

2020-21 GREAT SCHOOLS ENROLLMENT GUIDE

SECONDARY

DPS FOUNDED:

1859

210

Schools

TOTAL
NUMBER OF
Students

93,000

40,000

BREAKFASTS

50,000

LUNCHES
Served Daily

200 LANGUAGES
SPOKEN IN DPS

MORE THAN

17,000

MILES

Driven Daily
by DPS buses

35,000

ENGLISH
LANGUAGE

LEARNERS

OVER

\$90 Million

IN SCHOLARSHIPS
EARNED BY
DPS CLASS OF

2019

DPS VISION:

EVERY CHILD
SUCCEEDS!

TABLE OF CONTENTS

Choosing a School in DPS 5
 School Performance
 Framework..... 6
 Enrollment and SchoolChoice 8
 School Programs..... 10
 Transportation..... 14
 Meeting Your Student’s Needs 16
 District Map 20

FAR NORTHEAST23
 Collegiate Prep Academy.....24
 DCIS at Montbello.....24
 Dr. Martin Luther King, Jr.
 Early College.....25
 DSST: Green Valley Ranch
 High School.....25
 DSST: Green Valley Ranch
 Middle School.....27
 DSST Middle School at
 Noel Campus.....27
 Farrell B. Howell.....28
 Florida Pitt Waller.....28
 KIPP Northeast Denver
 Leadership Academy.....29
 KIPP Northeast Denver
 Middle School.....30
 Legacy Options High School31
 Marie L. Greenwood Academy...31
 McGlone Academy.....32
 Montbello Career and
 Technical High School.....32
 Noel Community Arts School....33
 Northeast Early College34
 Omar D. Blair.....34
 STRIVE Prep – Green
 Valley Ranch.....35
 STRIVE Prep – Montbello.....35
 STRIVE Prep – Rise.....36
 Vista Academy36

NEAR NORTHEAST.....37
 Bruce Randolph.....38
 Colorado High School Charter –
 GES.....38
 Contemporary Learning
 Academy39
 The CUBE.....39
 Denver Center for 21st-Century
 Learning at Wyman.....40
 Denver Discovery School.....40
 Denver Green School
 Northfield41
 Denver Justice High School.....41
 Denver Language School – Gilpin
 Campus.....42
 Denver School of the Arts42

Denver School of Innovation and
 Sustainable Design43
 Dora Moore43
 DSST: Cole High School44
 DSST: Cole Middle School44
 DSST: Conservatory Green
 High School.....45
 DSST: Conservatory Green
 Middle School.....46
 DSST: Montview
 High School.....46
 DSST: Montview
 Middle School.....47
 East High School47
 Emily Griffith High School.....48
 Manual High School48
 McAuliffe International School ...49
 McAuliffe Manual
 Middle School.....49
 Morey Middle School.....52
 Northfield High School52
 Odyssey School of Denver53
 PREP Academy55
 RiseUp Community School.....55
 Whittier.....56
 William (Bill) Roberts56

NORTHWEST57
 5280 High School.....58
 Academy of Urban Learning58
 Boys School of Denver59
 Bryant Webster Dual Language
 ECE-8 School59
 CEC Early College.....61
 Colorado High School Charter –
 Osage61
 Compassion Road Academy62
 Denver Montessori
 Junior/Senior High School63
 Denver Online High School.....63
 Girls Athletic Leadership
 High School.....64
 Girls Athletic Leadership
 Middle School.....64
 Lake Middle School.....65
 North High School66
 North High School Engagement
 Center.....67
 Skinner Middle School67
 STRIVE Prep – Excel68
 STRIVE Prep – Lake68
 STRIVE Prep – Sunnyside69
 West Early College.....70
 West Leadership Academy.....70

SOUTHEAST.....71
 DELTA High School72
 Denver Green School
 Southeast.....72
 Denver Language School –
 Whiteman Campus73
 DSST: Byers High School.....73
 DSST: Byers Middle School.....75
 George Washington High School...75
 Grant Beacon Middle School76
 Hamilton Middle School76
 Highline Academy Southeast77
 Hill Campus of Arts
 and Sciences78
 Merrill Middle School78
 Place Bridge Academy80
 Rocky Mountain School of
 Expeditionary Learning81
 Slavens School81
 South High School82
 Thomas Jefferson High School ...82

SOUTHWEST83
 Abraham Lincoln High School...84
NEW American Indian
 Academy of Denver84
 Bear Valley International
 School.....85
 Compass Academy85
 Denver Center for
 International Studies86
 DSST: College View
 High School.....86
 DSST: College View
 Middle School.....88
 DSST: Henry Middle School88
 Excel Academy – Denver89
 Florence Crittenton90
 Grant Ranch90
 John F. Kennedy High School...91
 Kepner Beacon Middle School ...92
 KIPP Denver Collegiate93
 KIPP Sunshine Peak Academy...93
 Kunsmiller Creative Arts
 Academy95
 Respect Academy.....95
 STRIVE Prep – Federal96
 STRIVE Prep – Kepner.....97
 STRIVE Prep – SMART Academy ...97
 STRIVE Prep – Westwood.....98
 Summit Academy98

Information published within the Enrollment Guide is subject to change, and some information may have changed since the guide was printed. This publication is not intended to be a complete directory of information concerning all DPS schools. DPS is not responsible for the content or language of third-party advertisements included in this guide.

CHOOSING A SCHOOL IN DPS

Denver Public Schools takes pride in the school options available to our families. We truly believe there is a best-fit school for each and every student. But with so many choices, you may not know how to begin the process. Below are some things to think about when starting your school search.

FIRST, TAKE A CLOSE LOOK AT YOUR NEIGHBORHOOD SCHOOL. All students in kindergarten through 12th grade are guaranteed a spot at their neighborhood – or boundary – school. You can determine your neighborhood school by typing in your address at schoolfinder.dpsk12.org.

IF YOU'RE INTERESTED IN ATTENDING A SCHOOL OTHER THAN YOUR NEIGHBORHOOD SCHOOL, THERE ARE SEVERAL WAYS YOU CAN RESEARCH YOUR OPTIONS:

- This enrollment guide contains information on every middle and high school within DPS, including programs, contact information and more. To help you organize your search, the schools are divided into five general regions of the city.
- Visit schoolfinder.dpsk12.org. You can search schools by address, programs or alphabetical list.
- Meet schools face-to-face during the DPS Regional School Expo Week, Jan. 21-23, 2020. These school fairs, held in five general areas of the city, are a great way to compare schools side-by-side and speak to school staff.
- Tour schools that interest you. There's no substitute for walking the halls, meeting the teachers and talking to school leaders. Contact individual schools for more information.

Once you've selected the schools that interest you, you're ready to take part in SchoolChoice, our unified enrollment system. The next SchoolChoice window is Jan. 15 to Feb. 18, 2020. [See page 8 for more information.](#)

TYPES OF SCHOOLS

DISTRICT-MANAGED SCHOOLS

Operated, supervised and supported by DPS and its Board of Education.

- Some district-managed schools are **INNOVATION SCHOOLS**, which have been granted status by the DPS Board of Education and the Colorado Department of Education, providing increased flexibility with education programs, staffing, schedules and budgets to best meet students' needs.
- District-managed schools also include some **MAGNET SCHOOLS** or programs, which emphasize a particular style of learning or educational need, or serve students with a common area of interest, and may provide transportation to students who live outside the school's neighborhood. Examples include Montessori, Highly Gifted and Talented, and Dual Language schools or programs.

CHARTER SCHOOLS

Independently operated public schools governed by an independent Board of Directors.

- All charter schools are accountable to the DPS Board of Education and to the same academic performance standards as district-managed schools.
- Charter schools have flexibility to design their own educational programs and school-based policies.
- All charter schools are committed to equitably serving all students within the district. Some charter schools serve a neighborhood boundary or give a priority to students who live within a designated area.

PATHWAYS SCHOOLS

- **PATHWAYS SCHOOLS** may be district-managed or charter. Pathways schools offer intensive academic and affective supports that lead students to a diploma and connect them to postsecondary opportunities. Most pathways schools provide the opportunity to earn more credits per year than traditional settings.

SCHOOL PERFORMANCE FRAMEWORK

.....

WEB: spf.dpsk12.org

EMAIL: spf@dpsk12.org

Knowing how well schools are serving students and families is a key part of how we will reach our Denver Plan 2020 goal of Great Schools in Every Neighborhood. The School Performance Framework, or SPF, measures many important aspects of what we know makes a great school, such as:

- Student and parent satisfaction
- Improved scores on state tests from year to year
- How well the school serves and challenges all of its students

The SPF is like a report card for schools that lets us know where a school is making progress and where we need to focus on improving. Please keep in mind that SPF is just one factor in deciding which school is best for your student.

All schools are in the process of making improvements that may be starting to show results on the SPF. These types of big changes take the patience and hard work of outstanding educators supported by extra resources, which is why DPS provides more intense support to the schools that need it most.

Our school report card puts special emphasis on student academic growth, or how much progress students have made from one year to the next. In DPS, we believe what is most important is not where kids start, but how much they grow.

HOW TO READ THE SCHOOL RATINGS

HOW ARE SCHOOLS RATED?

We use a color-coded rating scale to show at-a-glance how schools are performing, ranging from our highest rating, Distinguished (blue), to our lowest rating, Accredited on Probation (red). In DPS, we have high expectations for all of our schools, to make sure our students are prepared for college, career and life when they graduate from DPS.

ACADEMIC GAPS

Ensuring our schools are serving all students well is an important area of focus on the SPF. In DPS, we believe a great school is one that serves, challenges and supports all students well. We are especially concerned about closing opportunity gaps for our students who have been historically underserved in our nation's public schools, including students of color, students in poverty, English language learners and students with disabilities. That's why each school will receive an Academic Gaps rating that directly affects their overall SPF rating.

Schools are only eligible to receive our highest ratings of Distinguished (blue) or Meets Expectations (green) if it earns a blue or green rating on Academic Gaps. This means that a school could earn an overall score that would otherwise qualify it for a blue or green rating, but will have its rating downgraded to yellow if the school is not meeting expectations for all students.

RATING SCALES

OVERALL

DISTINGUISHED:

High-quality school that demonstrates strong results across most areas.

MEETS EXPECTATIONS:

Quality school that demonstrates good results in many areas, with a few areas in need of some improvement.

ACCREDITED ON WATCH:

School that demonstrates results in some areas and/or has several areas in need of improvement.

ACCREDITED ON PRIORITY WATCH:

School that demonstrates low results overall and/or has multiple areas in need of significant improvement.

ACCREDITED ON PROBATION:

School that demonstrates minimal results overall and has many areas in need of significant improvement.

GROWTH

While schools are given an overall SPF rating on the five-color scale you see above, we use a simplified, four-color rating scale for the individual measures that add up to the overall rating.

EXCEEDS EXPECTATIONS: 79.5 TO 100%

MEETS EXPECTATIONS: 50.5 TO 79.49%

APPROACHING EXPECTATIONS: 33.5 TO 50.49%

DOES NOT MEET EXPECTATIONS: 0 TO 33.49%

2019 SPF RATINGS

SPF ratings for each school are depicted in this enrollment guide using the graphic shown below. The top bar of the graphic refers to a school's overall rating; the bottom bar refers to student academic growth.

ENROLLMENT AND SCHOOLCHOICE

WEB: SchoolChoice.dpsk12.org

PHONE: 720-423-3493

DPS believes that all students should have access to quality schools, regardless of where they live in Denver. Every DPS student is guaranteed enrollment in their neighborhood school. However, any student who wants or needs to attend a new school the following year may take part in SchoolChoice. (Enrollment for preschool students at a DPS program is not guaranteed; preschool families need to apply on a yearly basis.)

FIND YOUR NEIGHBORHOOD SCHOOL

If you are a Denver resident and need to enroll your student for the current school year, you may enroll directly at the neighborhood school that serves your address. You can visit schoolfinder.dpsk12.org to determine your neighborhood school. To enroll, contact the school office directly for registration dates and required documents.

Some parts of Denver are served by enrollment zones, or geographic areas where students are guaranteed a seat at one of several schools, not just one particular school. If you recently moved and reside within Denver, and you now live in an enrollment zone or would like to attend a school other than your neighborhood school for the current school year, please complete an application by creating an account and logging in at dps.schoolmint.net/signin.

SCHOOLCHOICE

If you want to enroll your student in a DPS school other than your neighborhood school for the following school year, you may take part in SchoolChoice, our online unified enrollment system. **Round 1 of SchoolChoice for the 2020-21 school year is Jan. 15 to Feb. 18, 2020.**

During SchoolChoice, families submit one application per student, on which they rank their top school preferences. DPS then matches students to schools based on those preferences, as well as school admission priorities and available space. Our system is designed to maximize the number of students getting their most-preferred school.

HOW TO TAKE PART

FIND the best school for your student

- Use the mobile-friendly online School Finder at schoolfinder.dpsk12.org
- Read the enrollment guide
- Attend one of our regional school expos Jan. 21-23, 2020
- Tour individual schools

APPLY by submitting your SchoolChoice application online

- Create an account at dps.schoolmint.net/signin
- Sign in and rank your school preferences when the application is open, Jan 15-Feb. 18, 2020
- Submit anytime Jan. 15-Feb. 18 at 4 p.m.

REGISTER to attend your school

- Look for school placement results in late March 2020
- Contact the school to register for the 2020-21 school year

SCHOOLCHOICE KEY DATES

JAN. 15, 2020

Round 1 SchoolChoice
application opens

JAN. 21-23, 2020

DPS Regional School
Expo Week

FEB. 18, 2020

SchoolChoice
applications are due
by 4 p.m.

LATE MARCH, 2020

Families are notified
of school placement

EARLY APRIL, 2020

Round 2 of
SchoolChoice opens

SCHOOL PROGRAMS

ADVANCEMENT VIA INDIVIDUAL DETERMINATION (AVID) is a K-12 college readiness system that places students – particularly those from groups traditionally underrepresented in higher education – on the college track. As a key strategy in closing the opportunity gap, AVID students are held accountable to the highest standards with academic and social support to reach their full potential. AVID prepares students for postsecondary success by equipping them with essential skills, academic norms and college knowledge so they feel empowered to take ownership of their education.

ADVANCED PLACEMENT (AP) classes help high school students prepare for college in a rigorous, college-like experience. AP is a curriculum created by the College Board offering standardized courses that are generally recognized as equivalent to undergraduate college courses. Students who obtain qualifying national AP exam scores may be able to receive credit and advanced placement at participating colleges and universities, saving them both time and money during their college years.

ARMY JUNIOR RESERVE OFFICERS' TRAINING CORPS (JROTC) is an exciting program offered to high school students that teaches character education, student achievement, health and wellness, leadership and diversity. In addition to promoting citizenship, JROTC also prepares students for postsecondary options including college or the workforce. Through cadet-run programs and team competitions, students learn valuable professional skills like leadership, teamwork, time management, self-discipline and communication.

ARTS FOCUS SCHOOLS embody arts (visual art, theater, dance, music) exploration methods along with rigorous instruction in all academic subjects such as reading, writing and science. To search art offerings at individual schools, visit arts.dpsk12.org/school-locator.

ACCELERATING STUDENTS THROUGH CONCURRENT ENROLLMENT (ASCENT) is a program based on legislation that allows DPS to pay the college tuition, fees and cost of textbooks for one full school year (fall and spring) of college for participating students. Passed into law in 2009 as an extension of the Concurrent Enrollment program, the purpose of ASCENT is to improve academic programming and create a path for students to enroll in college courses and earn credits while in high school. Students are eligible to enroll at one of many participating community or technical colleges. ASCENT students have access to whole child supports including academic, social and emotional, and financial support throughout their entire first year of college.

BLENDED LEARNING combines online digital media with traditional classroom methods.

CAREERCONNECT gives students early exposure to many career options as they learn more about their own passions and interests. With a focus on Colorado's most in-demand industries, students are offered hundreds of career-related courses at many levels – from introductory all the way to classes that offer opportunities to earn college credit or industry credentials. Through engaging, hands-on projects, students learn professional skills and are empowered to generate solutions. While enrolled in a CareerConnect pathway, students are partnered with companies, higher education institutions and non-profits to get workplace experiences including site visit days, internships, mentoring, apprenticeships and more. For detailed information on the CareerConnect programs and pathways available at each school, please visit: CareerConnect.dpsk12.org.

COMPETENCY-BASED LEARNING allows students the flexibility to progress as they demonstrate mastery of academic content, regardless of time, place or pace of learning.

CONCURRENT ENROLLMENT allows students to take free courses at local colleges and universities while enrolled in high school. Students gain exposure to the academic challenges of college while in their supportive high school environment or on a college campus, earning college and high school credits simultaneously. Concurrent Enrollment is available at all DPS high schools as well as select DPS charter schools. Participation in concurrent enrollment is based on a student's college readiness as well as their Individual Career and Academic Plan (ICAP) – a graduation requirement for the classes of 2021 and beyond – which students develop with their counselor or school leader.

CREDIT RECOVERY offers students the option to earn credit for classes they did not successfully complete so that they are on track to graduate. DPS offers Credit Recovery in all district-managed high schools as a competency-based online and teacher-supported program.

i

For more information on career and college programs, visit collegeandcareer.dpsk12.org.

SCHOOL PROGRAMS CONTINUED

DENVER SCHOLARSHIP FOUNDATION FUTURE CENTERS, located in a number of DPS high schools, support students as they prepare for college at a four-year, two-year or technical school. Advisors help students apply, earn scholarships and succeed in college. Visit denverscholarship.org for information.

EARLY COLLEGE allows students to take free college-level courses while in high school, and creates an intentional pathway that leads to a college degree. Early college schools are designated by the Colorado State Board of Education. The early college design provides the opportunity for students to earn associate's degrees, other postsecondary credentials, or up to 60 college credit hours upon high school graduation. Students can also earn an industry certificate in an area that interests them, such as accounting, graphic design, automotive service and technology, web research and more.

EXPEDITIONARY LEARNING combines traditional instruction in core subjects with community service and real-world projects that support students in exploring the world outside of the classroom.

INTERNATIONAL BACCALAUREATE (IB) PROGRAMMES offer a more comprehensive approach to advanced education. IB Primary Years, Middle Years and Diploma Programmes provide a challenging curriculum that is consistent and highly regarded around the world. IB schools focus on international perspectives of learning and teaching, while supporting students in fully exploring their home culture and language. IB instruction helps develop the intellectual, personal, emotional and social skills that prepare students for success in a rapidly globalizing world. Students who take IB courses and exams in high school stand out in the college admissions process and have the opportunity to earn credits or advanced standing at most colleges and universities in the U.S.

INTERNATIONAL FOCUS SCHOOLS offer a unique curriculum that relates the classroom to the world as a whole. Students explore different cultures and international perspectives while developing skills that will help them be successful in a rapidly changing world.

MONTESSORI PROGRAMS observe and support the natural development of children in a self-directed learning environment. DPS Montessori programs focus on helping children develop creative, problem-solving, social and time-management skills.

NATIVE AMERICAN STUDENT SUPPORT PROGRAM (NASSP) AND FOCUS SCHOOLS offer support services by bringing together students with a shared heritage and culture. NASSP staff ensure students have access to all opportunities and resources in the district. The goal is to increase the graduation rate of American Indian and Alaska Native students. Contact NASSP at [720-423-2042](tel:720-423-2042) for more information.

PERSONALIZED LEARNING facilitates academic success by first determining the learning needs, interests and aspirations of individual students, and then providing learning experiences that are customized for each student.

PRE-COLLEGIATE PROGRAMS are focused on preparing students for continuing their education after high school; can include earning college credit during high school.

PROJECT-BASED LEARNING is a method in which students gain knowledge and skills by working for an extended period of time to investigate and respond to an authentic, engaging and complex question, problem or challenge.

SERVICE LEARNING combines work on a community project, such as a volunteer setting, with classroom studies.

STEM is a curriculum based on the idea of educating students in four specific disciplines – science, technology, engineering and mathematics – in an interdisciplinary and applied approach.

DENVER HEALTH SCHOOL-BASED HEALTH CENTERS

Denver Health School-Based Health Centers, located at 18 DPS campuses, offer free health care to **any** DPS student, regardless of their school, insurance status or ability to pay. If there is not a location at your child's school, you may use the one located closest to you. These centers are at the following locations:

- **ABRAHAM LINCOLN**
(2285 S. Federal Blvd.)
- **BRUCE RANDOLPH** (3955 Steele St.)
- **EAST** (1600 City Park Esplanade)
- **EVIE DENNIS CAMPUS**
(4800 Telluride St.)
- **FLORENCE CRITTENTON**
(55 S. Zuni St.)
- **JOHN F. KENNEDY**
(2855 S. Lamar St.)
- **KEPNER CAMPUS**
(911 S. Hazel Court)
- **KUNSMILLER**
(2250 S. Quitman Way)
- **LAKE CAMPUS** (1820 Lowell Blvd.)
- **MANUAL** (1700 E. 28th Ave.)
- **MARTIN LUTHER KING, JR. EARLY COLLEGE** (19535 E. 46th Ave.)
- **MONTBELLO CAMPUS**
(5000 Crown Blvd.)
- **NORTH** (2960 Speer Blvd.)
- **NOEL CAMPUS** (5290 Kittredge St.)
- **PLACE BRIDGE ACADEMY**
(7125 Cherry Creek Drive North)
- **SOUTH** (1700 E. Louisiana Ave.)
- **THOMAS JEFFERSON**
(3950 S. Holly St.)
- **WEST CAMPUS** (951 Elati St.)

For more information, visit denverhealth.org.

TRANSPORTATION

WEB: transportation.dpsk12.org

PHONE: 720-423-4600

EMAIL: transportation@dpsk12.org

The mission of DPS Transportation Services is to provide safe, equitable and efficient transportation services to our students. We know that getting to school safely is the first step in a great learning experience, and helps ensure that Every Child Succeeds.

Information about individual schools' transportation is located in the school profiles section of this guide.

STANDARD

- **ELEMENTARY SCHOOL STUDENTS (GRADES K-5)** are eligible for standard bus transportation if they attend their neighborhood boundary school and live more than 1 mile from the school.
- **MIDDLE SCHOOL STUDENTS (GRADES 6-8)** are eligible for standard transportation if they attend their neighborhood boundary school and live more than 2.5 miles from the school.
- **HIGH SCHOOL STUDENTS (GRADES 9-12)** (outside of the Near and Far Northeast Success Express Shuttles) are eligible for Regional Transportation District (RTD) if they attend their boundary schools and live more than 2.5 miles from their school. Eligible high school students receive the monthly RTD pass at no charge from their school. For more information about the RTD bus routes, visit transportation.dpsk12.org.

ENROLLMENT ZONES

Students who live within the enrollment zones receive transportation specific to that zone.

- **NEAR AND FAR NORTHEAST SUCCESS EXPRESS SHUTTLES:** School bus shuttle systems that circulate separately throughout the Far Northeast and Near Northeast neighborhoods to provide transportation to and from DPS schools in each community.
- **SOUTHWEST EXPRESS:** Transportation system that serves students who live and attend middle school in the Southwest Middle School Enrollment Zone.
- **WEST ENROLLMENT ZONE:** Transportation system that serves students who live and attend middle school in the West Middle School Enrollment Zone.
- **FAR SOUTHEAST ENROLLMENT ZONE:** Bus system that serves students in the Far Southeast Elementary Enrollment Zone.
- **GREATER PARK HILL/STAPLETON MIDDLE SCHOOL ENROLLMENT ZONE:** Transportation system that serves middle school students in the Park Hill/Stapleton neighborhood.

For more information, visit transportation.dpsk12.org/eligibility-and-routing, and scroll down to Enrollment Zone Transportation.

MAGNET SCHOOLS

Transportation is available to all students enrolled in a magnet program such as Highly Gifted and Talented who meet the transportation eligibility criteria, and who live within the magnet transportation zone.

OTHER CONSIDERATIONS

SPECIAL EDUCATION

Special education programs at DPS are offered based upon each student's individual needs. Transportation is provided as a related service to a center-based program. For information about transportation for a child with special needs, call Student Equity and Opportunity at [720-423-3437](tel:720-423-3437) or email StuTrans@dpsk12.org.

ENGLISH LANGUAGE ACQUISITION

When boundary schools do not provide English Language Acquisition (ELA) services, students are eligible to attend – and receive transportation to – the school in their area that offers ELA services. For ELA school locations and transportation guidelines, visit ela.dpsk12.org.

EXCEPTION REQUEST PROCESS

Families of students who are not eligible for transportation or who have “choiced” out of their neighborhood school may submit an exception request to be considered for transportation. This request is completed online using the Parent Portal; visit myportal.dpsk12.org and navigate to the “Transportation” page. Visit transportation.dpsk12.org for information on the exception request process.

+PASS

Every transportation-eligible student in DPS who rides a school bus must scan their +Pass every day. The +Pass ensures student safety and peace of mind for families. For replacements or a temporary pass, please contact your school office or email +passadmin@dpsk12.org.

NOTE: Parents can view their child's bus route and +Pass recorded data by logging into their Parent Portal account.

BUS BULLETIN

Parents of students who ride the school bus will receive real-time information and updates about their student's bus service through Bus Bulletin. Text, email and voice notifications will be sent to parents when buses are running more than 15 minutes late due to traffic, emergency or weather delay. Parents of transportation-eligible students are automatically enrolled to receive Bus Bulletin based on the phone number and email address provided when they registered their student for school.

MEETING YOUR STUDENT'S NEEDS

GIFTED AND TALENTED SERVICES

WEB: studentequity.dpsk12.org/gifted-talented

PHONE: 720-423-2056

WHAT ARE GIFTED AND TALENTED SERVICES?

Gifted and Talented (GT) services in DPS are designed for students whose demonstrated abilities, talents or potential for accomplishment are so exceptional that they require special resources to meet their needs. GT identification is based on multiple indicators including achievement and ability data, creativity assessments, portfolio work and performances, when appropriate. Students' body of evidence can also be reviewed based on recommendations from parents/guardians, teachers, other students or self-nomination.

Every DPS-run school that offers first through eighth grades provides GT services and has a GT teacher who can provide more information. All K-12 students identified as GT will receive an Advanced Learning Plan in their strength areas. All charter school students identified as gifted and talented will receive an Advanced Learning Plan as well, although each charter school will determine the specific GT support it will provide.

HIGHLY GIFTED AND TALENTED (HGT) PROGRAM

The HGT program provides an option for first- through eighth-grade students whose academic abilities and unique emotional and social needs are unlikely to be met in a traditional classroom. The Gifted and Talented Department identifies students as HGT through a process in the early fall. All students in kindergarten, second and sixth grades are automatically screened for this process. Students in other grade levels must apply to be screened.

Once a child is identified as magnet-eligible or highly gifted, parents may include the HGT program at Cory, Edison, Gust, Lena Archuleta, Polaris, Southmoor and/or Teller elementary schools and Morey Middle School on their SchoolChoice application.

Please do not contact individual schools for HGT application information; families will receive the best support by working directly with the Gifted and Talented Department.

ENGLISH LANGUAGE ACQUISITION (ELA)

WEB: ela.dpsk12.org

PHONE: 720-423-2040

WHAT ARE ELA SERVICES?

Every student's primary language is an asset that, combined with English-language skills, leads to success in school and life. English Language Acquisition (ELA) programs feature instruction by qualified teachers and dedicated English Language Development support to help English learners develop knowledge in core content areas while they learn English.

WHO IS ELIGIBLE?

All students whose primary language is not English, and are not yet proficient in English, are eligible for ELA services. At registration, parents of all new students complete a form called the Home Language Questionnaire (HLQ), which identifies the language or languages spoken by the student and his/her family. If a language other than English is entered on the HLQ, the school will evaluate the child's English proficiency and recommend services that best meet his or her needs. Parents then select an ELA program for their child.

WHAT ARE THE DIFFERENT TYPES OF ELA SERVICES?

There are three main types of programs that are offered at DPS schools:

- **TRANSITIONAL NATIVE LANGUAGE INSTRUCTION (TNLI)** programs are research-based programs for English learners whose first language is Spanish. Instruction in TNLI programs is in both Spanish and English, with English instruction increasing as students become more fluent, with the goal of helping students become literate in both languages. Students whose first language is not Spanish who attend TNLI schools will receive ESL instruction.
- **ENGLISH AS A SECOND LANGUAGE (ESL)** programs are intended for English learners who speak any language. All instruction is in English, with teachers who are specially trained in working with English language learners. Depending on the number of students who speak a given language, the school may provide a native language tutor that can provide additional assistance.
- **DUAL LANGUAGE** programs are bilingual programs in which students are taught in two languages throughout their elementary or secondary education with the goal of developing bilingualism, biliteracy and cultural appreciation.

Regardless of the program, all English learners receive a daily period dedicated to English language development (ELD), which gives students the fundamental tools to speak and write English.

Contact your school of interest to learn more about their ELA program offerings. You can find a list of ELA programs by school at ela.dpsk12.org/ela-programs.

THE DPS SEAL OF BILITERACY

The DPS Seal of Biliteracy is an award earned by students who have met their high school graduation requirements, and have studied and attained proficiency in two or more languages by high school graduation. For more information, visit ela.dpsk12.org/seal-of-biliteracy.

.....

NEWCOMER CENTERS

Newcomer Centers are designed for students who are new to the U.S., have had interrupted schooling, and need additional support adjusting to a new educational system. Newcomer Centers are located at Place Bridge Academy (K-5), Merrill Middle School, Abraham Lincoln High School, DCIS at Montbello (6-12) and South High School.

MEETING YOUR STUDENT'S NEEDS

CONTINUED

SPECIAL EDUCATION SERVICES

WEB: studentequity.dpsk12.org/special-education

PHONE: 720-423-3437

EMAIL: sped@dpsk12.org

WHAT ARE SPECIAL EDUCATION SERVICES?

Special Education is a federally mandated program for students who qualify for specially designed instruction due to an educational disability. DPS schools provide educational services to meet the needs of students with disabilities who qualify under the Individuals with a Disability Education Program. If a student qualifies, an Individualized Education Program (IEP) is developed to provide specially designed instruction for the student. This includes instruction from trained and licensed special education teachers. Students may also receive support from nurses and mental health providers, as well as speech/language and motor therapists.

WHO IS ELIGIBLE?

Eligibility is determined by a formal assessment process that uses criteria associated with specific disabilities. Within this evaluation process, families are provided information regarding their child's eligibility and options for services.

WHERE ARE SPECIAL EDUCATION SERVICES AVAILABLE?

All DPS schools, including charter schools, provide a continuum of services to meet the unique needs of students with disabilities. Some schools have specialized programming such as Deaf and Hard of Hearing Services or Autism. The child's IEP team determines if students need this level of programming.

HOW DO I ACCESS SPECIAL EDUCATION SERVICES?

Students do not directly enroll in special education services. Instead, families participate in the evaluation of their child's eligibility and are included in the determination of the services their child will receive once DPS completes the formal assessment process. If you believe your child may qualify for special education services, contact your school of interest to inquire about an assessment being completed for your child.

A1

B

C

D

E

2

3

4

5

6

7

8

KEY

- ▲ ECE School
- K to 12th-Grade School
- Elementary School
- ▲ 6th to 12th-Grade School
- ◆ ECE to 8th-Grade School
- ◆ High School
- Middle School
- ✕ Shared Campus

Grades are listed for shared campuses and schools that do not follow standard grade configurations.

THE FOLLOWING SCHOOLS WILL OPEN IN THE 2020-21 SCHOOL YEAR:

- AMERICAN INDIAN ACADEMY OF DENVER
SOUTHWEST
- FRENCH AMERICAN SCHOOL OF DENVER
NEAR NORTHEAST

NOTE: The following schools have new names effective 2019-20:

- DSST: Stapleton High School is now **DSST: Montview High School (G4)**
- DSST: Stapleton Middle School is now **DSST: Montview Middle School (G4)**
- High Tech Early College is now **Northeast Early College (H3)**
- High Tech Elementary School is now **Willow Elementary School (G2)**

FAR NORTHEAST

Collegiate Prep Academy

DCIS at Montbello

Dr. Martin Luther King, Jr.
Early College

DSST: Green Valley Ranch
High School

DSST: Green Valley Ranch
Middle School

DSST Middle School at Noel
Campus

Farrell B. Howell

Florida Pitt Waller

KIPP Northeast Denver
Leadership Academy

KIPP Northeast Denver
Middle School

Legacy Options High School

Marie L. Greenwood
Academy

McGlone Academy

Montbello Career and
Technical High School

Noel Community Arts
School

Northeast Early College

Omar D. Blair

STRIVE Prep – Green Valley
Ranch

STRIVE Prep – Montbello

STRIVE Prep – Rise

Vista Academy

PRINCIPAL: Neisa Lynch

720-424-0850
collegiateprep.dpsk12.org
5290 Kittredge St.

Innovation School

Far Northeast High School
Enrollment Zone

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 380

- **Transportation:**
Success Express
- **Uniform or Dress Code**
- **Breakfast**
- **Lunch**
- **ELA Services:**
ESL

PRINCIPAL: Julio Contreras

720-423-5900
dcismontbello.dpsk12.org
5000 Crown Blvd.

Innovation School

Far Northeast Middle and High
School Enrollment Zones

GRADES SERVED: 6 to 12
ESTIMATED ENROLLMENT: 905

- **Transportation:**
Success Express
- **Uniform or Dress Code**
- **Breakfast**
- **Lunch**
- **ELA Services:**
TNLI

COLLEGIATE PREP ACADEMY

Through a partnership with the Community College of Aurora, Collegiate Prep Academy offers students the opportunity to earn college credit and work toward an associate's degree while in high school. We also offer courses toward a degree in education through our Pathways2Teaching program. Students also can participate in our AVID program, ensuring they're successful throughout their four years of college and beyond.

PROGRAMS:

AP Courses • ASCENT • AVID • Concurrent Enrollment • French • Future Center • Pre-Collegiate Program • Spanish • CareerConnect • Technology • Academic Club or Competition • Arts or Music Club • JROTC • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Severe Center-Based Program • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

DCIS AT MONTBELLO

Denver Center for International Studies at Montbello offers a unique education that integrates global studies, world languages and the arts to provide students with the skills to be competitive for work and life in the future. We emphasize project-based learning, technology and experiential education that includes optional travel.

PROGRAMS:

AP Courses • ASCENT • Concurrent Enrollment • Credit Recovery Program • French • Future Center • International Focus • Pre-Collegiate Program • Project-Based Learning • Service Learning • Spanish • Technology • Academic Club or Competition • Arts or Music Club • JROTC • Yearbook or Newspaper • Social Clubs • Student Leadership • Affective Needs Center-Based Program • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

DR. MARTIN LUTHER KING, JR. EARLY COLLEGE

Dr. Martin Luther King, Jr. Early College offers rigorous and meaningful education while empowering students to become agents of change in our community and global society, as well as providing our special needs population with postsecondary goals. Students are expected to complete a minimum of 12 guaranteed-transfer and tuition-free credits while working toward completion of an associate's degree or certificate by year 14.

PROGRAMS:

AP Courses • ASCENT • AVID • Concurrent Enrollment • Credit Recovery • Fine Arts • Future Center • Internship Opportunities • Pre-Collegiate Program • Project-Based Learning • Spanish • STEM • CareerConnect • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Autistic, Multi-Intensive and Multi-Intensive Severe Center-Based Programs • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

DSST: GREEN VALLEY RANCH HIGH SCHOOL

DSST: Green Valley Ranch High School, a part of Denver's distinguished DSST Public Schools network, is committed to providing a world-class education to prepare all students for success in college and life. We do this by structuring our sixth- to 12th-grade learning environment so that students learn and apply the skills, behaviors, values and mindsets that are vital to happiness and success.

PROGRAMS:

AP Courses • Future Center • Music • Spanish • STEM • Technology • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Center-Based Program • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Kimberly Grayson

720-424-0420
mlk.dpsk12.org
19535 E. 46th Ave.

Innovation School

Far Northeast Middle and High School Enrollment Zones

GRADES SERVED: 6 to 12
ESTIMATED ENROLLMENT: 1,240

Transportation:
Success Express

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
TNLI

PRINCIPAL: Jenna Kalin

303-524-6300
dsstpublicschools.org
4800 Telluride St., Building 2

Charter School

Far Northeast High School Enrollment Zone

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 565

Transportation:
Success Express

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

DSST: GREEN VALLEY RANCH MIDDLE SCHOOL

DSST: Green Valley Ranch Middle School, a part of Denver's distinguished DSST Public Schools network, is committed to providing a world-class education to prepare all students for success in college and life. We do this by structuring our sixth- to 12th-grade learning environment so that students learn and apply the skills, behaviors, values and mindsets that are vital to happiness and success.

PROGRAMS:

Honors Courses • Music • STEM • Technology • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Center-Based Program • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

DSST MIDDLE SCHOOL AT NOEL CAMPUS

DSST Middle School at Noel Campus, a part of Denver's distinguished DSST Public Schools network, is committed to providing a world-class education to prepare all students for success in college and life. We do this by structuring our sixth- to 12th-grade learning environment so that students learn and apply the skills, behaviors, values and mindsets that are vital to happiness and success. Our students develop a strong sense of self while learning to contribute to a caring and diverse community.

PROGRAMS:

Music • PE • STEM • Academic Club or Competition • Arts or Music Club • Community Service • Social Clubs • Student Leadership • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Caroline Gaudiani

303-524-6300

dsstpublicschools.org

4800 Telluride St., Building 3

Charter School

Far Northeast Middle School
Enrollment Zone

GRADES SERVED: 6 to 8

ESTIMATED ENROLLMENT: 480

Transportation:
Success Express

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Brandi Chin

303-524-6324

dsstpublicschools.org

5290 Kittredge St.

Charter School

Far Northeast Middle School
Enrollment Zone

GRADES SERVED: 6 to 8

ESTIMATED ENROLLMENT: 450

Transportation:
Success Express

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Rachel Massey

720-424-2740
howell.dpsk12.org
14250 E. Albrook Dr.

Far Northeast Middle School
Enrollment Zone

GRADES SERVED: ECE to 8
ESTIMATED ENROLLMENT: 755

 Transportation:
Success Express

 Uniform or Dress Code

 Breakfast

 Lunch

 ELA Services:
ESL, TNLI

PRINCIPAL: Kayla Grayson

720-424-2840
waller.dpsk12.org
21601 E. 51st Place

Far Northeast Middle School
and Tower Elementary
Enrollment Zones

GRADES SERVED: ECE to 8
ESTIMATED ENROLLMENT: 785

 Transportation:
Success Express

 Uniform or Dress Code

 Breakfast

 Lunch

 ELA Services:
ESL, TNLI

FARRELL B. HOWELL

Farrell B. Howell offers an excellent, arts-integrated education with a focus on developing the whole child. Students benefit from a rigorous core curriculum integrated with vocal and instrumental music, visual and media arts, physical education and technology.

PROGRAMS:

ECE-4 English and Spanish • Kindergarten English and Spanish • Fine Arts • PE • Technology • STEM • Academic Club or Competition • Arts or Music Club • Student Leadership • Multi-Intensive Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Probation

GROWTH > Does Not Meet Expectations

FLORIDA PITT WALLER

Florida Pitt Waller provides a comprehensive, well-rounded educational experience. We believe all students can achieve and are committed to producing the best and brightest minds for the future. Our goal is long-range, continuous improvement for students, staff and parents through a shared understanding of achievable academic success.

PROGRAMS:

ECE-3 English and Spanish • ECE-4 English and Spanish • Kindergarten English and Spanish • Tutoring • Music • PE • Technology • Visual Arts • STEM • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Watch

GROWTH > Meets Expectations

KIPP NORTHEAST DENVER LEADERSHIP ACADEMY

KIPP Northeast Denver Leadership Academy supports students on their path to opportunity and success. We are part of the KIPP Colorado network of schools. KIPP educators partner with students and families to provide rigorous academics, character growth and extracurricular activities so that students can define their own future. Our nationally recognized KIPP Through College program supports students for up to six years after graduation.

PROGRAMS:

AP Courses • Choir • Fine Arts • French • Pre-Collegiate Program • Service Learning • STEM • Blended Learning • Spanish • Technology • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership • Affective Needs Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Amanda Gonzales

720-452-2570
kippcolorado.org
18250 E. 51st Ave.

Charter School

Far Northeast High School
Enrollment Zone

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 510

Transportation:
Success Express,
RTD Bus Pass

Uniform or Dress Code

Breakfast

Lunch

PM Afterschool Program

ELA Services:
ESL

KIPP NORTHEAST DENVER MIDDLE SCHOOL

KIPP Northeast Denver Middle School supports students on their path to opportunity and success. KIPP educators partner with students and families to provide rigorous academics, character growth and extracurricular activities so that students can define their own future and discover themselves. KIPP Northeast is a community of students, parents, and educators who work together to ensure that all students develop the knowledge, skills, and character strengths needed to succeed.

PROGRAMS:

Community Resources • STEM • Visual Arts • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Watch

GROWTH > Meets Expectations

PRINCIPAL: Stephani Olson

303-307-1970
kippcolorado.org
4635 Walden St.

Charter School

Far Northeast Middle School
and Elementary (for 5)
Enrollment Zones

GRADES SERVED: 5 to 8
ESTIMATED ENROLLMENT: 460

Transportation:
Success Express

Uniform or Dress Code

Breakfast

Lunch

Afterschool Program

ELA Services:
ESL

LEGACY OPTIONS HIGH SCHOOL

Legacy Options primarily serves students who are at risk of dropping out of school. Our data-driven, accountable and high-standards education program provides a realistic pathway to graduate with a high school degree and offers multiple pathways for enrollment into postsecondary educational, training, certification and apprenticeship programs. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

AP Courses • Concurrent Enrollment • CareerConnect • Credit Recovery • PE

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

MARIE L. GREENWOOD ACADEMY

Marie L. Greenwood Academy is dedicated to academic rigor and a high level of success. We offer a standards-based curriculum with an intense focus on reading, writing, science and math, and are dedicated to closing the achievement gap. Our middle school program is among the best in DPS.

PROGRAMS:

Kindergarten English and Spanish • Music • PE • STEM • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Student Leadership • Social Clubs

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Ed Salem

720-424-3100
makeyourownlegacy.org
6850 Argonne St.

Innovation School,
Pathways School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 105

Transportation:
Success Express

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Wauneta Vann

720-424-6630
greenwood.dpsk12.org
5130 Durham Court

Far Northeast Middle School
Enrollment Zone

GRADES SERVED: K to 8
ESTIMATED ENROLLMENT: 550

Transportation:
Success Express

Breakfast

Lunch

Afterschool Program

ELA Services:
ESL, TNLI

PRINCIPAL: Sara Gips Goodall

720-424-5660
mcglone.dpsk12.org
4500 Crown Blvd.

Innovation School

Far Northeast Middle School
Enrollment Zone

GRADES SERVED: ECE to 8
ESTIMATED ENROLLMENT: 930

- **Transportation:**
Success Express
- **Uniform or Dress Code**
- **Before-School Program**
- **Breakfast**
- **Lunch**
- **ELA Services:**
ESL, TNLI

PRINCIPAL: Karen Powell

720-423-7200
montbellotech.dpsk12.org
4501 Airport Way

Pathways School

GRADES SERVED: 10 to 12
ESTIMATED ENROLLMENT: 95

- **Transportation:**
RTD Bus Pass,
Success Express
- **Breakfast**
- **Lunch**
- **Afterschool Program**
- **ELA Services:**
ESL

MCGLONE ACADEMY

McGlone Academy, Montbello Center for 21st-Century Learning, serves neighborhood families from diverse cultural, economic and linguistic backgrounds. We are an innovative school family focused on kids achieving excellent outcomes in both academics and the arts, while simultaneously building skills for a successful future.

PROGRAMS:

ECE-4 English and Spanish • Kindergarten English and Spanish • Music • Personalized Learning • Technology • STEM • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

MONTBELLO CAREER AND TECHNICAL HIGH SCHOOL

Montbello Tech is committed to engaging all students and successfully preparing scholars for college, career and life in the global community. Students benefit from innovative teaching that incorporates multiple approaches beyond a traditional setting. Scholars are able to enroll in career and technical courses, participate in internships and earn privileges to enroll in college courses leading to an associate's degree. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

ASCENT • Concurrent Enrollment • Credit Recovery • Honors Courses • Internship Opportunities • Pre-Collegiate Program • CareerConnect • Academic Club or Competition • JROTC • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

NOEL COMMUNITY ARTS SCHOOL

Noel Community Arts School offers a rigorous academic program that allows students to not only prepare for college and career, but to gain a deeper understanding and appreciation for the arts. NCAS is dedicated to setting and maintaining high academic standards by creating opportunities for students to engage in relevant academic pursuits through the arts and academic projects.

PROGRAMS:

AP Courses • Arts Focus • ASCENT • Concurrent Enrollment • Credit Recovery • Fine Arts • Spanish • Academic Club or Competition • Arts or Music Club • JROTC • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Center-Based Program • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Priority Watch

GROWTH > Approaching Expectations

PRINCIPAL: Rhonda Juett

720-423-5840
ncashs.dpsk12.org
5000 Crown Blvd.

Innovation School

Far Northeast Middle and High School Enrollment Zones

GRADES SERVED: 6 to 12
ESTIMATED ENROLLMENT: 440

Transportation:
Success Express

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Stacy Parrish

720-424-2450
nec.dpsk12.org
11200 E. 45th Ave.

Innovation School

Far Northeast High School
Enrollment Zone

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 475

 Transportation:
Success Express,
RTD passes

 Breakfast

 Lunch

 ELA Services:
ESL

PRINCIPAL: Kristen Lee

303-371-9570
omardblaircharterschool.com
4905 Cathay St.

Charter School

Far Northeast Middle School
and Tower Elementary
Enrollment Zones

GRADES SERVED: K to 8
ESTIMATED ENROLLMENT: 675

 Transportation:
Success Express

 Uniform or Dress Code

 Breakfast

 Lunch

 Afterschool Program

 ELA Services:
ESL

NORTHEAST EARLY COLLEGE

Northeast Early College (formerly High Tech Early College) is a state-accredited Early College, offering concurrent enrollment classes beginning in grade 9. Students also select a CareerConnect pathway to major in while in high school. At the conclusion of their pathway, students can earn an industry certificate and even an associate's degree.

PROGRAMS:

AP Courses • ASCENT • Band • CareerConnect • Concurrent Enrollment • Credit Recovery • Arts • French • Future Center • Internship Opportunities • Pre-Collegiate Program • Spanish • STEM • Academic Club or Competition • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OMAR D. BLAIR

It is our belief that every scholar deserves to have a quality education. Our vision is to educate and empower scholars so that they are ready for continued success. We want scholars to be ready for college and career, so emphasis on rigorous, differentiated, data-driven instruction is key. Our community is shaped by our shared core values: wisdom, justice, courage, compassion, hope, respect, responsibility and integrity.

PROGRAMS:

Kindergarten English • Tutoring • Music • PE • Visual Arts • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Autistic Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

STRIVE PREP – GREEN VALLEY RANCH

STRIVE Prep is where every student is learning to change the world. Every day, we inspire our students to think critically, communicate clearly and collaborate openly, both in and outside of the classroom. By balancing ambitious learning with celebration and joy, we fuel a sense of curiosity, creativity and possibility in every child. At STRIVE Prep, your child can explore opportunities to develop the confidence and lifelong skills necessary for success in college and beyond.

PROGRAMS:

PE • Visual Arts • Academic Club or Competition • Social Clubs • Student Leadership • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Probation

GROWTH > Does Not Meet Expectations

STRIVE PREP – MONTBELLO

STRIVE Prep is where every student is learning to change the world. We inspire our students to think critically, communicate clearly and collaborate openly. By balancing ambitious learning with celebration and joy, we fuel a sense of curiosity, creativity and possibility. At STRIVE Prep, your child can explore opportunities to develop the confidence and lifelong skills necessary for success in college and beyond.

PROGRAMS:

Visual Arts • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Center-Based Program • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Probation

GROWTH > Approaching Expectations

PRINCIPAL: Jessica Savage

303-999-2893
striveprep.org/greenvalleyranch
4800 Telluride St., Building 5

Charter School

Far Northeast Middle School
Enrollment Zone

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 365

Transportation:
Success Express

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Lyndsay Lau

303-999-3825
striveprep.org/montbello
5000 Crown Blvd.

Charter School

Far Northeast Middle School
Enrollment Zone

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 225

Transportation:
Success Express

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Elisha Roberts

720-485-6393
striveprep.org/rise
18250 E. 51st Ave.

Charter School

Far Northeast High School
Enrollment Zone

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 505

- **Transportation:**
Success Express,
RTD Bus Pass
- **Uniform or Dress Code**
- **Breakfast**
- **Lunch**
- **ELA Services:**
ESL

STRIVE PREP – RISE

STRIVE Prep - RISE develops young adults to become critical-thinking lifelong learners ready to solve today's problems. We empower our scholars to be social justice-focused community members who are compassionate and responsible. By obtaining higher education, our scholars will RISE into global leaders ready to challenge societal inequities.

PROGRAMS:

- AP Courses • Spanish • Concurrent Enrollment • Mandarin • Music • Drama • Project-Based Learning • Internship Opportunities • Technology • Academic Club or Competition • Arts or Music Club • Community Service • Social Clubs • Student Leadership • Yearbook or Newspaper • Multi-Intensive Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Anthony Smith

720-423-7650
vistaacademy.dpsk12.org
4800 Telluride St., Building 6

Innovation School,
Pathways School

GRADES SERVED: 6 to 12
ESTIMATED ENROLLMENT: 280

- **Transportation:**
Success Express
- **Uniform or Dress Code**
- **Breakfast**
- **Lunch**
- **ELA Services:**
ESL

VISTA ACADEMY

At Vista Academy, our mission is to foster a rigorous academic learning environment and school culture that embodies equity, diversity and a sense of belonging for all students, families, staff and community. Our covenant is to identify, address and move past performance barriers allowing students to regain their academic success. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

- Academic Club or Competition • Arts or Music Club • CareerConnect • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

NEAR NORTHEAST

-
- | | | |
|--|--|--------------------------------|
| Bruce Randolph | Denver School of Innovation and Sustainable Design | Manual High School |
| Colorado High School Charter – GES | Dora Moore | McAuliffe International School |
| Contemporary Learning Academy | DSST: Cole High School | McAuliffe Manual Middle School |
| The CUBE | DSST: Cole Middle School | Morey Middle School |
| Denver Center for 21st-Century Learning at Wyman | DSST: Conservatory Green High School | Northfield High School |
| Denver Discovery School | DSST: Conservatory Green Middle School | Odyssey School of Denver |
| Denver Green School Northfield | DSST: Montview High School | PREP Academy |
| Denver Justice High School | DSST: Montview Middle School | RiseUp Community School |
| Denver Language School – Gilpin Campus | East High School | Whittier |
| Denver School of the Arts | Emily Griffith High School | William (Bill) Roberts |

PRINCIPAL: Melissa Boyd

720-424-1080
randolph.dpsk12.org
3955 Steele St.

Near Northeast Middle School
Enrollment Zone

GRADES SERVED: 6 to 12
ESTIMATED ENROLLMENT: 765

 Transportation:
RTD Bus Pass,
Success Express

 Breakfast

 Lunch

 ELA Services:
TNLI

PRINCIPAL: Jackie Coppola

720-524-8664
coloradohighschoolcharter.com
3093 E. 42nd Ave.

Pathways School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 135

 Uniform or Dress Code

 Before-School Program

 Breakfast

 Lunch

 ELA Services:
ESL

BRUCE RANDOLPH

Bruce Randolph School offers a small, comprehensive middle and high school program. Our mission is to graduate 100% of seniors prepared to succeed without remediation in a four-year college or university. We engage students in core content classes, visual and performing arts, career technical education, STEM programming, physical education and foreign language. In addition, we offer a variety of wraparound health services.

PROGRAMS:

AP Courses • ASCENT • Choir • Concurrent Enrollment • Credit Recovery • Future Center • Orchestra • PE • Spanish • CareerConnect • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Student Leadership • Affective Needs and Multi-Intensive Center-Based Programs • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

COLORADO HIGH SCHOOL CHARTER – GES

Colorado High School Charter (CHSC) offers an excellent education in a small-school setting for students who have struggled personally or academically in a conventional high school. We offer six enrollment periods to give students multiple opportunities to reengage and provide frequent feedback regarding grades and credits. All graduates receive support to gain acceptance into a postsecondary institution and complete a postsecondary degree. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

ASCENT • Concurrent Enrollment • Credit Recovery • Honors Courses • Internship Opportunities • PE • Arts or Music Club • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

CONTEMPORARY LEARNING ACADEMY

Contemporary Learning Academy is a small, urban high school serving grades 9 to 12. Our students have the option to earn a diploma in less than three years and enroll in community college courses. Through our project-based learning, students experience community service, internships, real-world career exploration, an advisement program, a 1:15 teacher-student ratio and the opportunity for a successful school experience. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

AP Courses • AVID • Concurrent Enrollment • Credit Recovery • Internship Opportunities • CareerConnect • Music • Project-Based Learning • Service Learning • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

THE CUBE

The CUBE High School builds the academic character and real-world skills our students need to thrive in college, career and a rapidly changing future. We are an integrated, intentionally small school because we believe that you can't motivate a student you don't know. We have advisories, frequent all-school meetings and a strong connection between our staff and our families. We use our community to learn about our students' strengths – and their insecurities – to challenge them to reach new heights.

PROGRAMS:

Community Resources • Blended Learning • Competency-Based Learning • Gifted and Talented • Internship Opportunities • Personalized Learning • PE • Project-Based Learning • Service Learning • Spanish • STEM • Visual Arts • AP Courses • Academic Club or Competition • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Sandra Just

720-423-6900
cla.dpsk12.org
200 E. Ninth Ave.

Pathways School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 110

Transportation:
RTD Bus Pass

Dress Code

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Bret Poppleton

303-887-7547
thecubeschool.org
3399 Holly St.

Charter School

GRADES SERVED: 9 to 10
ESTIMATED ENROLLMENT: 125

Transportation:
RTD Bus Pass

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Renard Simmons

720-424-2980
dc21.dpsk12.org
1690 Williams St.

Innovation School,
Pathways School

GRADES SERVED: 6 to 12
ESTIMATED ENROLLMENT: 215

 Transportation:
Success Express,
RTD Bus Pass

 Uniform or Dress Code

 Breakfast

 Lunch

 ELA Services:
ESL

PRINCIPAL: Charmaine Keeton

720-424-4790
denverdiscoveryschool.dpsk12.org
3480 Syracuse St.

Innovation School

Greater Park Hill/Stapleton
Middle School Enrollment Zone

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 180

 Transportation:
Stapleton Enrollment Zone

 Breakfast

 Lunch

 ELA Services:
ESL

DENVER CENTER FOR 21ST-CENTURY LEARNING AT WYMAN

Denver Center for 21st-Century Learning at Wyman (DC21) offers an accelerated, engaging and rigorous education for students who require a highly supportive, relationship-oriented educational experience. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

ASCENT • Concurrent Enrollment • Credit Recovery • Internship Opportunities • PE • CareerConnect • Academic Club or Competition • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership • Affective Needs Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

DENVER DISCOVERY SCHOOL

We take pride in building inclusive relationships within our diverse community. We celebrate our successes and learn from our challenges. We at DDS agree to be authentic and vulnerable as we creatively explore and advocate for all in our community.

PROGRAMS:

PE • Project-Based Learning • Visual Arts • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

DENVER GREEN SCHOOL NORTHFIELD

Denver Green School Northfield is a neighborhood innovation school and is one of the few DPS schools dedicated to sustainability. We provide a “hands-on, brains-on” curriculum that is designed to ensure all learners achieve at a high level. Our students are prepared to excel in the colleges and careers of tomorrow. We have been a high-achieving and high-growth school for several years at our original campus in the Virginia Vale neighborhood, and expect to bring the same level of excellence to Northfield.

PROGRAMS:

Project-Based Learning • Music • Band • Gifted and Talented • Expeditionary Learning • PE • Luminary Learning Network • Spanish • Visual Arts • Academic Club or Competition • Social Clubs

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

DENVER JUSTICE HIGH SCHOOL

Denver Justice High School’s mission is to provide a college-preparatory education for all students. Justice targets students who are chronically truant, who have been unsuccessful in a traditional school setting or who have been involved in the criminal justice system. Denver Justice is a place where “at-risk” youth can become successful “youth of promise.” *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

Pregnant/Parenting Program • AP Courses • Concurrent Enrollment • Credit Recovery • Honors Courses • Internship Opportunities • Service Learning • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPALS:

Kartal Jaquette
Erin Miller

720-423-8200
dgsnorthfield.org
5677 N. Galena St.

Innovation School

Greater Park Hill/Stapleton
Middle School Enrollment Zone

GRADES SERVED: 6 to 7
ESTIMATED ENROLLMENT: 200

Transportation:
Stapleton Enrollment Zone

Breakfast

Lunch

Afterschool Program

ELA Services:
ESL

PRINCIPAL: Stephen Parce

303-480-5610
denverjustice.org
300 E. Ninth Ave.

Pathways School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 105

Transportation:
RTD Bus Tickets or Pass

Breakfast

Lunch

Afterschool Program

ELA Services:
ESL

EXECUTIVE DIRECTOR:

Kathy Benzel

Gilpin Campus (5-8):

303-777-0544, 2949 California St.

Whiteman Campus (K-4):

303-557-0852, 451 Newport St.

(Shuttle bus available between campuses)

denverlanguageschool.org

Charter School

GRADES SERVED: K to 8

ESTIMATED ENROLLMENT: 835

Transportation:
Standard Bus Routes

Uniform or Dress Code

Before-School Program

Breakfast

Lunch

Afterschool Program

ELA Services:
Dual Language

PRINCIPAL: Anthony McWright

720-424-1700

dsa.dpsk12.org

7111 Montview Blvd.

GRADES SERVED: 6 to 12

ESTIMATED ENROLLMENT: 1,110

Transportation:
RTD Bus Pass,
Standard Bus Routes

Uniform or Dress Code

Breakfast

Lunch

DENVER LANGUAGE SCHOOL — GILPIN CAMPUS

Imagine your child, happily engaged in telling a story to a friend, animated and excited, speaking easily in Mandarin Chinese or Spanish! Now imagine your child grown up, focused on an exciting career in international business, conversing with a client and helping to close an important global deal in Mandarin or Spanish. Children here are learning Mandarin Chinese or Spanish through a progressive language immersion program. *Language assessment required for new student enrollment second grade and above.*

PROGRAMS:

Kindergarten English and Spanish • Choir • Fine Arts • International Focus • Language Immersion • Mandarin • Music • PE • Spanish • STEM • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

DENVER SCHOOL OF THE ARTS

Denver School of the Arts serves students who are intent on developing their artistic talents in a pre-professional training program. Ranked as one of the top high schools in America, students engage in a rigorous academic program. Students also engage in intensive artistic studies in a culturally diverse environment. *To enroll, students must submit an online application and participate in an audition process. Please visit dsa.dpsk12.org for dates and more information.*

PROGRAMS:

AP Courses • Arts Focus • ASCENT • Band • Concurrent Enrollment • Credit Recovery • Fine Arts • French • Music • Orchestra • Spanish • Visual Arts • CareerConnect • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

DENVER SCHOOL OF INNOVATION AND SUSTAINABLE DESIGN

Denver School of Innovation and Sustainable Design (DSISD) is Denver's first competency-based high school, designed to prepare students with the skills and knowledge they need to succeed in college and their careers and play meaningful roles as citizens. We are the highest-performing district-run high school in DPS. We offer the Early College program. Our classes will prepare students for high-demand careers.

PROGRAMS:

AP Courses • ASCENT • Blended Learning • Competency-Based Learning • Concurrent Enrollment • Expeditionary Learning • Future Center • CareerConnect • Music • PE • Pre-Collegiate Program • Service Learning • Spanish • STEM • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Priority Watch

GROWTH > Does Not Meet Expectations

DORA MOORE

Dora Moore ECE-8 School is a rich environment where we support the whole child. We teach the Personal Success Factors, visual arts, vocal and instrumental music, physical education, dance and STEM programming for grades kindergarten through eighth grade.

PROGRAMS:

ECE-4 English • Kindergarten English • Fine Arts • Music • PE • Spanish • Technology • Visual Arts • Career and Technical Education • STEM • Arts or Music Club • Community Service • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Meets Expectations

GROWTH > Meets Expectations

PRINCIPAL: Evelyn Cruz

720-424-2000
dsisd.dpsk12.org
840 E. 14th St.

Innovation School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 195

Transportation:
RTD Bus Pass

AM Before-School Program

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Karen Barker

720-424-5300
doramoore.dpsk12.org
846 Corona St.

GRADES SERVED: ECE to 8
ESTIMATED ENROLLMENT: 390

Transportation:
Standard Bus Routes

AM Before-School Program

Breakfast

Lunch

PM Afterschool Program

ELA Services:
ESL

PRINCIPAL: Lia Brunner

303-524-6354
dsstpublicschools.org
3240 Humboldt St.

Charter School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 360

 Transportation:
Success Express

 Uniform or Dress Code

 Breakfast

 Lunch

 ELA Services:
ESL

PRINCIPAL: Grant Erwin

303-524-6354
dsstpublicschools.org
1350 E. 33rd Ave.

Charter School

Near Northeast Middle School
Enrollment Zone

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 375

 Transportation:
Success Express

 Uniform or Dress Code

 Breakfast

 Lunch

 ELA Services:
ESL

DSST: COLE HIGH SCHOOL

DSST: Cole High School is committed to providing a world-class education to prepare all students for success in college and life. We do this by structuring our sixth- to 12th-grade learning environment so that students learn and apply the skills, behaviors, values and mindsets that are vital to happiness and success. Our students develop a strong sense of self while learning to contribute to a caring and diverse community.

PROGRAMS:

AP Courses • Future Center • Honors Courses • Music • PE • Spanish • STEM • Technology • Drama • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership • Affective Needs Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

DSST: COLE MIDDLE SCHOOL

DSST: Cole Middle School is committed to providing a world-class education to prepare all students for success in college and life. We do this by structuring our sixth- to 12th-grade learning environment so that students learn and apply the skills, behaviors, values and mindsets that are vital to happiness and success. Our students develop a strong sense of self while learning to contribute to a caring and diverse community.

PROGRAMS:

Music • PE • STEM • Choir • Band • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership • Affective Needs Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

DSST: CONSERVATORY GREEN HIGH SCHOOL

DSST: Conservatory Green High School is rated blue — or distinguished — the highest possible rating in DPS' School Performance Framework (SPF). We also are the top-performing school in Denver in combined growth and proficiency on the PSAT. We are part of the distinguished DSST Public Schools network, and committed to preparing all students for success in college and life.

PROGRAMS:

AP Courses • Future Center • Honors Courses • PE • Spanish • STEM • Academic Club or Competition • Arts or Music Club • Club Based on Ethnicity or Culture • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Severe Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Distinguished

GROWTH > Meets Expectations

PRINCIPAL: Adeel Khan

303-802-4127

dsstpublicschools.org

5590 Central Park Blvd.

Charter School

GRADES SERVED: 9 to 12

ESTIMATED ENROLLMENT: 460

Transportation:
RTD Bus Pass

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Natalie Lewis

303-802-4120
dsstpublicschools.org
8499 Stoll Place

Charter School

Greater Park Hill/Stapleton
Middle School Enrollment Zone

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 470

 Transportation:
Stapleton Enrollment Zone

 Uniform or Dress Code

 Breakfast

 Lunch

 ELA Services:
ESL

PRINCIPAL: Dan Sullivan

303-320-5570
dsstpublicschools.org
2000 Valentia St.

Charter School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 595

 Breakfast

 Lunch

 ELA Services:
ESL

DSST: CONSERVATORY GREEN MIDDLE SCHOOL

DSST: Conservatory Green Middle School, a part of Denver’s distinguished DSST Public Schools network, is committed to providing a world-class education to prepare all students for success in college and life. We do this by structuring our sixth- to 12th-grade learning environment so that students learn and apply the skills, behaviors, values and mindsets that are vital to happiness and success.

PROGRAMS:

- Music • PE • STEM • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Severe Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

DSST: MONTVIEW HIGH SCHOOL

DSST: Montview High School (formerly Stapleton) is committed to providing a world-class education to prepare all students for success in college and life. We do this by structuring our sixth- to 12th-grade learning environment so that students learn and apply the skills, behaviors, values and mindsets that are vital to happiness and success.

PROGRAMS:

- AP Courses • Concurrent Enrollment • Credit Recovery • Future Center • Honors Courses • Music • PE • Spanish • STEM • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Autistic Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

DSST: MONTVIEW MIDDLE SCHOOL

DSST: Montview Middle School (formerly Stapleton) is committed to providing a world-class education to prepare all students for success in college and life. We do this by structuring our sixth-to-12th grade learning environment so that students learn and apply the skills, behaviors, values and mindsets that are vital to happiness and success. Our students develop a strong sense of self while learning to contribute to a caring and diverse community.

PROGRAMS:

PE • Spanish • STEM • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Autistic Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

EAST HIGH SCHOOL

East High School is the largest and highest-performing comprehensive high school in DPS. With a proud tradition of excellence in serving the students and families of Denver, East provides a rigorous and balanced learning experience for students in our ethnically, culturally, linguistically and economically diverse learning community.

PROGRAMS:

AP Courses • ASCENT • AVID • Concurrent Enrollment • Credit Recovery • French • Future Center • Japanese • Music • Native American Student Support Program • PE • Pre-Collegiate Program • Spanish • Technology • CareerConnect • Drama • Arts • Internship Opportunities • Mandarin • Service Learning • JROTC • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive, Multi-Intensive Severe and Deaf and Hard-of-Hearing Center-Based Programs • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Dan Sullivan

303-320-5570
dsstpublicschools.org
2000 Valentia St.

Charter School

Greater Park Hill/Stapleton
Middle School Enrollment Zone

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 475

Transportation:
Stapleton Enrollment Zone

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: John Youngquist

720-423-8300
east.dpsk12.org
1600 City Park Esplanade

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 2,545

Transportation:
RTD Bus Pass

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: David Daves

720-423-4901
eghs.egtc.net
1860 Lincoln St.

Pathways School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 365

 Transportation:
RTD Bus Pass

 Breakfast

 Lunch

 ELA Services:
ESL

PRINCIPAL: Joe Glover

720-423-6300
manual.dpsk12.org
1700 E. 28th Ave.

Innovation School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 300

 Transportation:
RTD Bus Pass

 Before-School Program

 Breakfast

 Lunch

 ELA Services:
ESL

EMILY GRIFFITH HIGH SCHOOL

Emily Griffith High School provides pathways for students who choose to pursue their high school diploma or GED and postsecondary goals. We provide a springboard for students to demonstrate competency in courses while having the opportunity to simultaneously engage in college, career and technical education programs. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

AP Courses • ASCENT • Competency-Based Learning • Concurrent Enrollment • Credit Recovery • Future Center • Pre-Collegiate Program • Technology • Blended Learning • CareerConnect • Internship Opportunities • Personalized Learning • Visual Arts • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

MANUAL HIGH SCHOOL

We believe our students are capable of achieving at the highest levels. We challenge, nurture and support all of our students, who work with highly trained teachers in an innovative, technology-rich environment. Manual students develop an unshakable mindset of achievement that includes high expectations, resiliency and the ability to think critically and deeply.

PROGRAMS:

AP Courses • ASCENT • Choir • Concurrent Enrollment • Credit Recovery • Expeditionary Learning • Fine Arts • Future Center • Internship Opportunities • PE • Pre-Collegiate Program • Spanish • STEM • CareerConnect • Academic Club or Competition • Arts or Music Club • JROTC • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Center-Based Program • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

MCAULIFFE INTERNATIONAL SCHOOL

McAuliffe International School is an International Baccalaureate (IB) middle school in the Greater Park Hill/Stapleton area of Denver. The school provides a structured and intentional learning environment where all students are able to excel in academics, personal conduct and service to community. McAuliffe offers students a rigorous and holistic education.

PROGRAMS:

Band • Choir • French • IB • Mandarin • Orchestra • PE • Service Learning • Spanish • Technology • Visual Arts • Career and Technical Education • Expeditionary Learning • STEM • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership • Affective Needs and Multi-Intensive Center-Based Programs

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

MCAULIFFE MANUAL MIDDLE SCHOOL

Modeled after the distinguished McAuliffe International School, McAuliffe Manual is an International Baccalaureate (IB) candidate school that offers students a challenging, well-rounded liberal arts education that is based on learner-centered classrooms, character education and international-mindedness.

PROGRAMS:

Band • Choir • IB • International Focus • Orchestra • PE • Spanish • STEM • Visual Arts • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Center-Based Program • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Kurt Dennis

720-424-1540
mcauliffe.dpsk12.org
2540 Holly St.

Innovation School

Greater Park Hill/Stapleton
Middle School Enrollment Zone

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 1,565

Transportation:
Stapleton Enrollment Zone

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL:
Suzanne Morris-Sherer

720-423-6550
mcauliffemmanual.dpsk12.org
1700 E. 28th Ave.

Innovation School

Near Northeast Middle School
Enrollment Zone

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 335

Transportation:
Success Express

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

Together, we make college possible.

LOCATED IN 14 DENVER PUBLIC SCHOOLS HIGH SCHOOLS,

Denver Scholarship Foundation (DSF) Future Centers help prepare DPS students for college.

DSF College Advisors help students get information about college options, financial aid, and scholarships.

To learn more about DSF visit www.denverscholarship.org.

Make a Difference. Be Counted.

The Census is coming
March 2020.

You have the power to stand up
and be counted. Make sure to
fill out the Census.

In short, the Census is a
Constitutionally-mandated
head count of every single
person in the US done once
every 10 years.

It consists of 9 short questions
that cover things like your
age and number of people
living in your household and
helps establish \$1.4 billion in
federal funding for your Denver
community each year. Plus, an
accurate Census means federal
funds for education!

The Census has never been
easier to complete. Just 10
minutes online, on the phone or
by mail and you're done.

Get Prepared.

DENVER
THE MILE HIGH CITY

United States®
Census
2020

PRINCIPAL: Hillary Niebauer

720-424-0700
morey.dpsk12.org
840 E. 14th Ave.

Innovation School

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 340

 Transportation:
Standard Bus Routes

 Breakfast

 Lunch

PRINCIPAL: Amy Bringedahl

720-423-8000
northfield.dpsk12.org
5500 Central Park Blvd.

Innovation School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 915

 Transportation:
RTD Bus Pass

 Breakfast

 Lunch

 ELA Services:
ESL

MOREY MIDDLE SCHOOL

At Morey, we build on every child’s unique gifts so each person becomes a self-directed, socially conscious, educated member of our diverse community. At Morey, learning is personalized, supportive, rooted in social justice, and integrated within our local community. Our students learn in a diverse and inclusive school that supports students of all backgrounds. *For information on enrolling in a highly gifted magnet program, see page 16.*

PROGRAMS:

Competency-Based Learning • Highly Gifted and Talented • PE • Pre-Collegiate Program • Career and Technical Education • Blended Learning • Project-Based Learning • Service Learning • STEM • Visual Arts • Drama • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Autistic and PLEX Center-Based Programs

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

NORTHFIELD HIGH SCHOOL

Northfield High School, an International Baccalaureate School, offers a progressive, challenging and exciting academic program. In addition to the core curriculum, NHS has a full array of electives, including four CareerConnect Pathways. A comprehensive athletic program and a robust activity program round out the student experience. NHS promotes an inclusive school community that encourages student creativity, self-awareness, independence and collaboration.

PROGRAMS:

AP Courses • Blended Learning • Concurrent Enrollment • Credit Recovery • Fine Arts • French • Future Center • IB • Mandarin • Music • Personalized Learning • PE • Project-Based Learning • Service Learning • Spanish • STEM • CareerConnect • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

ODYSSEY SCHOOL OF DENVER

Odyssey School of Denver is a diverse Expeditionary Learning school. We teach students how to learn through a focus on academic achievement, critical thinking and social responsibility, preparing them for high school and beyond. A student's learning experience includes a focus on reading and writing through literature, a rigorous math program, computers to develop research and critical-thinking skills, fine arts, documentation of students' work through portfolios, regular out-of-school fieldwork and adventures with environmental education.

PROGRAMS:

Kindergarten English • Expeditionary Learning • PE • Project-Based Learning • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Kathryn Martinez

303-316-3944
 odysseydenver.org
 6550 E. 21st Ave.

Charter School

GRADES SERVED: K to 8
 ESTIMATED ENROLLMENT: 235

Breakfast

Lunch

PREP ACADEMY

We are a community that sparks the minds of all learners to strategically use their voice and insight to navigate the pathways of life. PREP Academy welcomes the following learners: students who directly apply; students referred by other schools, the departments of human services or probation; and expelled students. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

Community Resources • Concurrent Enrollment • Credit Recovery • Future Center • PE • Technology • CareerConnect • Internship Opportunities • STEM • Project-Based Learning • Arts or Music Club • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Probation

GROWTH > Does Not Meet Expectations

RISEUP COMMUNITY SCHOOL

RiseUp Community School reengages youth that have previously dropped out of high school or are in danger of dropping out. Our project-based learning approach focused on social justice issues allows students to apply what they have learned to positively impact themselves, their families and their community. RiseUp also offers students paid internships. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

Pregnant/Parenting Program • Credit Recovery • Future Center • Internship Opportunities • PE • Pre-Collegiate Program • Project-Based Learning • Spanish • Club Based on Ethnicity or Culture • Community Service • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Probation

GROWTH > Does Not Meet Expectations

PRINCIPAL: Eric Rowe

720-424-8451
prepacademy.dpsk12.org
2727 Columbine St.

Pathways School

GRADES SERVED: 6 to 12
ESTIMATED ENROLLMENT: 80

Transportation:
RTD Bus Pass

Breakfast

Lunch

PRINCIPAL: Karen Ikegami

303-292-1018
riseupcommunityschool.net
2342 N. Broadway

Pathways School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 110

Transportation:
RTD Bus Pass

Lunch

ELA Services:
ESL

PRINCIPAL: Jai Palmer

720-424-3040
whittier.dpsk12.org
2480 Downing St.

Innovation School

Near Northeast Middle School
and Greater Five Points
Elementary Enrollment Zones

GRADES SERVED: ECE to 8
ESTIMATED ENROLLMENT: 280

- Transportation: Success Express
- Uniform or Dress Code
- Breakfast
- Lunch
- ELA Services: ESL

PRINCIPAL: Patricia Lea

720-424-2640
billroberts.dpsk12.org
2100 Akron Way

Greater Park Hill/Stapleton
Middle School and Stapleton
Elementary Enrollment Zones

GRADES SERVED: ECE to 8
ESTIMATED ENROLLMENT: 940

- Transportation: Stapleton Enrollment Zone
- Uniform or Dress Code
- Before-School Program
- Breakfast
- Lunch
- Afterschool Program
- ELA Services: ESL

WHITTIER

Whittier was founded in 1883 and has a long history of providing a quality education for the children of northeast Denver. Whittier provides an innovative and rigorous instructional program that explicitly targets state standards and implements best practices based on research. The goal at Whittier is to prepare students for the academic rigor necessary for future employment opportunities requiring a college education.

PROGRAMS:

ECE-4 English • Kindergarten English • Music • PE • Technology • Arts or Music Club • Community Service • Yearbook or Newspaper

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

WILLIAM (BILL) ROBERTS

Bill Roberts is a creative, safe and dynamic community of learners that nurtures and educates the whole child. Our staff, in partnership with our supportive parents, provides students with challenging and innovative learning opportunities through exploring the arts, educating for character and fostering critical thinking.

PROGRAMS:

ECE-4 English • Kindergarten English • Music • PE • Service Learning • Spanish • Technology • STEM • Drama • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

NORTHWEST

5280 High School
Academy of Urban Learning
Boys School of Denver
Bryant Webster Dual
Language ECE-8 School
CEC Early College
Colorado High School
Charter – Osage
Compassion Road Academy

Denver Montessori Junior/
Senior High
Denver Online High School
Girls Athletic Leadership
High School
Girls Athletic Leadership
Middle School
Lake Middle School
North High School

North High School
Engagement Center
Skinner Middle School
STRIVE Prep – Excel
STRIVE Prep – Lake
STRIVE Prep – Sunnyside
West Early College
West Leadership Academy

PRINCIPAL: Melissa Mouton

720-919-1056
5280highschool.org
899 N. Broadway

Charter School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 205

Transportation:
RTD Bus Pass

Breakfast

Lunch

Afterschool Program

ELA Services:
ESL

PRINCIPAL: Jennifer Jackson

303-282-0900
auldenver.org
2417 W. 29th Ave.

Pathways School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 125

Transportation:
RTD Bus Pass

Breakfast

Lunch

ELA Services:
ESL

5280 HIGH SCHOOL

5280 High School is a project-based school focused on hands-on learning and real-world curriculum. Students grapple with complex ideas and engage in authentic learning experiences that produce a great depth of knowledge. They learn to write like professional writers, do math like mathematicians and think like trained scientists by using technology, effective communication and teamwork. 5280 also includes a program for students in recovery: the Summit Program.

PROGRAMS:

Arts Focus • Concurrent Enrollment • Credit Recovery • Expeditionary Learning • Internship Opportunities • PE • Pre-Collegiate Program • Project-Based Learning • Personalized Learning • Service Learning • Spanish • STEM • Visual Arts • Academic Club or Competition • Arts or Music Club • Community Service • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Probation

GROWTH > Does Not Meet Expectations

ACADEMY OF URBAN LEARNING

The mission of Academy of Urban Learning is to provide a comprehensive and quality high school education for students who come from uncertain living conditions. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

Pregnant/Parenting Program • Concurrent Enrollment • Credit Recovery • Music • Arts or Music Club • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Priority Watch

GROWTH > Approaching Expectations

BOYS SCHOOL OF DENVER

The mission of The Boys School is to empower young men through movement to succeed academically, lead confidently, live boldly and thrive physically. Based on the highly successful instructional model of the Girls Athletic Leadership School (GALS), The Boys School of Denver provides a small-school learning environment using best practices in positive gender-focused and movement-based learning for middle grade boys.

PROGRAMS:

Fine Arts • PE • Project-Based Learning • Single-Gender Program • Service Learning • Music • Academic Club or Competition • Arts or Music Club • Community Service • Social Clubs • Student Leadership • Gifted and Talented

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Probation

GROWTH > Does Not Meet Expectations

BRYANT WEBSTER DUAL LANGUAGE ECE-8 SCHOOL

Bryant Webster provides a rigorous, standards-based curriculum designed to enable students to become bilingual, bi-literate and ready for college and career. We focus on educating the whole child and offer a strong, balanced academic program in a warm, nurturing environment. *A language assessment may be needed for new student enrollment. Contact the school to learn more.*

PROGRAMS:

ECE-4 English and Spanish • ECE-3 English and Spanish • Kindergarten English and Spanish • Music • PE • Spanish • Technology • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

GROWTH > Meets Expectations

PRINCIPAL: Dorian Bennett

720-688-3842
boysdenver.org
3120 Irving St.

Charter School

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 225

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Gwen Frank

720-424-9170
bryantwebster.dpsk12.org
3635 Quivas St.

Northwest Middle School
Enrollment Zone

GRADES SERVED: ECE to 8
ESTIMATED ENROLLMENT: 460

Transportation:
Standard Bus Routes

Before-School Program

Breakfast

Lunch

Afterschool Program

ELA Services:
Dual Language

CEC EARLY COLLEGE

Career Education Center Early College enrolls full-time students who want a more intensive college or career-oriented experience. CEC also welcomes part-time students who take pre-professional courses at CEC while enrolled in their home high schools. As an early college, all full-time students can finish their certifications and/or associate's degree in five or six years at the Community College of Denver or other community college partner.

PROGRAMS:

AP Courses • Concurrent Enrollment • Credit Recovery • Fine Arts • CareerConnect • Pre-Collegiate Program • Visual Arts • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Student Leadership • Social Clubs

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Watch

GROWTH > Does Not Meet Expectations

COLORADO HIGH SCHOOL CHARTER – OSAGE

Colorado High School Charter offers an excellent education in a small-school setting for students who have struggled personally or academically in a conventional high school. We offer six enrollment periods to give students multiple opportunities to reengage and provide frequent feedback regarding grades and credits. All graduates receive support to gain acceptance into a postsecondary institution and complete a postsecondary degree. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

ASCENT • Concurrent Enrollment • Credit Recovery • Honors Courses • Internship Opportunities • PE • Arts or Music Club • Community Service • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Priority Watch

GROWTH > Approaching Expectations

Principal: Jamie Lofaro

720-423-6600

dosomethingreal.com

2650 Eliot St.

GRADES SERVED: 9 to 12

ESTIMATED ENROLLMENT: 475

Transportation:
RTD Bus Pass

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Liz Feldhusen

303-892-8475

coloradohighschoolcharter.com

1175 Osage St., suite 100

Pathways School

GRADES SERVED: 9 to 12

ESTIMATED ENROLLMENT: 295

Uniform or Dress Code

Before-School Program

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Kimberly Ortiz

720-424-2200
 cra.dpsk12.org
 1000 Cherokee St.

Innovation School,
 Pathways School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 150

Transportation:
 RTD Bus Pass

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
 ESL

COMPASSION ROAD ACADEMY

Compassion Road Academy uses education and a variety of programs to help our students attain equal opportunity and guide them on the journey to becoming conscientious, competent and positively empowered advocates for their communities. We provide at-risk students rigor and relevance, flexible support systems, targeted and purposeful interventions, and a strong sense of community. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

- AP Courses • AVID • Concurrent Enrollment • Credit Recovery • Fine Arts • Future Center • Music • PE • Pre-Collegiate Program • Service Learning • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Watch

GROWTH > Approaching Expectations

DENVER MONTESSORI JUNIOR/SENIOR HIGH

Denver Montessori Junior High is designed to meet the needs and characteristics of younger adolescents during this crucial stage of brain development. Through the use of a carefully prepared environment and Montessori adolescent-trained teachers, we guide our students to become adaptable, independent, ingenious and creative emerging adults with excellent communication and problem-solving skills. Our high school offers a personalized and rigorous college preparatory program.

PROGRAMS:

AP Courses • Concurrent Enrollment • Honors Courses • Montessori • Music • PE • Pre-Collegiate Program • Spanish • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Probation

GROWTH > Does Not Meet Expectations

DENVER ONLINE HIGH SCHOOL

Denver Online High School is a state-certified multi-district high school that is managed by DPS. We serve diverse range of students, including artists, athletes, home-schooled students, busy students and others who need a flexible schedule. Our model combines the flexibility of the online environment with the support and culture that comes with having in-building requirements for our students. Students are offered college courses, community service opportunities, internships/apprenticeships, field trips and social events.

PROGRAMS:

AP Courses • ASCENT • Blended Learning • Concurrent Enrollment • Credit Recovery • French • Honors Courses • Japanese • PE • Spanish • CareerConnect • Community Service • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Meets Expectations

GROWTH > Meets Expectations

PRINCIPAL: Katy Myers

720-424-2600
dmhs.dpsk12.org
4250 Shoshone St.

Innovation School

Northwest Middle School
Enrollment Zone

GRADES SERVED: 7 to 12
ESTIMATED ENROLLMENT: 230

Transportation:
Standard Bus Routes

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Ian Jones

720-424-8281
online.dpsk12.org
4250 Shoshone St.

Pathways School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 275

Lunch

PRINCIPAL: Carrie Donovan

303-282-6437
galsdenver.org
750 Galapago St.

Charter School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 140

Transportation:
RTD Bus Pass

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Sara Shapiro

303-282-6437
galsdenver.org
750 Galapago St.

Charter School

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 330

Transportation:
Way to Go's
SchoolPool program

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

GIRLS ATHLETIC LEADERSHIP HIGH SCHOOL

Girls Athletic Leadership High School, or GALS, provides a college-preparatory education in a supportive environment that fosters the academic mastery and personal development necessary for every young woman to become a powerful advocate for herself and a leader of her community. GALS empowers girls to succeed academically, lead confidently, live boldly and thrive physically.

PROGRAMS:

- AP Courses
- Concurrent Enrollment
- Fine Arts
- Honors Courses
- PE
- Project-Based Learning
- Single-Gender Program
- Academic Club or Competition
- Arts or Music Club
- Community Service
- Yearbook or Newspaper
- Social Clubs
- Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Probation

GROWTH > Does Not Meet Expectations

GIRLS ATHLETIC LEADERSHIP MIDDLE SCHOOL

Girls Athletic Leadership Middle School, or GALS, provides a college-preparatory education in a supportive environment that fosters the academic mastery and personal development necessary for every young woman to become a powerful advocate for herself and a leader of her community. GALS empowers girls to succeed academically, lead confidently, live boldly and thrive physically.

PROGRAMS:

- Concurrent Enrollment
- Fine Arts
- Honors Courses
- PE
- Project-Based Learning
- Single-Gender Program
- STEM
- Academic Club or Competition
- Arts or Music Club
- Community Service
- Yearbook or Newspaper
- Social Clubs
- Student Leadership
- Cross-Categorical Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Watch

GROWTH > Approaching Expectations

LAKE MIDDLE SCHOOL

Lake Middle School is a comprehensive, traditional middle school located in a historic building on the east edge of Sloan's Lake in northwest Denver. Lake offers rigorous academics, instruction led by an outstanding faculty, and a small, caring, family school culture with high accountability. Lake has a new STEM lab and is a 1:1 MyTech school, with every student receiving their own Chromebook.

PROGRAMS:

Academic Club or Competition • Arts or Music Club • PE • Spanish • Technology • Visual Arts • Choir • Music • STEM • Band • Career and Technical Education • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Autistic, Multi-Intensive Center-Based Programs • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Probation

GROWTH > Does Not Meet Expectations

PRINCIPAL: Amanda Stewart

720-424-0260
lake.dpsk12.org
1820 Lowell Blvd.

Lake Middle School Enrollment
Zone

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 330

Transportation:
Standard Bus Routes

Breakfast

Lunch

Afterschool Program

ELA Services:
ESL

PRINCIPAL: Scott Wolf

720-423-2700
north.dpsk12.org
2960 Speer Blvd.

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 1,315

Transportation:
RTD Bus Pass

Breakfast

Lunch

ELA Services:
ESL

NORTH HIGH SCHOOL

North High School's mission is to catalyze the academic and personal success of all students, empowering them to reach their full potential through the postsecondary opportunity of their choice. North offers the supports and personal attention of a small school with the opportunities of a traditional, comprehensive high school. We offer Chromebooks for every student.

PROGRAMS:

AP Courses • ASCENT • AVID • Concurrent Enrollment • Credit Recovery • Fine Arts • French • Future Center • Mandarin • Music • PE • Pre-Collegiate Program • Spanish • Visual Arts • Drama • Internship Opportunities • CareerConnect • Personalized Learning • Service Learning • STEM • Academic Club or Competition • JROTC • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Center-Based Program • Denver Health School-Based Health Centers

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Watch

GROWTH > Approaching Expectations

NORTH HIGH SCHOOL ENGAGEMENT CENTER

North High School Engagement Center is designed for students who are typically 16 to 20 years of age and are within 100 credits of graduating, and offers students a postsecondary-focused educational pathway that leads to a diploma. The school uses a comprehensive intake process and provides an accelerated course of study. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

AP Courses • ASCENT • Competency-Based Learning • Concurrent Enrollment • Credit Recovery • French • Future Center • Internship Opportunities • PE • Spanish • Academic Club or Competition • Community Service • JROTC • Social Clubs • Student Leadership • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

SKINNER MIDDLE SCHOOL

A traditional, comprehensive middle school, Skinner has earned a reputation as a rigorous school that prepares all students for college and career. Skinner offers an outstanding faculty; interactive classroom technology including 1:1 devices; a focus on positive student culture with high accountability; a huge variety of daily electives and competitive athletics. Skinner believes in serving all students.

PROGRAMS:

Honors Courses • PE • Pre-Collegiate Program • Service Learning • Spanish • Visual Arts • Choir • Drama • Native American Student Support Program • Band • STEM • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Student Leadership • Affective Needs Center-and Multi-Intensive Center-Based Programs

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Teresa Steele

720-423-2700
north.dpsk12.org/engagement-center-3
2960 Speer Blvd.

Pathways School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 105

Transportation:
RTD Bus Pass

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Grant Varveris

720-424-1420
skinner.dpsk12.org
3435 W. 40th Ave.

Northwest Middle School
Enrollment Zone

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 640

Transportation:
Standard Bus Routes

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Ben Lewis

303-630-0360
striveprep.org/excel
2960 Speer Blvd., Building 1913

Charter School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 285

- **Transportation:**
RTD Bus Pass
- **Uniform or Dress Code**
- **Before-School Program**
- **Breakfast**
- **Lunch**
- **ELA Services:**
ESL

STRIVE PREP – EXCEL

STRIVE Prep is where every student is learning to change the world. We inspire our students to think critically, communicate clearly and collaborate openly. By balancing ambitious learning with celebration and joy, we fuel a sense of curiosity, creativity and possibility in every child. At STRIVE Prep, your child can explore opportunities to develop the confidence and lifelong skills necessary for success in college and beyond.

PROGRAMS:

AP Courses • Choir • Arts • Music • PE • Spanish • Concurrent Enrollment • Academic Club or Competition • Arts or Music Club • Community Service • JROTC • Student Leadership • Yearbook or Newspaper • Affective Needs Center-Based Program • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Probation

GROWTH > Does Not Meet Expectations

PRINCIPAL: Tim Hall

303-551-7200
striveprep.org/lake
1820 Lowell Blvd.

Charter School

Lake Middle School Enrollment Zone

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 300

- **Transportation:**
Standard Bus Routes
- **Uniform or Dress Code**
- **Breakfast**
- **Lunch**
- **ELA Services:**
ESL

STRIVE PREP – LAKE

STRIVE Prep is where every student is learning to change the world. We inspire our students to think critically, communicate clearly and collaborate openly. By balancing ambitious learning with celebration and joy, we fuel a sense of curiosity, creativity and possibility in every child. At STRIVE Prep, your child can explore opportunities to develop the confidence and lifelong skills necessary for success in college and beyond.

PROGRAMS:

Community Resources • PE • Visual Arts • Yearbook or Newspaper • Social Clubs • Student Leadership • Club Based on Ethnicity or Culture • Affective Needs Center-Based Program • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Watch

GROWTH > Approaching Expectations

STRIVE PREP – SUNNYSIDE

STRIVE Prep is where every student is learning to change the world. We inspire our students to think critically, communicate clearly and collaborate openly. By balancing ambitious learning with celebration and joy, we fuel a sense of curiosity, creativity and possibility in every child. At STRIVE Prep, your child can explore opportunities to develop the confidence and lifelong skill necessary for success in college and beyond.

PROGRAMS:

PE • Visual Arts • Academic Club or Competition • Arts or Music Club • Community Service • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Priority Watch

GROWTH > Approaching Expectations

PRINCIPAL: Mika Krause

720-723-2000
striveprep.org/sunnyside
4735 Pecos St.

Charter School

Northwest Middle School
Enrollment Zone

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 220

Transportation:
Standard Bus Routes

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL:
Mia Martinez-Lopez

720-423-5482
westearlycollege.dpsk12.org
951 Elati St.

Innovation School

West High School and Middle School Enrollment Zones

GRADES SERVED: 6 to 12
ESTIMATED ENROLLMENT: 660

 Transportation:
West Enrollment Zone,
RTD Bus Pass

 Uniform or Dress Code

 Breakfast

 Lunch

 ELA Services:
ESL

PRINCIPAL: Teresa Sena-Klava

720-423-5460
westleadershipacademy.dpsk12.org
951 Elati St.

Innovation School

West High School and Middle School Enrollment Zones

GRADES SERVED: 6 to 12
ESTIMATED ENROLLMENT: 690

 Transportation:
RTD Bus Pass,
West Enrollment Zone

 Uniform or Dress Code

 Breakfast

 Lunch

 ELA Services:
Dual Language

WEST EARLY COLLEGE

West Early College creates a learning environment for both middle school and high school focused on providing students with the necessary skills to be college and career ready. West Early College is an innovative Early College school focusing on the individual needs of all students in a small-school setting. Students will graduate from WEC prepared for the future with a high school diploma, an associate's degree transferrable to a four-year college or a professional certificate in computer science and or medical fields at no cost.

PROGRAMS:

ASCENT • Band • Choir • Concurrent Enrollment • Credit Recovery • Future Center • Honors Courses • Music • PE • Spanish • Technology • CareerConnect • Community Service • JROTC • Yearbook or Newspaper • Social Clubs • Student Leadership • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

WEST LEADERSHIP ACADEMY

West Leadership Academy is a public school designed to promote academic excellence leading directly to college and career readiness. As a College Board School, West Leadership Academy empowers students with a rigorous education that promotes leadership and academic skills to compete in the global market.

PROGRAMS:

AP Courses • ASCENT • AVID • Concurrent Enrollment • Credit Recovery • Future Center • PE • Pre-Collegiate Program • Spanish • CareerConnect • Band • Choir • Internship Opportunities • Language Immersion • Project-Based Learning • Service Learning • Technology • Community Service • JROTC • Yearbook or Newspaper • Social Clubs • Student Leadership • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

SOUTHEAST

DELTA High School

Denver Green School
Southeast

Denver Language School –
Whiteman Campus

DSST: Byers High School

DSST: Byers Middle School

George Washington High
School

Grant Beacon Middle School

Hamilton Middle School

Highline Academy Southeast

Hill Campus of Arts and
Sciences

Merrill Middle School

Place Bridge Academy

Rocky Mountain School of
Expeditionary Learning

Slavens School

South High School

Thomas Jefferson High
School

PRINCIPAL: April McLaughlin

720-423-8740

delta.dpsk12.org

655 S. Monaco Parkway

Pathways School

GRADES SERVED: 9 to 12

ESTIMATED ENROLLMENT: 110

Transportation:
RTD Bus Pass

Breakfast

Lunch

ELA Services:
ESL

DELTA HIGH SCHOOL

DELTA High School is a pathways school located on the George Washington campus with accelerated programming on academic quarters. Students have an opportunity to earn 27.5 credits each quarter. DELTA stands for Diverse Education Leading Through Action, and our diverse school has a focus on leadership and community involvement. As a small community of students, typically 17 to 20 years old, we offer small class sizes and a lot of individual support. All of our students will have an opportunity to take college coursework for free. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

ASCENT • Credit Recovery • Future Center • Music • Concurrent Enrollment • Visual Arts • CareerConnect

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Frank Coyne

720-424-7480

denvergreenschool.org

6700 E. Virginia Ave.

Innovation School

GRADES SERVED: ECE to 8

ESTIMATED ENROLLMENT: 565

Transportation:
Standard Bus Routes

Breakfast

Lunch

Afterschool Program

ELA Services:
ESL

DENVER GREEN SCHOOL SOUTHEAST

Denver Green School Southeast is a neighborhood innovation school and is one of the few DPS schools dedicated to sustainability. We provide a “hands-on, brains-on” curriculum that is designed to ensure all learners achieve at a high level. Our students are prepared to excel in the colleges and careers of tomorrow. We have been a high-achieving and high-growth school for several years.

PROGRAMS:

ECE-4 English • Kindergarten English • Music • PE • Project-Based Learning • Spanish • Visual Arts • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Autistic Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

DENVER LANGUAGE SCHOOL – WHITEMAN CAMPUS

Imagine your child, happily engaged in telling a story to a friend, animated and excited, speaking easily in Mandarin Chinese or Spanish. Now imagine your child grown up, focused on an exciting career in international business, conversing with a client and helping to close an important global deal in Mandarin or Spanish. Children here are learning Mandarin Chinese or Spanish through a progressive language immersion program. *Language assessment required for new student enrollment second grade and above.*

PROGRAMS:

Kindergarten English and Spanish • Choir • Fine Arts • International Focus • Language Immersion • Mandarin • Music • PE • Spanish • STEM • Academic Club or Competition • Arts or Music Club • Club Based on Ethnicity or Culture • Yearbook or Newspaper • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

DSST: BYERS HIGH SCHOOL

DSST: Byers High School, a part of Denver’s distinguished DSST Public Schools network, is committed to providing a world-class education to prepare all students for success in college and life. We do this by structuring our sixth- to 12th-grade learning environment so that students learn and apply the skills, behaviors, values and mindsets that are vital to happiness and success.

PROGRAMS:

AP Courses • Future Center • Music • PE • Spanish • STEM • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership • Cross-Categorical Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

EXECUTIVE DIRECTOR:
Kathy Benzel

Whiteman Campus (K-4):
303-557-0852, 451 Newport St.

Gilpin Campus (5-8):
303-777-0544, 2949 California St.

(Shuttle bus available
between campuses)

denverlanguageschool.org

Charter School

GRADES SERVED: K to 8
ESTIMATED ENROLLMENT: 835

Transportation:
Standard Bus Routes

Uniform or Dress Code

AM Before-School Program

Breakfast

Lunch

PM Afterschool Program

ELA Services:
Dual Language

PRINCIPAL: Elin Curry

303-524-6350
dsstpublicschools.org
150 S. Pearl St.

Charter School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 540

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

DSST: BYERS MIDDLE SCHOOL

DSST: Byers Middle School, a part of Denver's distinguished DSST Public Schools network, is committed to providing a world-class education to prepare all students for success in college and life. We do this by structuring our sixth- to 12th-grade learning environment so that students learn and apply the skills, behaviors, values and mindsets that are vital to happiness and success.

PROGRAMS:

Music • PE • STEM • Technology • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership • Cross-Categorical Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Distinguished

GROWTH > Exceeds Expectations

GEORGE WASHINGTON HIGH SCHOOL

George Washington is proud to lead the pursuit of academic ingenuity and excellence. By championing the highest standards, we empower all students to think critically and creatively to achieve success. World-class courses and extracurricular clubs and activities transform Patriots into business leaders, teachers, politicians, musicians and professional athletes.

PROGRAMS:

AP Courses • ASCENT • AVID • Band • Choir • Concurrent Enrollment • Credit Recovery • French • Future Center • IB • Orchestra • Spanish • Technology • Visual Arts • CareerConnect • Academic Club or Competition • Arts or Music Club • JROTC • Yearbook or Newspaper • Social Clubs • Student Leadership • Affective Needs, Multi-Intensive, Multi-Intensive Severe Center-Based Programs

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Watch

GROWTH > Does Not Meet Expectations

PRINCIPAL: Elin Curry

303-524-6350
dsstpublicschools.org
150 S. Pearl St.

Charter School

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 495

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Kristin Waters

720-423-8600
gwhs.dpsk12.org
655 S. Monaco Parkway

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 1,180

Transportation:
RTD Bus Pass

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Alex Magaña

720-423-9360

beaconnetworkschools.org/gbms
1751 S. Washington St.

Innovation School

GRADES SERVED: 6 to 8

ESTIMATED ENROLLMENT: 440

 Transportation:
Standard Bus Routes

 Breakfast

 Lunch

 ELA Services:
ESL

PRINCIPAL: Christian Sawyer

720-423-9500

hamilton.dpsk12.org
8600 E. Dartmouth Ave.

GRADES SERVED: 6 to 8

ESTIMATED ENROLLMENT: 780

 Transportation:
Standard Bus Routes

 Breakfast

 Lunch

 Afterschool Program

 ELA Services:
ESL

GRANT BEACON MIDDLE SCHOOL

Grant Beacon Middle School is committed to the high achievement and growth of every student, providing a college-preparatory program that sets high expectations and requires critical-thinking and problem-solving skills. We focus on the “Blended Learning” model, which enhances student understanding by combining traditional instructional methods with technology-based instruction.

PROGRAMS:

AVID • Band • Blended Learning • Honors Courses • Music • PE • Spanish • Technology • Visual Arts • STEM • Academic Club or Competition • Arts or Music Club • Career and Technical Education • Yearbook or Newspaper • Social Clubs • Student Leadership • Affective Needs and Multi-Intensive Center-Based Programs

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

HAMILTON MIDDLE SCHOOL

Come to Hamilton Middle School to explore the world and define your future. Hamilton is an International Baccalaureate candidate school for the Middle Years Programme and an AVID Recognized School. HMS is also honored to be a 1:1 Chromebook MyTech school. We create globally minded citizens through inquiry-based approaches, international learning experiences and preparation for high school and beyond. *Students need to submit an application for Hamilton’s International Baccalaureate program. Please contact the school for more information.*

PROGRAMS:

AVID • Band • Expeditionary Learning • Fine Arts • French • IB • International Focus • Music • PE • Service Learning • Spanish • STEM • Visual Arts • Blended Learning • Drama • Arts or Music Club • Academic Club or Competition • Yearbook or Newspaper • Social Clubs • Student Leadership • Career and Technical Education • Affective Needs and Multi-Intensive Center-Based Programs

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

HIGHLINE ACADEMY SOUTHEAST

Highline Academy Charter School exists to foster a diverse and equitable community of youth and adults striving together for academic, personal and civic excellence. Highline Academy is a tuition-free, DPS charter school with a custom liberal-arts curriculum focused on inclusive excellence and rigorous academics. Come discover a community where academic achievement, personal growth and civic responsibility converge.

PROGRAMS:

Kindergarten English • Music • PE • Spanish • Technology • Personalized Learning • Visual Arts • Academic Club or Competition • Arts or Music Club • Community Service • Social Clubs • Student Leadership • Cross-Categorical Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Sarah Verni-Lau

303-759-7808
highlineacademy.org
 2170 S. Dahlia St.

Charter School

GRADES SERVED: K to 8
 ESTIMATED ENROLLMENT: 525

Uniform or Dress Code

Before-School Program

Breakfast

Lunch

Afterschool Program

ELA Services:
 ESL

PRINCIPAL: Dr. Tonda Potts

720-423-9680
hill.dpsk12.org
451 Clermont St.

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 855

 Transportation:
Standard Bus Routes

 Breakfast

 Lunch

 ELA Services:
ESL

HILL CAMPUS OF ARTS AND SCIENCES

At Hill, we strive to create a joyful and academically robust learning environment for all students that is rooted in relationships.

PROGRAMS:

Band • Fine Arts • Honors Courses • Music • Orchestra • PE • Spanish • STEM • Visual Arts • Academic Club or Competition • Arts or Music Club • Career and Technical Education • Yearbook or Newspaper • Student Leadership • Multi-Intensive and Deaf and Hard-of-Hearing Center-Based Programs

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Christina Sylvester

720-424-0600
merrill.dpsk12.org
1551 S. Monroe St.

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 560

 Transportation:
Standard Bus Routes

 Breakfast

 Lunch

 ELA Services:
ESL

MERRILL MIDDLE SCHOOL

Merrill Middle School is a learning community that promotes a culture of excellence through rigorous academics and a strong emphasis on responsibility, caring and respect. We welcome students who wish to be more academically challenged, equipped with cutting-edge technology and modern learning skills, and engaged in clubs, athletics and the rich diversity of our student community.

PROGRAMS:

Newcomer Center • AVID • Band • Choir • Honors Courses • PE • Spanish • Technology • STEM • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Student Leadership • Multi-Intensive Severe Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Jose Martinez

720-424-0960
place.dpsk12.org
7125 Cherry Creek North Drive

GRADES SERVED: ECE to 8
ESTIMATED ENROLLMENT: 835

 Transportation:
Standard Bus Routes

 Uniform or Dress Code

 Breakfast

 Lunch

 Afterschool Program

 ELA Services:
ESL, TNLI

PLACE BRIDGE ACADEMY

Place Bridge Academy provides a rigorous educational program for students, including advanced classes at every grade level. We are an outstanding school for English language learners and multi-intensive students. Additionally, we provide afterschool enrichment programs for our students in both sports and academics.

PROGRAMS:

ECE-4 English and Spanish • Kindergarten English and Spanish • Newcomer Center • AVID • Band • Choir • French • Italian • Music • PE • Spanish • Visual Arts • Arts or Music Club • Yearbook or Newspaper • Student Leadership • Denver Health School-Based Health Center • Multi-Intensive and Multi-Intensive Autistic Center-Based Programs

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

ROCKY MOUNTAIN SCHOOL OF EXPEDITIONARY LEARNING

The mission of the Rocky Mountain School of Expeditionary Learning is to empower students and staff to be learners, critical thinkers, citizens and explorers engaged in and inspired by the real world. A public school of choice, RMSEL operates in partnership with five Denver-area school districts and two nonprofit organizations (Outward Bound and the Public Education and Business Coalition) actively involved in the renewal of public education. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

Kindergarten English • AVID • Concurrent Enrollment • Internship Opportunities • PE • Spanish • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

SLAVENS SCHOOL

Slavens School emphasizes critical-thinking skills. We have high expectations for all students and utilize the district curriculum to meet the needs of the whole child. Some elementary classes platoon, with one teacher focusing on literacy instruction while a second teacher focuses on math, science and social studies. Our middle school prepares students for high school success. ECE classes are offered at the Stephen Knight Center for Early Education.

PROGRAMS:

Kindergarten English • Music • PE • Spanish • Technology • STEM • Career and Technical Education • Community Service • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Chad Burns

303-759-2076
rmsef.org
1700 Holly St.

Boards of Cooperative Educational Services (BOCES) School

GRADES SERVED: K to 12
ESTIMATED ENROLLMENT: 395

- Before-School Program
- Lunch
- Afterschool Program
- ELA Services: ESL

PRINCIPAL: Kurt Siebold

720-424-4150
slavens.dpsk12.org
3000 S. Clayton St.

GRADES SERVED: K to 8
ESTIMATED ENROLLMENT: 760

- Transportation: Standard Bus Routes
- Before-School Program
- Breakfast
- Lunch
- Afterschool Program

PRINCIPAL: Bobby Thomas

720-423-6000
south.dpsk12.org
1700 E. Louisiana Ave.

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 1,600

 Transportation:
RTD Bus Pass

 Breakfast

 Lunch

 ELA Services:
ELA

SOUTH HIGH SCHOOL

South High School offers a cross-cultural academic experience that challenges all students to attain the highest levels of academic success. Hailing from throughout Denver and across the globe, South's student body meets in Washington Park to collaborate and master the skills needed to excel in college and today's world economy.

PROGRAMS:

Newcomer Center • AP Courses • ASCENT • Concurrent Enrollment • Credit Recovery • French • Future Center • PE • Pre-Collegiate Program • Spanish • Band • CareerConnect • Choir • Drama • Technology • Academic Club or Competition • Arts or Music Club • JROTC • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive and Multi-Intensive Severe Center-Based Programs • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Priority Watch

GROWTH > Does Not Meet Expectations

PRINCIPAL: Mike Christoff

720-423-7000
tjhs.dpsk12.org
3950 S. Holly St.

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 1,225

 Transportation:
RTD Bus Pass

 Breakfast

 Lunch

 ELA Services:
ELA

THOMAS JEFFERSON HIGH SCHOOL

Thomas Jefferson High School prepares students for exciting careers in broadcasting, journalism, 3-D animation, robotics and more through our cutting-edge Center for Communication Technology Magnet. We also offer an extensive list of Advanced Placement and Concurrent Enrollment options for students in addition to our rigorous course offerings. We ensure that our students leave TJ ready for their next chapter. *To enroll in the Center for Communication Technology, students must submit an online application by Jan. 31, 2020. Please visit tjhs.dpsk12.org or call 720-423-7164 for information.*

PROGRAMS:

AP Courses • ASCENT • AVID • Concurrent Enrollment • Credit Recovery • French • Future Center • Japanese • Music • Native American Student Support Program • PE • Service Learning • Spanish • Technology • CareerConnect • Academic Club or Competition • Arts or Music Club • JROTC • Yearbook or Newspaper • Social Clubs • Student Leadership • Affective Needs, Multi-Intensive and PLEX Center-Based Programs • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Watch

GROWTH > Approaching Expectations

SOUTHWEST

Abraham Lincoln High School

American Indian Academy of Denver

Bear Valley International School

Compass Academy

Denver Center for International Studies

DSST: College View High School

DSST: College View Middle School

DSST: Henry Middle School

Excel Academy - Denver

Florence Crittenton

Grant Ranch

John F. Kennedy High School

Kepner Beacon Middle School

KIPP Denver Collegiate

KIPP Sunshine Peak Academy

Kunsmiller Creative Arts Academy

Respect Academy

STRIVE Prep - Federal

STRIVE Prep - Kepner

STRIVE Prep - SMART Academy

STRIVE Prep - Westwood

Summit Academy

PRINCIPAL: Antonio Esquibel

720-423-5000
alhs.dpsk12.org
2285 S. Federal Blvd.

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 910

 Transportation:
RTD Bus Pass, Reduced Fare RTD Bus Pass

 Uniform or Dress Code

 Breakfast

 Lunch

 ELA Services:
TNLI

ABRAHAM LINCOLN HIGH SCHOOL

All students graduating from Abraham Lincoln will be prepared academically and socially to become positive and productive citizens. The focus is to engage students and involve parents to create and be successful in a postsecondary culture. We will prepare and connect students to become successful in college and career. We provide all students with rigorous course options, and all students can earn an industry certificate and/or an associate's degree.

PROGRAMS:

AP Courses • ASCENT • AVID • Concurrent Enrollment • Credit Recovery • French • Future Center • Italian • Music • PE • Pre-Collegiate Program • Spanish • CareerConnect • Academic Club or Competition • Arts or Music Club • JROTC • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Autistic and Multi-Intensive Center-Based Program • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

NEW SCHOOL

PRINCIPAL: Terri Bissonette

720-919-7559
aiadschool.org
1865 W. Mississippi Ave.

Charter School

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 125

 Before-School Program

 Breakfast

 Lunch

 Afterschool Program

 ELA Services:
ESL

AMERICAN INDIAN ACADEMY OF DENVER

American Indian Academy of Denver (AIAD) is a community-driven school where children are secure in their cultural identity, feel a sense of belonging, and are supported holistically while engaging in rigorous, culturally-competent academic content. AIAD is one of the first schools in the nation to implement a STEAM (science, technology, engineering, art, mathematics) curriculum through the North American indigenous cultural perspective. Students will engage in real-world problem solving and project-based learning in a multidisciplinary approach.

PROGRAMS:

Arts and Music • PE • Community Service • Social Clubs • Cultural Clubs • Student Leadership • Lakota Language • Navajo Language • Gifted and Talented • Problem-Based Learning • Project-based Learning • STEAM • Community Resources

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

BEAR VALLEY INTERNATIONAL SCHOOL

Offering a wide continuum of interventions and opportunities for acceleration, BVIS will provide personalized learning, one-to-one technology and Spanish language acquisition for all students. As a candidate* for the International Baccalaureate Middle Years Programme (MYP), BVIS students will have the opportunity to gain international prospective through community service and hands-on learning experiences. **Only schools authorized by the International Baccalaureate can offer any of its four academic programmes: the Primary Years Programme (PYP), the Middle Years Programme (MYP), the Diploma Programme or the Career-related Programme (CP). Candidate status gives no guarantee that authorization will be granted.*

PROGRAMS:

AVID • Honors Courses • IB • International Focus • Career and Technical Education • Music • Personalized Learning • PE • Service Learning • Spanish • STEM • Technology • Visual Arts • Student Leadership • Multi-Intensive Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

COMPASS ACADEMY

The Compass Academy model infuses a strong, values-based culture, civil engagement, additional people power and evidence-based practices to maximize student success. City Year/AmeriCorps members will work with students throughout the entire academic day, partnering with teachers to provide whole class support, as well as 1:1 and small group academic support to students.

PROGRAMS:

Choir • Honors Courses • PE • Pre-Collegiate Program • Spanish • Technology • Competency-Based Learning • Personalized Learning • Project-Based Learning • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Probation

GROWTH > Does Not Meet Expectations

PRINCIPAL: Lindsay Meier

720-423-9600

bearvalley.dpsk12.org

3005 S. Golden Way

Innovation School

Southwest Middle School
Enrollment Zone

GRADES SERVED: 6 to 8

ESTIMATED ENROLLMENT: 425

Transportation:
Southwest Enrollment Zone

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Denise Thorne

720-424-0096

compassacademy.org

2285 S. Federal Blvd.

Charter School

West Middle School Enrollment
Zone

GRADES SERVED: 6 to 8

ESTIMATED ENROLLMENT: 300

Transportation:
West Enrollment Zone

Uniform or Dress Code

Before-School Program

Breakfast

Lunch

Afterschool Program

ELA Services:
TNLI

PRINCIPAL: Kyle Gamba

720-423-9000
dcis.dpsk12.org
574 W. Sixth Ave.

GRADES SERVED: 6 to 12
ESTIMATED ENROLLMENT: 720

 Transportation:
Standard Bus Routes,
RTD Bus Pass

 Breakfast

 Lunch

 ELA Services:
ESL

PRINCIPAL: Becca Meyer

303-524-6320
dsstpublicschools.org
3111 W. Dartmouth Ave.

Charter School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 520

 Transportation:
RTD Bus Pass

 Breakfast

 Lunch

 ELA Services:
ESL

DENVER CENTER FOR INTERNATIONAL STUDIES

DCIS is a DPS magnet middle and high school in the Baker neighborhood of Denver that has garnered state and national recognition. All students can become proficient in one of six languages and learn about and experience different cultures. Our unique curriculum enables DCIS to graduate global citizens who are multilingual and inter-culturally competent. We are proud of our students' community-building skills, and of their drive to serve others.

PROGRAMS:

AP Courses • ASCENT • Concurrent Enrollment • Credit Recovery • French • Honors Courses • International Focus • Italian • Japanese • Native American Student Support Program • Service Learning • Spanish • Mandarin • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Probation

GROWTH > Does Not Meet Expectations

DSST: COLLEGE VIEW HIGH SCHOOL

DSST: College View High School, a part of Denver's distinguished DSST Public Schools network, is committed to providing a world-class education to prepare all students for success in college and life. We do this by structuring our sixth- to 12th-grade learning environment so that students learn and apply the skills, behaviors, values and mindsets that are vital to happiness and success. Our students develop a strong sense of self while learning to contribute to a caring and diverse community.

PROGRAMS:

AP Courses • Future Center • Honors Courses • PE • Spanish • STEM • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

GROWTH > Meets Expectations

PRINCIPAL: Libby Brien

303-524-6320
dsstpublicschools.org
3111 W. Dartmouth Ave.

Charter School

West Middle School Enrollment Zone

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 450

- **Transportation:**
West Enrollment Zone
- **Uniform or Dress Code**
- **Breakfast**
- **Lunch**
- **ELA Services:**
TNLI

PRINCIPAL: Kelli Herrick

303-802-4130
dsstpublicschools.org
3005 S. Golden Way

Charter School

Southwest Middle School Enrollment Zone

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 215

- **Transportation:**
Southwest Enrollment Zone
- **Uniform or Dress Code**
- **Breakfast**
- **Lunch**
- **ELA Services:**
ESL

DSST: COLLEGE VIEW MIDDLE SCHOOL

DSST: College View Middle School, a part of Denver’s distinguished DSST Public Schools network, is committed to providing a world-class education to prepare all students for success in college and life. We do this by structuring our sixth- to 12th-grade learning environment so that students learn and apply the skills, behaviors, values and mindsets that are vital to happiness and success. Our students develop a strong sense of self while learning to contribute to a caring and diverse community.

PROGRAMS:

PE • STEM • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

DSST: HENRY MIDDLE SCHOOL

DSST: Henry, a part of Denver’s distinguished DSST Public Schools network, is committed to providing a world-class education to prepare all students for success in college and life. We do this by structuring our sixth- to 12th-grade learning environment so that students learn and apply the skills, behaviors, values and mindsets that are vital to happiness and success. Our students develop a strong sense of self while learning to contribute to a caring and diverse community.

PROGRAMS:

Music • PE • STEM • Academic Club or Competition • Arts or Music Club • Community Service • Social Clubs • Student Leadership • Affective Needs Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

EXCEL ACADEMY – DENVER

Excel Academy – Denver combines structure, a committed and caring staff and a system of peer accountability to support students who have dropped out or who are at risk of dropping out to realize their potential and achieve their academic goals. We strive to ensure that the majority of our students increase their math and reading capabilities, enabling them to catch up, graduate and transition into postsecondary education. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

AP Courses • Concurrent Enrollment • Credit Recovery • Future Center • Honors Courses • PE • Spanish

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Cynthia Navarro

720-424-2250
 excelacademy.dpsk12.org
 1825 S. Federal Blvd.

Innovation School,
 Pathways School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 265

Transportation:
 RTD Bus Pass

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
 ESL

PRINCIPAL: Michelle Wright

720-423-7900

florencecrittenton.dpsk12.org

55 S. Zuni St.

Pathways School

GRADES SERVED: 9 to 12

ESTIMATED ENROLLMENT: 125

Transportation:
RTD Bus Pass

Breakfast

Lunch

ELA Services:
ESL

FLORENCE CRITTENTON

Florence Crittenton High School serves pregnant and parenting teens (ages 14-21) and their families in a holistic setting that includes support services such as personalized counseling, nursing and Early Childhood Education. Our goal is for students to earn their diploma and graduate as lifelong learners, community leaders and responsible parents with marketable skills for today. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

Pregnant/Parenting Program • ASCENT • Concurrent Enrollment • Credit Recovery • Personalized Learning • PE • Single-Gender Program • CareerConnect • Social Clubs • Student Leadership • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Probation

GROWTH > Does Not Meet Expectations

PRINCIPAL: Patricia Hurrieta

720-424-6880

granranch.dpsk12.org

5400 S. Jay Circle

GRADES SERVED: ECE to 8

ESTIMATED ENROLLMENT: 345

Transportation:
Standard Bus Routes

Breakfast

Lunch

Afterschool Program

ELA Services:
ESL

GRANT RANCH

Grant Ranch ECE-8 School provides students with a quality education that develops academic skills, social skills and the character necessary to become lifelong learners and contribute to society as a whole. We strive to close the performance gaps as measured by daily progress monitoring, interim assessment scores and state test results.

PROGRAMS:

ECE-3 English • ECE-4 English and Spanish • Kindergarten English and Spanish • Band • Music • PE • Technology • STEM • Choir • Drama • Service Learning • Visual Arts • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Student Leadership • Community Service

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Watch

GROWTH > Approaching Expectations

JOHN F. KENNEDY HIGH SCHOOL

Our mission is to challenge students every day so they realize their full intellectual, emotional and physical potential in an ever-changing global community. We work to help JFK students become successful citizens and scholars to better prepare for college and career. We recognize that the path to success is different for each student so we offer a variety of academic and enrichment opportunities.

PROGRAMS:

AP Courses • ASCENT • AVID • Concurrent Enrollment • Credit Recovery • French • Future Center • Honors Courses • IB • Music • Native American Student Support Program • PE • Pre-Collegiate Program • Spanish • Technology • CareerConnect • JROTC • Yearbook or Newspaper • Social Clubs • Student Leadership • Affective Needs, Multi-Intensive and Multi-Intensive Severe Center-Based Programs • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Probation

GROWTH > Does Not Meet Expectations

PRINCIPAL: Tiffany Almon

720-423-4300
jfk.dpsk12.org
2855 S. Lamar St.

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 850

Transportation:
RTD Bus Pass

Breakfast

Lunch

ELA Services:
ESL

KEPNER BEACON MIDDLE SCHOOL

We are committed to the achievement and growth of every student, providing a college-preparatory program that sets high expectations and requires critical-thinking and problem-solving skills. KBMS brings together our diverse community and prepares students with the knowledge and leadership skills necessary for college and career success. We focus on the “Blended Learning” model, which combines traditional face-to-face instructional methods with technology-based instruction.

PROGRAMS:

Band • Blended Learning • International Focus • Career and Technical Education • Music • PE • Spanish • Visual Arts • STEM • Academic Club or Competition • Arts or Music Club • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Center-Based Program • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Alex Magaña

720-424-0027

beaconnetworkschools.org/kbms

911 S. Hazel Court

Innovation School

West Middle School
Enrollment Zone

GRADES SERVED: 6 to 8

ESTIMATED ENROLLMENT: 370

Transportation:
West Enrollment Zone

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
TNLI

KIPP DENVER COLLEGIATE

KIPP Denver Collegiate High School supports students on their path to opportunity and success. We are part of the KIPP Colorado network of schools educating students in pre-kindergarten through 12th grade. KIPP educators partner with students and families to provide rigorous academics, character growth and extracurricular activities so that students can define their own future. Our KIPP Through College and Career program supports students for up to six years after their high school graduation.

PROGRAMS:

AP Courses • Honors Courses • PE • Spanish • Drama • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership • Academic Club or Competition

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

KIPP SUNSHINE PEAK ACADEMY

KIPP Sunshine Peak Academy supports students on their path to opportunity and success. We are part of the KIPP Colorado network of schools educating students in pre-kindergarten through 12th grade. KIPP educators partner with students and families to provide rigorous academics, character growth, and extracurricular activities so that students can define their own future and discover themselves.

PROGRAMS:

PE • STEM • Academic Club or Competition • Arts or Music Club • Community Service • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Jessica Simpson

303-922-5324
kippcolorado.org
451 S. Tejon St.

Charter School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 480

Transportation:
RTD Bus Pass

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

PRINCIPAL: Noah Tonk

303-623-5772
kippcolorado.org
375 S. Tejon St.

Charter School

West Middle School Enrollment
Zone

GRADES SERVED: 5 to 8
ESTIMATED ENROLLMENT: 440

Transportation:
Standard Bus Routes

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

KUNSMILLER CREATIVE ARTS ACADEMY

Kunsmiller Creative Arts Academy is a magnet school designed to prepare students in kindergarten through 12th grade for creative and artistic careers while also providing a rigorous college-prep education. All students explore theater arts, 2- and 3-D visual arts, media arts, instrumental and vocal music and dance. *Prospective students must attend enrollment events. Contact the school for more information.*

PROGRAMS:

Kindergarten English and Spanish • Arts Focus • ASCENT • Fine Arts • Honors Courses • PE • Spanish • Visual Arts • Academic Club or Competition • CareerConnect • Arts or Music Club • Yearbook or Newspaper • Student Leadership • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

RESPECT ACADEMY

Respect Academy is an engagement center that is designed for students who are 17 to 20 years of age and are within 100 credits of graduating, with the goal of high school graduation and postsecondary preparedness. Through a partnership with Abraham Lincoln High School, students are also able to access athletics, clubs and activities. Respect Academy offers several concurrent enrollments for students including welding, automotive and CNA, in addition to courses at CCD, UCD, Metro and Emily Griffith. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

Pregnant/Parenting Program • AP Courses • ASCENT • Concurrent Enrollment • Future Center • Music • PE • Pre-Collegiate Program • Arts or Music Club • Community Service • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Peter Castillo

720-424-0200
kcaa.dpsk12.org
2250 S. Quitman Way

West and Southwest Middle School Enrollment Zones

GRADES SERVED: K to 12
ESTIMATED ENROLLMENT: 935

Transportation:
Standard Bus Routes,
RTD Bus Pass

Breakfast

Lunch

Afterschool Program

ELA Services:
ESL

PRINCIPAL: Ann Cobb

720-423-5228
respect.dpsk12.org
2285 S. Federal Blvd.

Pathways School

GRADES SERVED: 11 to 12
ESTIMATED ENROLLMENT: 105

Transportation:
RTD Bus Pass

Uniform or Dress Code

Lunch

ELA Services:
ESL

PRINCIPAL: Anne Burnett

303-573-2017
striveprep.org/federal
 2626 W. Evans Ave.

Charter School

Southwest Middle School
 Enrollment Zone

GRADES SERVED: 6 to 12
 ESTIMATED ENROLLMENT: 325

 Uniform or Dress Code

 Breakfast

 Lunch

 ELA Services:
 ESL

STRIVE PREP – FEDERAL

STRIVE Prep is where every student is learning to change the world. Every day we inspire our students to think critically, communicate clearly and collaborate openly, both in and outside of the classroom. By balancing ambitious learning with celebration and joy, we fuel a sense of curiosity, creativity and possibility in every child. At STRIVE Prep, students can explore many opportunities to develop the confidence and skills necessary for success in college and beyond.

PROGRAMS:

PE • Technology • Visual Arts • Social Clubs • Student Leadership •
 Multi-Intensive Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

STRIVE PREP – KEPNER

STRIVE Prep is where every student is learning to change the world. Every day we inspire our students to think critically, communicate clearly and collaborate openly, both in and outside of the classroom. By balancing ambitious learning with celebration and joy, we fuel a sense of curiosity, creativity and possibility. At STRIVE Prep, students can explore many opportunities to develop the confidence and skills necessary for success in college and beyond.

PROGRAMS:

Visual Arts • Language Immersion • Academic Club or Competition • Arts or Music Club • Club Based on Ethnicity or Culture • Student Leadership • Multi-Intensive Severe Center-Based Program • Denver Health School-Based Health Center

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

STRIVE PREP – SMART ACADEMY

STRIVE Prep - SMART is where every student is learning to change the world. We inspire our students to think critically, communicate clearly and collaborate openly. By balancing ambitious learning with celebration and joy, we fuel a sense of curiosity, creativity and possibility in every child. Your child can explore opportunities to develop the confidence and lifelong skills necessary for success in college and beyond.

PROGRAMS:

AP Courses • Fine Arts • PE • Service Learning • Spanish • Visual Arts • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership • Multi-Intensive Center-Based Program

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

PRINCIPAL: Liz Herbert

720-485-6394
striveprep.org/kepner
911 S. Hazel Court

Charter School

West Middle School Enrollment Zone

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 215

Transportation:
West Enrollment Zone

Uniform or Dress Code

Breakfast

Lunch

Afterschool Program

ELA Services:
TNLI

PRINCIPAL: Jack Holmes

303-962-9880
striveprep.org/smart
3201 W. Arizona Ave.

Charter School

GRADES SERVED: 9 to 12
ESTIMATED ENROLLMENT: 480

Uniform or Dress Code

Breakfast

Lunch

ELA Services:
ESL

GROWTH > Does Not Meet Expectations

PRINCIPAL: Erik Jacobson

303-962-9880
striveprep.org/westwood
3201 W. Arizona Ave.

Charter School

West Middle School
Enrollment Zone

GRADES SERVED: 6 to 8
ESTIMATED ENROLLMENT: 345

 Uniform or Dress Code

 Breakfast

 Lunch

 ELA Services:
ESL

PRINCIPAL: Juan Osorio

720-424-2400
summit.dpsk12.org
5590 W. Evans Ave.

Innovation School,
Pathways School

GRADES SERVED: 6 to 12
ESTIMATED ENROLLMENT: 230

 Transportation:
RTD Bus Pass

 Uniform or Dress Code

 Breakfast

 Lunch

 ELA Services:
ESL

STRIVE PREP – WESTWOOD

STRIVE Prep is where every student is learning to change the world. We inspire our students to think critically, communicate clearly and collaborate openly. By balancing ambitious learning with celebration and joy, we fuel a sense of curiosity, creativity and possibility in every child. Your child can explore opportunities to develop the confidence and lifelong skills necessary for success in college and beyond.

PROGRAMS:

PE • Visual Arts • Academic Club or Competition • Arts or Music Club • Community Service • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Accredited on Probation

GROWTH > Does Not Meet Expectations

SUMMIT ACADEMY

At Summit, our mission is to embrace all students and cultivate the whole child to empower them to advocate for themselves, be active learners and positive contributors to the global community. *This school does not participate in the SchoolChoice process. Contact the school directly for enrollment information.*

PROGRAMS:

Concurrent Enrollment • Credit Recovery • Future Center • Honors Courses • Internship Opportunities • PE • Pre-Collegiate Program • CareerConnect • Academic Club or Competition • Arts or Music Club • Community Service • Yearbook or Newspaper • Social Clubs • Student Leadership

2019 SCHOOL PERFORMANCE FRAMEWORK RATINGS:

OVERALL > Meets Expectations

GROWTH > Approaching Expectations

Internet Essentials from Comcast Affordable, High-Speed Internet

Internet Essentials gives you access to affordable, high-speed Internet. You may qualify if you are eligible for public assistance programs such as the National School Lunch Program, housing assistance, Medicaid, SNAP, SSI, and others. **When you're connected, you're ready for anything.**

Apply Now
InternetEssentials.com
1-855-8-INTERNET

\$9.95
Per Month + Tax

No Contract
No Credit Check
No Installation Fee
In-Home WiFi
Limited Access to
Xfinity WiFi Hotspots

**internet»
essentials**
FROM COMCAST

Restrictions apply. Not available in all areas. Limited to Internet Essentials service for new residential customers meeting certain eligibility criteria. Advertisd price applies to a single outlet. Actual speeds may vary and are not guaranteed. After initial participation in the Internet Essentials program, if a customer is determined to be no longer eligible for the program and elects a different Xfinity Internet service, regular rates will apply to the selected Internet service. Subject to Internet Essentials program terms and conditions. WiFi Hotspots: Available in select locations. Requires compatible WiFi-enabled laptop or mobile device. Limited to forty 60-minute sessions per 30-day period per person/account. If session is terminated before 60 mins. remaining time expires. Unused time does not carry over to subsequent sessions or 30-day periods. Not responsible for lost data resulting from terminated Internet session or any other reason. A maximum of up to 10 devices may be registered to a single Xfinity WiFi On Demand account. May not be combined with other offers. Call 1-855-846-8376 for restrictions and complete details, or visit InternetEssentials.com. © 2019 Comcast. All rights reserved.