


A guide to our
schools, programs
and services

2014-2015

atlantapublicschools.us

Welcome to

APS


Dear Students and Families of Atlanta Public Schools,

Welcome to the 2014-15 school year!

As your new superintendent, I am honored to embark on a journey with you to ensure a high-quality education for all students. When our school doors open August 4, students will be welcomed by friends, principals and teachers, and exciting new opportunities to learn, to grow and to prepare for lifelong success.

This year, approximately 5,400 Atlanta Public Schools (APS) employees—from bus drivers and crossing guards to school teachers and other educators—will be focused on the districtwide priority of student attendance. We want the entire APS school community to know that August 4 is not only the first day of school; it's the first day of instruction. And a day without instruction might as well be a day absent from school. The fact is absences hurt achievement. One report traces students' struggles to master reading in the third grade all the way back to the days they missed in kindergarten. Another study shows that students' chances of graduating on time in high school are severely limited by the number of days they missed back in middle school. Every day counts, so join us in a campaign to support lifelong success with **Day One: Be There.**

We want every student to be in school on the first day and every day! Let's break the myth that missing one or a few days of school during the year is normal and doesn't matter much. It does matter—for the child who loses learning time and for the entire classroom of children who have to wait as their teacher repeats the material. If you do your part every day to arrive to school on time, complete your homework and study hard, we will do our part to make sure your schools are safe, supportive environments that nurture the greatness that exists in every child.

Throughout the year, I'll be visiting schools and talking with champions of public education across the city. We are going to work openly and collaboratively to address some of our ongoing challenges, and we are also going to expand the good work that has long been produced by this school system. In the meantime, I wish you a successful and wonderful school year.

Sincerely,

Meria J. Carstarphen, Ed.D

Our Mission:

The **mission** of Atlanta Public Schools is to **educate all students** through **academic excellence**, preparing them for **success in life**, service and leadership.

Our Vision:

The **vision** of Atlanta Public Schools is to be a **student-centered, high-performing** urban school district where all students become **successful** life-long learners and **leaders**.

Our Leadership:

Meria J. Carstarphen, Ed.D

David Jernigan
Deputy Superintendent

Pamela Hall
Chief Human Resources Officer

Glenn Brock
General Counsel

Larry Hoskins
Chief Operations Officer

Chuck Burbidge
Chief Financial Officer

Angela King Smith
Special Assistant to the
Superintendent

Bill Caritj
Chief Accountability &
Information Officer

Karen Waldon
Chief Academic Officer

2014-2015 APS Fast Facts

District Facts

106

Learning Sites
& Programs

Elementary Schools

(Non-Charter)

Primary Campuses 5

K-5 & Intermediate

Campuses 47

Middle Schools

(Non-Charter)

12*

High Schools

(Non-Charter)

18*

Open Campus 1

Alternative/ Nontraditional Programs

4

Evening School/ Adult Education Programs

2

Charter Schools

17

* Includes two single-gender campuses

91

Title I
Schools

Transportation

Number of Buses 402

Miles Traveled Daily 25,000

Students Transported
Daily 22,000

Student Facts

2014 Graduates

1,905


Academic and Athletic
Scholarships Offered to
Class of 2014

\$100

 Million

Teachers

3,813

Charter: 628
Non-Charter: 3,185


50,253

Projected K-12
Student Enrollment

Charter: 7,421 students
Non-Charter: 42,832 students

Students' Ethnic Distribution

African-American 76.2%

Caucasian 14.3%

Hispanic 6.7%

Multiracial 1.6%

Asian/American Indian/
Alaskan/Other 1.2%

Computer/Student Ratio

1:2


FY15 Operating
Budget **\$657.5** Million

Students Eligible for Free and
Reduced-Priced Meals **77.32%**

Enhanced Instructional Programs

APS replaces CRCT, EOCT and writing assessment with Georgia Milestones

Beginning in the 2014-15 school year, Atlanta Public Schools will no longer use the Criterion Referenced Competency Test (CRCT) to test students' knowledge in reading, English/language arts, math, science, and social studies. The Georgia Milestones test will replace the CRCT, CRCT-M and the writing assessment for 3rd, 5th and 8th graders, as well as the End of Course Test (EOCT) for 9th through 12th graders.

The Georgia Milestones is a single, comprehensive testing system developed by the Georgia Department of Education for school districts in Georgia. It offers increased rigor in all content areas and raises the level of expectations for students and teachers.

The new testing system will also give teachers and administrators the information they need to compare APS students with students from other states.

Highlights of the Georgia Milestones Assessment System

Benefits

- Increases expectations for student learning and achievement;
 - Embeds norm-referenced items to provide a national comparison;
 - Aligns expectations with other external measures to send a consistent signal of how Georgia students are doing compared to their peers; and
 - The GaDOE has partnered with the University System of Georgia and the Technical College System of Georgia to ensure the tests are good indicators of students' college and career readiness.
- Georgia Milestones is not a series; it is a single program;
 - English/language arts, reading and writing will be combined into one test;
 - This new testing system requires students to show a deeper understanding of the material, and use details directly from the story to support their explanations;
 - It provides consistent expectations and rigor to position students to compete nationally and internationally;
 - It provides a consistent message about students' readiness to move to the next grade level;
 - Students will respond to multiple choice and essay-style test items; and
 - Students must show and provide explanations of their work for math problems on tests.

What's Different

- This is not a reinvention of the CRCT or the EOCT. Georgia Milestones is a new program;
- Georgia Milestones will transition to an online administration over a five-year period. Online administration

will ultimately become the primary method for administering the program, with pencil and answer sheets serving as backup methods. Students with certain disabilities may still be allowed to take the pencil/answer sheet versions, and braille forms will be available.

Who will it impact?

- Georgia Milestones will be offered to students in grades 3-12;
- Elementary and middle school students will continue to be tested in ELA, math, science and social studies;
- High school students will be tested in ninth-grade literature and composition, American literature and composition, coordinate algebra, analytic geometry, physical science, biology, U.S. history and economics. The Georgia High School Writing Test will remain as a separate administration in September 2014.


Pacing Calendars

APS will implement pacing calendars for literacy, math, social studies and science at the start of the 2014 school year. Teachers will use these calendars to pace their instruction throughout the school year. Parents can use the calendars to stay informed about what their children should be learning in each core content area throughout the year. To access the calendars, visit the district website at www.atlantapublicschools.us/pacing.

Curriculum Parent Guides

The Department of Teaching and Learning now offers curriculum parent guides in the areas of literacy, mathematics, science, and social studies. These guides provide direction to parents about what their children will be learning and how parents can support that learning in grades K-12. The guides will be available electronically on the APS content areas web page. Parents can also pick up printed copies from APS schools.

Parent & Student Resources

In addition to providing a more rigorous educational foundation in literacy, math, science and social science for our students, we provide services to remove obstacles that keep students from succeeding.

■ Campus Portal for Parents (Infinite Campus)


Allows you to stay updated on your child's performance. You can quickly view grades, class schedules and attendance records. You can even update your contact information by accessing this easy to use and secure online tool. Visit <https://ic.apsk12.org/portal> after receiving your login credentials to create a username and password.

■ Counseling Services

404-802-2685

Provides quality programs for students in grades K-8 in the three domains of self-knowledge, education and career planning.

■ Department of Special Education

404-802-2647

Offers a broad continuum of services designed to meet the individual needs of students with disabilities from three through 21 years of age.

■ Department of Student Relations

404-802-2233

Provides guidance to parents on the general administrative transfer process for grades K-12 and APS student policies. Identifies placement for students with discipline and attendance issues.


Department of World Languages and English as a Second Language (ESOL)

404-802-7580

Provides access to resources and facilitates communication to allow parents and families of English Language Learners to play an active role in their child's education.

■ Health Services

404-802-2683

Coordinates school-based nursing services to ensure the delivery of quality health services for students.

■ Homeless Education Services

404-802-2245

Eliminates barriers to school enrollment, attendance and academic success for homeless students and unaccompanied youth.

■ Homework Hotline

678-553-3029

Need help with homework? Atlanta Public Schools students can call the APS Homework Hotline to ask questions about homework and receive help, regardless of grade or subject area. Hotline teachers give one-on-one help and easy-to-understand explanations. The Homework Hotline is a **FREE** service for APS students.

■ Psychological Services

404-802-2675

Provides evaluation of the intellectual, academic and social-emotional status of students while promoting psychologically healthy learning environments.

■ Records Center

404-802-2150

Maintains and transmits transcripts of inactive permanent record files for former students.

■ Response to Intervention/Student Support Teams

404-802-2630

Facilitates the state-mandated systematic intervention process through school-based interdisciplinary teams dedicated to assisting students experiencing challenges that impact academic progress.

■ Social Work Services

404-802-2247

Provides appropriate interventions to assist children at risk for academic failure with an emphasis on child welfare, attendance and truancy. Facilitates student and family assessments to address and eliminate environmental barriers to student success.

■ Truancy Intervention Center

404-802-3648

Works with local law enforcement to provide an effective deterrent to truancy in an effort to improve daily school attendance and identification of school-aged children not enrolled in school.


What's new at APS for the 2014-15 school year?

- APS has a new superintendent! Students will begin the 2014-15 school year under the leadership of Superintendent Dr. Meria Joel Carstarphen.
- APS has created an ombudsman's office to address student, parent and community issues. The district ombudsman serves as an independent and confidential resource, providing assistance in resolving problems, complaints, conflicts and other school-related issues.
- Local School Council contacts (LSCs) will be posted on every school website.
- APS weapons policies were revised in response to changes made to state statute O.C.G.A. § 16-11-127.1. Weapons are not allowed on APS property, in schools, administrative offices, at school activities or in APS vehicles. Trained police officers are the only individuals who may carry weapons on APS property (schools and administrative offices), school buses and other vehicles, school safety zones and at activities.
- Students will need additional immunizations to enroll in APS schools. Visit **www.dph.georgia.gov/schools-and-childcare** for more information.

Curriculum and Instruction

- The Georgia Milestones test will replace the CRCT, CRCT-M and the writing assessment for 3rd, 5th and 8th graders, as well as the End of Course Test (EOCT) for 9th through 12th graders.
- The following schools have new principals: Bethune, Brandon, Bunche, Carver School of Health and Research, Carver School of Technology, Crim, Deerwood, Douglass, Fickett, Gideons, Grady, Inman, Kindezi Charter, Latin Academy Charter, Mays, Miles, North Atlanta, South Atlanta CAD, South Atlanta HMS, South Atlanta Law, Sutton, Therrell, Washington and Young.
- Curriculum handbooks will be available online for parents and students.
- Atlanta Virtual Academy (AVA), the district's free online learning program, will offer 44 courses to APS students this year. For the first time, APS students can take Advanced Placement (AP) classes, gifted honors and world languages courses through AVA.
- APS will assess students for gifted education in October only. Parent, teacher and student data referrals are due October 3, 2014.
- APS will launch the Gifted High School Redesign. Newly designed gifted delivery models for the high school gifted program are mentorship, internship, resource seminars and directed studies.
- The district will increase support for English learners by adding 10 new ESOL teachers.

2014-15 Bell Schedule:

School start and end times	AM	PM	
Elementary	8:00	2:30	
*High	8:30	3:30	
Middle	9:05	4:05	

***North Atlanta High School will start at 8:45 a.m.**

SCHOOL RENOVATIONS AND RELOCATIONS FOR 2014-15

APS will continue to transform SPLOST dollars into safe and healthy learning environments that promote student attendance and academic success. To support this objective, schools in every APS region will undergo major renovations during the 2014-15 school year, while others will relocate to permanent new addresses.

SCHEDULED FOR RENOVATION	TEMPORARY LOCATION
Bunche Middle School ▶	Archer High School Facility
King Middle School ▶	Coan Middle School Facility
Mary Lin Elementary School ▶	Students will remain at Mary Lin
E. Rivers Elementary School ▶	Old Sutton Middle School Facility
Sylvan Hills Middle School ▶	Parks Middle School Facility

- **Drew Charter** will move grades 6-10 from the Kennedy Middle School facility to the permanent, new Drew High School (301 East Lake Blvd., 30317). Wesley International Academy will remain at the Cook Elementary School building for the 2014-15 school year.
- **Sutton Middle School** will remain at its current location during the 2014 school year. When Sutton's enrollment exceeds capacity at its new location, APS will establish a sixth-grade academy at the former Sutton facility (4360 Powers Ferry Rd., 30305).
- **Washington High School** will no longer be divided into small schools. Instead, there will be one high school with one principal and one staff, and students will share the same resources.
- The **Therrell High School campus** will continue to operate as three separate small schools; however, rather than having separate principals at each school, one principal will be assigned to all three Therrell Schools. All students and staff on the Therrell campus will report to the same principal.
- **All APS schools** will be equipped with carbon monoxide detectors.

TRANSPORTATION

- **13 new buses** operating on green diesel technology have been added to the APS school bus fleet.
- MARTA buses will no longer provide Forrest Hill students with round-trip service from the East Point MARTA rail station to school; However, Forrest Hill students will continue to receive MARTA cards to ride to the East Point rail station. **APS will provide Forrest Hill students with round-trip shuttle service from the station to the school.**

- APS is transitioning to a world language program that will allow middle school students to earn high school credit.

Nutrition

(www.atlantapublicschoolsnutrition.us)

- Lunch prices will increase. Elementary students will pay \$2.25 (40 cents for reduced lunch); middle and high school students will pay \$2.50; adults and non-APS students will pay \$4.
- The CEO (Community Eligibility Option) nutrition program is now The CEP (Community Eligibility Provision) program. The program requirements will remain the same.
- School cafeteria health scores will be posted on every school website.
- A new iPhone application is available for online meal-pay.

Schools

- APS will no longer have year-round schools. Schools formerly operating under the year-round school calendar will operate under the normal APS calendar.
- Kennedy Middle School is closed.
- Coan Middle School is closed. Students residing in the former Coan attendance zone are now zoned to King Middle School. Students residing in the King attendance zone will continue to attend King.
- The King Middle School building at 545 Hill St., SE 30312 (404-802-5400) will be under construction for the 2014-15 school year; all classes will be held at the former Coan Middle School site, located at 1550 Hosea Williams Dr., NE 30317, until renovation is complete.
- Centennial Elementary School is now an APS charter school. Centennial is the first APS school to become a conversion charter (a charter school that previously existed as a traditional public school). As a conversion charter, Centennial receives increased flexibility and autonomy while working closely with APS. Centennial Academy will serve students in grades K-6 during the 2014-15 school year, and add a grade each year until grade 8.


- KIPP WAYS will open a primary school for kindergarteners in 2014 and add a grade each year thereafter.
- The Atlanta Classical Academy is a new APS charter school that will serve students in grades K-8.

Technology

- APS classrooms will have an additional 4 to 6 computers available for students.
- APS is increasing school-based technical support.
- Students will have a new virtual desktop platform which will allow them to login remotely to an environment with the same look and feel of their classroom desktop and applications.
- The district will begin a \$15 million major infrastructure upgrade which includes switches, bandwidth and cabling to support digital learning across the district.

DID YOU KNOW?

- 1** The APS Test Security Plan has been lauded by Georgia's Office of Student Achievement as an exemplar plan of testing security.
- 2** Atlanta Virtual Academy, APS's free digital learning program allows APS students to take credit recovery classes and accelerated coursework online. Enrollment numbers have tripled and course offerings have nearly quadrupled since the program began in the summer of 2013.
- 3** Nearly 2,000 seniors graduated from APS high schools in 2014, earning \$100 million in scholarships.
- 4** In the 2013-2014 school year seven APS schools earned the title "Reward School" from the Georgia Department of Education – reward schools rank among the top in the state for having the highest performance or highest gains by students over the last three years.
- 5** For the last 10 years, APS fourth- and eighth-grade students have demonstrated more consistent and significant gains on the National Assessment of Educational Progress (known as the nation's report card) than any other school participating in the Trial Urban District Assessment (TUDA).
- 6** 23 APS seniors were named 2014 Posse Scholars – the largest number since the program's inception in Atlanta in 2007 – earning full, four-year scholarships worth approximately \$100,000 each.
- 7** The four-year, on-time graduation rate for APS increased by more than 15 percent from 2012 to 2013.
- 8** The annual high school dropout rate for APS decreased from 11 percent in 2012 to 8.5 percent in 2013.
- 9** APS continues to be one of the leading producers of Gates Millennium Scholars in the state and nation.
- 10** In 2014, the district graduated the first group of seniors from the single-gender schools, B.E.S.T. Academy and Coretta Scott King Young Women's Leadership Academy.
- 11** By spring 2014, every senior at the district's single-gender girl's school, Coretta Scott King Young Women's Leadership Academy, was accepted into college.


The APS Cluster Model

Ensuring Equity Throughout the District

Atlanta Public Schools is organized into nine high school clusters with distinct feeder patterns. Unlike split-feeder patterns, the cluster model allows all students attending a particular elementary school to matriculate to the same middle school, and students enrolled at that middle school will matriculate to the same high school.

The cluster model has enabled APS to fully staff and provide more support, opportunity and equity to all schools in the district. All students have access to music, arts, foreign language and core academic programs, from kindergarten through 12th grade.

Additionally, the cluster model allows elementary, middle and high school teachers and administrators within a cluster to use a more collaborative approach to create strategies that increase student performance.


APS associate superintendents provide leadership and oversight to our nine high school clusters.

Cluster Leaders

ELEMENTARY SCHOOLS

Dr. Sidney Baker

Associate Superintendent of Schools

(Clusters: Douglass, North Atlanta, Washington)

404-802-6537

Mr. David White

Associate Superintendent of Schools

(Clusters: Grady, Jackson, Therrell)

404-802-3751

Dr. Danielle Battle

Associate Superintendent of Schools

(Clusters: Carver, South Atlanta, Mays)

404-802-7550

MIDDLE SCHOOLS

Dr. Greg Middleton

Associate Superintendent of Schools

(All Middle Schools)

404-802-3667

HIGH SCHOOLS

Dr. Timothy Gadson, III


Associate Superintendent of Schools

(All High Schools)

404-802-2622


NORTH REGION


Charter Schools:

Atlanta Classical Academy (K-8)


The Kindezi School (K-6)

KIPP Atlanta Collegiate (9-12)

Latin Academy (6-8)

Westside Atlanta Charter School (K-3)

SOUTH REGION


Charter Schools:

KIPP Vision Academy (5-8)

KIPP Vision Primary Academy (K-1)

EAST REGION


Charter Schools:

Atlanta Neighborhood Charter Schools (Elementary & Middle School Campuses) (K-8)


Centennial Charter (K-6)

Drew Charter School (K-10)

Intown Academy (K-8)

Wesley International Academy (K-8)

WEST REGION


Charter Schools:

KIPP STRIVE Academy (K-8) / KIPP STRIVE Primary Academy (K-2)

KIPP WAYS Academy (5-8) / KIPP WAYS Primary (K)

FPO

Replace w/ Fain 039.CR2
but leave the text in the
upper right and below in tact.

Douglass Cluster

Elementary Schools: Boyd, Fain, F.L. Stanton, Grove Park, Scott, Towns, Usher, Woodson


Middle School: Harper-Archer | **High School:** Douglass

August • 2014

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1	2
3	4	5	6	7	8	9
10	FIRST DAY OF SCHOOL	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
						31

End of Course Tests (EOCT)
Mid-Month, Aug. 12-15

End of Course Tests (EOCT) Retest
Aug. 18-22


Smith Elementary School

North Atlanta Cluster

Elementary Schools: Bolton Academy, Brandon, Garden Hills, Jackson, Rivers, Smith

Middle School: Sutton | **High School:** North Atlanta

September • 2014

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2	3	4	5	6
	LABOR DAY HOLIDAY No School for Students Federal Holiday					
7	8	9	10	11	12	13
	Retest for Georgia High School Graduation Test, September 8-12	Progress Reports Available				
14	15	16	17	18	19	20
	End of Course Tests (EOCT) Mid-Month/Retest/Test-Out Administration, September 15-26					
21	22	23	24	25	26	27
			Georgia High School Graduation Test in Writing, Grade 11 September 24-25 Georgia Basic Skills Test in Writing (No make-up) September 24-25			
28	29	30		 <p>September 2, 2014 – November 7, 2015 Georgia Alternate Assessment (GAA) Retest Administration</p>	 <p>September 2, 2014 – March 27, 2015 Georgia Alternate Assessment (GAA) Administration</p>	 <p>September 2014 – April 2015 Georgia Kindergarten Inventory of Development Skills (GKIDS) Test</p>

South Atlanta
School of Health & Medical Sciences


South Atlanta Cluster

Elementary Schools: Cleveland Avenue, Dobbs, Heritage Academy, Humphries, Hutchinson

Middle School: Long | **High School:** South Atlanta

October • 2014

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1	2	3	4
5	6	7	8	9	10	11
12	FALL BREAK & COLUMBUS DAY No School for Students End of Course Tests (EOCT) Mid-Month/ Retest Online Administration, October 13-24 Teen Read Week, October 13-17 Federal Holiday	14	15	TEACHER PROFESSIONAL LEARNING DAY No School for Students	FALL BREAK No School for Students	18
19	20	21	22	23	24	25
	Safe Schools Week October 20-24	National School Bus Safety Week October 21-24	Report Cards Available PSAT, Grades 10 and 11			
26	27	28	29	30	31	


Carver Cluster

Elementary Schools: Slater, Thomasville Heights, Finch, Gideons, Perkerson

Middle Schools: Price, Sylvan | **High School:** Carver

November • 2014

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1
2	3	4	5	6	7	8
Daylight Saving Time Ends	Retest for Georgia High School Graduation Test, November 3-7 Georgia Basic Skills Test November 3-7					
9	10	11	12	13	14	15
	School Psychologists Awareness Week November 10-14 Career, Technical and Agricultural Education (CTAE) Assessment (Fall) November 10-14	Veterans Day (Federal Holiday)	Progress Reports Available			
16	17	18	19	20	21	22
			Career, Technical and Agricultural Education (CTAE) Assessment Retest (Fall), November 19-21			
23	24	25	26	27	28	29
30	THANKSGIVING BREAK BEGINS No School for Students			Thanksgiving Day (Federal Holiday)	THANKSGIVING BREAK ENDS	

Grady Cluster

Elementary Schools: Hope-Hill, Mary Lin, Morningside, Springdale Park
Middle School: Inman | **High School:** Grady

December • 2014

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2	3	4	5	6
	Inclusive Schools Week December 1-5	Iowa Test of Basic Skills, Grades K, 1, 11, December 2-12 Georgia Milestones End of Course (EOC), December 2-15				
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
	SEMESTER BREAK BEGINS No School for Students			Christmas Day (Federal Holiday)		
28	29	30	31			

**September 2014 –
April 2015**
Georgia Kindergarten
Inventory of Development
Skills (GKIDS) Test

Jackson High School


Jackson Cluster

Elementary Schools: Benteen, Burgess-Peterson, D.H. Stanton, Dunbar, Parkside, Toomer, Whitefoord

Middle School: King | **High Schools:** M.H. Jackson

January • 2015


Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1	2	3
4	5	6	7	8 New Year's Day (Federal Holiday)	9 SEMESTER BREAK ENDS	10
11	12 TEACHER PROFESSIONAL LEARNING DAY No School for Students	13	14	15	16 Report Cards Available	17
18	19	20	21	22	23	24
25	26 M.L. KING, JR. BIRTHDAY (Federal Holiday) No School for Students	27 Georgia Milestones End of Course (EOC), Mid-Month/Retest January 20-30	28	29	30	


Washington Cluster

Elementary Schools: Bethune, Connally, Jones, Venetian Hills
Middle School: Brown | **High School:** Washington

February • 2015

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3	4	5	6	7
	National School Counselor's Week February 2-6				Progress Reports Available	
8	9	10	11	12	13	14
	Georgia Milestones End of Course (EOC), Mid-Month/Retest February 9-20				WINTER BREAK BEGINS No School for Students	
15	16	17	18	19	20	21
	Washington's Birthday (Federal Holiday)	WINTER BREAK ENDS				
22	23	24	25	26	27	28
			Retest for Georgia High School Graduation Test, Writing February 25-26			
					 <p>January – March National Assessment of Educational Progress (NAEP)</p>	 <p>September 2014 – April 2015 Georgia Kindergarten Inventory of Development Skills (GKIDS) Test</p>

Mays High School


Mays Cluster

Elementary Schools: Adamsville, Beecher Hills, Cascade, Miles, Peyton Forest, West Manor

Middle School: Young | **High School:** Mays

March • 2015


Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2 National School Social Workers Appreciation Week & Exceptional Children's Week, March 2-6 Georgia Milestones End of Course (EOC), Mid-Month/Retest/Test-Out, March 2-13 National Read Across America Day	3	4	5	6	7
8	9	10	11	12	13	14
Daylight Saving Time Begins	National School Breakfast Week March 9-13					
15	16	17	18	19	20	21
	TEACHER PROFESSIONAL LEARNING DAY No School for Students				Report Cards Available	
22	23 Georgia Basic Skills Test, for reading and mathematics (No make-up) March 23-27 Georgia High School Graduation Test March 23-27	24	25	26	27	28
Special Education Week, March 22-26						
29	30	31			<div>  <p>March 30 – April 3 Career, Technical and Agricultural Education (CTAE) Assessment</p> </div> <div>  <p>September 2014 – April 2015 Georgia Kindergarten Inventory of Development Skills (GKIDS) Test</p> </div>	


B.E.S.T. Academy

City-wide, single-gender

April • 2015

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1	2	3	4
5	6	7	8	9	10	11
	METRO SPRING BREAK BEGINS No School for Students April 6-10				METRO SPRING BREAK ENDS	
12	13	14	15	16	17	18
			Georgia Milestones End of Grade (EOG), Grades 3-8, April 15-27			
19	20	21	22	23	24	25
			Progress Reports Available			
26	27	28	29	30		


Bunche Middle School


Therrell Cluster

Elementary Schools: Continental Colony, Deerwood Academy, Fickett, Kimberly
Middle School: Bunche | **High School:** Therrell

May • 2015


Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1	2
3	4 Advanced Placement (AP Exams) May 4-5 IB Testing Dates, May 4-22 National Teacher Appreciation Week May 4-8	5 Teacher Appreciation Day	6 National School Nurse Day	7	8	9
10	11	12	13	14	15	16
17	18 Georgia Milestones End of Grade (EOG) Retest, May 18-20	19	20	21	22	23
24	25	26	27	28	29 LAST DAY OF SCHOOL for students	30
31 Memorial Day (Federal Holiday)						


*Coretta Scott King
Young Women's Leadership Academy*

City-wide, single-gender

June • 2015

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2	3	4	5	6
7	8	Report Cards Available	10	11	12	13
14	15	16	17	18	19	20
21	22	23	Georgia High School Graduation Retest, Writing	25	26	27
28	29	30				


Crim Open Campus

City-wide

July • 2015

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1	2	3	4
						Independence Day (Federal Holiday)
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

School Phone Listings

All schools are within Atlanta city limits. All phone numbers begin with the 404 area code unless otherwise noted. To access school websites, please visit www.atlantapublicschools.us/school name

Elementary

Adamsville Primary (K-2)	286 Wilson Mill Rd., SW 30331	802-4300
Beecher Hills	2257 Bolling Brook Dr., SW 30311	802-8300
Frederick Wilson Benteen	200 Cassanova St., SE 30315	802-7300
Mary McLeod Bethune	220 Northside Dr., NW 30314	802-8200
Bolton Academy	2268 Adams Dr., NW 30318	802-8350
William M. Boyd	1891 Johnson Rd., NW 30318	802-8150
Morris Brandon	2741 Howell Mill Rd., NW 30327	802-7250
Morris Brandon Primary	2845 Margaret Mitchell Dr., NW 30327	802-7280
Burgess-Peterson Academy	480 Clifton St., SE 30316	802-3400
Cascade	2326 Venetian Dr., SW 30311	802-8100
Cleveland Avenue	2672 Old Hapeville Rd., SW 30315	802-8400
Elijah Lewis Connally	1654 S. Alvarado Ter., SW 30311	802-8450
Continental Colony	3181 Hogan Rd., SW 30331	802-8000
Deerwood Academy	3070 Fairburn Rd., SW 30331	802-3300
John Wesley Dobbs	2025 Jonesboro Rd., SE 30315	802-8050
Paul Lawrence Dunbar	500 Whitehall Terr., SW 30312	802-7950
Margaret Fain	101 Hemphill School Rd., NW 30331	802-8600
Richard Nathaniel Fickett	3935 Rux Rd., SW 30331	802-7850
William M. Finch	1114 Avon Ave., SW 30310	802-4000
Garden Hills	285 Sheridan Dr., NE 30305	802-7800
Charles L. Gideons	897 Welch St., SW 30310	802-7700
Grove Park (3-5)	20 Evelyn Way, NW 30318	802-7750
Heritage Academy	3500 Villa Cir., SE 30354	802-8650
John Hope-Charles Walter Hill	112 Blvd., NE 30312	802-7450
Joseph W. Humphries	3029 Humphries Dr., SE 30354	802-8750
Emma Hutchinson	650 Cleveland Ave., SW 30315	802-7650
Warren Turner Jackson	1325 Mount Paran Rd., NW 30327	802-8800
Warren Turner Jackson Primary	4191 Northside Dr., NW 30342	802-8810
Mary Agnes Jones	1040 Fair St., SW 30314	802-3900
Lucas O. Kimberly	3090 McMurray Dr., SW 30311	802-7600
Mary Jane Lin	586 Candler Park Dr., NE 30307	802-8850
Leonora Precious Miles		
Intermediate (3-5)	4215 Bakers Ferry Rd., SW 30331	802-8900
Morningside	1053 E. Rock Springs Rd., NE 30306	802-8950
Parkside	685 Mercer St., SE 30312	802-4100
Thomas Jefferson Perkerson	2040 Brewer Blvd., SW 30310	802-3950
Peyton Forest	301 Peyton Rd., SW 30311	802-7100
Eretus Rivers	4360 Powers Ferry Rd., NW 30327	802-7050

William J. Scott
Thomas Heathe Slater
Sarah Rawson Smith
Sarah Rawson Smith Primary
Springdale Park
Daniel H. Stanton
Frank Lebby Stanton
Thomasville Heights
Fred Armon Toomer
George Alexander Towns
Usher-Collier Heights
Venetian Hills
West Manor
Whitefoord
Carter Goodwin Woodson
Primary (K-2)

<i>(Temporary Location)</i>		
1752 Hollywood Rd., NW 30318		802-7000
1320 Pryor Rd., SW 30315		802-4050
4141 Wieuca Rd., NE 30342		802-3850
370 Old Ivy Rd., NE 30342		802-3850
1246 Ponce De Leon Ave., NE 30306		802-6050
970 Martin St., SE 30315		802-4200
1625 M.L. King Jr. Dr., SW 30314		802-7500
1820 Henry Thomas Dr., SE 30315		802-5750
65 Rogers St., NE 30317		802-3450
760 Bolton Rd., NW 30331		802-7400
631 Harwell Rd., NW 30318		802-5700
1910 Venetian Dr., SW 30311		802-4550
570 Lynhurst Dr., SW 30311		802-3350
35 Whitefoord Ave., NE 30317		802-6900
1605 Donald L. Hollowell Pkwy., NW 30318		802-7350

Middle

B.E.S.T. Academy	1890 Donald Lee Hollowell Pkwy., NW 30318	802-4944
Joseph Emerson Brown	765 Peeples St., SW 30310	802-6800
Ralph Johnson Bunche	2250 Perry Blvd., NW 30318	802-6700
	<i>(Temporary Location)</i>	
Charles Lincoln Harper-Samuel Howard Archer	3399 Collier Dr., NW 30331	802-6500
Samuel Martin Inman	774 Virginia Ave., NE 30306	802-6300
Coretta Scott King		
Young Women's Leadership Academy	1190 Northwest Dr., NW 30318	802-4962
Martin Luther King, Jr.	1550 Hosea Williams Dr., NE 30317	802-5400
	<i>(Temporary Location)</i>	
Crawford Williamson Long	3200 Latona Dr., SW 30354	802-4800
Luther Judson Price	1670 Benjamin W. Bickers Dr., SW 30315	802-6300
Willis A. Sutton	2875 Northside Dr., NW 30305	802-5600
Sylvan Hills	1090 Windsor St., SW 30310	802-6200
	<i>(Temporary Location)</i>	
Jean Childs Young	3116 Benjamin E. Mays Dr., SW 30311	802-5900


High Schools

B.E.S.T. Academy High

1890 Donald Hollowell Pkwy., NW 30318 802-4950

Carver

55 McDonough Blvd., SE 30315 802-4400

School of the Arts, 802-4415

Early College, 802-4405

School of Health Sciences & Research, 802-4420

School of Technology, 802-4410

Alonzo A. Crim Open Campus

256 Clifton St., SE 30317 802-5800

Frederick Douglass

225 Hamilton E. Holmes Dr., NW 30318 802-3100

Henry W. Grady

929 Charles Allen Dr., NE 30309 802-3001

Maynard Holbrook Jackson

801 Glenwood Ave., SE 30316 802-5200

Coretta Scott King High

1190 Northwest Dr., NW 30318 802-4900

Benjamin E. Mays

3450 Benjamin E. Mays Dr., SW 30331 802-5100

North Atlanta

4111 Northside Pkwy., NW 30327 802-4700

South Atlanta

800 Hutchens Rd., SE 30354 802-5000

School of Computer Animation & Design 802-5060

School of Health & Medical Sciences 802-5050

School of Law & Social Justice 802-5045

Daniel M. Therrell

3099 Panther Tr., SW 30311 802-5300

School of Health Sciences & Research 802-5355

School of Law, Government & Public Policy 802-5345

School of Technology, Engineering, Math, & Science 802-5360

Booker T. Washington

45 Whitehouse Dr., NW 30314 802-4600

Non-Traditional Programs

Forrest Hill Academy

2930 Forrest Hills Dr., SW 30315 802-6950

West End Academy

1445 Maynard Ct., SW 30311 802-2900

Hillside Conant

690 Courtenay Dr., NE 30306 875-4551

North Metro

601 Beckwith St., SW 30314 802-6070


Evening School Programs

Adult Literacy Program

1754 Mary Dell Dr., SE 30316 802-3560

Crim Evening School

256 Clifton Rd., SE 30317 802-5800

Charter Schools

Atlanta Classical Academy *Grades K–8*

3260 Northside Dr., NW 30305 369-3500

Atlanta Neighborhood Charter *Grades K–5*

688 Grant St., SE 30315 624-6226

Atlanta Neighborhood Charter *Grades 6–8*

820 Essie Ave., SE 30316 678-904-0051

Charles R. Drew Charter *Grades K–10*

301 East Lake Blvd., SE 30317 687-0001

Centennial Academy

531 Luckie St., NW 30313 802-8550

Intown Academy Charter *Grades K–8*

386 Pine St., NE 30308 892-7733

The Kindezi School *Grades K–6*

1890 Detroit Ave., NW 30314 671-4900

KIPP Atlanta Collegiate High School

Grades 9–12
98 Anderson Ave., NW 30314 326-4858

KIPP STRIVE Academy *Grades K–8*

1444 Lucile Ave., SW 30310 753-1530

KIPP Vision Academy *Grades K–1 / 5–7*

660 McWilliams Rd., SE 30315 537-5252

KIPP West Atlanta Young Scholars (WAYS) Academy

Grades K / 5–8
350 Temple St., NW 30314 475-1941

Latin Academy *Grades 6–8*

1442 Metropolitan Pkwy., SW 30310 753-4050

Wesley International Academy *Grades K–8*

211 Memorial Dr., SE 30312 678-904-9137

Westside Atlanta Charter School *Grades K–3*

1903 Drew Dr., NW 30318 228-9678

Frequently Called Numbers

APS Operator

802-3500

Adult Education (GED)

802-3560

Athletics Department

802-5575

Board of Education

802-2255

Counseling (K-8)

802-2685

Counseling (9-12)

802-2645

Curriculum &

Instruction

802-2700

Department of

Innovation (Charter

Schools)

802-2857

English Language

Center (ESOL)

802-7580

Evening (Night) School

802-5800

Gifted & Talented

Program

802-7585

Homebound Services

802-2630

Homework Hotline

678-553-3029

Learning Disabilities &

Special Education

802-1699

Meal Pay

802-2540

Nutrition & Food

Service

802-1599

Parents as Partners

Academic Center

802-3673

Pre-Kindergarten

Program (Pre-K)

802-3640

Records Center

802-2150

Residency Fraud

Hotline

802-3540

Security

802-2522

School Detectives

802-2000

School Nutrition

802-1599

Social Work Services

802-2247

Special Needs

Transportation

802-5511

Speech Testing

802-2609

Student Services

802-1699

Superintendent's

Office

802-2820

Teaching & Learning

802-2780

Transportation

802-5500

Truancy Center

802-3648

Zoning

802-2233

Atlanta Public Schools is **educating**
today's students for tomorrow's
 world. We are **committed**
 to **ensuring** that all
 students **graduate** from
 our schools ready
 for **success** in
 college and life.


The Atlanta Public School System does not discriminate on the basis of race, color, religion, gender, national origin, age, veteran status, disability, marital status or sexual orientation in any of its employment practices, educational programs, services or activities. For additional information about nondiscrimination provisions, contact the Office of Internal Resolution, 130 Trinity Avenue, S.W., Atlanta, Georgia 30303.

For more information regarding Atlanta Public Schools:

- Visit www.atlantapublicschools.us, www.wabe.org, www.pba.org/education/aps and www.talkupaps.com
- Listen to WABE 90.1 FM
- Watch PBA 30 and APS Cable Channel 22
- Follow @apsupdate on Twitter and YouTube
- Follow Atlanta Public Schools on Facebook and Pinterest


atlantapublicschools.us

Office of Communications & Public Engagement
 130 Trinity Avenue, S.W., Atlanta, GA 30303
 404-802-2800


Atlanta Board of Education | 404-802-2200

The Atlanta Public Schools' policy-making body is the nine-member Atlanta Board of Education. The Board comprises six district representatives and three at-large representatives, all of whom are elected. The Board appoints the district's superintendent. The superintendent oversees the district's day-to-day operations.


Leslie Grant | District 1, Seat 7

ELEMENTARY: Benteen, D.H. Stanton, Dobbs, Hope-Hill, Lin, Parkside, Slater, Thomasville Heights, Intown Academy Charter, Wesley International Academy Charter, Atlanta Neighborhood Charter, KIPP Vision Primary Charter
MIDDLE: King, Price, Atlanta Neighborhood Charter, Intown Academy Charter, KIPP Vision Charter, Wesley International Academy Charter | **HIGH:** The New Schools at Carver, Grady, Maynard H. Jackson


Byron D. Amos | District 2, Seat 7

ELEMENTARY: Bethune, Centennial, Dunbar, F.L. Stanton, Finch, M.A. Jones, KIPP Strive Primary Charter, The Kindezi School Charter | **MIDDLE:** Brown, KIPP Strive Academy Charter, KIPP WAYS Academy Charter | **HIGH:** Douglass, Washington, KIPP Atlanta Collegiate Charter


Matt Westmoreland | District 3, Seat 8

ELEMENTARY: Burgess-Peterson Academy, Morningside, Springdale Park, Toomer, Whiteford, Drew Charter | **MIDDLE:** Inman, Drew Charter | **HIGH:** Crim, Grady, Drew Charter


Nancy M. Meister, Vice Chair | District 4, Seat 8

ELEMENTARY: Brandon, Brandon Primary, Garden Hills, Jackson, Jackson Primary, Rivers, Smith, Smith Primary | **MIDDLE:** Sutton | **HIGH:** North Atlanta


Steven D. Lee | District 5, Seat 9

ELEMENTARY: Adamsville Primary, Beecher Hills, Bolton Academy, Boyd, Connally, Fain, Grove Park Intermediate, Miles Intermediate, Peyton Forest, Scott, Towns, Usher-Collier Heights, West Manor, Woodson Primary, Westside Academy Charter
MIDDLE: B.E.S.T. Academy, Coretta Scott King YWLA, Harper-Archer, Young
HIGH: B.E.S.T. Academy, Mays, Coretta Scott King YWLA


Eshé P. Collins | District 6, Seat 9

ELEMENTARY: Cascade, Cleveland Avenue, Continental Colony, Deerwood Academy, Fickett, Gideons, Heritage Academy, Humphries, Hutchinson, Kimberly, Perkerson, Venetian Hills | **MIDDLE:** Bunche, Long, Sylvan Hills, Latin Academy Charter
HIGH: South Atlanta, Therrell


Courtney D. English, Chair
 At-Large Seat 7, Districts 1 & 2


Cynthia Briscoe Brown
 At-Large Seat 8, Districts 3 & 4


Jason F. Esteves
 At-Large Seat 9, Districts 5 & 6

Howard W. Grant, Ph.D. | Board Executive Director