent-Teacher Conf Day	243
PTA Membership	33
United Way Contributions	\$498

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

READING

Year	Grade 3	Grade 4	Grade 5	Grade 6
2017	15%	12%	5%	15%
2018	10%	12%	20%	7%
2019	18%	20%	21%	N/A

% Scoring satisfactory or advanced

MATH

Year	Grade 3	Grade 4	Grade 5	Grade 6
2017	20%	9%	5%	23%
2018	12%	10%	6%	4%
2019	25%	20%	21%	N/A

% Scoring satisfactory or advanced

Moon Elementary School

1901 N.E. 13th St., OKC 73117
 405.587.9500
<http://www.okcps.org/moon>

Mr. Aaron Kellert
 Principal of Moon since 2017-18
 Grades Served: PK-6

BUILDING INFORMATION

Year Built	1965
Additions	N/A
Square Footage	127,705
Acres in Site	5.60
Board District Location	5
US Congressional District	5
State Senate District	48
State House District	99
County Commissioner District	1
City Council Ward	OKC 7

School named for Frederick Douglas Moon, Oklahoma City educator

School Mascot: Cardinals

STUDENT INFORMATION

First Quarter Enrollment	319
Peak Enrollment (4/30/19)	355
Total Served	431
American Indian	3.4%
Asian	0.0%
Black	75.6%
Hawaiian/Pacific Islander	0.0%
Hispanic	7.5%
White	2.5%
Multi	11.0%
Females	48.3%
Males	51.7%
Avg Daily Attendance	315.0
Avg Daily Membership	336.4
Attendance Rate	93.7%
Avg Number Days Enrolled	130

Attending on Transfer	3.4%
Homeless	7.3%
Mobility Rate	56.8%
Turnover Rate	46.2%
Truancy Rate	1.2%
Economically Disadvantaged	100.0%
English Language Learners	3.4%
Special Education	11.0%
Gifted and Talented	2.2%
In-School Suspensions	0
Out-of-School Suspensions	63
Recommended for Retention	4.9%

STAFF INFORMATION

Number of Certified Staff	21
Percent Minority	76.2%
Attendance Rate	92.8%
Avg Length of Service (Yrs)	16.5
Masters Degree or Above	23.8%
Avg Class Size	18.7
Substitute Teacher Expense	\$10,005
Worker's Compensation Claims	0
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	11,472
Open House Attendance	218
Meet the Teacher	201
Parent-Teacher Conf Day	128
PTA Membership	0
United Way Contributions	\$240

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 6% 6% 18% 21%
 ■ 2018 5% 3% 3% 9%
 ■ 2019 13% 0% 18% 5%
 % Scoring satisfactory or advanced

■ 2017 8% 4% 5% 10%
 ■ 2018 2% 0% 7% 0%
 ■ 2019 3% 0% 10% 5%
 % Scoring satisfactory or advanced

Nichols Hills Elementary School

1301 W. Wilshire Blvd., OKC 73116
 405.587.2583
<http://www.okcps.org/nicholshills>

Ms. Kim Iraggi
 Principal of Nichols Hills since 2013-14
 Grades Served: PK-6

School named for residential area

BUILDING INFORMATION

Year Built	1937
Additions	1940, 1948, 1951, 1953, 1955, 1956, 2012
Square Footage	64,397
Acres in Site	6.85
Board District Location	2
US Congressional District	5
State Senate District	40
State House District	83
County Commissioner District	3
City Council Ward	OKC 2

School Mascot: Rattlesnakes

STUDENT INFORMATION

First Quarter Enrollment	444	Attending on Transfer	55.0%
Peak Enrollment (12/3/18)	451	Homeless	3.2%
Total Served	473	Mobility Rate	13.1%
American Indian	1.6%	Turnover Rate	24.1%
Asian	1.6%	Truancy Rate	0.2%
Black	27.7%	Economically Disadvantaged	47.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	9.0%
Hispanic	16.9%	Special Education	9.5%
White	43.9%	Gifted and Talented	15.5%
Multi	8.3%	In-School Suspensions	2
Females	47.5%	Out-of-School Suspensions	4
Males	52.5%	Recommended for Retention	2.7%
Avg Daily Attendance	420.7		
Avg Daily Membership	446.1		
Attendance Rate	94.3%		
Avg Number Days Enrolled	157		

STAFF INFORMATION

Number of Certified Staff	26
Percent Minority	15.4%
Attendance Rate	95.2%
Avg Length of Service (Yrs)	13.9
Masters Degree or Above	11.5%
Avg Class Size	21.1
Substitute Teacher Expense	\$21,258
Worker's Compensation Claims	2
National Board Certification	4

ADDITIONAL INFORMATION

Media Center Materials	8,451
Open House Attendance	261
Meet the Teacher	478
Parent-Teacher Conf Day	428
PTA Membership	50
United Way Contributions	\$180

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 48% 61% 45% 14%
 ■ 2018 38% 58% 49% 22%
 ■ 2019 44% 49% 58% 23%

% Scoring satisfactory or advanced

■ 2017 53% 72% 36% 13%
 ■ 2018 33% 77% 39% 0%
 ■ 2019 27% 53% 36% 15%

% Scoring satisfactory or advanced

North Highland Elementary School

8400 N. Robinson Ave., OKC 73114
 405.587.6250
<http://www.okcps.org/northhighland>

Ms. Anjanette Wallace-Sela
 Principal of North Highland since 2018-19
 Grades Served: PK-6

BUILDING INFORMATION

Year Built	1963
Additions	1966, 2011
Square Footage	51,800
Acres in Site	6.91
Board District Location	2
US Congressional District	5
State Senate District	48
State House District	99
County Commissioner District	1
City Council Ward	OKC 7

School named for residential area of Oklahoma City

School Mascot: Bears

STUDENT INFORMATION

First Quarter Enrollment	360	Attending on Transfer	16.1%
Peak Enrollment (3/28/19)	377	Homeless	3.3%
Total Served	476	Mobility Rate	60.9%
American Indian	2.5%	Turnover Rate	52.1%
Asian	0.3%	Truancy Rate	1.7%
Black	68.6%	Economically Disadvantaged	100.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	6.4%
Hispanic	10.3%	Special Education	11.9%
White	8.9%	Gifted and Talented	2.8%
Multi	9.4%	In-School Suspensions	8
Females	45.6%	Out-of-School Suspensions	105
Males	54.4%	Recommended for Retention	4.4%
Avg Daily Attendance	324.1		
Avg Daily Membership	351.7		
Attendance Rate	92.1%		
Avg Number Days Enrolled	123		

STAFF INFORMATION

Number of Certified Staff	19
Percent Minority	68.4%
Attendance Rate	92.9%
Avg Length of Service (Yrs)	6.2
Masters Degree or Above	21.1%
Avg Class Size	21.7
Substitute Teacher Expense	\$19,200
Worker's Compensation Claims	6
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	8,059
Open House Attendance	194
Meet the Teacher	132
Parent-Teacher Conf Day	182
PTA Membership	0
United Way Contributions	\$48

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 0% 0% N/A N/A
 ■ 2018 0% 0% 10% 0%
 ■ 2019 5% 0% 3% 12%

% Scoring satisfactory or advanced

■ 2017 0% 0% N/A N/A
 ■ 2018 3% 0% 0% 0%
 ■ 2019 5% 3% 0% 6%

% Scoring satisfactory or advanced

Oakridge Elementary School

4200 Leonhardt Dr., OKC 73115

405.587.5500

<http://www.okcps.org/oakridge>

Ms. Ycedra Daughty
Principal of Oakridge since 2010-11
Grades Served: PK-6

BUILDING INFORMATION

Year Built	1965
Additions	2012
Square Footage	40,992
Acres in Site	6.50
Board District Location	7
US Congressional District	5
State Senate District	42
State House District	94
County Commissioner District	2
City Council Ward	Del City 1

School named for residential area of Del City

School Mascot: Raiders

STUDENT INFORMATION

First Quarter Enrollment	194
Peak Enrollment (12/3/18)	205
Total Served	265
American Indian	1.0%
Asian	0.5%
Black	59.4%
Hawaiian/Pacific Islander	0.5%
Hispanic	14.9%
White	14.9%
Multi	8.8%
Females	50.0%
Males	50.0%
Avg Daily Attendance	179.7
Avg Daily Membership	194.1
Attendance Rate	92.6%
Avg Number Days Enrolled	122

Attending on Transfer	12.4%
Homeless	7.1%
Mobility Rate	57.0%
Turnover Rate	56.1%
Truancy Rate	0.4%
Economically Disadvantaged	100.0%
English Language Learners	8.8%
Special Education	14.4%
Gifted and Talented	3.6%
In-School Suspensions	33
Out-of-School Suspensions	23
Recommended for Retention	0.5%

STAFF INFORMATION

Number of Certified Staff	13
Percent Minority	61.5%
Attendance Rate	95.6%
Avg Length of Service (Yrs)	11.0
Masters Degree or Above	15.4%
Avg Class Size	19.4
Substitute Teacher Expense	\$4,213
Worker's Compensation Claims	1
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	9,040
Open House Attendance	125
Meet the Teacher	219
Parent-Teacher Conf Day	115
PTA Membership	0
United Way Contributions	\$480

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 11% 16% 11% 18%
 ■ 2018 4% 13% 10% 17%
 ■ 2019 12% 5% 6% 6%

% Scoring satisfactory or advanced

■ 2017 14% 20% 4% 14%
 ■ 2018 4% 0% 5% 8%
 ■ 2019 0% 5% 0% 0%

% Scoring satisfactory or advanced

Thelma R. Parks Elementary School

1501 N.E. 30th St., OKC 73111
 405.587.4400
<http://www.okcps.org/parks>

Ms. Jessica Johnson
 Principal of Thelma R. Parks since 2018-19
 Grades Served: PK-6

BUILDING INFORMATION

Year Built	1997
Additions	2013
Square Footage	50,941
Acres in Site	11.20
Board District Location	5
US Congressional District	5
State Senate District	48
State House District	97
County Commissioner District	1
City Council Ward	OKC 7

School named for Thelma Reece Parks, teacher, counselor, school board member

School Mascot: Timberwolves

STUDENT INFORMATION

First Quarter Enrollment	254	Attending on Transfer	10.6%
Peak Enrollment (9/20/18)	256	Homeless	13.7%
Total Served	311	Mobility Rate	56.6%
American Indian	0.4%	Turnover Rate	45.4%
Asian	0.0%	Truancy Rate	0.6%
Black	70.5%	Economically Disadvantaged	100.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	4.7%
Hispanic	11.4%	Special Education	18.5%
White	7.9%	Gifted and Talented	1.6%
Multi	9.8%	In-School Suspensions	9
Females	46.9%	Out-of-School Suspensions	109
Males	53.1%	Recommended for Retention	3.2%
Avg Daily Attendance	212.4		
Avg Daily Membership	233.0		
Attendance Rate	91.2%		
Avg Number Days Enrolled	124		

STAFF INFORMATION

Number of Certified Staff	15
Percent Minority	46.7%
Attendance Rate	96.5%
Avg Length of Service (Yrs)	6.6
Masters Degree or Above	33.3%
Avg Class Size	21.1
Substitute Teacher Expense	\$24,622
Worker's Compensation Claims	4
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	11,858
Open House Attendance	81
Meet the Teacher	161
Parent-Teacher Conf Day	85
PTA Membership	0
United Way Contributions	\$120

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 6% 24% 13% 13%
 ■ 2018 0% 8% 6% 0%
 ■ 2019 12% 0% 0% 6%
 % Scoring satisfactory or advanced

■ 2017 7% 8% 0% 7%
 ■ 2018 0% 8% 0% 0%
 ■ 2019 9% 0% 0% 0%
 % Scoring satisfactory or advanced

Parmelee Elementary School

6700 S. Hudson Ave., OKC 73139
 405.587-6750
<http://www.okcps.org/parmelee>

Ms. Michelle Lewis
 Principal of Parmelee since 2016-17
 Grades Served: PK-6

BUILDING INFORMATION

Year Built	1966
Additions	1969, 2013
Square Footage	55,051
Acres in Site	8.03
Board District Location	7
US Congressional District	5
State Senate District	44
State House District	93
County Commissioner District	2
City Council Ward	OKC 5

School named for Arthur Hugh Parmelee, Oklahoma City educator

School Mascot: Panthers

STUDENT INFORMATION

First Quarter Enrollment	901
Peak Enrollment (4/3/19)	935
Total Served	1,115
American Indian	2.2%
Asian	0.2%
Black	11.4%
Hawaiian/Pacific Islander	0.4%
Hispanic	69.7%
White	10.8%
Multi	5.3%
Females	49.4%
Males	50.6%
Avg Daily Attendance	852.8
Avg Daily Membership	906.9
Attendance Rate	94.0%
Avg Number Days Enrolled	135

Attending on Transfer	3.9%
Homeless	8.7%
Mobility Rate	37.9%
Turnover Rate	40.3%
Truancy Rate	2.3%
Economically Disadvantaged	89.0%
English Language Learners	48.8%
Special Education	7.9%
Gifted and Talented	4.9%
In-School Suspensions	0
Out-of-School Suspensions	73
Recommended for Retention	0.1%

STAFF INFORMATION

Number of Certified Staff	52
Percent Minority	28.8%
Attendance Rate	94.9%
Avg Length of Service (Yrs)	6.3
Masters Degree or Above	21.2%
Avg Class Size	22.9
Substitute Teacher Expense	\$14,870
Worker's Compensation Claims	5
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	17,362
Open House Attendance	467
Meet the Teacher	756
Parent-Teacher Conf Day	544
PTA Membership	0
United Way Contributions	\$396

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Pierce Elementary School

2701 S. Tulsa Ave., OKC 73108
 405.587.7400
<http://www.okcps.org/pierce>

Ms. Paula Pluess
 Principal of Pierce since 2012-13
 Grades Served: PK-6

BUILDING INFORMATION

Year Built	1956
Additions	2011
Square Footage	45,608
Acres in Site	9.77
Board District Location	3
US Congressional District	5
State Senate District	46
State House District	90
County Commissioner District	2
City Council Ward	OKC 3

School named for President Franklin Pierce

School Mascot: Panthers

STUDENT INFORMATION

First Quarter Enrollment	254	Attending on Transfer	12.6%
Peak Enrollment (8/27/18)	259	Homeless	0.8%
Total Served	270	Mobility Rate	14.8%
American Indian	2.0%	Turnover Rate	26.1%
Asian	0.0%	Truancy Rate	1.1%
Black	1.6%	Economically Disadvantaged	89.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	56.3%
Hispanic	79.1%	Special Education	13.8%
White	12.6%	Gifted and Talented	9.4%
Multi	4.7%	In-School Suspensions	21
Females	49.2%	Out-of-School Suspensions	14
Males	50.8%	Recommended for Retention	3.1%
Avg Daily Attendance	242.1		
Avg Daily Membership	255.5		
Attendance Rate	94.7%		
Avg Number Days Enrolled	157		

STAFF INFORMATION

Number of Certified Staff	19
Percent Minority	26.3%
Attendance Rate	94.2%
Avg Length of Service (Yrs)	9.5
Masters Degree or Above	21.1%
Avg Class Size	18.1
Substitute Teacher Expense	\$6,277
Worker's Compensation Claims	2
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	7,500
Open House Attendance	427
Meet the Teacher	398
Parent-Teacher Conf Day	225
PTA Membership	0
United Way Contributions	\$144

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Prairie Queen Elementary School

6609 S. Blackwelder Ave., OKC 73159
 405.587.7750
<http://www.okcps.org/prairiequeen>

Ms. Lisa West
 Principal of Prairie Queen since 2016-17
 Grades Served: PK-6

BUILDING INFORMATION

Year Built	1953
Additions	1954, 1956, 1963, 2013
Square Footage	47,343
Acres in Site	11.20
Board District Location	6
US Congressional District	5
State Senate District	44
State House District	93
County Commissioner District	2
City Council Ward	OKC 5

School named for rural community where school is located, now part of Oklahoma City

School Mascot: Schooners

STUDENT INFORMATION

First Quarter Enrollment	878
Peak Enrollment (8/30/18)	895
Total Served	970
American Indian	2.5%
Asian	0.3%
Black	10.4%
Hawaiian/Pacific Islander	0.7%
Hispanic	74.0%
White	6.7%
Multi	5.4%
Females	49.5%
Males	50.5%
Avg Daily Attendance	807.7
Avg Daily Membership	868.1
Attendance Rate	93.0%
Avg Number Days Enrolled	149

Attending on Transfer	2.6%
Homeless	2.0%
Mobility Rate	26.2%
Turnover Rate	30.8%
Truancy Rate	2.8%
Economically Disadvantaged	82.0%
English Language Learners	57.2%
Special Education	12.4%
Gifted and Talented	8.8%
In-School Suspensions	37
Out-of-School Suspensions	135
Recommended for Retention	1.3%

STAFF INFORMATION

Number of Certified Staff	47
Percent Minority	23.4%
Attendance Rate	94.1%
Avg Length of Service (Yrs)	12.3
Masters Degree or Above	17.0%
Avg Class Size	21.4
Substitute Teacher Expense	\$21,028
Worker's Compensation Claims	7
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	14,304
Open House Attendance	531
Meet the Teacher	367
Parent-Teacher Conf Day	673
PTA Membership	0
United Way Contributions	\$192

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Putnam Heights Elementary School

1601 N.W. 36th St., OKC 73118

405.587.2700

<http://www.okcps.org/putnamheights>

Ms. Susan Carlsen

Principal of Putnam Heights since 2011-12

Grades Served: PK-5

School named for residential area of Oklahoma City

BUILDING INFORMATION

Year Built	1909
Additions	1911, 1919, 1930, 2011
Square Footage	58,705
Acres in Site	3.90
Board District Location	2
US Congressional District	5
State Senate District	40
State House District	88
County Commissioner District	1
City Council Ward	OKC 2

School Mascot: Panthers

STUDENT INFORMATION

First Quarter Enrollment	281	Attending on Transfer	13.5%
Peak Enrollment (8/7/18)	287	Homeless	5.6%
Total Served	319	Mobility Rate	25.1%
American Indian	1.1%	Turnover Rate	34.6%
Asian	11.4%	Truancy Rate	0.0%
Black	22.8%	Economically Disadvantaged	87.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	39.9%
Hispanic	37.0%	Special Education	14.2%
White	19.2%	Gifted and Talented	10.3%
Multi	8.5%	In-School Suspensions	7
Females	52.3%	Out-of-School Suspensions	0
Males	47.7%	Recommended for Retention	1.9%
Avg Daily Attendance	264.4		
Avg Daily Membership	277.8		
Attendance Rate	95.2%		
Avg Number Days Enrolled	145		

STAFF INFORMATION

Number of Certified Staff	14
Percent Minority	28.6%
Attendance Rate	91.1%
Avg Length of Service (Yrs)	13.1
Masters Degree or Above	21.4%
Avg Class Size	19.8
Substitute Teacher Expense	\$12,743
Worker's Compensation Claims	2
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	8,923
Open House Attendance	509
Meet the Teacher	243
Parent-Teacher Conf Day	248
PTA Membership	0
United Way Contributions	\$0

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017	30%	23%	19%	30%
■ 2018	19%	30%	29%	N/A
■ 2019	38%	18%	29%	N/A

% Scoring satisfactory or advanced

■ 2017	30%	32%	6%	0%
■ 2018	21%	27%	27%	N/A
■ 2019	31%	31%	11%	N/A

% Scoring satisfactory or advanced

Quail Creek Elementary School

11700 Thorn Ridge Rd., OKC 73120
 405.587.6500
<http://www.okcps.org/quailcreek>

Dr. Janice Matthews
 Principal of Quail Creek since 2002-03
 Grades Served: PK-6

School named for residential area of Oklahoma City

BUILDING INFORMATION

Year Built	1967
Additions	1967, 2008, 2009
Square Footage	45,967
Acres in Site	8.81
Board District Location	1
US Congressional District	5
State Senate District	30
State House District	85
County Commissioner District	3
City Council Ward	OKC 8

School Mascot: Crusaders

STUDENT INFORMATION

First Quarter Enrollment	400	Attending on Transfer	39.3%
Peak Enrollment (8/8/18)	404	Homeless	3.3%
Total Served	438	Mobility Rate	20.3%
American Indian	2.0%	Turnover Rate	33.1%
Asian	2.0%	Truancy Rate	0.2%
Black	29.3%	Economically Disadvantaged	43.0%
Hawaiian/Pacific Islander	0.2%	English Language Learners	3.5%
Hispanic	10.2%	Special Education	9.8%
White	44.3%	Gifted and Talented	10.8%
Multi	12.0%	In-School Suspensions	12
Females	47.8%	Out-of-School Suspensions	3
Males	52.3%	Recommended for Retention	2.3%
Avg Daily Attendance	378.7		
Avg Daily Membership	396.0		
Attendance Rate	95.6%		
Avg Number Days Enrolled	150		

STAFF INFORMATION

Number of Certified Staff	22
Percent Minority	18.2%
Attendance Rate	93.9%
Avg Length of Service (Yrs)	19.1
Masters Degree or Above	40.9%
Avg Class Size	21.1
Substitute Teacher Expense	\$15,928
Worker's Compensation Claims	1
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	10,869
Open House Attendance	445
Meet the Teacher	448
Parent-Teacher Conf Day	385
PTA Membership	180
United Way Contributions	\$318

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Rancho Village Elementary School

1401 S. Johnston Dr., OKC 73119

405.587.9700

<http://www.okcps.org/ranchovillage>

Mr. Marcus Macias

Principal of Rancho Village since 2017-18

Grades Served: PK-6

BUILDING INFORMATION

Year Built	1949
Additions	2013
Square Footage	46,781
Acres in Site	6.60
Board District Location	6
US Congressional District	5
State Senate District	46
State House District	89
County Commissioner District	2
City Council Ward	OKC 6

School named for residential area of Oklahoma City

School Mascot: Roadrunners

STUDENT INFORMATION

First Quarter Enrollment	406	Attending on Transfer	21.2%
Peak Enrollment (9/12/18)	409	Homeless	3.2%
Total Served	457	Mobility Rate	30.2%
American Indian	0.2%	Turnover Rate	35.1%
Asian	0.5%	Truancy Rate	0.4%
Black	8.4%	Economically Disadvantaged	86.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	55.4%
Hispanic	82.1%	Special Education	11.8%
White	4.9%	Gifted and Talented	11.6%
Multi	3.9%	In-School Suspensions	118
Females	45.8%	Out-of-School Suspensions	123
Males	54.2%	Recommended for Retention	0.5%
Avg Daily Attendance	362.8		
Avg Daily Membership	390.0		
Attendance Rate	93.0%		
Avg Number Days Enrolled	142		

STAFF INFORMATION

Number of Certified Staff	23
Percent Minority	17.4%
Attendance Rate	95.2%
Avg Length of Service (Yrs)	14.5
Masters Degree or Above	30.4%
Avg Class Size	21.3
Substitute Teacher Expense	\$11,403
Worker's Compensation Claims	3
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	6,800
Open House Attendance	203
Meet the Teacher	511
Parent-Teacher Conf Day	269
PTA Membership	0
United Way Contributions	\$384

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Ridgeview Elementary School

10010 Ridgeview Dr., OKC 73120
 405.587.6800
<http://www.okcps.org/ridgeview>

Mr. Michael Lisenby
 Principal of Ridgeview since 2011-12
 Grades Served: PK-6

BUILDING INFORMATION

Year Built	1955
Additions	1956, 1958, 2006
Square Footage	51,232
Acres in Site	8.39
Board District Location	1
US Congressional District	5
State Senate District	30
State House District	83
County Commissioner District	3
City Council Ward	Village 4

School named for street on which school is located

School Mascot: Rams

STUDENT INFORMATION

First Quarter Enrollment	330
Peak Enrollment (10/31/18)	335
Total Served	369
American Indian	1.8%
Asian	1.8%
Black	35.8%
Hawaiian/Pacific Islander	0.6%
Hispanic	14.2%
White	29.7%
Multi	16.1%
Females	47.6%
Males	52.4%
Avg Daily Attendance	308.6
Avg Daily Membership	323.7
Attendance Rate	95.3%
Avg Number Days Enrolled	146

Attending on Transfer	52.4%
Homeless	3.1%
Mobility Rate	27.1%
Turnover Rate	34.1%
Truancy Rate	0.3%
Economically Disadvantaged	62.0%
English Language Learners	7.0%
Special Education	12.7%
Gifted and Talented	7.9%
In-School Suspensions	0
Out-of-School Suspensions	0
Recommended for Retention	0.6%

STAFF INFORMATION

Number of Certified Staff	22
Percent Minority	18.2%
Attendance Rate	95.1%
Avg Length of Service (Yrs)	19.2
Masters Degree or Above	22.7%
Avg Class Size	18.2
Substitute Teacher Expense	8,503
Worker's Compensation Claims	1
National Board Certification	2

ADDITIONAL INFORMATION

Media Center Materials	10,323
Open House Attendance	555
Meet the Teacher	607
Parent-Teacher Conf Day	315
PTA Membership	62
United Way Contributions	\$432

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Rockwood Elementary School

3101 S.W. 24th St., OKC 73108

405.587.1500

<http://www.okcps.org/rockwood>

Dr. Sheryl Barnett

Principal of Rockwood since 2011-12

Grades Served: PK-5

School named for residential area of Oklahoma City

BUILDING INFORMATION

Year Built	1937
Additions	1940, 1948, 1949, 1958, 2013
Square Footage	55,586
Acres in Site	5.10
Board District Location	3
US Congressional District	5
State Senate District	46
State House District	89
County Commissioner District	1
City Council Ward	OKC 6

School Mascot: Rockets

STUDENT INFORMATION

First Quarter Enrollment	552	Attending on Transfer	7.8%
Peak Enrollment (4/5/19)	569	Homeless	1.6%
Total Served	621	Mobility Rate	31.9%
American Indian	2.9%	Turnover Rate	32.5%
Asian	0.0%	Truancy Rate	2.6%
Black	10.0%	Economically Disadvantaged	100.0%
Hawaiian/Pacific Islander	0.2%	English Language Learners	60.7%
Hispanic	77.3%	Special Education	9.2%
White	5.8%	Gifted and Talented	4.2%
Multi	3.8%	In-School Suspensions	33
Females	46.7%	Out-of-School Suspensions	38
Males	53.3%	Recommended for Retention	3.6%
Avg Daily Attendance	514.7		
Avg Daily Membership	549.4		
Attendance Rate	93.7%		
Avg Number Days Enrolled	147		

STAFF INFORMATION

Number of Certified Staff	33
Percent Minority	18.2%
Attendance Rate	92.2%
Avg Length of Service (Yrs)	10.0
Masters Degree or Above	9.1%
Avg Class Size	22.6
Substitute Teacher Expense	\$38,306
Worker's Compensation Claims	4
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	11,692
Open House Attendance	732
Meet the Teacher	468
Parent-Teacher Conf Day	438
PTA Membership	0
United Way Contributions	\$20

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 5% 5% 15%
 ■ 2018 5% 2% 6%
 ■ 2019 3% 8% 2%

% Scoring satisfactory or advanced

■ 2017 5% 7% 5%
 ■ 2018 6% 0% 0%
 ■ 2019 1% 6% 3%

% Scoring satisfactory or advanced

Mary Golda Ross Enterprise Elementary School

2601 S. Villa Ave., OKC 73108
 405.587.8700
<http://www.okcps.org/jackson>

Ms. Susan Marshall-Armstrong
 Principal of Mary Golda Ross since 2018-19
 Grades Served: PK-6

BUILDING INFORMATION

Year Built	1910
Additions	1935, 1940, 1948, 1957, 1960, 1969
Square Footage	104,444
Acres in Site	7.16
Board District Location	3
US Congressional District	5
State Senate District	46
State House District	89
County Commissioner District	1
City Council Ward	OKC 6

School named for Mary Golda Ross, first Native American female engineer

School Mascot: Cougars

STUDENT INFORMATION

First Quarter Enrollment	534	Attending on Transfer	12.4%
Peak Enrollment (10/2/18)	534	Homeless	6.3%
Total Served	592	Mobility Rate	28.5%
American Indian	3.0%	Turnover Rate	33.2%
Asian	0.2%	Truancy Rate	0.2%
Black	4.7%	Economically Disadvantaged	87.0%
Hawaiian/Pacific Islander	0.2%	English Language Learners	66.1%
Hispanic	87.6%	Special Education	6.7%
White	3.0%	Gifted and Talented	7.1%
Multi	1.3%	In-School Suspensions	12
Females	48.3%	Out-of-School Suspensions	2
Males	51.7%	Recommended for Retention	0.0%
Avg Daily Attendance	487.8		
Avg Daily Membership	519.1		
Attendance Rate	94.0%		
Avg Number Days Enrolled	146		

STAFF INFORMATION

Number of Certified Staff	31
Percent Minority	32.3%
Attendance Rate	94.2%
Avg Length of Service (Yrs)	13.5
Masters Degree or Above	19.4%
Avg Class Size	21.2
Substitute Teacher Expense	\$6,815
Worker's Compensation Claims	6
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	8,051
Open House Attendance	216
Meet the Teacher	352
Parent-Teacher Conf Day	517
PTA Membership	0
United Way Contributions	\$0

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

READING

Year	Grade 3	Grade 4	Grade 5	Grade 6	Grade 7
2017	8%	16%	9%	18%	N/A
2018	15%	12%	12%	16%	12%
2019	9%	12%	11%	13%	N/A

% Scoring satisfactory or advanced

MATH

Year	Grade 3	Grade 4	Grade 5	Grade 6	Grade 7
2017	13%	14%	15%	10%	N/A
2018	22%	8%	7%	3%	29%
2019	11%	10%	5%	2%	N/A

% Scoring satisfactory or advanced

Sequoyah Elementary School

2400 N.W. 36th St., OKC 73112

405.587.9200

<http://www.okcps.org/sequoyah>

Ms. Kandy Bishop
Principal of Sequoyah since 2013-14
Grades Served: PK-5

BUILDING INFORMATION

Year Built	1930
Additions	1940, 1948, 1949, 2012
Square Footage	48,932
Acres in Site	5.02
Board District Location	4
US Congressional District	5
State Senate District	40
State House District	87
County Commissioner District	1
City Council Ward	OKC 2

School named for Sequoyah, inventor of the Cherokee alphabet

School Mascot: Bobcats

STUDENT INFORMATION

First Quarter Enrollment	301
Peak Enrollment (12/12/18)	310
Total Served	344
American Indian	4.0%
Asian	7.3%
Black	11.0%
Hawaiian/Pacific Islander	0.0%
Hispanic	58.5%
White	11.6%
Multi	7.6%
Females	45.5%
Males	54.5%
Avg Daily Attendance	283.9
Avg Daily Membership	300.4
Attendance Rate	94.5%
Avg Number Days Enrolled	145

Attending on Transfer	6.6%
Homeless	2.3%
Mobility Rate	29.7%
Turnover Rate	36.7%
Truancy Rate	1.5%
Economically Disadvantaged	72.0%
English Language Learners	56.5%
Special Education	9.6%
Gifted and Talented	5.3%
In-School Suspensions	0
Out-of-School Suspensions	7
Recommended for Retention	6.3%

STAFF INFORMATION

Number of Certified Staff	20
Percent Minority	15.0%
Attendance Rate	93.9%
Avg Length of Service (Yrs)	14.8
Masters Degree or Above	25.0%
Avg Class Size	21.4
Substitute Teacher Expense	\$6,528
Worker's Compensation Claims	2
National Board Certification	2

ADDITIONAL INFORMATION

Media Center Materials	9,626
Open House Attendance	241
Meet the Teacher	224
Parent-Teacher Conf Day	262
PTA Membership	0
United Way Contributions	\$312

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Shidler Elementary School

1415 S. Byers Ave., OKC 73129

405.587.4600

<http://www.okcps.org/shidler>

Mr. Armando Ayala
Principal of Shidler since 2015-16
Grades Served: PK-6

BUILDING INFORMATION

Year Built	1930
Additions	1937, 2012
Square Footage	41,840
Acres in Site	1.60
Board District Location	5
US Congressional District	5
State Senate District	46
State House District	92
County Commissioner District	1
City Council Ward	OKC 7

School named for property owner from which school site was acquired

School Mascot: Owls

STUDENT INFORMATION

First Quarter Enrollment	350	Attending on Transfer	25.4%
Peak Enrollment (10/2/18)	350	Homeless	9.5%
Total Served	383	Mobility Rate	35.8%
American Indian	1.4%	Turnover Rate	31.7%
Asian	0.0%	Truancy Rate	2.6%
Black	8.0%	Economically Disadvantaged	100.0%
Hawaiian/Pacific Islander	0.6%	English Language Learners	66.6%
Hispanic	85.4%	Special Education	10.9%
White	2.6%	Gifted and Talented	7.1%
Multi	2.0%	In-School Suspensions	2
Females	49.1%	Out-of-School Suspensions	43
Males	50.9%	Recommended for Retention	0.6%
Avg Daily Attendance	312.7		
Avg Daily Membership	335.6		
Attendance Rate	93.2%		
Avg Number Days Enrolled	145		

STAFF INFORMATION

Number of Certified Staff	20
Percent Minority	30.0%
Attendance Rate	93.0%
Avg Length of Service (Yrs)	6.7
Masters Degree or Above	15.0%
Avg Class Size	24.9
Substitute Teacher Expense	\$16,587
Worker's Compensation Claims	1
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	13,114
Open House Attendance	290
Meet the Teacher	N/A
Parent-Teacher Conf Day	195
PTA Membership	0
United Way Contributions	\$240

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

READING

■ 2017 7% 6% 14% 26%
 ■ 2018 4% 8% 2% 18%
 ■ 2019 7% 7% 6% 11%
 % Scoring satisfactory or advanced

MATH

■ 2017 18% 20% 14% 32%
 ■ 2018 16% 8% 2% 6%
 ■ 2019 10% 10% 0% 4%
 % Scoring satisfactory or advanced

Southern Hills Elementary School

7800 S. Kentucky Ave., OKC 73159

405.587.2900

<http://www.okcps.org/southernhills>

Ms. Cindy Watson

Principal of Southern Hills since 2018-19

Grades Served: PK-6

School named for residential area of Oklahoma City

BUILDING INFORMATION

Year Built	1963
Additions	1966, 2012
Square Footage	59,171
Acres in Site	9.93
Board District Location	7
US Congressional District	5
State Senate District	44
State House District	93
County Commissioner District	2
City Council Ward	OKC 5

School Mascot: Cardinals

STUDENT INFORMATION

First Quarter Enrollment	578	Attending on Transfer	6.4%
Peak Enrollment (12/11/18)	593	Homeless	8.8%
Total Served	701	Mobility Rate	39.2%
American Indian	3.6%	Turnover Rate	44.2%
Asian	1.6%	Truancy Rate	1.6%
Black	16.4%	Economically Disadvantaged	84.0%
Hawaiian/Pacific Islander	4.2%	English Language Learners	38.1%
Hispanic	51.0%	Special Education	10.6%
White	14.9%	Gifted and Talented	3.6%
Multi	8.3%	In-School Suspensions	61
Females	49.7%	Out-of-School Suspensions	84
Males	50.3%	Recommended for Retention	0.2%
Avg Daily Attendance	542.5		
Avg Daily Membership	579.3		
Attendance Rate	93.6%		
Avg Number Days Enrolled	137		

STAFF INFORMATION

Number of Certified Staff	31
Percent Minority	32.3%
Attendance Rate	95.1%
Avg Length of Service (Yrs)	10.1
Masters Degree or Above	19.4%
Avg Class Size	23.1
Substitute Teacher Expense	\$30,068
Worker's Compensation Claims	4
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	9,102
Open House Attendance	305
Meet the Teacher	1,599
Parent-Teacher Conf Day	460
PTA Membership	0
United Way Contributions	\$600

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 18% 18% 16% 22%
■ 2018 23% 24% 24% 19%
■ 2019 16% 13% 14% 9%
 % Scoring satisfactory or advanced

■ 2017 7% 24% 24% 14%
■ 2018 14% 9% 13% 12%
■ 2019 11% 20% 2% 2%
 % Scoring satisfactory or advanced

Spencer Elementary School

8900 N.E. 50th St., Spencer 73084
 405.587.8600
<http://www.okcps.org/spencer>

Mr. Sandy Jackson
 Principal of Spencer since 2015-16
 Grades Served: PK-5

School named for community in which school is located

BUILDING INFORMATION

Year Built	1928
Additions	1940, 1950, 1959, 1963, 2013
Square Footage	38,328
Acres in Site	8.36
Board District Location	5
US Congressional District	5
State Senate District	48
State House District	97
County Commissioner District	1
City Council Ward	Spencer 1

School Mascot: Jaguars

STUDENT INFORMATION

First Quarter Enrollment	195
Peak Enrollment (12/7/18)	198
Total Served	253
American Indian	5.1%
Asian	0.0%
Black	64.1%
Hawaiian/Pacific Islander	0.5%
Hispanic	14.9%
White	10.3%
Multi	5.1%
Females	53.8%
Males	46.2%
Avg Daily Attendance	175.2
Avg Daily Membership	189.2
Attendance Rate	92.6%
Avg Number Days Enrolled	124

Attending on Transfer	12.3%
Homeless	2.5%
Mobility Rate	51.4%
Turnover Rate	39.6%
Truancy Rate	0.4%
Economically Disadvantaged	100.0%
English Language Learners	9.7%
Special Education	13.3%
Gifted and Talented	4.6%
In-School Suspensions	4
Out-of-School Suspensions	51
Recommended for Retention	0.0%

STAFF INFORMATION

Number of Certified Staff	10
Percent Minority	60.0%
Attendance Rate	93.8%
Avg Length of Service (Yrs)	10.2
Masters Degree or Above	10.0%
Avg Class Size	21.4
Substitute Teacher Expense	\$5,280
Worker's Compensation Claims	0
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	8,356
Open House Attendance	116
Meet the Teacher	107
Parent-Teacher Conf Day	130
PTA Membership	14
United Way Contributions	\$437

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017	6%	18%	17%
■ 2018	13%	0%	10%
■ 2019	12%	13%	5%

% Scoring satisfactory or advanced

■ 2017	9%	3%	0%
■ 2018	17%	5%	3%
■ 2019	4%	5%	0%

% Scoring satisfactory or advanced

Telstar Elementary School

9521 N.E. 16th St., OKC 73130
 405.587.8900
<http://www.okcps.org/telstar>

Ms. Elsie Winston
 Principal of Telstar since 2016-17
 Grades Served: PK-5

BUILDING INFORMATION

Year Built	1963
Additions	1966, 2006, 2007
Square Footage	61,072
Acres in Site	13.71
Board District Location	5
US Congressional District	5
State Senate District	48
State House District	97
County Commissioner District	1
City Council Ward	MWC 5

School named for communications satellite

School Mascot: Satellites

STUDENT INFORMATION

First Quarter Enrollment	270
Peak Enrollment (10/1/18)	269
Total Served	336
American Indian	3.3%
Asian	0.0%
Black	50.8%
Hawaiian/Pacific Islander	0.4%
Hispanic	10.7%
White	20.0%
Multi	14.8%
Females	45.2%
Males	54.8%
Avg Daily Attendance	222.9
Avg Daily Membership	245.2
Attendance Rate	90.9%
Avg Number Days Enrolled	121

Attending on Transfer	14.4%
Homeless	9.4%
Mobility Rate	58.5%
Turnover Rate	53.3%
Truancy Rate	5.0%
Economically Disadvantaged	100.0%
English Language Learners	4.4%
Special Education	18.9%
Gifted and Talented	0.7%
In-School Suspensions	2
Out-of-School Suspensions	66
Recommended for Retention	1.2%

STAFF INFORMATION

Number of Certified Staff	19
Percent Minority	73.7%
Attendance Rate	88.7%
Avg Length of Service (Yrs)	12.2
Masters Degree or Above	31.6%
Avg Class Size	17.9
Substitute Teacher Expense	\$25,110
Worker's Compensation Claims	3
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	8,809
Open House Attendance	337
Meet the Teacher	114
Parent-Teacher Conf Day	120
PTA Membership	0
United Way Contributions	\$72

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017	14%	16%	20%
■ 2018	3%	4%	18%
■ 2019	0%	0%	10%

% Scoring satisfactory or advanced

■ 2017	14%	11%	5%
■ 2018	3%	9%	0%
■ 2019	0%	0%	5%

% Scoring satisfactory or advanced

Van Buren Elementary School

2700 S.W. 40th St., OKC 73119

405.587.2000

<http://www.okcps.org/vanburen>

Ms. Amparo Macias

Principal of Van Buren since 2012-13

Grades Served: PK-6

School named for President Martin Van Buren

BUILDING INFORMATION

Year Built	2000
Additions	2013
Square Footage	49,165
Acres in Site	2.76
Board District Location	6
US Congressional District	5
State Senate District	46
State House District	89
County Commissioner District	2
City Council Ward	OKC 6

School Mascot: Bulldogs

STUDENT INFORMATION

First Quarter Enrollment	322
Peak Enrollment (11/12/18)	333
Total Served	365
American Indian	2.8%
Asian	0.0%
Black	3.7%
Hawaiian/Pacific Islander	0.0%
Hispanic	85.5%
White	6.8%
Multi	1.2%
Females	51.6%
Males	48.4%
Avg Daily Attendance	300.1
Avg Daily Membership	319.7
Attendance Rate	93.9%
Avg Number Days Enrolled	145

Attending on Transfer	7.8%
Homeless	3.4%
Mobility Rate	28.1%
Turnover Rate	38.8%
Truancy Rate	0.8%
Economically Disadvantaged	76.0%
English Language Learners	64.0%
Special Education	13.7%
Gifted and Talented	4.3%
In-School Suspensions	26
Out-of-School Suspensions	51
Recommended for Retention	0.6%

STAFF INFORMATION

Number of Certified Staff	20
Percent Minority	40.0%
Attendance Rate	92.6%
Avg Length of Service (Yrs)	14.2
Masters Degree or Above	25.0%
Avg Class Size	21.4
Substitute Teacher Expense	\$12,825
Worker's Compensation Claims	1
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	12,546
Open House Attendance	136
Meet the Teacher	116
Parent-Teacher Conf Day	259
PTA Membership	0
United Way Contributions	\$5

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 27% 17% 51% 22%
 ■ 2018 30% 23% 10% 46%
 ■ 2019 15% 6% 42% 15%
 % Scoring satisfactory or advanced

■ 2017 18% 10% 60% 29%
 ■ 2018 16% 30% 10% 29%
 ■ 2019 10% 6% 36% 0%
 % Scoring satisfactory or advanced

West Nichols Hills Elementary School

8400 N. Greystone Ave., OKC 73120

405.587.4900

<http://www.okcps.org/westnicholshills>

Dr. Gloria Anderson

Principal of West Nichols Hills since 2012-13

Grades Served: PK-6

School named for residential area of Oklahoma City

BUILDING INFORMATION

Year Built	1941
Additions	1948, 1950, 1953, 1958, 2013
Square Footage	56,392
Acres in Site	5.26
Board District Location	2
US Congressional District	5
State Senate District	40
State House District	85
County Commissioner District	3
City Council Ward	OKC 2

School Mascot: Wildcats

STUDENT INFORMATION

First Quarter Enrollment	321
Peak Enrollment (10/25/18)	324
Total Served	353
American Indian	4.4%
Asian	1.9%
Black	29.6%
Hawaiian/Pacific Islander	0.5%
Hispanic	17.8%
White	35.8%
Multi	10.0%
Females	45.5%
Males	54.5%
Avg Daily Attendance	301.2
Avg Daily Membership	319.1
Attendance Rate	94.4%
Avg Number Days Enrolled	150

Attending on Transfer	43.9%
Homeless	0.6%
Mobility Rate	24.4%
Turnover Rate	34.1%
Truancy Rate	0.6%
Economically Disadvantaged	51.0%
English Language Learners	12.1%
Special Education	10.3%
Gifted and Talented	10.6%
In-School Suspensions	0
Out-of-School Suspensions	10
Recommended for Retention	2.5%

STAFF INFORMATION

Number of Certified Staff	19
Percent Minority	31.6%
Attendance Rate	95.1%
Avg Length of Service (Yrs)	10.5
Masters Degree or Above	21.1%
Avg Class Size	20.1
Substitute Teacher Expense	\$9,283
Worker's Compensation Claims	1
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	6,508
Open House Attendance	455
Meet the Teacher	500
Parent-Teacher Conf Day	295
PTA Membership	0
United Way Contributions	\$0

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Westwood Elementary School

1701 W. Exchange Ave., OKC 73108
 405.587.8400
<http://www.okcps.org/westwood>

Ms. Susan Robertson
 Principal of Westwood since 2010-11
 Grades Served: PK-5

School named for residential area of Oklahoma City

BUILDING INFORMATION

Year Built	1919
Additions	1923, 1928, 1930, 1940
Square Footage	31,119
Acres in Site	5.65
Board District Location	3
US Congressional District	5
State Senate District	46
State House District	89
County Commissioner District	1
City Council Ward	OKC 6

School Mascot: Wranglers

STUDENT INFORMATION

First Quarter Enrollment	334
Peak Enrollment (9/12/18)	339
Total Served	359
American Indian	1.2%
Asian	0.0%
Black	1.2%
Hawaiian/Pacific Islander	0.0%
Hispanic	86.5%
White	10.2%
Multi	0.9%
Females	47.0%
Males	53.0%
Avg Daily Attendance	304.7
Avg Daily Membership	322.6
Attendance Rate	94.4%
Avg Number Days Enrolled	149

Attending on Transfer	19.2%
Homeless	2.4%
Mobility Rate	26.5%
Turnover Rate	24.4%
Truancy Rate	1.7%
Economically Disadvantaged	81.0%
English Language Learners	63.2%
Special Education	14.4%
Gifted and Talented	7.8%
In-School Suspensions	4
Out-of-School Suspensions	6
Recommended for Retention	0.3%

STAFF INFORMATION

Number of Certified Staff	19
Percent Minority	31.6%
Attendance Rate	96.5%
Avg Length of Service (Yrs)	14.7
Masters Degree or Above	10.5%
Avg Class Size	23.9
Substitute Teacher Expense	\$17,959
Worker's Compensation Claims	2
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	13,184
Open House Attendance	247
Meet the Teacher	N/A
Parent-Teacher Conf Day	321
PTA Membership	0
United Way Contributions	\$0

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017	23%	20%	23%
■ 2018	20%	11%	24%
■ 2019	15%	25%	16%

% Scoring satisfactory or advanced

■ 2017	30%	65%	49%
■ 2018	37%	32%	19%
■ 2019	17%	41%	16%

% Scoring satisfactory or advanced

Wheeler Elementary School

501 S.E. 25th St., OKC 73129
 405.587.7000
<http://www.okcps.org/wheeler>

Ms. Deserae Jackson
 Principal of Wheeler since 2018-19
 Grades Served: PK-6

School named for James Wheeler, early civic leader

BUILDING INFORMATION

Year Built	1910
Additions	1919, 1923, 1930, 1949, 2006, 2007, 2013
Square Footage	80,822
Acres in Site	5.90
Board District Location	5
US Congressional District	5
State Senate District	46
State House District	92
County Commissioner District	1
City Council Ward	OKC 7

School Mascot: Tigers

STUDENT INFORMATION

First Quarter Enrollment	407	Attending on Transfer	25.6%
Peak Enrollment (11/15/18)	413	Homeless	4.9%
Total Served	457	Mobility Rate	30.3%
American Indian	2.5%	Turnover Rate	28.9%
Asian	2.5%	Truancy Rate	0.2%
Black	7.4%	Economically Disadvantaged	97.0%
Hawaiian/Pacific Islander	0.0%	English Language Learners	65.1%
Hispanic	77.9%	Special Education	14.3%
White	7.1%	Gifted and Talented	5.9%
Multi	2.6%	In-School Suspensions	2
Females	46.9%	Out-of-School Suspensions	3
Males	53.1%	Recommended for Retention	0.2%
Avg Daily Attendance	378.7		
Avg Daily Membership	403.9		
Attendance Rate	93.8%		
Avg Number Days Enrolled	146		

STAFF INFORMATION

Number of Certified Staff	29
Percent Minority	24.1%
Attendance Rate	96.8%
Avg Length of Service (Yrs)	7.9
Masters Degree or Above	17.2%
Avg Class Size	20.3
Substitute Teacher Expense	\$5,160
Worker's Compensation Claims	3
National Board Certification	2

ADDITIONAL INFORMATION

Media Center Materials	10,589
Open House Attendance	252
Meet the Teacher	251
Parent-Teacher Conf Day	328
PTA Membership	0
United Way Contributions	\$288

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 4% 11% 8% 10%
 ■ 2018 13% 7% 4% 15%
 ■ 2019 6% 8% 17% 11%
 % Scoring satisfactory or advanced

■ 2017 8% 7% 14% 18%
 ■ 2018 13% 7% 2% 13%
 ■ 2019 4% 4% 9% 13%
 % Scoring satisfactory or advanced

Willow Brook Elementary School

8105 N.E. 10th St., OKC 73110

405.587.7500

<http://www.okcps.org/willowbrook>

Ms. Glenna Berry

Principal of Willow Brook since 2011-12

Grades Served: PK-5

School named for residential area where located

BUILDING INFORMATION

Year Built	1955
Additions	1956, 1958, 1959, 1960, 2008, 2009
Square Footage	49,000
Acres in Site	11.78
Board District Location	5
US Congressional District	5
State Senate District	48
State House District	97
County Commissioner District	1
City Council Ward	MWC 5

School Mascot: Cardinals

STUDENT INFORMATION

First Quarter Enrollment	452
Peak Enrollment (9/4/18)	462
Total Served	546
American Indian	4.4%
Asian	0.0%
Black	47.1%
Hawaiian/Pacific Islander	0.7%
Hispanic	13.1%
White	17.7%
Multi	17.0%
Females	46.9%
Males	53.1%
Avg Daily Attendance	414.0
Avg Daily Membership	443.6
Attendance Rate	93.3%
Avg Number Days Enrolled	135

Attending on Transfer	12.8%
Homeless	1.3%
Mobility Rate	41.4%
Turnover Rate	44.5%
Truancy Rate	1.3%
Economically Disadvantaged	100.0%
English Language Learners	6.2%
Special Education	18.4%
Gifted and Talented	3.1%
In-School Suspensions	14
Out-of-School Suspensions	52
Recommended for Retention	2.1%

STAFF INFORMATION

Number of Certified Staff	24
Percent Minority	41.7%
Attendance Rate	93.4%
Avg Length of Service (Yrs)	14.6
Masters Degree or Above	33.3%
Avg Class Size	22.6
Substitute Teacher Expense	\$7,563
Worker's Compensation Claims	3
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	6,138
Open House Attendance	430
Meet the Teacher	662
Parent-Teacher Conf Day	234
PTA Membership	23
United Way Contributions	\$360

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017	2%	12%	17%
■ 2018	7%	8%	10%
■ 2019	7%	0%	13%

% Scoring satisfactory or advanced

■ 2017	5%	10%	7%
■ 2018	2%	8%	6%
■ 2019	9%	2%	2%

% Scoring satisfactory or advanced

Wilson Elementary School

501 N.W. 21st St., OKC 73103
 405.587.7100
<http://www.okcps.org/wilson>

Ms. Margaret Saunders Simpson
 Principal of Wilson since 2018-19
 Grades Served: PK-5

School named for President Woodrow Wilson

BUILDING INFORMATION

Year Built	1919
Additions	1923, 1928, 1949, 2011
Square Footage	42,889
Acres in Site	2.75
Board District Location	4
US Congressional District	5
State Senate District	46
State House District	88
County Commissioner District	1
City Council Ward	OKC 6

School Mascot: Wolves

STUDENT INFORMATION

First Quarter Enrollment	334
Peak Enrollment (11/15/18)	334
Total Served	383
American Indian	3.9%
Asian	2.1%
Black	29.6%
Hawaiian/Pacific Islander	0.3%
Hispanic	9.0%
White	44.6%
Multi	10.5%
Females	51.2%
Males	48.8%
Avg Daily Attendance	312.3
Avg Daily Membership	329.3
Attendance Rate	94.8%
Avg Number Days Enrolled	143

Attending on Transfer	28.4%
Homeless	4.2%
Mobility Rate	25.1%
Turnover Rate	27.5%
Truancy Rate	0.8%
Economically Disadvantaged	54.0%
English Language Learners	3.3%
Special Education	12.6%
Gifted and Talented	15.3%
In-School Suspensions	11
Out-of-School Suspensions	14
Recommended for Retention	1.8%

STAFF INFORMATION

Number of Certified Staff	19
Percent Minority	5.3%
Attendance Rate	97.5%
Avg Length of Service (Yrs)	10.9
Masters Degree or Above	10.5%
Avg Class Size	22.1
Substitute Teacher Expense	\$18,702
Worker's Compensation Claims	0
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	8,077
Open House Attendance	476
Meet the Teacher	370
Parent-Teacher Conf Day	290
PTA Membership	145
United Way Contributions	\$160

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017	73%	63%	80%
■ 2018	50%	51%	69%
■ 2019	67%	56%	51%

% Scoring satisfactory or advanced

■ 2017	68%	54%	61%
■ 2018	57%	54%	49%
■ 2019	70%	44%	54%

% Scoring satisfactory or advanced

Selected School Characteristics
Middle Schools

Belle Isle Enterprise Middle School

5904 N. Villa Ave., OKC 73112
 405.587.6600
<http://www.okcps.org/belleisle>

Ms. Lynn Kellert
 Principal of Belle Isle since 1998-99
 Grades Served: 6-8

BUILDING INFORMATION

Year Built	1954
Additions	1984, 2013
Square Footage	35,036
Acres in Site	13.96
Board District Location	2
US Congressional District	5
State Senate District	40
State House District	85
County Commissioner District	1
City Council Ward	OKC 2

School named for residential area of Oklahoma City

School Mascot: Bulls

STUDENT INFORMATION

First Quarter Enrollment	450	Homeless	0.4%
Peak Enrollment (8/31/18)	451	Mobility Rate	6.2%
Total Served	454	Turnover Rate	10.3%
American Indian	3.1%	Truancy Rate	0.0%
Asian	6.2%	Economically Disadvantaged	24.0%
Black	16.2%	English Language Learners	2.0%
Hawaiian/Pacific Islander	0.0%	Special Education	1.6%
Hispanic	20.7%	Gifted and Talented	44.9%
White	45.4%	Dropout Rate	N/A
Multi	8.4%	In-School Suspensions	48
Females	57.1%	Out-of-School Suspensions	32
Males	42.9%	Recommended for Retention	0.0%
Avg Daily Attendance	431.9		
Avg Daily Membership	446.4		
Attendance Rate	96.8%		
Avg Number Days Enrolled	163		
Attending on Transfer	100.0%		

STAFF INFORMATION

Number of Certified Staff	23
Percent Minority	13.0%
Attendance Rate	96.4%
Avg Length of Service (Yrs)	12.0
Masters Degree or Above	21.7%
Avg Class Size	24.5
Substitute Teacher Expense	\$39,915
Worker's Compensation Claims	0
National Board Certification	4

COURSES

Career Technology Enrollment	0
Foreign Language Enrollment	452
Honors Enrollment	227
Participants in Athletics	157

ADDITIONAL INFORMATION

Media Center Materials	9,355
Open House Attendance	491
Parent-Teacher Conf Day	46
BIEMS, Inc Parent Group	177
United Way Contributions	\$1,152

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Classen Middle School Of Advanced Studies

1901 N. Ellison Ave., OKC 73106
 405.587-5400
<http://www.okcps.org/classensas>

Mr. Scot McAdoo
 Principal of Classen since 2018-19
 Grades Served: 6-8

BUILDING INFORMATION

Year Built	1919
Additions	1923, 1924, 1928, 1934, 1940, 1950, 1957
Square Footage	180,484
Acres in Site	6.52
Board District Location	4
US Congressional District	5
State Senate District	46
State House District	88
County Commissioner District	1
City Council Ward	OKC 6

School named for Anton Classen, early day settler in Oklahoma City

School Mascot: Comets

STUDENT INFORMATION

First Quarter Enrollment	451
Peak Enrollment (8/7/18)	457
Total Served	459
American Indian	2.4%
Asian	14.4%
Black	19.7%
Hawaiian/Pacific Islander	0.9%
Hispanic	23.1%
White	33.3%
Multi	6.2%
Females	59.2%
Males	40.8%
Avg Daily Attendance	437.3
Avg Daily Membership	448.7
Attendance Rate	97.5%
Avg Number Days Enrolled	162
Attending on Transfer	100.0%

Homeless	0.2%
Mobility Rate	4.4%
Turnover Rate	18.6%
Truancy Rate	0.0%
Economically Disadvantaged	26.0%
English Language Learners	5.1%
Special Education	5.8%
Gifted and Talented	70.1%
Dropout Rate	N/A
In-School Suspensions	0
Out-of-School Suspensions	16
Recommended for Retention	0.0%

STAFF INFORMATION

Number of Certified Staff	57
Percent Minority	14.0%
Attendance Rate	94.4%
Avg Length of Service (Yrs)	13.4
Masters Degree or Above	40.4%
Avg Class Size	21.7
Substitute Teacher Expense	\$50,294
Worker's Compensation Claims	1
National Board Certification	1

COURSES

Career Technology Enrollment	69
Foreign Language Enrollment	216
Honors Enrollment	1,699
Participants in Athletics	287

ADDITIONAL INFORMATION (6-12)

Media Center Materials	20,776
Open House Attendance	818
Parent-Teacher Conf Day	350
PTSA Membership	519
United Way Contributions	\$844

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Douglass Middle School

900 N. M. L. King Ave., OKC 73117
 405.587.4200
<http://www.okcps.org/douglass>

Mr. Thomas McNeely
 Principal of Douglass since 2018-19
 Grades Served: 7-8

BUILDING INFORMATION

Year Built	2006
Additions	2008
Square Footage	204,806
Acres in Site	36.30
Board District Location	5
US Congressional District	5
State Senate District	48
State House District	99
County Commissioner District	1
City Council Ward	OKC 7

School named for abolitionist Frederick Douglass

School Mascot: Trojans

STUDENT INFORMATION

First Quarter Enrollment	148
Peak Enrollment (4/9/19)	165
Total Served	210
American Indian	2.7%
Asian	0.7%
Black	79.7%
Hawaiian/Pacific Islander	0.0%
Hispanic	10.8%
White	4.1%
Multi	2.0%
Females	41.2%
Males	58.8%
Avg Daily Attendance	137.1
Avg Daily Membership	150.5
Attendance Rate	91.1%
Avg Number Days Enrolled	119
Attending on Transfer	2.7%

Homeless	7.5%
Mobility Rate	62.4%
Turnover Rate	52.8%
Truancy Rate	4.3%
Economically Disadvantaged	100.0%
English Language Learners	4.1%
Special Education	31.1%
Gifted and Talented	4.7%
Dropout Rate	N/A
In-School Suspensions	181
Out-of-School Suspensions	159
Recommended for Retention	0.0%

STAFF INFORMATION (7-12)

Number of Certified Staff	41
Percent Minority	73.2%
Attendance Rate	93.9%
Avg Length of Service (Yrs)	13.6
Masters Degree or Above	39.0%
Avg Class Size	15.5
Substitute Teacher Expense	\$19,576
Worker's Compensation Claims	5
National Board Certification	1

COURSES

Career Technology Enrollment	0
Foreign Language Enrollment	60
Honors Enrollment	13
Participants in Athletics	224

ADDITIONAL INFORMATION (7-12)

Media Center Materials	23,547
Open House Attendance	183
Parent-Teacher Conf Day	86
PTSA Membership	34
United Way Contributions	\$720

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Jefferson Middle School

6800 S. Blackwelder Ave., OKC 73159
 405.587.1300
<http://www.okcps.org/jefferson>

Ms. Heather Messer
 Principal of Jefferson since 2015-16
 Grades Served: 7-8

BUILDING INFORMATION

Year Built	1960
Additions	1963
Square Footage	134,460
Acres in Site	21.84
Board District Location	6
US Congressional District	5
State Senate District	44
State House District	93
County Commissioner District	2
City Council Ward	OKC 5

School named for President Thomas Jefferson

School Mascot: Statesmen

STUDENT INFORMATION

First Quarter Enrollment	804
Peak Enrollment (9/6/18)	811
Total Served	905
American Indian	2.5%
Asian	0.7%
Black	8.1%
Hawaiian/Pacific Islander	0.2%
Hispanic	76.8%
White	9.3%
Multi	2.4%
Females	48.1%
Males	51.9%
Avg Daily Attendance	727.8
Avg Daily Membership	784.4
Attendance Rate	92.8%
Avg Number Days Enrolled	144
Attending on Transfer	2.5%

Homeless	6.2%
Mobility Rate	35.6%
Turnover Rate	30.0%
Truancy Rate	1.8%
Economically Disadvantaged	79.0%
English Language Learners	32.5%
Special Education	15.8%
Gifted and Talented	15.0%
Dropout Rate	N/A
In-School Suspensions	728
Out-of-School Suspensions	343
Recommended for Retention	0.0%

COURSES

Career Technology Enrollment	102
Foreign Language Enrollment	0
Honors Enrollment	141
Participants in Athletics	432

STAFF INFORMATION

Number of Certified Staff	55
Percent Minority	27.3%
Attendance Rate	95.2%
Avg Length of Service (Yrs)	12.1
Masters Degree or Above	27.3%
Avg Class Size	20.1
Substitute Teacher Expense	\$21,027
Worker's Compensation Claims	11
National Board Certification	2

ADDITIONAL INFORMATION

Media Center Materials	18,859
Open House Attendance	162
Parent-Teacher Conf Day	301
PTSA Membership	0
United Way Contributions	\$1,510

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017 13% 15%
 ■ 2018 11% 13%
 ■ 2019 12% 15%
 % Scoring satisfactory or advanced

■ 2017 19% 7%
 ■ 2018 20% 5%
 ■ 2019 19% 10%
 % Scoring satisfactory or advanced

John Marshall Enterprise Middle School

12201 N. Portland Ave., OKC 73120
 405.587.7200
<http://www.okcps.org/johnmarshall>

Ms. Erica Ajayi
 Principal of John Marshall since 2018-19
 Grades Served: 7-8

BUILDING INFORMATION

Year Built	2006
Additions	N/A
Square Footage	189,832
Acres in Site	32.32
Board District Location	1
US Congressional District	5
State Senate District	30
State House District	85
County Commissioner District	3
City Council Ward	OKC 8

School named for John Marshall, U.S. Supreme Court justice

School Mascot: Bears

STUDENT INFORMATION

First Quarter Enrollment	213
Peak Enrollment (1/10/19)	216
Total Served	255
American Indian	3.3%
Asian	0.9%
Black	64.9%
Hawaiian/Pacific Islander	0.9%
Hispanic	11.7%
White	10.8%
Multi	7.5%
Females	42.7%
Males	57.3%
Avg Daily Attendance	196.3
Avg Daily Membership	207.9
Attendance Rate	94.4%
Avg Number Days Enrolled	135
Attending on Transfer	13.1%

Homeless	10.2%
Mobility Rate	43.1%
Turnover Rate	41.2%
Truancy Rate	0.8%
Economically Disadvantaged	88.0%
English Language Learners	5.6%
Special Education	25.8%
Gifted and Talented	9.9%
Dropout Rate	N/A
In-School Suspensions	257
Out-of-School Suspensions	99
Recommended for Retention	1.0%

STAFF INFORMATION (7-12)

Number of Certified Staff	44
Percent Minority	54.5%
Attendance Rate	90.4%
Avg Length of Service (Yrs)	13.0
Masters Degree or Above	29.5%
Avg Class Size	17.0
Substitute Teacher Expense	\$54,438
Worker's Compensation Claims	4
National Board Certification	2

COURSES

Career Technology Enrollment	70
Foreign Language Enrollment	78
Honors Enrollment	122
Participants in Athletics	246

ADDITIONAL INFORMATION (7-12)

Media Center Materials	11,674
Open House Attendance	130
Parent-Teacher Conf Day	75
PTSA Membership	18
United Way Contributions	\$120

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

READING

■ 2017	14%	16%
■ 2018	13%	7%
■ 2019	6%	8%

% Scoring satisfactory or advanced

MATH

■ 2017	4%	8%
■ 2018	4%	3%
■ 2019	2%	3%

% Scoring satisfactory or advanced

Northeast Enterprise Middle School

3100 N. Kelley Ave., OKC 73111
 405.587.3300
<http://www.okcps.org/northeast>

Ms. Angela Lewis
 Interim Principal of Northeast since 2017-18
 Grades Served: 6-8

School named for area of Oklahoma City in which located

BUILDING INFORMATION

Year Built	1936
Additions	1940, 1948, 1950, 1960
Square Footage	181,460
Acres in Site	31.42
Board District Location	5
US Congressional District	5
State Senate District	48
State House District	97
County Commissioner District	1
City Council Ward	OKC 7

School Mascot: Vikings

STUDENT INFORMATION

First Quarter Enrollment	118
Peak Enrollment (8/13/18)	119
Total Served	120
American Indian	0.0%
Asian	0.0%
Black	79.7%
Hawaiian/Pacific Islander	0.0%
Hispanic	11.0%
White	3.4%
Multi	5.9%
Females	46.6%
Males	53.4%
Avg Daily Attendance	109.0
Avg Daily Membership	115.4
Attendance Rate	94.5%
Avg Number Days Enrolled	160
Attending on Transfer	100.0%

Homeless	6.9%
Mobility Rate	24.0%
Turnover Rate	39.4%
Truancy Rate	0.8%
Economically Disadvantaged	100.0%
English Language Learners	5.9%
Special Education	15.3%
Gifted and Talented	11.9%
Dropout Rate	N/A
In-School Suspensions	0
Out-of-School Suspensions	45
Recommended for Retention	0.0%

STAFF INFORMATION (6-12)

Number of Certified Staff	17
Percent Minority	64.7%
Attendance Rate	90.1%
Avg Length of Service (Yrs)	11.2
Masters Degree or Above	17.6%
Avg Class Size	16.4
Substitute Teacher Expense	\$19,330
Worker's Compensation Claims	2
National Board Certification	0

COURSES

Career Technology Enrollment	137
Foreign Language Enrollment	0
Honors Enrollment	0
Participants in Athletics	94

ADDITIONAL INFORMATION (6-12)

Media Center Materials	12,085
Open House Attendance	65
Parent-Teacher Conf Day	78
PTSA Membership	51
United Way Contributions	\$7,135

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Oklahoma Centennial Middle School

1301 N.E. 101st St., OKC 73131

405.587.5200

<http://www.okcps.org/okcentennial>

Ms. Tamie Sanders

Principal of Oklahoma Centennial since 2015-16

Grades Served: 7-8

BUILDING INFORMATION

Year Built	1965
Additions	1965, 1970, 2007, 2010
Square Footage	152,313
Acres in Site	50.29
Board District Location	1
US Congressional District	5
State Senate District	48
State House District	97
County Commissioner District	3
City Council Ward	OKC 7

School named for Oklahoma Centennial anniversary

School Mascot: Bison

STUDENT INFORMATION

First Quarter Enrollment	189	Homeless	9.7%
Peak Enrollment (11/29/18)	196	Mobility Rate	47.5%
Total Served	241	Turnover Rate	49.8%
American Indian	2.1%	Truancy Rate	4.2%
Asian	1.1%	Economically Disadvantaged	100.0%
Black	42.3%	English Language Learners	14.8%
Hawaiian/Pacific Islander	0.0%	Special Education	23.8%
Hispanic	32.8%	Gifted and Talented	7.9%
White	12.7%	Dropout Rate	N/A
Multi	9.0%	In-School Suspensions	501
Females	50.3%	Out-of-School Suspensions	214
Males	49.7%	Recommended for Retention	0.0%
Avg Daily Attendance	172.3	COURSES	
Avg Daily Membership	188.0	Career Technology Enrollment	51
Attendance Rate	91.6%	Foreign Language Enrollment	0
Avg Number Days Enrolled	130	Honors Enrollment	218
Attending on Transfer	2.6%	Participants in Athletics	198

STAFF INFORMATION (7-12)

Number of Certified Staff	36
Percent Minority	36.1%
Attendance Rate	90.6%
Avg Length of Service (Yrs)	12.9
Masters Degree or Above	33.3%
Avg Class Size	18.7
Substitute Teacher Expense	\$32,903
Worker's Compensation Claims	6
National Board Certification	1

ADDITIONAL INFORMATION (7-12)

Media Center Materials	21,924
Open House Attendance	34
Parent-Teacher Conf Day	147
PTSA Membership	0
United Way Contributions	\$590

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Rogers Middle School

4000 N. Spencer Rd., Spencer 73084
 405.587.4100
<http://www.okcps.org/rogers>

Ms. Charmaine Johnson
 Principal of Rogers since 2018-19
 Grades Served: 6-8

BUILDING INFORMATION

Year Built	1969
Additions	N/A
Square Footage	121,761
Acres in Site	20.00
Board District Location	5
US Congressional District	5
State Senate District	48
State House District	97
County Commissioner District	1
City Council Ward	Spencer 1

School named for Melvin P. Rogers, educator and community leader

School Mascot: Mustangs

STUDENT INFORMATION

First Quarter Enrollment	297
Peak Enrollment (9/10/18)	304
Total Served	383
American Indian	3.0%
Asian	0.0%
Black	68.7%
Hawaiian/Pacific Islander	0.0%
Hispanic	8.8%
White	11.4%
Multi	8.1%
Females	44.1%
Males	55.9%
Avg Daily Attendance	269.1
Avg Daily Membership	293.9
Attendance Rate	91.6%
Avg Number Days Enrolled	127
Attending on Transfer	0.0%

Homeless	4.4%
Mobility Rate	58.2%
Turnover Rate	43.6%
Truancy Rate	3.7%
Economically Disadvantaged	100.0%
English Language Learners	3.0%
Special Education	31.3%
Gifted and Talented	5.1%
Dropout Rate	N/A
In-School Suspensions	500
Out-of-School Suspensions	394
Recommended for Retention	0.0%

COURSES

Career Technology Enrollment	0
Foreign Language Enrollment	0
Honors Enrollment	68
Participants in Athletics	79

STAFF INFORMATION

Number of Certified Staff	23
Percent Minority	65.2%
Attendance Rate	93.9%
Avg Length of Service (Yrs)	15.5
Masters Degree or Above	34.8%
Avg Class Size	19.9
Substitute Teacher Expense	\$23,715
Worker's Compensation Claims	0
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	11,074
Open House Attendance	124
Parent-Teacher Conf Day	102
PTSA Membership	0
United Way Contributions	\$888

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Roosevelt Middle School

3233 S.W. 44th St., OKC 73119

405.587.8300

<http://www.okcps.org/roosevelt>

Mr. Scott Farley
Principal of Roosevelt since 2017-18
Grades Served: 6-8

BUILDING INFORMATION

Year Built	1960
Additions	N/A
Square Footage	105,586
Acres in Site	15.03
Board District Location	6
US Congressional District	5
State Senate District	46
State House District	89
County Commissioner District	2
City Council Ward	OKC 3

School named for President Franklin Delano Roosevelt

School Mascot: Titans

STUDENT INFORMATION

First Quarter Enrollment	908	Homeless	3.0%
Peak Enrollment (4/24/19)	929	Mobility Rate	33.0%
Total Served	1,034	Turnover Rate	32.7%
American Indian	2.8%	Truancy Rate	2.8%
Asian	0.4%	Economically Disadvantaged	90.0%
Black	4.2%	English Language Learners	44.2%
Hawaiian/Pacific Islander	0.0%	Special Education	18.1%
Hispanic	83.4%	Gifted and Talented	15.5%
White	7.0%	Dropout Rate	N/A
Multi	2.2%	In-School Suspensions	428
Females	46.3%	Out-of-School Suspensions	237
Males	53.7%	Recommended for Retention	0.0%
Avg Daily Attendance	856.8	COURSES	
Avg Daily Membership	910.9	Career Technology Enrollment	194
Attendance Rate	94.1%	Foreign Language Enrollment	0
Avg Number Days Enrolled	146	Honors Enrollment	737
Attending on Transfer	4.8%	Participants in Athletics	620

STAFF INFORMATION

Number of Certified Staff	54
Percent Minority	31.5%
Attendance Rate	93.7%
Avg Length of Service (Yrs)	9.8
Masters Degree or Above	33.3%
Avg Class Size	21.4
Substitute Teacher Expense	\$19,409
Worker's Compensation Claims	2
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	14,792
Open House Attendance	240
Parent-Teacher Conf Day	468
PTSA Membership	0
United Way Contributions	\$145

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

Taft Middle School

2901 N.W. 23rd St., OKC 73107
 405.587.8000
<http://www.okcps.org/taft>

Mr. Cody Stull
 Principal of Taft since 2018-19
 Grades Served: 6-8

BUILDING INFORMATION

Year Built	1930
Additions	1937, 1940, 1953
Square Footage	171,806
Acres in Site	20.24
Board District Location	3
US Congressional District	5
State Senate District	40
State House District	88
County Commissioner District	1
City Council Ward	OKC 2

School named for President William Howard Taft

School Mascot: Royals

STUDENT INFORMATION

First Quarter Enrollment	774
Peak Enrollment (2/20/19)	791
Total Served	897
American Indian	3.9%
Asian	3.1%
Black	18.1%
Hawaiian/Pacific Islander	0.3%
Hispanic	54.8%
White	14.0%
Multi	5.8%
Females	45.3%
Males	54.7%
Avg Daily Attendance	715.1
Avg Daily Membership	771.5
Attendance Rate	92.7%
Avg Number Days Enrolled	143
Attending on Transfer	3.6%

Homeless	7.7%
Mobility Rate	38.0%
Turnover Rate	40.6%
Truancy Rate	1.7%
Economically Disadvantaged	87.0%
English Language Learners	32.4%
Special Education	24.2%
Gifted and Talented	9.9%
Dropout Rate	N/A
In-School Suspensions	604
Out-of-School Suspensions	448
Recommended for Retention	0.0%

COURSES

Career Technology Enrollment	162
Foreign Language Enrollment	4
Honors Enrollment	607
Participants in Athletics	567

STAFF INFORMATION

Number of Certified Staff	54
Percent Minority	35.2%
Attendance Rate	94.6%
Avg Length of Service (Yrs)	10.4
Masters Degree or Above	29.6%
Avg Class Size	20.8
Substitute Teacher Expense	\$25,969
Worker's Compensation Claims	4
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	11,071
Open House Attendance	337
Parent-Teacher Conf Day	286
PTSA Membership	15
United Way Contributions	\$378

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017	N/A	17%	11%
■ 2018	12%	8%	11%
■ 2019	14%	12%	11%

% Scoring satisfactory or advanced

■ 2017	N/A	22%	5%
■ 2018	5%	21%	7%
■ 2019	7%	26%	9%

% Scoring satisfactory or advanced

Webster Middle School

6708 S. Santa Fe Ave., OKC 73139
 405.587.3900
<http://www.okcps.org/webster>

Ms. Victoria Echols
 Principal of Webster since 2018-19
 Grades Served: 7-8

School named for Daniel Webster, statesman and orator

BUILDING INFORMATION

Year Built	1964
Additions	N/A
Square Footage	118,395
Acres in Site	20.00
Board District Location	7
US Congressional District	5
State Senate District	44
State House District	54
County Commissioner District	2
City Council Ward	OKC 4

School Mascot: Warriors

STUDENT INFORMATION

First Quarter Enrollment	880	Homeless	2.6%
Peak Enrollment (1/16/19)	899	Mobility Rate	35.3%
Total Served	1,025	Turnover Rate	37.3%
American Indian	2.0%	Truancy Rate	2.6%
Asian	0.7%	Economically Disadvantaged	100.0%
Black	13.4%	English Language Learners	34.7%
Hawaiian/Pacific Islander	0.1%	Special Education	23.2%
Hispanic	67.8%	Gifted and Talented	11.8%
White	11.6%	Dropout Rate	N/A
Multi	4.4%	In-School Suspensions	329
Females	46.8%	Out-of-School Suspensions	408
Males	53.2%	Recommended for Retention	0.0%
Avg Daily Attendance	820.1		
Avg Daily Membership	877.2		
Attendance Rate	93.5%		
Avg Number Days Enrolled	142		
Attending on Transfer	3.1%		

STAFF INFORMATION

Number of Certified Staff	56
Percent Minority	17.9%
Attendance Rate	93.0%
Avg Length of Service (Yrs)	11.1
Masters Degree or Above	21.4%
Avg Class Size	22.4
Substitute Teacher Expense	\$24,931
Worker's Compensation Claims	7
National Board Certification	1

COURSES

Career Technology Enrollment	60
Foreign Language Enrollment	0
Honors Enrollment	182
Participants in Athletics	973

ADDITIONAL INFORMATION

Media Center Materials	15,281
Open House Attendance	170
Parent-Teacher Conf Day	306
PTSA Membership	0
United Way Contributions	\$724

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

READING

■ 2017	12%	14%
■ 2018	10%	11%
■ 2019	9%	9%

% Scoring satisfactory or advanced

MATH

■ 2017	8%	8%
■ 2018	10%	3%
■ 2019	9%	6%

% Scoring satisfactory or advanced

Selected School Characteristics
High Schools

Capitol Hill High School

500 S.W. 36th St., OKC 73109

405.587.9000

<http://www.okcps.org/capitolhillhs>

Mr. Adam Jewell

Principal of Capitol Hill High School since 2015-16

Grades Served: 9-12

BUILDING INFORMATION

Year Built	1928
Additions	1934, 1935, 1937, 1939, 1949 1950, 1955, 1956, 1963
Square Footage	426,314
Acres in Site	49.68
Board District Location	7
US Congressional District	5
State Senate District	44
State House District	93
County Commissioner District	2
City Council Ward	OKC 4

School named for area of Oklahoma City

School Mascot: Red Wolves

STUDENT INFORMATION

First Quarter Enrollment	1,358
Peak Enrollment (9/20/18)	1,363
Total Served	1,600
American Indian	2.9%
Asian	0.6%
Black	10.7%
Hawaiian/Pacific Islander	0.2%
Hispanic	73.0%
White	9.9%
Multi	2.7%
Females	48.2%
Males	51.8%
Avg Daily Attendance	1,194.1
Avg Daily Membership	1,309.7
Attendance Rate	91.2%
Avg Number Days Enrolled	136
Attending on Transfer	4.0%
Homeless	3.6%
Mobility Rate	42.4%
Turnover Rate	34.8%
Truancy Rate	5.3%
Economically Disadvantaged	83.0%
English Language Learners	37.0%

Special Education	17.2%
Gifted and Talented	8.5%
Dropout Rate	N/A
In-School Suspensions	740
Out-of-School Suspensions	216

ADDITIONAL INFORMATION

Media Center Materials	21,445
Open House Attendance	164
Parent-Teacher Conf Day	229
PTSA Membership	13
United Way Contributions	\$146

POST-SECONDARY

Academic All-State Scholars	0
Oklahoma Academic Scholars	0
National Merit Scholar Finalists	0
Natl Hisp Recog Prgm Recipients	0
Scholarship Recipients	22
Number of Scholarships	28
Scholarship Awards	\$370,700
Oklahoma's Promise	44
ACT Composite	14.6
College Remediation Rate	88.5%

STAFF INFORMATION

Number of Certified Staff	80
Percent Minority	36.3%
Attendance Rate	95.5%
Avg Length of Service (Yrs)	10.1
Masters Degree or Above	33.8%
Avg Class Size	20.0
Substitute Teacher Expense	\$60,156
Worker's Compensation Claims	5
National Board Certification	1

COURSES

Advanced Placement Courses	21
Advanced Placement Enrollment	157
Concurrent College Enrollment	20
Career Technology Enrollment	1,398
Foreign Language Enrollment	196
Honors Enrollment	266
JROTC Enrollment	175
Participants in Athletics	922

Academy of Engineering
Academy of Fine Arts

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

Classen High School Of Advanced Studies

1901 N. Ellison Ave., OKC 73106

405.587.5400

<http://www.okcps.org/classensas>

Mr. Scot McAdoo
Principal of Classen since 2018-19
Grades Served: 9-12

BUILDING INFORMATION

Year Built	1919
Additions	1923, 1924, 1928, 1934, 1940, 1950, 1957
Square Footage	180,484
Acres in Site	6.52
Board District Location	4
US Congressional District	5
State Senate District	46
State House District	88
County Commissioner District	1
City Council Ward	OKC 6

School named for Anton Classen, early day settler in Oklahoma City

School Mascot: Comets

STUDENT INFORMATION

First Quarter Enrollment	550
Peak Enrollment (8/13/18)	554
Total Served	563
American Indian	4.0%
Asian	14.4%
Black	16.9%
Hawaiian/Pacific Islander	0.0%
Hispanic	20.0%
White	40.2%
Multi	4.5%
Females	54.5%
Males	45.5%
Avg Daily Attendance	527.8
Avg Daily Membership	545.7
Attendance Rate	96.7%
Avg Number Days Enrolled	161
Attending on Transfer	100.0%
Homeless	0.2%
Mobility Rate	8.2%
Turnover Rate	14.6%
Truancy Rate	0.4%
Economically Disadvantaged	17.0%
English Language Learners	1.3%

Special Education	5.5%
Gifted and Talented	68.4%
Dropout Rate	N/A
In-School Suspensions	0
Out-of-School Suspensions	9
ADDITIONAL INFORMATION (6-12)	
Media Center Materials	20,776
Open House Attendance	818
Parent-Teacher Conf Day	350
PTSA Membership	519
United Way Contributions	\$844

POST-SECONDARY

Academic All-State Scholars	1
Oklahoma Academic Scholars	22
National Merit Scholar Finalists	0
Natl Hisp Recog Prgm Recipients	0
Scholarship Recipients	74
Number of Scholarships	174
Scholarship Awards	\$5,713,787
Oklahoma's Promise	15
ACT Composite	24.8
College Remediation Rate	17.5%

STAFF INFORMATION (6-12)

Number of Certified Staff	57
Percent Minority	14.0%
Attendance Rate	95.4%
Avg Length of Service (Yrs)	13.4
Masters Degree or Above	40.4%
Avg Class Size	21.7
Substitute Teacher Expense	\$50,294
Worker's Compensation Claims	1
National Board Certification	1

COURSES

Advanced Placement Courses	31
Advanced Placement Enrollment	454
Concurrent College Enrollment	38
Career Technology Enrollment	189
Foreign Language Enrollment	339
Honors Enrollment	1,281
Int'l Baccalaureate Enrollment	677
JROTC Enrollment	2
Participants in Athletics	235
Int'l Baccalaureate Grad	46

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

Douglass High School

900 N. M. L. King Ave., OKC 73117
 405.587.4200
<http://www.okcps.org/douglass>

Mr. Thomas McNeely
 Principal of Douglass since 2018-19
 Grades Served: 9-12

BUILDING INFORMATION

Year Built	2006
Additions	2008
Square Footage	204,806
Acres in Site	36.30
Board District Location	5
US Congressional District	5
State Senate District	48
State House District	99
County Commissioner District	1
City Council Ward	OKC 7

School named for abolitionist Frederick Douglass

School Mascot: Trojans

STUDENT INFORMATION

STAFF INFORMATION (7-12)

First Quarter Enrollment	397	Special Education	32.2%	Number of Certified Staff	41
Peak Enrollment (8/28/18)	407	Gifted and Talented	4.5%	Percent Minority	73.2%
Total Served	518	Dropout Rate	N/A	Attendance Rate	93.5%
American Indian	1.5%	In-School Suspensions	341	Avg Length of Service (Yrs)	13.6
Asian	0.7%	Out-of-School Suspensions	230	Masters Degree or Above	39.0%
Black	83.4%	ADDITIONAL INFORMATION (7-12)		Avg Class Size	15.5
Hawaiian/Pacific Islander	0.0%	Media Center Materials	23,547	Substitute Teacher Expense	\$19,576
Hispanic	7.8%	Open House Attendance	183	Worker's Compensation Claims	5
White	2.3%	Parent-Teacher Conf Day	86	National Board Certification	1
Multi	4.3%	PTSA Membership	34		
Females	49.6%	United Way Contributions	\$720		
Males	50.4%	POST-SECONDARY		COURSES	
Avg Daily Attendance	339.5	Academic All-State Scholars	0	Advanced Placement Courses	6
Avg Daily Membership	370.3	Oklahoma Academic Scholars	0	Advanced Placement Enrollment	41
Attendance Rate	91.7%	National Merit Scholar Finalists	0	Concurrent College Enrollment	0
Avg Number Days Enrolled	123	Natl Hisp Recog Prgm Recipients	0	Career Technology Enrollment	243
Attending on Transfer	12.1%	Scholarship Recipients	18	Foreign Language Enrollment	109
Homeless	7.4%	Number of Scholarships	27	Honors Enrollment	153
Mobility Rate	57.0%	Scholarship Awards	\$89,000	JROTC Enrollment	118
Turnover Rate	39.0%	Oklahoma's Promise	14	Participants in Athletics	361
Truancy Rate	4.2%	ACT Composite	14.7		
Economically Disadvantaged	100.0%	College Remediation Rate	76.3%		
English Language Learners	3.8%			Academy of Law and Public Safety	

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

Grant High School

5016 S. Pennsylvania Ave., OKC 73119

405.587.2200

<http://www.okcps.org/usgrant>

Mr. Greg Frederick
Principal of Grant since 2015-16
Grades Served: 9-12

BUILDING INFORMATION

Year Built	2007
Additions	N/A
Square Footage	229,245
Acres in Site	24.28
Board District Location	6
US Congressional District	5
State Senate District	44
State House District	93
County Commissioner District	2
City Council Ward	OKC 6

School named for President Ulysses S. Grant

School Mascot: Generals

STUDENT INFORMATION

First Quarter Enrollment	1,890
Peak Enrollment (9/10/18)	1,914
Total Served	2,147
American Indian	3.4%
Asian	0.4%
Black	7.7%
Hawaiian/Pacific Islander	0.4%
Hispanic	78.3%
White	8.4%
Multi	1.4%
Females	47.3%
Males	52.7%
Avg Daily Attendance	1,648.9
Avg Daily Membership	1,809.2
Attendance Rate	91.1%
Avg Number Days Enrolled	140
Attending on Transfer	3.9%
Homeless	10.1%
Mobility Rate	34.2%
Turnover Rate	29.2%
Truancy Rate	5.8%
Economically Disadvantaged	75.0%
English Language Learners	38.7%

Special Education	16.2%
Gifted and Talented	10.3%
Dropout Rate	N/A
In-School Suspensions	869
Out-of-School Suspensions	315

ADDITIONAL INFORMATION

Media Center Materials	30,176
Open House Attendance	260
Parent-Teacher Conf Day	479
PTSA Membership	0
United Way Contributions	\$144

POST-SECONDARY

Academic All-State Scholars	0
Oklahoma Academic Scholars	0
National Merit Scholar Finalists	0
Natl Hisp Recog Prgm Recipients	0
Scholarship Recipients	21
Number of Scholarships	27
Scholarship Awards	\$150,000
Oklahoma's Promise	86
ACT Composite	15.1
College Remediation Rate	65.5%

STAFF INFORMATION

Number of Certified Staff	102
Percent Minority	25.5%
Attendance Rate	92.8%
Avg Length of Service (Yrs)	7.4
Masters Degree or Above	19.6%
Avg Class Size	22.4
Substitute Teacher Expense	\$91,519
Worker's Compensation Claims	8
National Board Certification	2

COURSES

Advanced Placement Courses	36
Advanced Placement Enrollment	578
Concurrent College Enrollment	48
Career Technology Enrollment	1,999
Foreign Language Enrollment	336
Honors Enrollment	692
JROTC Enrollment	185
Participants in Athletics	1,581

Academy of Health Sciences

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

John Marshall Enterprise High School

12201 N. Portland Ave., OKC 73120
 405.587.7200
<http://www.okcps.org/johnmarshall>

Ms. Erica Ajayi
 Principal of John Marshall since 2018-19
 Grades Served: 9-12

BUILDING INFORMATION

Year Built	2006
Additions	N/A
Square Footage	189,832
Acres in Site	32.32
Board District Location	1
US Congressional District	5
State Senate District	30
State House District	85
County Commissioner District	3
City Council Ward	OKC 8

School named for John Marshall, U.S. Supreme Court justice

School Mascot: Bears

STUDENT INFORMATION

First Quarter Enrollment	442
Peak Enrollment (11/1/18)	447
Total Served	533
American Indian	2.5%
Asian	1.4%
Black	70.1%
Hawaiian/Pacific Islander	0.9%
Hispanic	12.0%
White	7.9%
Multi	5.2%
Females	46.4%
Males	53.6%
Avg Daily Attendance	399.6
Avg Daily Membership	429.4
Attendance Rate	93.1%
Avg Number Days Enrolled	134
Attending on Transfer	17.4%
Homeless	9.1%
Mobility Rate	39.7%
Turnover Rate	38.3%
Truancy Rate	4.0%
Economically Disadvantaged	73.0%
English Language Learners	4.5%

Special Education	24.2%
Gifted and Talented	6.6%
Dropout Rate	N/A
In-School Suspensions	378
Out-of-School Suspensions	186
ADDITIONAL INFORMATION (7-12)	
Media Center Materials	11,674
Open House Attendance	130
Parent-Teacher Conf Day	75
PTSA Membership	18
United Way Contributions	\$120

POST-SECONDARY

Academic All-State Scholars	0
Oklahoma Academic Scholars	0
National Merit Scholar Finalists	0
Natl Hisp Recog Prgm Recipients	0
Scholarship Recipients	22
Number of Scholarships	31
Scholarship Awards	\$151,022
Oklahoma's Promise	22
ACT Composite	15.1
College Remediation Rate	67.3%

STAFF INFORMATION (7-12)

Number of Certified Staff	44
Percent Minority	54.5%
Attendance Rate	94.0%
Avg Length of Service (Yrs)	13.0
Masters Degree or Above	29.5%
Avg Class Size	17.0
Substitute Teacher Expense	\$54,438
Worker's Compensation Claims	4
National Board Certification	2

COURSES

Advanced Placement Courses	20
Advanced Placement Enrollment	152
Concurrent College Enrollment	33
Career Technology Enrollment	288
Foreign Language Enrollment	151
Honors Enrollment	184
JROTC Enrollment	0
Participants in Athletics	315

Academy of Finance

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

Northeast Enterprise High School

3100 N. Kelley Ave., OKC 73111

405.587.3300

<http://www.okcps.org/northeast>

Ms. Angela Lewis

Interim Principal of Northeast since 2017-18

Grades Served: 9-12

BUILDING INFORMATION

Year Built	1936
Additions	1940, 1948, 1950, 1960
Square Footage	181,460
Acres in Site	31.42
Board District Location	5
US Congressional District	5
State Senate District	48
State House District	97
County Commissioner District	1
City Council Ward	OKC 7

School named for area of Oklahoma City in which located

School Mascot: Vikings

STUDENT INFORMATION

First Quarter Enrollment	142
Peak Enrollment (8/30/18)	145
Total Served	145
American Indian	2.1%
Asian	0.7%
Black	86.0%
Hawaiian/Pacific Islander	0.0%
Hispanic	4.9%
White	2.1%
Multi	4.2%
Females	50.7%
Males	49.3%
Avg Daily Attendance	128.0
Avg Daily Membership	138.3
Attendance Rate	92.6%
Avg Number Days Enrolled	158
Attending on Transfer	100.0%
Homeless	2.1%
Mobility Rate	14.4%
Turnover Rate	29.2%
Truancy Rate	1.4%
Economically Disadvantaged	74.0%
English Language Learners	0.7%

Special Education	11.3%
Gifted and Talented	5.6%
Dropout Rate	N/A
In-School Suspensions	0
Out-of-School Suspensions	38
ADDITIONAL INFORMATION (6-12)	
Media Center Materials	12,085
Open House Attendance	65
Parent-Teacher Conf Day	78
PTSA Membership	51
United Way Contributions	\$7,135

POST-SECONDARY

Academic All-State Scholars	0
Oklahoma Academic Scholars	0
National Merit Scholar Finalists	0
Natl Hisp Recog Prgm Recipients	0
Scholarship Recipients	14
Number of Scholarships	22
Scholarship Awards	\$479,300
Oklahoma's Promise	13
ACT Composite	15.9
College Remediation Rate	65.0%

STAFF INFORMATION (6-12)

Number of Certified Staff	17
Percent Minority	64.7%
Attendance Rate	96.2%
Avg Length of Service (Yrs)	11.2
Masters Degree or Above	17.6%
Avg Class Size	16.4
Substitute Teacher Expense	\$19,330
Worker's Compensation Claims	2
National Board Certification	0

COURSES

Advanced Placement Courses	8
Advanced Placement Enrollment	18
Concurrent College Enrollment	12
Career Technology Enrollment	122
Foreign Language Enrollment	0
Honors Enrollment	11
JROTC Enrollment	111
Participants in Athletics	67

Academy of Health Sciences

Academy of Engineering

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

Northwest Classen High School

2801 N.W. 27th St., OKC 73107

405.587.6300

<http://www.okcps.org/nwclassen>

Ms. Jahree Herzer

Principal of Northwest Classen since 2017-18

Grades Served: 9-12

BUILDING INFORMATION

Year Built	1952
Additions	1953, 1955, 1963
Square Footage	293,977
Acres in Site	38.33
Board District Location	3
US Congressional District	5
State Senate District	30
State House District	88
County Commissioner District	1
City Council Ward	OKC 2

School named for Anton Classen and area of Oklahoma City

School Mascot: Knights

STUDENT INFORMATION

First Quarter Enrollment	1,181
Peak Enrollment (9/20/18)	1,190
Total Served	1,389
American Indian	3.7%
Asian	4.8%
Black	17.6%
Hawaiian/Pacific Islander	0.8%
Hispanic	55.7%
White	13.0%
Multi	4.4%
Females	47.1%
Males	52.9%
Avg Daily Attendance	1,068.7
Avg Daily Membership	1,155.8
Attendance Rate	92.5%
Avg Number Days Enrolled	138
Attending on Transfer	9.7%
Homeless	5.7%
Mobility Rate	35.8%
Turnover Rate	30.5%
Truancy Rate	6.8%
Economically Disadvantaged	67.0%
English Language Learners	32.9%

Special Education	18.4%
Gifted and Talented	12.1%
Dropout Rate	N/A
In-School Suspensions	576
Out-of-School Suspensions	164

ADDITIONAL INFORMATION

Media Center Materials	15,756
Open House Attendance	181
Parent-Teacher Conf Day	304
PTSA Membership	0
United Way Contributions	\$688

POST-SECONDARY

Academic All-State Scholars	0
Oklahoma Academic Scholars	2
National Merit Scholar Finalists	0
Natl Hisp Recog Prgm Recipients	0
Scholarship Recipients	34
Number of Scholarships	44
Scholarship Awards	\$628,419
Oklahoma's Promise	61
ACT Composite	15.1
College Remediation Rate	69.4%

STAFF INFORMATION

Number of Certified Staff	73
Percent Minority	26.0%
Attendance Rate	95.5%
Avg Length of Service (Yrs)	10.9
Masters Degree or Above	21.9%
Avg Class Size	19.8
Substitute Teacher Expense	\$55,662
Worker's Compensation Claims	5
National Board Certification	1

COURSES

Advanced Placement Courses	28
Advanced Placement Enrollment	390
Concurrent College Enrollment	5
Career Technology Enrollment	1,300
Foreign Language Enrollment	376
Honors Enrollment	373
JROTC Enrollment	77
Participants in Athletics	733

Academy of Health Sciences

Academy of Teacher Prep

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

Oklahoma Centennial High School

1301 N.E. 101st St., OKC 73131

405.587.5200

<http://www.okcps.org/okcentennial>

School named for Oklahoma Centennial anniversary

Ms. Tamie Sanders

Principal of Oklahoma Centennial since 2015-16

Grades Served: 9-12

BUILDING INFORMATION

Year Built	1965
Additions	1965, 1970, 2007, 2010
Square Footage	152,313
Acres in Site	50.29
Board District Location	1
US Congressional District	5
State Senate District	48
State House District	97
County Commissioner District	3
City Council Ward	OKC 7

School Mascot: Bison

STUDENT INFORMATION

First Quarter Enrollment	329	Special Education	19.1%
Peak Enrollment (9/21/18)	332	Gifted and Talented	8.8%
Total Served	391	Dropout Rate	N/A
American Indian	2.1%	In-School Suspensions	566
Asian	1.2%	Out-of-School Suspensions	285
Black	50.2%	ADDITIONAL INFORMATION (7-12)	
Hawaiian/Pacific Islander	0.6%	Media Center Materials	21,924
Hispanic	30.7%	Open House Attendance	34
White	9.7%	Parent-Teacher Conf Day	147
Multi	5.5%	PTSA Membership	0
Females	46.5%	United Way Contributions	\$590
Males	53.5%	POST-SECONDARY	
Avg Daily Attendance	282.6	Academic All-State Scholars	0
Avg Daily Membership	311.0	Oklahoma Academic Scholars	0
Attendance Rate	90.9%	National Merit Scholar Finalists	0
Avg Number Days Enrolled	132	Natl Hisp Recog Prgm Recipients	0
Attending on Transfer	3.3%	Scholarship Recipients	7
Homeless	8.4%	Number of Scholarships	12
Mobility Rate	46.4%	Scholarship Awards	\$22,000
Turnover Rate	35.5%	Oklahoma's Promise	14
Truancy Rate	2.6%	ACT Composite	13.9
Economically Disadvantaged	100.0%	College Remediation Rate	90.3%
English Language Learners	15.5%		

STAFF INFORMATION (7-12)

Number of Certified Staff	36
Percent Minority	36.1%
Attendance Rate	93.0%
Avg Length of Service (Yrs)	12.9
Masters Degree or Above	33.3%
Avg Class Size	18.7
Substitute Teacher Expense	\$32,903
Worker's Compensation Claims	6
National Board Certification	1

COURSES

Advanced Placement Courses	9
Advanced Placement Enrollment	71
Concurrent College Enrollment	17
Career Technology Enrollment	342
Foreign Language Enrollment	0
Honors Enrollment	183
JROTC Enrollment	0
Participants in Athletics	272

Academy of Information Technology
Academy of Entrepreneurial Studies

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

Southeast High School

5401 S. Shields Blvd., OKC 73129

405.587.9600

<http://www.okcps.org/southeast>

Ms. Mylissa Hall

Principal of Southeast since 2015-16

Grades Served: 9-12

BUILDING INFORMATION

Year Built	1949
Additions	1950, 1954, 1957, 1960, 1967
Square Footage	159,589
Acres in Site	23.98
Board District Location	7
US Congressional District	5
State Senate District	44
State House District	92
County Commissioner District	2
City Council Ward	OKC 4

School named for area of Oklahoma City

School Mascot: Spartans

STUDENT INFORMATION

First Quarter Enrollment	732
Peak Enrollment (9/10/18)	734
Total Served	743
American Indian	2.3%
Asian	1.6%
Black	11.9%
Hawaiian/Pacific Islander	0.0%
Hispanic	71.3%
White	10.9%
Multi	2.0%
Females	53.3%
Males	46.7%
Avg Daily Attendance	694.7
Avg Daily Membership	726.6
Attendance Rate	95.6%
Avg Number Days Enrolled	162
Attending on Transfer	100.0%
Homeless	2.3%
Mobility Rate	6.4%
Turnover Rate	14.1%
Truancy Rate	0.1%
Economically Disadvantaged	55.0%
English Language Learners	15.7%

Special Education	12.0%
Gifted and Talented	22.3%
Dropout Rate	N/A
In-School Suspensions	0
Out-of-School Suspensions	41

ADDITIONAL INFORMATION

Media Center Materials	20,587
Open House Attendance	216
Parent-Teacher Conf Day	237
PTSA Membership	30
United Way Contributions	\$264

POST-SECONDARY

Academic All-State Scholars	0
Oklahoma Academic Scholars	4
National Merit Scholar Finalists	0
Natl Hisp Recog Prgm Recipients	1
Scholarship Recipients	18
Number of Scholarships	42
Scholarship Awards	\$877,300
Oklahoma's Promise	71
ACT Composite	18.0
College Remediation Rate	40.2%

STAFF INFORMATION

Number of Certified Staff	39
Percent Minority	35.9%
Attendance Rate	93.3%
Avg Length of Service (Yrs)	14.9
Masters Degree or Above	33.3%
Avg Class Size	18.5
Substitute Teacher Expense	\$49,155
Worker's Compensation Claims	1
National Board Certification	4

COURSES

Advanced Placement Courses	40
Advanced Placement Enrollment	456
Concurrent College Enrollment	75
Career Technology Enrollment	711
Foreign Language Enrollment	99
Honors Enrollment	451
JROTC Enrollment	132
Participants in Athletics	323

Academy of Information Technology
4A Boys Soccer State Champions

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

Star-Spencer High School

3001 N. Spencer Rd., Spencer 73084
 405.587.8800
<http://www.okcps.org/starspencer>

Mr. Brian Hinson
 Principal of Star-Spencer since 2016-17
 Grades Served: 9-12

BUILDING INFORMATION

Year Built	1956
Additions	1956, 1957, 1958, 1959, 1960, 1961, 1965, 1969, 1971, 1973, 1981, 1982
Square Footage	163,123
Acres in Site	40.18
Board District Location	5
US Congressional District	5
State Senate District	48
State House District	97
County Commissioner District	1
City Council Ward	Spencer 2

School named for community in which school is located

School Mascot: Bobcats

STUDENT INFORMATION

First Quarter Enrollment	316
Peak Enrollment (9/11/18)	326
Total Served	394
American Indian	3.2%
Asian	0.3%
Black	70.6%
Hawaiian/Pacific Islander	0.3%
Hispanic	13.0%
White	8.2%
Multi	4.4%
Females	51.3%
Males	48.7%
Avg Daily Attendance	284.4
Avg Daily Membership	308.3
Attendance Rate	92.2%
Avg Number Days Enrolled	130
Attending on Transfer	3.8%
Homeless	2.2%
Mobility Rate	47.1%
Turnover Rate	33.7%
Truancy Rate	5.1%
Economically Disadvantaged	100.0%
English Language Learners	5.7%

Special Education	30.4%
Gifted and Talented	7.6%
Dropout Rate	N/A
In-School Suspensions	3
Out-of-School Suspensions	142

ADDITIONAL INFORMATION

Media Center Materials	14,009
Open House Attendance	36
Parent-Teacher Conf Day	67
PTSA Membership	0
United Way Contributions	\$312

POST-SECONDARY

Academic All-State Scholars	0
Oklahoma Academic Scholars	0
National Merit Scholar Finalists	0
Natl Hisp Recog Prgm Recipients	0
Scholarship Recipients	40
Number of Scholarships	45
Scholarship Awards	\$309,000
Oklahoma's Promise	8
ACT Composite	14.9
College Remediation Rate	69.7%

STAFF INFORMATION

Number of Certified Staff	24
Percent Minority	66.7%
Attendance Rate	93.6%
Avg Length of Service (Yrs)	14.7
Masters Degree or Above	33.3%
Avg Class Size	14.6
Substitute Teacher Expense	\$50,785
Worker's Compensation Claims	1
National Board Certification	1

COURSES

Advanced Placement Courses	12
Advanced Placement Enrollment	55
Concurrent College Enrollment	0
Career Technology Enrollment	268
Foreign Language Enrollment	0
Honors Enrollment	14
JROTC Enrollment	87
Participants in Athletics	176

Academy of Hospitality and Tourism

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

Selected School Characteristics
Alternative Programs
and Special Centers

Emerson High School

715 N. Walker Ave., OKC 73102

405.587.7900

<http://www.okcps.org/emerson>

Mr. Jack Reed
Principal of Emerson since 2017-18
Grades Served: 6-12

BUILDING INFORMATION

Year Built	1911
Additions	1940, 1948
Square Footage	59,046
Acres in Site	2.15
Board District Location	4
US Congressional District	5
State Senate District	46
State House District	92
County Commissioner District	1
City Council Ward	OKC 6

School named for Ralph W. Emerson, poet and writer

School Mascot: Cougars

STUDENT INFORMATION

First Quarter Enrollment	289
Peak Enrollment (4/1/19)	350
Total Served	520
American Indian	3.7%
Asian	0.0%
Black	32.5%
Hawaiian/Pacific Islander	0.0%
Hispanic	47.8%
White	11.8%
Multi	4.2%
Females	48.4%
Males	51.6%
Avg Daily Attendance	240.2
Avg Daily Membership	293.8
Attendance Rate	81.8%
Avg Number Days Enrolled	94
Attending on Transfer	100.0%
Homeless	9.4%
Mobility Rate	80.5%
Turnover Rate	68.9%
Truancy Rate	32.0%
Economically Disadvantaged	92.0%
English Language Learners	26.6%

Special Education	17.3%
Gifted and Talented	4.8%
Dropout Rate	N/A
In-School Suspensions	0
Out-of-School Suspensions	55

ADDITIONAL INFORMATION

Media Center Materials	8,285
Open House Attendance	45
Parent-Teacher Conf Day	31
PTSA Membership	0
United Way Contributions	\$702

POST-SECONDARY

Academic All-State Scholars	0
Oklahoma Academic Scholars	0
National Merit Scholar Finalists	0
Natl Hisp Recog Prgm Recipients	0
Scholarship Recipients	8
Number of Scholarships	9
Scholarship Awards	\$8,500
Oklahoma's Promise	4
ACT Composite	13.2
College Remediation Rate	87.5%

STAFF INFORMATION

Number of Certified Staff	21
Percent Minority	52.4%
Attendance Rate	96.2%
Avg Length of Service (Yrs)	14.4
Masters Degree or Above	23.8%
Avg Class Size	10.0
Substitute Teacher Expense	\$11,833
Worker's Compensation Claims	0
National Board Certification	0

COURSES

Advanced Placement Courses	0
Advanced Placement Enrollment	0
Concurrent College Enrollment	0
Career Technology Enrollment	285
Foreign Language Enrollment	0
Honors Enrollment	0
JROTC Enrollment	0
Participants in Athletics	0

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

Emerson South High School

2219 S.W. 74th St., Suite 125, OKC 73159
 405.587.7980
<http://www.okcps.org/emerson>

Mr. Brad Buxton
 Principal of Emerson South since 2017-18
 Grades Served: 6-12

BUILDING INFORMATION

Board District Location	6
US Congressional District	5
State Senate District	44
State House District	93
County Commissioner District	2
City Council Ward	OKC 5

School named for Ralph W. Emerson, poet and writer

School Mascot: Panthers

STUDENT INFORMATION

First Quarter Enrollment	294
Peak Enrollment (2/4/19)	302
Total Served	496
American Indian	5.8%
Asian	0.0%
Black	9.5%
Hawaiian/Pacific Islander	0.0%
Hispanic	71.4%
White	11.6%
Multi	1.7%
Females	42.9%
Males	57.1%
Avg Daily Attendance	229.5
Avg Daily Membership	279.1
Attendance Rate	82.2%
Avg Number Days Enrolled	94
Attending on Transfer	100.0%
Homeless	9.7%
Mobility Rate	88.7%
Turnover Rate	57.7%
Truancy Rate	23.1%
Economically Disadvantaged	92.0%
English Language Learners	44.6%

Special Education	16.3%
Gifted and Talented	5.1%
Dropout Rate	N/A
In-School Suspensions	53
Out-of-School Suspensions	143

ADDITIONAL INFORMATION

Media Center Materials	1,238
Open House Attendance	109
Parent-Teacher Conf Day	23
PTSA Membership	0
United Way Contributions	\$72

POST-SECONDARY

Academic All-State Scholars	0
Oklahoma Academic Scholars	0
National Merit Scholar Finalists	0
Natl Hisp Recog Prgm Recipients	0
Scholarship Recipients	20
Number of Scholarships	20
Scholarship Awards	\$105,657
Oklahoma's Promise	0
ACT Composite	12.2
College Remediation Rate	N/A

STAFF INFORMATION

Number of Certified Staff	23
Percent Minority	52.2%
Attendance Rate	95.9%
Avg Length of Service (Yrs)	6.8
Masters Degree or Above	39.1%
Avg Class Size	10.4
Substitute Teacher Expense	\$11,002
Worker's Compensation Claims	3
National Board Certification	0

COURSES

Advanced Placement Courses	0
Advanced Placement Enrollment	0
Concurrent College Enrollment	0
Career Technology Enrollment	199
Foreign Language Enrollment	82
Honors Enrollment	0
JROTC Enrollment	0
Participants in Athletics	0

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

Private Schools

3100 N. Kelley Ave., OKC 73111
405.587.0429

Ms. Jamie Brock
Administrator of Private Schools since 2014-15
Grades Served: PK-12

STUDENT INFORMATION

First Quarter Enrollment	46
Peak Enrollment (2/26/19)	47
Total Served	N/A
American Indian	2.2%
Asian	8.7%
Black	6.5%
Hawaiian/Pacific Islander	0.0%
Hispanic	28.3%
White	54.3%
Multi	0.0%
Females	37.0%
Males	63.0%
Avg Daily Attendance	N/A
Avg Daily Membership	N/A
Attendance Rate	N/A
Avg Number Days Enrolled	126

STUDENT INFORMATION

Attending on Transfer	100.0%
Homeless	0.0%
Mobility Rate	90.9%
Turnover Rate	N/A
Truancy Rate	0.0%
Economically Disadvantaged	92.0%
English Language Learners	13.0%
Special Education	95.7%
Gifted and Talented	2.2%
In-School Suspensions	N/A
Out-of-School Suspensions	N/A
Recommended for Retention	2.2%

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017	N/A	N/A	N/A
■ 2018	N/A	N/A	N/A
■ 2019	N/A	N/A	N/A

% Scoring satisfactory or advanced

■ 2017	N/A	N/A	N/A
■ 2018	N/A	N/A	N/A
■ 2019	N/A	N/A	N/A

% Scoring satisfactory or advanced

Extended Educational Services

3100 N. Kelley Ave., OKC 73111

405.587.0264

<http://www.okcps.org/emerson>

Mr. William Stubbs

Principal of Extended Educational Services since 2017-18

Grades Served: PK-12

SATELLITE LOCATIONS

Accents
 County Detention Center
 Human Restorations
 Integris Hospital
 Integris-Options
 Juvenile Detention
 Positive Changes
 Positive Outcomes
 Speck Homes
 St. Anthony

BUILDING INFORMATION

Board District Location	4
US Congressional District	5
State Senate District	46
State House District	92
County Commissioner District	1
City Council Ward	OKC 6

STUDENT INFORMATION

First Quarter Enrollment	428
Peak Enrollment (11/13/18)	420
Total Served	1,684
American Indian	8.2%
Asian	0.2%
Black	20.1%
Hawaiian/Pacific Islander	0.2%
Hispanic	15.0%
White	47.4%
Multi	8.9%
Females	28.5%
Males	71.5%
Avg Daily Attendance	397.5
Avg Daily Membership	397.8
Attendance Rate	99.9%
Avg Number Days Enrolled	39

Attending on Transfer	100.0%
Homeless	5.9%
Non-Residents	43.3%
Residents	56.7%
Mobility Rate	97.9%
Turnover Rate	N/A
Truancy Rate	0.1%
Economically Disadvantaged	92.0%
English Language Learners	7.0%
Special Education	35.3%
Gifted and Talented	1.6%
In-School Suspensions	N/A
Out-of-School Suspensions	N/A
Career Technology Enrollment	0
Honors Enrollment	0

STAFF INFORMATION

Number of Certified Staff	39
Percent Minority	33.3%
Attendance Rate	93.3%
Avg Length of Service (Yrs)	17.5
Masters Degree or Above	48.7%
Avg Class Size	14.2
Substitute Teacher Expense	\$51,223
Worker's Compensation Claims	0
National Board Certification	0

ADDITIONAL INFORMATION

Open House Attendance	N/A
Parent-Teacher Conf Day	N/A
PTSA Membership	0

Selected School Characteristics
Charter Schools

Dove Elementary School

4901 N. Lincoln Blvd., OKC 73105
 405.605.5566
<http://www.dsaelementary.org/>

Mr. Jason Mack, Principal
 Grades Served: K-5
 Charter Inception: 2008-09

BUILDING INFORMATION

Year Built	1959
Additions	N/A
Square Footage	20,875
Acres in Site	3.73
Board District Location	2
US Congressional District	5
State Senate District	48
State House District	99
County Commissioner District	1
City Council Ward	OKC 7

School name comes from focus: disciplined, organized, vigorous education with science, mathematics and technology School Mascot: Rockets

STUDENT INFORMATION

First Quarter Enrollment	317
Peak Enrollment (10/4/18)	324
Total Served	334
American Indian	0.3%
Asian	2.2%
Black	37.2%
Hawaiian/Pacific Islander	0.3%
Hispanic	40.7%
White	11.7%
Multi	7.6%
Females	48.9%
Males	51.1%
Avg Daily Attendance	302.3
Avg Daily Membership	313.9
Attendance Rate	96.3 %
Avg Number Days Enrolled	170

Attending on Transfer	100.0%
Homeless	0.0%
Mobility Rate	3.0%
Turnover Rate	2.0%
Truancy Rate	0.0%
Economically Disadvantaged	78.5%
English Language Learners	29.9%
Special Education	13.5%
Gifted and Talented	14.1%
In-School Suspensions	0
Out-of-School Suspensions	29
Recommended for Retention	1.0%

STAFF INFORMATION

Number of Certified Staff	12
Percent Minority	34.0%
Attendance Rate	97.0%
Avg Length of Service (Yrs)	3.0
Masters Degree or Above	25.0%
Avg Class Size	25.0
Substitute Teacher Expense	\$3,500
Worker's Compensation Claims	0
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	N/A
Open House Attendance	93.0%
Meet the Teacher	90.0%
Parent-Teacher Conf Day	95.0%
Parent Organization	15
United Way Contributions	\$0

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

NOTE: Some charter school data are self-reported and maintained only at the individual site

Dove Middle School South

7202 S. I-35 Service Rd., OKC 73149
 405.212.2221
<http://www.dsaokc.org/>

Marc Julian, Principal
 Grades Served: 6-8
 Charter Inception: 2018-19
BUILDING INFORMATION

Year Built	1993
Additions	2013, 2018
Square Footage	40,694
Acres in Site	4.37
Board District Location	7
US Congressional District	5
State Senate District	43
State House District	54
County Commissioner District	2
City Council Ward	4

School name comes from focus: disciplined, organized, vigorous education with science, mathematics and technology

School Mascot:

STUDENT INFORMATION

First Quarter Enrollment	264
Peak Enrollment (9/4/18)	267
Total Served	272
American Indian	0.8%
Asian	0.0%
Black	8.0%
Hawaiian/Pacific Islander	0.0%
Hispanic	82.6%
White	5.6%
Multi	3.0%
Females	45.8%
Males	54.2%
Avg Daily Attendance	245
Avg Daily Membership	255
Attendance Rate	96.0%
Avg Number Days Enrolled	157
Attending on Transfer	100.0%

Mobility Rate	N/A
Turnover Rate	N/A
Truancy Rate	0.0%
Economically Disadvantaged	93.0%
English Language Learners	66.0%
Homeless	1.0%
Special Education	9.1%
Gifted and Talented	15.9%
Dropout Rate	0.0%
In-School Suspensions	86
Out-of-School Suspensions	82
Recommended for Retention	2.0%

COURSES

Career Technology Enrollment	N/A
Foreign Language Enrollment	264
Honors Enrollment	98
Participants in Athletics	65

STAFF INFORMATION

Number of Certified Staff	13
Percent Minority	38.0
Attendance Rate	98.4%
Avg Length of Service (Yrs)	5.7
Masters Degree or Above	61.0%
Avg Class Size	23.0
Substitute Teacher Expense	\$3,800
Worker's Compensation Claims	0
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	\$10,000
Open House Attendance	72.0%
Parent-Teacher Conf Day	81.0%
Parent Organization	38
United Way Contributions	\$0

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

READING

■ 2017	N/A	N/A	N/A
■ 2018	N/A	N/A	N/A
■ 2019	N/A	N/A	N/A

% Scoring satisfactory or advanced

MATH

■ 2017	N/A	N/A	N/A
■ 2018	N/A	N/A	N/A
■ 2019	N/A	N/A	N/A

% Scoring satisfactory or advanced

Dove Science Academy

919 N.W. 23rd St., OKC 73106

405.524.9762

<http://www.dsaokc.org/>

Mr. Kanuni Yilmaz, Principal

Grades Served: 6-12

Charter Inception: 2001-02

BUILDING INFORMATION

Year Built	2001
Additions	2005
Square Footage	38,600
Acres in Site	1.30
Board District Location	4
US Congressional District	5
State Senate District	46
State House District	88
County Commissioner District	1
City Council Ward	OKC 2

School name comes from focus: disciplined, organized, vigorous education with science, mathematics and technology School Mascot: Rockets

STUDENT INFORMATION

First Quarter Enrollment	493
Peak Enrollment (10/1/18)	493
Total Served	493
American Indian	0.4%
Asian	3.6%
Black	11.4%
Hawaiian/Pacific Islander	0.0%
Hispanic	75.7%
White	7.3%
Multi	1.6%
Females	52.3%
Males	47.7%
Avg Daily Attendance	477.6
Avg Daily Membership	491.4
Attendance Rate	97.1%
Avg Number Days Enrolled	162
Attending on Transfer	100.0%
Mobility Rate	N/A
Turnover Rate	2.5%
Truancy Rate	0.4%
Economically Disadvantaged	85.6%
English Language Learners	11.7%
Homeless	0.2%

Special Education	6.0%
Gifted and Talented	26.0%
Drop Out Rate	0.0%
In-School Suspensions	123
Out-of-School Suspensions	58

ADDITIONAL INFORMATION

Media Center Materials	\$12,000
Open House Attendance	85.0%
Parent-Teacher Conf Day	93.0%
Parent Organization	15
United Way Contributions	\$0

POST-SECONDARY

Academic All-State Scholars	0
Oklahoma Academic Scholars	5
National Merit Scholar Finalists	0
Natl Hisp Recog Prgm Recipients	0
Scholarship Recipients	35
Number of Scholarships	55
Scholarship Awards	\$2,061,000
Oklahoma's Promise	23
ACT Composite	21.5
College Remediation Rate	23.8%

STAFF INFORMATION

Number of Certified Staff	33
Percent Minority	40.0%
Attendance Rate	96.0%
Avg Length of Service (Yrs)	4.0
Masters Degree or Above	45.0%
Avg Class Size	25.0
Substitute Teacher Expense	\$18,501
Worker's Compensation Claims	1
National Board Certification	0

COURSES

Advanced Placement Courses	9
Advanced Placement Enrollment	78
Concurrent College Enrollment	42
Career Technology Enrollment	0
Foreign Language Enrollment	137
Honors Enrollment	N/A
JROTC Enrollment	0
Participants in Athletics	55

NOTE: Some charter school data are self-reported and maintained only at the individual site

Dove Science Academy

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

NOTE: Some charter school data are self-reported and maintained only at the individual site

Harding Charter Preparatory High School

3333 N. Shartel Ave., OKC 73118

405.606.8742

<http://www.hardingcharterprep.org/>

Mr. Steven Stefanick, Principal

Grades Served: 9-12

Charter Inception: 2003-04

BUILDING INFORMATION

Year Built	1923
Additions	1954, 1957, 1959
Square Footage	175,540
Acres in Site	5.63
Board District Location	4
US Congressional District	5
State Senate District	46
State House District	88
County Commissioner District	1
City Council Ward	OKC 2

School named for President Warren G. Harding and college prep focus

School Mascot: Eagles

STUDENT INFORMATION

First Quarter Enrollment	430
Peak Enrollment (01/09/19)	436
Total Served	436
American Indian	4.7%
Asian	7.0%
Black	27.4%
Hawaiian/Pacific Islander	1.9%
Hispanic	27.4%
White	31.6%
Multi	0.0%
Females	59.3%
Males	40.7%
Avg Daily Attendance	410.0
Avg Daily Membership	432.7
Attendance Rate	94.8%
Avg Number Days Enrolled	165
Attending on Transfer	100.0%
Mobility Rate	4.0%
Turnover Rate	4.0%
Truancy Rate	1.0%
Economically Disadvantaged	48.0%
English Language Learners	7.0%
Homeless	0.0%

Special Education	5.0%
Gifted and Talented	48.0%
Dropout Rate	0.0%
In-School Suspensions	13
Out-of-School Suspensions	2

ADDITIONAL INFORMATION

Media Center Materials	N/A
Open House Attendance	68.0%
Parent-Teacher Conf Day	47.0%
Parent Organization	N/A
United Way Contributions	\$500

POST-SECONDARY

Academic All-State Scholars	1
Oklahoma Academic Scholars	2
National Merit Scholar Finalists	0
Natl Hisp Recog Prgm Recipients	0
Scholarship Recipients	85
Number of Scholarships	151
Scholarship Awards	\$4,161,757
Oklahoma's Promise	28
ACT Composite	23.3
College Remediation Rate	13.8%

STAFF INFORMATION

Number of Certified Staff	37
Percent Minority	10.0%
Attendance Rate	95.0%
Avg Length of Service (Yrs)	10.0
Masters Degree or Above	51.0%
Avg Class Size	15.1
Substitute Teacher Expense	\$0
Worker's Compensation Claims	0
National Board Certification	1

COURSES

Advanced Placement Courses	23
Advanced Placement Enrollment	436
Concurrent College Enrollment	0
Career Technology Enrollment	0
Foreign Language Enrollment	366
Honors Enrollment	436
JROTC Enrollment	0
Participants in Athletics	263

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

NOTE: Some charter school data are self-reported and maintained only at the individual site .

Harding Fine Arts Center

3333 N. Shartel Ave., OKC 73118
405.702.4322

<http://www.hardingfinearts.org/>

Mr. Barry Schmelzenbach, Principal
Grades Served: 9-12
Charter Inception: 2005-06
BUILDING INFORMATION

Year Built	1923
Additions	1954, 1957, 1959
Square Footage	175,540
Acres in Site	5.63
Board District Location	4
US Congressional District	5
State Senate District	46
State House District	88
County Commissioner District	1
City Council Ward	OKC 2

School named for President Warren G. Harding and fine arts focus

School Mascot: Firehawks

STUDENT INFORMATION

First Quarter Enrollment	366
Peak Enrollment (8/14/18)	368
Total Served	371
American Indian	4.1%
Asian	3.0%
Black	26.2%
Hawaiian/Pacific Islander	0.0%
Hispanic	19.1%
White	41.0%
Multi	6.6%
Females	59.0%
Males	41.0%
Avg Daily Attendance	342.0
Avg Daily Membership	359.0
Attendance Rate	95.3%
Avg Number Days Enrolled	156
Attending on Transfer	100.0%
Mobility Rate	N/A
Turnover Rate	2.0%
Truancy Rate	<1.0%
Economically Disadvantaged	61.9%
English Language Learners	1.0%
Homeless	3.0%

Special Education	13.0%
Gifted and Talented	23.0%
Dropout Rate	0.0%
In-School Suspensions	28
Out-of-School Suspensions	11

ADDITIONAL INFORMATION

Media Center Materials	N/A
Open House Attendance	68.0%
Parent-Teacher Conf Day	62.0%
Parent Organization	Yes
United Way Contributions	N/A

POST-SECONDARY

Academic All-State Scholars	0
Oklahoma Academic Scholars	6
National Merit Scholar Finalists	0
Natl Hosp Recog Prgm Recipients	0
Scholarship Recipients	78
Number of Scholarships	132
Scholarship Awards	\$2,860,000
Oklahoma's Promise	22
ACT Composite	20.6
College Remediation Rate	30.9%

STAFF INFORMATION

Number of Certified Staff	30
Percent Minority	10.0%
Attendance Rate	95.0%
Avg Length of Service (Yrs)	6.8
Masters Degree or Above	26.0%
Avg Class Size	17.8
Substitute Teacher Expense	N/A
Worker's Compensation Claims	0
National Board Certification	1

COURSES

Advanced Placement Courses	10
Advanced Placement Enrollment	198
Concurrent College Enrollment	9
Career Technology Enrollment	0
Foreign Language Enrollment	226
Honors Enrollment	N/A
JROTC Enrollment	N/A
Participants in Athletics	85

OKLAHOMA COLLEGE AND CAREEADINESS 2018ASSESSMENT, 2019

NOTE: Some charter school data are self-reported and maintained only at the individual site .

Independence Charter Middle School

3232 N.W. 65th St., OKC 73116

405.841.3130

<http://www.icmsokc.com/>

Ms. Jill Rumbaugh, Principal

Grades Served: 6-8

Charter Inception: 2000-01

BUILDING INFORMATION

Year Built	1955
Additions	1958, 2013
Square Footage	42,764
Acres in Site	9.31
Board District Location	2
US Congressional District	5
State Senate District	40
State House District	85
County Commissioner District	1
City Council Ward	OKC 2

School named for Independence Street, where the school is located, and from the idea of being "independent" from traditional education

School Mascot: Patriot

STUDENT INFORMATION

First Quarter Enrollment	321
Peak Enrollment (10/4/18)	321
Total Served	322
American Indian	2.5%
Asian	5.9%
Black	32.1%
Hawaiian/Pacific Islander	0.0%
Hispanic	28.0%
White	20.9%
Multi	10.6%
Females	57.9%
Males	42.1%
Avg Daily Attendance	303.9
Avg Daily Membership	316.2
Attendance Rate	96.1%
Avg Number Days Enrolled	177
Attending on Transfer	100.0%

Homeless	0.0%
Mobility Rate	5.5%
Turnover Rate	0.0%
Truancy Rate	0.6%
Economically Disadvantaged	N/A
English Language Learners	10.2%
Special Education	11.4%
Gifted and Talented	9.3%
Dropout Rate	0.0%
In-School Suspensions	34
Out-of-School Suspensions	20
Recommended for Retention	0.0%

STAFF INFORMATION

Number of Certified Staff	22
Percent Minority	18.0%
Attendance Rate	97.0%
Avg Length of Service (Yrs)	11.0
Masters Degree or Above	45.0%
Avg Class Size	18.0
Substitute Teacher Expense	\$10,382
Worker's Compensation Claims	0
National Board Certification	0

COURSES

Career Technology Enrollment	0
Foreign Language Enrollment	100
Honors Enrollment	130
Participants in Athletics	135

ADDITIONAL INFORMATION

Media Center Materials	6,190
Open House Attendance	243
Parent-Teacher Conf Day	168
Parent Organization	N/A
United Way Contributions	\$0

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

NOTE: Some charter school data are self-reported and maintained only at the individual site

Justice Alma Wilson SeWorth Academy

12600 N. Kelley Ave., OKC 73131
 405.475.6400
 Elem/Middle Campus - 3806 N Prospect, OKC 73111
<http://www.seeworthacademy.org/Seeworth/Welcome.html>

Ms. Janet Grigg, Director
 Mr. Arthur Schofield, Academic Principal
 Grades Served: 3-12
 Charter Inception: 2000-01

BUILDING INFORMATION

Year Built	1997
Additions	2008
Square Footage	35,222
Acres in Site	13.8
Board District Location	1
US Congressional District	5
State Senate District	48
State House District	97
County Commissioner District	3
City Council Ward	OKC 7

School named for the founding Oklahoma Supreme Court justice and child advocate

School Mascot: Eagles

STUDENT INFORMATION

First Quarter Enrollment	360
Peak Enrollment	N/A
Total Served	N/A
American Indian	1.9%
Asian	0.3%
Black	53.1%
Hawaiian/Pacific Islander	0.0%
Hispanic	26.1%
White	9.3%
Multi	9.3%
Females	42.2%
Males	57.8%
Avg Daily Attendance	289.0
Avg Daily Membership	384.0
Attendance Rate	75.3%
Avg Number Days Enrolled	N/A
Attending on Transfer	100.0%
Mobility Rate	N/A
Turnover Rate	N/A
Truancy Rate	N/A
Economically Disadvantaged	N/A
English Language Learners	N/A
Homeless	N/A

Special Education	N/A
Gifted and Talented	N/A
Drop Out Rate	N/A
In-School Suspensions	N/A
Out-of-School Suspensions	N/A
Recommended for Retention	N/A

ADDITIONAL INFORMATION

Media Center Materials	N/A
Open House Attendance	N/A
Parent-Teacher Conf Day	N/A
Parent Organization	N/A
United Way Contributions	N/A

POST-SECONDARY

Academic All-State Scholars	0
Oklahoma Academic Scholars	N/A
National Merit Scholar Finalists	N/A
Natl Hisp Recog Prgm Recipients	N/A
Scholarship Recipients	N/A
Number of Scholarships	N/A
Scholarship Awards	N/A
Oklahoma's Promise	N/A
ACT Composite	N/A
College Remediation Rate	N/A

STAFF INFORMATION

Number of Certified Staff	N/A
Percent Minority	N/A
Attendance Rate	N/A
Avg Length of Service (Yrs)	N/A
Masters Degree or Above	N/A
Avg Class Size	N/A
Substitute Teacher Expense	N/A
Worker's Compensation Claims	N/A
National Board Certification	N/A

COURSES

Advanced Placement Courses	N/A
Advanced Placement Enrollment	N/A
Concurrent College Enrollment	N/A
Career Technology Enrollment	N/A
Foreign Language Enrollment	N/A
Honors Enrollment	N/A
JROTC Enrollment	N/A
Participants in Athletics	N/A

NOTE: Some charter school data are self-reported and maintained only at the individual site

Justice Alma Wilson SeeWorth Academy

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

Kipp Reach College Preparatory

1901 N.E. 13th St., OKC 73117
 405.425.4622
<http://www.kipp.org/schools>

Mr. Tracy McDaniel, Executive Director
 Grades Served: 5-8
 Charter Inception: 2006-07
BUILDING INFORMATION

Year Built	1965
Additions	N/A
Square Footage	127,705
Acres in Site	5.60
Board District Location	5
US Congressional District	5
State Senate District	48
State House District	99
County Commissioner District	1
City Council Ward	OKC 7

School named for Knowledge is Power Program

School Mascot: Big Dogs

STUDENT INFORMATION

STAFF INFORMATION

First Quarter Enrollment	285	Mobility Rate	21.8%	Number of Certified Staff	21
Peak Enrollment (8/28/18)	323	Turnover Rate	21.2%	Percent Minority	52.0%
Total Served	N/A	Truancy Rate	0.0%	Attendance Rate	N/A
American Indian	0.7%	Economically Disadvantaged	89.0%	Avg Length of Service (Yrs)	6.9
Asian	0.4%	English Language Learners	3.9%	Masters Degree or Above	4.2%
Black	76.5%	Special Education	8.5%	Avg Class Size	26.7
Hawaiian/Pacific Islander	0.0%	Gifted and Talented	2.6%	Substitute Teacher Expense	\$30,000
Hispanic	11.9%	Dropout Rate	0.0%	Worker's Compensation Claims	2
White	6.3%	In-School Suspensions	0	National Board Certification	0
Multi	4.2%	Out-of-School Suspensions	113		
Females	53.7%	Recommended for Retention	12.7%		
Males	46.3%				
Avg Daily Attendance	257.6				
52Avg Daily Membership	273.7				
Attendance Rate	94.6%				
Avg Number Days Enrolled	141				
Attending on Transfer	100.0%				
Homeless	0.3%				

COURSES

ADDITIONAL INFORMATION

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

NOTE: Some charter school data are self-reported and maintained only at the individual site

Kipp OKC South Community Preparatory

7202 S. I-35 Service Rd., OKC 73149

405.283.2604

<http://www.kipp.org/schools>

Mr. Tracy McDaniel, Executive Director

Grades Served: 4-5

Charter Inception: 2017-18

BUILDING INFORMATION

Year Built	N/A
Additions	N/A
Square Footage	N/A
Acres in Site	N/A
Board District Location	7
US Congressional District	5
State Senate District	43
State House District	54
County Commissioner District	2
City Council Ward	OKC 4

School named for Knowledge is Power Program

School Mascot: Big Dogs

STUDENT INFORMATION

First Quarter Enrollment	163
Peak Enrollment (9/14/18)	174
Total Served	174
American Indian	3.1%
Asian	0.0%
Black	16.0%
Hawaiian/Pacific Islander	0.0%
Hispanic	72.3%
White	5.5%
Multi	3.1%
Females	50.9%
Males	49.1%
Avg Daily Attendance	148.8
Avg Daily Membership	155.8
Attendance Rate	95.6%
Avg Number Days Enrolled	145
Attending on Transfer	100.0%
Homeless	0.0%

Mobility Rate	14.5%
Turnover Rate	30.4%
Truancy Rate	0.0%
Economically Disadvantaged	96.4%
English Language Learners	43.4%
Special Education	12.0%
Gifted and Talented	2.4%
Dropout Rate	0.0%
In-School Suspensions	0
Out-of-School Suspensions	18
Recommended for Retention	0.6%

STAFF INFORMATION

Number of Certified Staff	10
Percent Minority	20.0%
Attendance Rate	N/A
Avg Length of Service (Yrs)	4.3
Masters Degree or Above	N/A
Avg Class Size	27.7
Substitute Teacher Expense	N/A
Worker's Compensation Claims	N/A
National Board Certification	N/A

ADDITIONAL INFORMATION

Media Center Materials	N/A
Open House Attendance	N/A
Meet the Teacher	N/A
Parent-Teacher Conf Day	N/A
Parent Organization	N/A
United Way Contributions	N/A

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017	N/A	N/A
■ 2018	46%	N/A
■ 2019	42%	55%

% Scoring satisfactory or advanced

■ 2017	N/A	N/A
■ 2018	69%	N/A
■ 2019	74%	78%

% Scoring satisfactory or advanced

NOTE: Some charter school data are self-reported and maintained only at the individual site

John Rex Elementary

500 W. Sheridan Ave., OKC 73102
 405.587.8100
<http://johnrexschool.org/>

Dr. Joe Pierce, Head of School
 Grades Served: PK-5
 Charter Inception: 2014-15
BUILDING INFORMATION

Year Built	2014
Additions	N/A
Square Footage	78,613
Acres in Site	2.75
Board District Location	4
US Congressional District	5
State Senate District	46
State House District	92
County Commissioner District	1
City Council Ward	OKC 6

School named for John W. Rex, civic leader

School Mascot: Rockets

STUDENT INFORMATION

First Quarter Enrollment	591
Peak Enrollment	N/A
Total Served	606
American Indian	4.7%
Asian	3.6%
Black	24.2%
Hawaiian/Pacific Islander	0.0%
Hispanic	16.8%
White	40.4%
Multi	10.3%
Females	52.6%
Males	47.4%
Avg Daily Attendance	564.4
Avg Daily Membership	589.2
Attendance Rate	95.8%
Avg Number Days Enrolled	N/A

Attending on Transfer*	17.0%
Homeless	0.0%
Mobility Rate	3.0%
Turnover Rate	10.0%
Truancy Rate	0.0%
Economically Disadvantaged	31.0%
English Language Learners	9.0%
Special Education	10.0%
Gifted and Talented	22.0%
In-School Suspensions	3.0%
Out-of-School Suspensions	3.0%
Recommended for Retention	0.5%

*Neighborhood Charter

STAFF INFORMATION

Number of Certified Staff	40
Percent Minority	0.1%
Attendance Rate	97.0%
Avg Length of Service (Yrs)	9.0
Masters Degree or Above	33.0%
Avg Class Size	20.0
Substitute Teacher Expense	\$15,194
Worker's Compensation Claims	2
National Board Certification	N/A

ADDITIONAL INFORMATION

Media Center Materials	N/A
Open House Attendance	88.0%
Meet the Teacher	98.0%
Parent-Teacher Conf Day	94.0%
PTA Membership	285
United Way Contributions	N/A

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

READING

■ 2017
 ■ 2018
 ■ 2019

% Scoring satisfactory or advanced

MATH

■ 2017
 ■ 2018
 ■ 2019

% Scoring satisfactory or advanced

NOTE: Some charter school data are self-reported and maintained only at the individual site *This charter school has an assigned OKCPS feeder area.

Santa Fe South Early Childhood Center

2222 S.W. 44th St., OKC 73119
405.600.1986

Ms. Heidi Avery, Site Administrator
Grades Served: PK-1
Charter Inception: 2017-18

BUILDING INFORMATION

Year Built	N/A
Additions	N/A
Square Footage	N/A
Acres in Site	N/A
Board District Location	6
US Congressional District	5
State Senate District	44
State House District	93
County Commissioner District	2
City Council Ward	OKC 6

School named for location in city

STUDENT INFORMATION

First Quarter Enrollment	262	Homeless	0.0
Peak Enrollment (8/2/18)	264	Mobility Rate	1.1%
Total Served	267	Turnover Rate	3.0%
American Indian	0.0%	Truancy Rate	4.0%
Asian	0.0%	Economically Disadvantaged	90.0%
Black	0.8%	English Language Learners	74.0%
Hawaiian/Pacific Islander	0.0%	Special Education	15.0%
Hispanic	96.9%	Gifted and Talented	0.0%
White	1.9%	In-School Suspensions	0
Multi	0.4%	Out-of-School Suspensions	0
Females	48.5%	Recommended for Retention	0.0%
Males	51.5%		
Avg Daily Attendance	254.9		
Avg Daily Membership	265.8		
Attendance Rate	95.9%		
Avg Number Days Enrolled	176		
Attending on Transfer	100.0%		

STAFF INFORMATION

Number of Certified Staff	17
Percent Minority	N/A
Attendance Rate	95.0%
Avg Length of Service (Yrs)	9.0
Masters Degree or Above	41.0%
Avg Class Size	22.0
Substitute Teacher Expense	9,849
Worker's Compensation Claims	0
National Board Certification	2

ADDITIONAL INFORMATION

Media Center Materials	N/A
Open House Attendance	N/A
Meet the Teacher	95.0%
Parent-Teacher Conf Day	100.0%
Parent Organization	25
United Way Contributions	\$240

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2018	N/A	N/A	N/A
■ 2019	N/A	N/A	N/A

% Scoring satisfactory or advanced

■ 2018	N/A	N/A	N/A
■ 2019	N/A	N/A	N/A

% Scoring satisfactory or advanced

NOTE: Some charter school data are self-reported and maintained only at the individual site

Santa Fe South Elementary @ The Hills

301 S.E. 38th St., OKC 73129
405.606.3916

Ms Carma Barlow, Site Administrator
Grades Served: PK-5
Charter Inception: 2016-17
BUILDING INFORMATION

Year Built	N/A
Additions	N/A
Square Footage	N/A
Acres in Site	N/A
Board District Location	7
US Congressional District	5
State Senate District	44
State House District	93
County Commissioner District	2
City Council Ward	OKC 6

School named for location in city

STUDENT INFORMATION

First Quarter Enrollment	519
Peak Enrollment (8/22/18)	521
Total Served	538
American Indian	0.2%
Asian	0.0%
Black	0.4%
Hawaiian/Pacific Islander	0.0%
Hispanic	95.8%
White	1.5%
Multi	2.1%
Females	50.3%
Males	49.7%
Avg Daily Attendance	489.4
Avg Daily Membership	516.4
Attendance Rate	94.8%
Avg Number Days Enrolled	172
Attending on Transfer	100.0%

Homeless	0.0%
Mobility Rate	2.7%
Turnover Rate	7.0%
Truancy Rate	9.0%
Economically Disadvantaged	98.0%
English Language Learners	77.0%
Special Education	10.0%
Gifted and Talented	9.0%
In-School Suspensions	0
Out-of-School Suspensions	0
Recommended for Retention	1.0%

STAFF INFORMATION

Number of Certified Staff	33
Percent Minority	N/A
Attendance Rate	97.0%
Avg Length of Service (Yrs)	2.0
Masters Degree or Above	9.0%
Avg Class Size	24.0
Substitute Teacher Expense	13,771
Worker's Compensation Claims	0
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	N/A
Open House Attendance	N/A
Meet the Teacher	90.0%
Parent-Teacher Conf Day	100.0%
Parent Organization	N/A
United Way Contributions	\$0

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017	6%	20%	16%
■ 2018	9%	8%	21%
■ 2019	16%	0%	5%

% Scoring satisfactory or advanced

■ 2017	8%	18%	22%
■ 2018	11%	5%	24%
■ 2019	15%	5%	4%

% Scoring satisfactory or advanced

NOTE: Some charter school data are self-reported and maintained only at the individual site

Santa Fe South Elementary @ Penn Avenue

5325 S. Pennsylvania Ave., OKC 73119
405.681.7480

Ms. Kim Figueroa, Site Administrator
Grades Served: 2-5
Charter Inception: 2016-17

BUILDING INFORMATION

Year Built	N/A
Additions	N/A
Square Footage	N/A
Acres in Site	N/A
Board District Location	6
US Congressional District	5
State Senate District	44
State House District	93
County Commissioner District	2
City Council Ward	OKC 6

School named for location in city

STUDENT INFORMATION

First Quarter Enrollment	321
Peak Enrollment (9/24/18)	321
Total Served	321
American Indian	0.3%
Asian	0.0%
Black	0.9%
Hawaiian/Pacific Islander	0.3%
Hispanic	96.6%
White	1.3%
Multi	0.6%
Females	53.9%
Males	46.1%
Avg Daily Attendance	310.9
Avg Daily Membership	320.7
Attendance Rate	96.9%
Avg Number Days Enrolled	179
Attending on Transfer	100.0%

Homeless	0.0%
Mobility Rate	0.0%
Turnover Rate	0.0%
Truancy Rate	1.0%
Economically Disadvantaged	92.0%
English Language Learners	77.0%
Special Education	16.0%
Gifted and Talented	6.0%
In-School Suspensions	1
Out-of-School Suspensions	0
Recommended for Retention	1.0%

STAFF INFORMATION

Number of Certified Staff	21
Percent Minority	N/A
Attendance Rate	98.0%
Avg Length of Service (Yrs)	11.0
Masters Degree or Above	48.0%
Avg Class Size	25.0
Substitute Teacher Expense	\$8,140
Worker's Compensation Claims	0
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	N/A
Open House Attendance	N/A
Meet the Teacher	90.0%
Parent-Teacher Conf Day	100.0%
Parent Organization	75
United Way Contributions	\$35

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

NOTE: Some charter school data are self-reported and maintained only at the individual site

Santa Fe South SPERO Elementary

4906 S. Santa Fe Ave., Oklahoma City, OK 73109
405.600.7038

Ms. Amanda Kissling, Site Administrator
Grades Served: K-5
Charter Inception: 2017-18

BUILDING INFORMATION

Year Built	N/A
Additions	N/A
Square Footage	N/A
Acres in Site	N/A
Board District Location	7
US Congressional District	5
State Senate District	44
State House District	92
County Commissioner District	2
City Council Ward	OKC 4

School named for location in city

STUDENT INFORMATION

First Quarter Enrollment	322
Peak Enrollment (10/30/18)	325
Total Served	350
American Indian	0.9%
Asian	0.7%
Black	4.7%
Hawaiian/Pacific Islander	0.0%
Hispanic	86.6%
White	3.1%
Multi	4.0%
Females	43.5%
Males	56.5%
Avg Daily Attendance	303.4
Avg Daily Membership	319.7
Attendance Rate	94.9%
Avg Number Days Enrolled	164
Attending on Transfer	100.0%

Homeless	0.0%
Mobility Rate	8.0%
Turnover Rate	1.0%
Truancy Rate	11.0%
Economically Disadvantaged	95.0%
English Language Learners	60.0%
Special Education	20.0%
Gifted and Talented	9.0%
In-School Suspensions	6
Out-of-School Suspensions	5
Recommended for Retention	3.0%

STAFF INFORMATION

Number of Certified Staff	21
Percent Minority	N/A
Attendance Rate	98.0%
Avg Length of Service (Yrs)	4.0
Masters Degree or Above	29.0%
Avg Class Size	24.0
Substitute Teacher Expense	11,185
Worker's Compensation Claims	0
National Board Certification	0

ADDITIONAL INFORMATION

Media Center Materials	N/A
Open House Attendance	N/A
Meet the Teacher	90.0%
Parent-Teacher Conf Day	93.0%
Parent Organization	25
United Way Contributions	\$0

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017	N/A	N/A	N/A	N/A
■ 2018	0%	3%	20%	9%
■ 2019	19%	25%	23%	N/A

% Scoring satisfactory or advanced

■ 2017	N/A	N/A	N/A	N/A
■ 2018	0%	3%	11%	4%
■ 2019	21%	56%	31%	N/A

% Scoring satisfactory or advanced

NOTE: Some charter school data are self-reported and maintained only at the individual site

Santa Fe South Middle School

4712 S. Santa Fe Ave., OKC 73109
 405.635.1053
<http://www.santafesouth.org/>

Mr. Daniel Buckmaster, Site Administrator
 Grades Served: 6-8
 Charter Inception: 2005-06

BUILDING INFORMATION

Year Built	1970's
Additions	N/A
Square Footage	20,000
Acres in Site	15.0
Board District Location	7
US Congressional District	5
State Senate District	44
State House District	92
County Commissioner District	2
City Council Ward	OKC 4

School named for location in city

School Mascot: Saint Bernard

STUDENT INFORMATION

First Quarter Enrollment	605
Peak Enrollment (9/10/18)	606
Total Served	614
American Indian	0.3%
Asian	0.3%
Black	1.5%
Hawaiian/Pacific Islander	0.3%
Hispanic	94.5%
White	1.8%
Multi	1.3%
Females	49.9%
Males	50.1%
Avg Daily Attendance	575.9
Avg Daily Membership	600.4
Attendance Rate	95.9%
Avg Number Days Enrolled	173
Attending on Transfer	100.0%

Homeless	0.0%
Mobility Rate	4.5%
Turnover Rate	0.0%
Truancy Rate	7.0%
Economically Disadvantaged	95.0%
English Language Learners	33.0%
Special Education	18.0%
Gifted and Talented	30.0%
Dropout Rate	0.0%
In-School Suspensions	11
Out-of-School Suspensions	113
Recommended for Retention	0.0%

STAFF INFORMATION

Number of Certified Staff	45
Percent Minority	NA
Attendance Rate	97.0%
Avg Length of Service (Yrs)	9.0
Masters Degree or Above	33.0%
Avg Class Size	25.0
Substitute Teacher Expense	23,988
Worker's Compensation Claims	0
National Board Certification	0

COURSES

Career Technology Enrollment	N/A
Foreign Language Enrollment	596
Honors Enrollment	188
Participants in Athletics	320

ADDITIONAL INFORMATION

Media Center Materials	NA
Open House Attendance	100.0%
Parent-Teacher Conf Day	100.0%
Parent Organization	NA
United Way Contributions	\$488

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017	30%	20%	20%
■ 2018	17%	11%	16%
■ 2019	18%	12%	25%

% Scoring satisfactory or advanced

■ 2017	21%	27%	18%
■ 2018	10%	10%	5%
■ 2019	5%	8%	3%

% Scoring satisfactory or advanced

NOTE: Some charter school data are self-reported and maintained only at the individual site

Santa Fe South High School

6921 Plaza Mayor Blvd., OKC 73149
 405.631.6100
<http://www.santafesouth.org/>

Ms. Mary Mazariegos, Site Administrator
 Grades Served: 9-12
 Charter Inception: 2001-02

School named for location in city

BUILDING INFORMATION

Year Built	1910
Additions	1923, 1930, 1949
Square Footage	39,447
Acres in Site	3.70
Board District Location	7
US Congressional District	5
Ste Senate District	46
State House District	92
County Commissioner District	2
City Council Ward	OKC 7

School Mascot: Saint Bernard

STUDENT INFORMATION

First Quarter Enrollment	1,040
Peak Enrollment (10/1/18)	1,046
Total Served	1,145
American Indian	0.5%
Asian	0.2%
Black	2.1%
Hawaiian/Pacific Islander	0.0%
Hispanic	93.8%
White	2.4%
Multi	1.0%
Females	49.7%
Males	50.3%
Avg Daily Attendance	941.6
Avg Daily Membership	1,007.6
Attendance Rate	93.4%
Avg Number Days Enrolled	158
Attending on Transfer	100.0%
Mobility Rate	18.4%
Turnover Rate	9.0%
Truancy Rate	23.0%
Economically Disadvantaged	93.0%
English Language Learners	30.0%
Homeless	0.0%

Special Education	11.0%
Gifted and Talented	27.0%
Dropout Number	35
In-School Suspensions	0
Out-of-School Suspensions	52

ADDITIONAL INFORMATION

Media Center Materials	N/A
Open House Attendance	99.0%
Parent-Teacher Conf Day	90.0
Parent Organization	N/A
United Way Contributions	\$350

POST-SECONDARY

Academic All-State Scholars	0
Oklahoma Academic Scholars	1
National Merit Scholar Finalists	0
Natl Hisp Recog Prgm Recipients	0
Scholarship Recipients	N/A
Number of Scholarships	N/A
Scholarship Awards	N/A
Oklahoma's Promise	72
ACT Composite	15.5
College Remediation Rate	68.8%

STAFF INFORMATION

Number of Certified Staff	62
Percent Minority	N/A
Attendance Rate	96.0%
Avg Length of Service (Yrs)	5.0
Masters Degree or Above	27.0%
Avg Class Size	27.0
Substitute Teacher Expense	\$44,655
Worker's Compensation Claims	0
National Board Certification	0

COURSES

Advanced Placement Courses	N/A
Advanced Placement Enrollment	N/A
Concurrent College Enrollment	98
Career Technology Enrollment	45
Foreign Language Enrollment	488
Honors Enrollment	341
JROTC Enrollment	N/A
Participants in Athletics	219

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

NOTE: Some charter school data are self-reported and maintained only at the individual site

Santa Fe South Pathways Middle College

7777 S. May Ave., OKC 73159
 405.682.7840
<http://www.santafesouth.org/>

Mr. Chris McAdoo, Site Administrator
 Grades Served: 9-12
 Charter Inception: 2014-15

BUILDING INFORMATION

Year Built	N/A
Additions	N/A
Square Footage	N/A
Acres in Site	N/A
Board District Location	N/A
US Congressional District	5
State Senate District	44
State House District	93
County Commissioner District	2
City Council Ward	OKC 5

School named for location in city

School Mascot: Saints

STUDENT INFORMATION

First Quarter Enrollment	209
Peak Enrollment (7/17/18)	212
Total Served	216
American Indian	0.0%
Asian	0.0%
Black	2.9%
Hawaiian/Pacific Islander	0.0%
Hispanic	79.4%
White	12.4%
Multi	5.3%
Females	60.3%
Males	39.7%
Avg Daily Attendance	199.4
Avg Daily Membership	205.9
Attendance Rate	96.8%
Avg Number Days Enrolled	11
Attending on Transfer	100.0%
Mobility Rate	8.5%
Turnover Rate	0.0%
Truancy Rate	3.0%
Economically Disadvantaged	91.0%
English Language Learners	11.0%
Homeless	0.0%

Special Education	12.0%
Gifted and Talented	40.0%
Dropout Rate	0.0%
In-School Suspensions	0
Out-of-School Suspensions	2

ADDITIONAL INFORMATION

Media Center Materials	N/A
Open House Attendance	93.0%
Parent-Teacher Conf Day	100.0%
Parent Organization	30
United Way Contributions	\$140

POST-SECONDARY

Academic All-State Scholars	0
Oklahoma Academic Scholars	1
National Merit Scholar Finalists	0
Natl Hisp Recog Prgm Recipients	2
Scholarship Recipients	40
Number of Scholarships	95
Scholarship Awards	\$1.8 mil
Oklahoma's Promise	13
ACT Composite	19.6
College Remediation Rate	71.0%

STAFF INFORMATION

Number of Certified Staff	12
Percent Minority	N/A
Attendance Rate	97.0%
Avg Length of Service (Yrs)	6.0
Masters Degree or Above	42.0%
Avg Class Size	21.0
Substitute Teacher Expense	\$5,915
Worker's Compensation Claims	0
National Board Certification	0

COURSES

Advanced Placement Courses	N/A
Advanced Placement Enrollment	N/A
Concurrent College Enrollment	110
Career Technology Enrollment	0
Foreign Language Enrollment	120
Honors Enrollment	N/A
JROTC Enrollment	N/A
Participants in Athletics	20

OKLAHOMA COLLEGE AND CAREER READINESS ASSESSMENT, 2019

NOTE: Some charter school data are self-reported and maintained only at the individual site

Stanley Hupfeld Academy at Western Village

1508 N.W. 106th St., OKC 73114
 405.751.1774
<http://www.wvacademy.com/>

Ms. Tobi Campbell, Director
 Ms. Ruthie Rayner, Principal
 Grades Served: PK-5
 Charter Inception: 2000-01

School named for Stanley Hupfeld, prominent city leader

BUILDING INFORMATION

Year Built	1963
Additions	1966
Square Footage	49,970
Acres in Site	7.38
Board District Location	1
US Congressional District	5
State Senate District	48
State House District	99
County Commissioner District	3
City Council Ward	Village 3

School Mascot: Eagle

STUDENT INFORMATION

First Quarter Enrollment	333
Peak Enrollment (10/1/18)	
Total Served	362
American Indian	0.9%
Asian	0.6%
Black	66.7%
Hawaiian/Pacific Islander	0.0%
Hispanic	16.8%
White	6.0%
Multi	9.0%
Females	46.5%
Males	53.5%
Avg Daily Attendance	317.0
Avg Daily Membership	328.0
Attendance Rate	96.7%
Avg Number Days Enrolled	172

Attending on Transfer*	2.0%
Mobility Rate	26.0%
Turnover Rate	8.0%
Truancy Rate	2.0%
Economically Disadvantaged	98.0%
English Language Learners	10.0%
Homeless	0.0%
Special Education	10.0%
Gifted and Talented	9.0%
In-School Suspensions	0
Out-of-School Suspensions	43
Recommended for Retention	10.0%

*Neighborhood Charter

STAFF INFORMATION

Number of Certified Staff	19
Percent Minority	98.0%
Attendance Rate	97.0%
Avg Length of Service (Yrs)	7.0
Masters Degree or Above	12.0%
Avg Class Size	22.0
Substitute Teacher Expense	N/A
Worker's Compensation Claims	0
National Board Certification	1

ADDITIONAL INFORMATION

Media Center Materials	N/A
Open House Attendance	90.0%
Meet the Teacher	97.0%
Parent-Teacher Conf Day	100.0%
Parent Organization	N/A
United Way Contributions	N/A

OKLAHOMA SCHOOL TESTING PROGRAM, 2019

■ 2017	30%	38%	36%
■ 2018	29%	9%	42%
■ 2019	50%	19%	24%

% Scoring satisfactory or advanced

■ 2017	39%	51%	40%
■ 2018	36%	7%	31%
■ 2019	64%	23%	17%

% Scoring satisfactory or advanced

NOTE: Some charter school data are self-reported and maintained only at the individual site *This charter school has an assigned OKCPS feeder area.

Oklahoma City
PUBLIC SCHOOLS

Appendix

SCHOOL FEEDER PATTERNS

2018-2019

CAPITOL HILL HS	
<u>Roosevelt MS*</u>	<u>Webster Ms</u>
Heronville	Bodine
Stand Watie	Capitol Hill ES
Jackson	Chavez
Westwood	Hayes
	Lee
	Oakridge
	Parmelee
	Shidler
	Wheeler
	John Rex**

OKLAHOMA CENTENNIAL HS	
<u>Oklahoma Centennial MS</u>	
Britton	
Horace Mann	
North Highland	
Stanley Hupfeld	

DOUGLASS HS	
<u>Douglass MS</u>	
Edgemere	
Edwards	
King	
Moon	
Parks	
John Rex**	

GRANT HS	
<u>Jefferson MS</u>	<u>Roosevelt MS*</u>
Coolidge	Adams
Fillmore	Arthur
Hillcrest	Pierce
Prairie Queen	Rockwood
Rancho Village	
Southern Hills	
VanBuren	

JOHN MARSHALL HS	
<u>John Marshall MS</u>	
Greystone	
Johnson	
Nichols Hills	
Quail Creek	
Ridgeview	
West Nichols Hills	

NORTHWEST CLASSEN HS	
<u>Taft MS</u>	
Buchanan	
Cleveland	
Eugene Field	
Gatewood	
Hawthorne	
Kaiser	
Linwood	
Mark Twain	
Monroe	
Putnam Heights	
Sequoyah	
Wilson	
John Rex**	

STAR SPENCER HS	
<u>Rogers MS</u>	
Green Pastures	
Spencer	
Telstar	
Willow Brook	

* Indicates a middle school assigned to more than one high school

** Indicates an elementary school assigned to more than one middle school

LIST OF SCHOOLS BY BOARD DISTRICT
2018-2019

DISTRICT 1

Britton
Greystone
Quail Creek
Ridgeview
John Marshall
Oklahoma Centennial
Seeworth
Stanley Hupfeld

DISTRICT 2

Horace Mann
Johnson
Monroe
Nichols Hills
North Highland
Putnam Heights
West Nichols Hills
Belle Isle
DOVE ES
Independence

DISTRICT 3

Adams
Buchanan
Cleveland
Jackson
Kaiser
Linwood
Mark Twain
Pierce
Rockwood
Westwood
Taft
Northwest Classen

DISTRICT 4

Capitol Hill ES
Edgemere
Eugene Field
Gatewood
Hawthorne
Sequoyah
Wilson
Classen
Emerson
Extended Educational
Services
John Rex
DOVE Science
Harding Charter Prep
Harding Fine Arts

DISTRICT 5

Edwards
Green Pastures
King
Moon
Parks
Shidler
Spencer
Telstar
Wheeler
Willow Brook
Rogers
Douglass
Northeast
Star Spencer
KIPP Academy

DISTRICT 6

Arthur
Coolidge
Fillmore
Heronville
Hillcrest
Prairie Queen
Rancho Village
Stand Watie
Van Buren
Jefferson
Roosevelt
Emerson South
Grant
Santa Fe South Early Childhood
Santa Fe South ES (S. Penn)

DISTRICT 7

Bodine
Chavez
Hayes
Lee
Oakridge
Parmelee
Southern Hills
Webster
Capitol Hill HS
Southeast
KIPP South
Santa Fe South Spiro
Santa Fe South ES (The Hills)
Santa Fe South MS
Santa Fe South HS

OKLAHOMA CITY PUBLIC SCHOOLS SPECIAL INSTRUCTIONAL PROGRAMS

PROGRAM NAME	PROGRAM SUMMARY
ACADEMIC ACHIEVEMENT (AA/MS)	Innovative coursework for middle school students designed to reinforce and enrich learning concepts in reading/language arts and math.
ACHIEVE 3000	Online differentiated instruction that engages all learners at their individual reading levels and challenges them to improve their literacy skills by increasing their ability to read, comprehend, apply, and communicate information derived from complex text.
ACT-AMERICA'S CHOICE	This comprehensive instructional system includes rigorous core syllabi and model units, end-of-course examinations, formative assessment tools, intervention and acceleration programs, and professional development, all designed to help ensure that students are ready for college and careers without a need for remediation.
ADVANCED PLACEMENT	AP gives high school students a chance to do college level work and gain valuable skills and study habits for college. Students who get a "qualifying" grade on the AP Exam may receive college credit.
AVID	Advanced Via Individual Determination provides research-based strategies and curriculum designed to prepare students for success in high school, college, and a career, especially students traditionally underrepresented in higher education.
EARLY BIRDS	A free family-based program that provides parents with the information and tools they need to prepare their child to enter kindergarten ready and eager for school.
ENHANCEMENT (HS)	Innovative coursework for high school students designed to reinforce and enrich learning concepts in reading/language arts and math.
GEAR UP	Discretionary grant program designed to increase the number of low-income students who are prepared to be successful in postsecondary education. Preparation and planning resources, readiness tools, and scholarship opportunities are provided.
GENERATION CITIZEN	Civics curriculum enabling students to have an understanding of how they can effect real, lasting change in their communities.
GREAT EXPECTATIONS	Great Expectations is an eclectic approach to teaching that emphasizes the behavioral component of classroom instruction.
HEAD START	Head Start is a comprehensive child development program which serves children from birth to age five, pregnant women, and their families. The goal is to increase school readiness of young children in low-income families.
HEALTHY SCHOOLS OK	This program focuses on injury prevention, cardiovascular disease prevention, cancer control, and physical fitness
JROTC	JROTC is a high school program where military courses are given during regular school hours in addition to many out-of-classroom activities. Students learn the basics in military history, government, technology awareness, and current events. The main focus is on developing leadership skills as well as how to study, take tests, interview for jobs, and learn first aid skills.

JUNIOR ACHIEVEMENT	Junior Achievement teaches students how they can impact the world around them as individuals, workers, and consumers. This program prepares students for future economic and workforce issues they will face.
JUNIOR BOTBALL	Interactive program developed to teach STEM fundamentals and help students of all levels achieve subject mastery through hands on robotic activities.
KENNEDY CENTER PARTNERS IN EDUCATION	Schools develop a vision and long-range plan for arts integration, select from various introductory and in-depth professional learning options, and receive technical assistance from more experienced schools and the Kennedy Center for the Performing Arts.
LINK CREW	A high school transition program that welcomes freshmen and makes them feel comfortable throughout the first year of high school. Mentors from the senior and junior classes guide the freshmen to discover what it takes to be successful.
PBIS	Positive Behavior Interventions and Supports (PBIS) is a proactive approach to establishing the behavioral supports and social culture needed for all students in a school to achieve social, emotional and academic success.
ROBOTICS	Provides knowledge and skill to tackle problems in the core subjects of science, technology, engineering, and mathematics by gathering information, evaluating it, and presenting effective solutions. The program encourages important life skills such as teamwork, communication, and project-based organization.
SCHOOL-TO-WORK	Combines classes at school with hands-on-learning and training in the workplace, building partnerships between schools and employers focusing on local needs for today's demanding jobs.
SMART START	Smart Start is an early childhood collaborative to assure that children are healthy and ready for 1 st grade. Activities include parenting education, child development, family literacy, arts and crafts, community mobilization, and overall family support.
STRIVING READERS	Plan that addresses the literacy needs and improves the learning outcomes of children from birth through Grade 12 using clear content standards in the areas of pre-literacy, reading, and writing.
SUMMIT PERSONALIZED LEARNING	Enables teachers to customize instruction for individual student needs while students become self-directed learners and develop habits to help them succeed h continuing education, career, and life.

SCHOOL INSTRUCTIONAL PROGRAMS/OTHER

2018-19

	Academic Achievement (AA/MS)	Achieve 3000	ACT/America's Choice	Advanced Placement	AVID	Early Birds	Enhancement (HS)	Robotics	Gear Up	Generation Citizen	Great Expectations	Headstart	Healthy Schools OK	JROTC	Junior Achievement	Junior Botball	Kennedy Center	Link Crew	PBIS	School-To-Work	Smart Start	Striving Readers	Summit Personalized Learning
Adams																X			X		X		X
Arthur						X										X			X				
Bodine																			X				
Britton													X						X		X		
Buchanan					X														X				
Capitol Hill Elem								X				X							X				
Cesar Chavez						X						X				X	X		X		X		
Cleveland											X		X						X				
Coolidge						X						X				X			X		X		X
F. D. Moon						X						X	X						X		X	X	
Edgemere						X									X	X			X				
Edwards					X														X		X	X	
Esperanza													X						X		X		
Eugene Field											X								X		X		
Fillmore						X						X			X				X		X		
Gatewood											X		X						X				
Green Pastures						X						X							X				
Greystone						X					X		X						X		X		
Hawthorne											X				X				X		X		
Hayes																X			X				
Heronville						X							X						X		X		
Hillcrest											X								X		X		X
Horace Mann						X							X		X				X				
Johnson											X		X						X		X		
Kaiser												X			X				X		X		
King						X					X	X	X				X		X		X	X	
Adelaide Lee						X							X						X		X		
Linwood						X							X						X		X		
Mark Twain						X						X							X		X		
Monroe													X		X				X				
Nichols Hills											X		X								X		
North Highland												X							X		X		
Oakridge											X		X						X				
Parks						X						X							X		X	X	
Parmelee													X		X				X				
Pierce																			X				
Prairie Queen													X						X				

**SCHOOL INSTRUCTIONAL PROGRAMS/OTHER
2018-19**

	Academic Achievement (AA/MS)	Achieve 3000	ACT/America's Choice	Advanced Placement	AVID	Early Birds	Enhancement (HS)	Robotics	Gear Up	Generation Citizen	Great Expectations	Headstart	Healthy Schools OK	JROTC	Junior Achievement	Junior Botball	Kennedy Center	Link Crew	PBIS	School-To-Work	Smart Start	Striving Readers	Summit Personalized Learning
Putnam Heights											X		X			X			X				
Quail Creek								X			X		X		X				X				
Rancho Village																X			X				
Ridgeview						X					X		X						X				
Rockwood											X	X			X				X				
Mary Golda Ross						X							X				X		X		X		X
Sequoyah						X					X								X				
Shidler													X						X				X
Southern Hills													X						X				
Spencer												X							X				
Telstar																			X		X		
Van Buren																X			X				
W Nichols Hills					X								X						X		X		
Westwood											X		X						X				
Wheeler												X				X			X				
Willow Brook					X	X							X			X			X				
Wilson											X		X				X		X				
Belle Isle									X										X				
Jefferson	X				X				X										X				X
Rogers		X			X				X										X				X
Roosevelt	X	X			X				X						X				X				X
Taft		X		X					X				X						X				
Webster	X	X		X	X				X										X				X
Capitol Hill HS		X	X	X	X		X	X		X				X	X			X	X	X			
Classen				X					X										X				
Douglass		X		X	X		X							X					X				X
Grant		X		X	X		X	X		X			X	X	X				X	X			
John Marshall	X	X			X		X		X	X					X				X	X			
Northeast		X		X					X				X	X	X				X				
Northwest Classen		X		X	X					X				X					X				
OK Centennial		X	X	X	X				X	X			X						X				
Southeast		X		X	X		X			X			X	X				X	X	X			
Star Spencer		X			X					X				X					X				
Emerson North		X					X												X				
Emerson South		X							X	X													
EES																							
DOVE Elem													X						X				

SCHOOL INSTRUCTIONAL PROGRAMS/OTHER

2018-19

	Academic Achievement (AA/MS)	Achieve 3000	ACT/America's Choice	Advanced Placement	AVID	Early Birds	Enhancement (HS)	Robotics	Gear Up	Generation Citizen	Great Expectations	Headstart	Healthy Schools OK	JROTC	Junior Achievement	Junior Botball	Kennedy Center	Link Crew	PBIS	School-To-Work	Smart Start	Striving Readers	Summit Personalized Learning	
DOVE MS South																								
DOVE Science Aca				X				X					X											
Harding Fine Arts				X																				
Harding Prep			X	X	X																			
Independence																								
KIPP																								
KIPP South																								
John W Rex																			X					X
Seeworth		X																						
SFS Early Childhood						X													X					
SFS @ The Hills						X																		
SFS @ Penn																								
SFS SPERO Elem																								
SFS Middle School																								
SFS High School							X																	
SFS Pathways																								X
Stanley Hupfeld											X		X						X					

**SPECIAL EDUCATION PROGRAMS
2018-19**

	AUTISM	Emotional Disturbed	ID MILD/MODERATE	ID SEVERE/PROFOUND	Multiple Disabilities	SPECIAL ED PRE-K	Hearing Impaired	Visually Impaired
ELEMENTARY SCHOOLS								
Adams		X						
Arthur			X					
Bodine		X	X					
Britton		X						
Capitol Hill Elementary		X	X	X				
Cesar Chavez				X				
Coolidge		X	X	X				
Edgemere	X							
Esperanza				X				
Eugene Field		X						
Fillmore			X			X		
Gatewood		X						
Greystone			X			X		
Hawthorne		X						
Hayes	X							
Heronville	X			X				
Hillcrest					X	X		
Horace Mann		X	X					
Johnson	X				X	X		
Kaiser	X		X					
King		X			X	X		
Lee			X					
Linwood						X		
Mark Twain	X							
Monroe						X	X	X
Moon		X						
Nichols Hills	X							
Parks			X					
Parmelee			X					
Pierce		X						
Prairie Queen		X	X	X				
Putnam Heights				X				
Rancho Village					X			
Ridgeview		X			X	X		
Rockwood			X			X		
Sequoyah	X							

**SPECIAL EDUCATION PROGRAMS
2018-19**

	AUTISM	Emotional Disturbed	ID MILD/MODERATE	ID SEVERE/PROFOUND	Multiple Disabilities	SPECIAL ED PRE-K	Hearing Impaired	Visually Impaired
Southern Hills	X							
Telstar		X	X			X		
Wheeler				X		X		
Willow Brook	X			X				
Wilson			X					

SECONDARY SCHOOLS								
Jefferson		X	X	X				
Rogers		X	X					
Roosevelt		X	X					
Taft		X	X	X				
Webster	X	X	X					
Capitol Hill HS		X	X	X				
Classen SAS	X				X			
Douglass	X	X	X	X			X	
Grant		X	X					
John Marshall		X	X		X			
Northeast								X
Northwest Classen		x	x	x	x			
Oklahoma Centennial								
Southeast		x		x	X			
Star Spencer		x	x					

RATES, CALCULATIONS, AND TERMS

Student demographic information is generally based on enrollment at the end of the first quarter of the school year. Additional information follows for the rates, calculations, and terms found on the individual school pages.

STUDENT INFORMATION

Attendance Rate – average percent of days students are present

Attending on Transfer – percent of students who have a different regularly assigned school

Average Daily Attendance (ADA) – average number of students present

Average Daily Membership (ADM) – average number of students enrolled

Average Number of Days Enrolled – average number of days students are on roll

Dropout Rate – percent of students in grades 7 through 12 on October 1 dropping out of school during the state reporting period of October 1 through September 30

English Language Learners – percent of students served in the district bilingual program

Economically Disadvantaged – percent of students eligible for free/reduced price meals based on state certification of families receiving Supplemental Nutrition Assistance Program benefits

Gifted and Talented – percent of students classified as gifted by test scores, teacher recommendation, and/or enrollment in advanced classes

Homeless – percent of students eligible for educational options under federal McKinney-Vento legislation

In-School Suspensions – number of suspensions served at school

Mobility Rate – percent of students enrolled for less than the entire school year

Out-of-School Suspensions – number of suspensions served away from school

Recommended for Retention – percent of students recommended to repeat the same grade for the following school year

Special Education – percent of students with an Individualized Education Plan

Truancy Rate – percent of students withdrawn during the year with a truancy withdrawal reason

Turnover Rate – percent of students new to the school from the previous year (PK and Kindergarten excluded)

CERTIFIED STAFF INFORMATION

Attendance Rate – average percent of days certified staff are present or on professional leave

Average Class Size – average class sizes for teachers of record

Average Length of Service – average educational experience of certified staff

Masters Degree or Above – percent of certified staff with a graduate level college degree

National Board Certification – number of staff certified by National Board for Professional Teaching Standards

Number of Certified Staff – number of certified staff listed with school workforce

Percent Minority – percent of certified staff who are non-white

Substitute Teacher Expense – cost expended for substitute teachers

Worker's Compensation Claims – number of worker's compensation claims filed by school staff

ADDITIONAL INFORMATION

Media Center Materials – number of books and educational materials in media center

Open House Attendance – attendance at Open House

Meet the Teacher – opportunity to converse with teachers at the beginning of the school year

Parent-Teacher Conference Day – attendance at Fall Parent-Teacher conference

PTA Membership – dues paying members reported to State Parent-Teacher Association

United Way Contributions – staff and, if applicable, student contributions to United Way

POST-SECONDARY

Academic All-State Scholars – number of students recognized by the Oklahoma Foundation for Excellence

ACT Composite – composite ACT (American College Testing Program) college entrance score for high school students

College Remediation Rate – percent of students ('16-17) entering an Oklahoma public college or university as freshmen who took one or more developmental education courses during their first year of college

International Baccalaureate Graduates – number of students receiving an International Baccalaureate (IB) diploma

National Hispanic Recognition Program Recipients – number of students recognized by the College Board

National Merit Scholar Finalists – number of students recognized by the National Merit Scholarship Corporation

Number of Scholarships – total number of scholarships awarded

Oklahoma's Promise – number of 12th grade students ('17-18) enrolled in the Oklahoma Higher Learning Access Program

Oklahoma Academic Scholars – number of students recognized by the Oklahoma State Board of Education

Scholarship Awards – multi-year dollar amount of awarded scholarships

Scholarship Recipients – number of students awarded scholarships

COURSES

Advanced Placement Courses – number of Advanced Placement courses offered by the school

Advanced Placement Enrollment – number of students earning credit in at least one Advanced Placement class

Career Technology Enrollment – number of students earning credit in at least one career technology class at home school or career technology campus

Concurrent College Enrollment – number of students earning credit in at least one college and university class

Foreign Language Enrollment – number of students earning credit in at least one foreign language class

Honors Enrollment – number of students earning credit in at least one honors class

International Baccalaureate Enrollment – number of students earning credit in International Baccalaureate (IB) classes

JROTC Enrollment – number of students earning credit in Junior Reserve Officers Training Corps

Participants in Athletics – number of students earning credit in at least one competitive athletics program