

ATLANTA
PUBLIC
SCHOOLS

www.atlantapublicschools.us

2021-2022 Back-To-School Guide and Calendar

Equity.
Excellence.
Engagement.

Bell Schedule

School start/end times

	AM	PM
Elementary	7:45	2:45

(Previously 8:00 am-2:30 pm)

Middle	9:15	4:15
--------	------	------

(Previously 9:05 am-4:05 pm)

High	8:45	3:45
------	------	------

(Previously 8:30 am-3:30 pm)

Meal Prices

USDA has recently announced the extension of the Seamless Summer Option (SSO) waiver through the school year 2021-2022 allowing APS to offer FREE meals to all schools throughout the district without parents completing the household free and reduced meal eligibility application.

APS will provide FREE 5-day meal kits (5-breakfast meals and 5-lunch meals) for Atlanta Virtual Academy (AVA) learners and non-APS children (ages 1-18) in the City of Atlanta via weekly school curbside pick-up locations.

Dear Parents, Caregivers and Students of Atlanta Public Schools

Welcome to your 2021-2022 school year! All of us in Atlanta Public Schools (APS) are so excited to welcome our students back to our schools this year. Our teachers, principals, bus drivers, custodians, school nurses, nutrition workers, school resource officers, school-based staff and our central office teams are as committed as ever to ensuring our students are healthy, safe and prepared to succeed.

Although the course of the past school year was unprecedented for K-12 systems across the nation, APS never lost sight of our mission.

We can't ignore the trauma and emotional impact the pandemic has had on our students and staff over the past year. As we propel our students to achieve even higher academic goals, we must also ensure their physical and mental well-being.

Through our financial investments this school year, we will continue our COVID-19 surveillance testing program at every school, we will be utilizing a screener for behavioral and mental health, and our employees will be trained for trauma-informed care and practices. Also, we have added 10 additional psychologists to our team and an additional 25 school social workers.

As we weather the next phase of the pandemic, we continue to implement strategies to close the academic achievement gaps present across our district and remove barriers to academic success. Our Academic Recovery Plan began this June with

the launch of our Summer Academic Recovery Academy which enrolled over 11,000 students. Our comprehensive Academic Recovery Plan will be implemented for three years and includes three components.

- A new K-12 universal screener to help identify our students' learning needs in English Language Arts and Math
- Our Summer Academic Recovery Academy
- Implementation of a required school-based intervention or enrichment block in all schools:
 - a. Elementary School: minimum of 30 minutes, four days per week
 - b. Middle School: minimum of 45 minutes, four days per week (either a block or an English Language Arts and Math Connections class)
 - c. High School: minimum of 90 minutes, four days per week (a class or course only for students identified for intervention)

Through our investments, we also remain committed to our 1-to-1 device strategy and hotspot connectivity for our students. We are ready to make sure all students are ready to have a successful 2021-2022 school year!

Yours in Service,

Dr. Lisa Herring, Superintendent

Our Mission

Through a caring culture of equity, trust, and collaboration, every student will graduate ready for college, career, and life.

Our Vision

A high-performing school district where students love to learn, educators inspire, families engage and the community trusts the system.

Leadership

Dr. Lisa N. Herring
Superintendent

Larry Hoskins
Chief Operating Officer

Jerod A. Bishop
Chief of Staff

Anita Williams
Chief of Schools

Dr. Tauheedah Baker-Jones
Chief Equity & Social Justice Officer

Nina Gupta
General Counsel

Lisa Bracken
Chief Financial Officer

Dr. Matthew Smith
Chief Performance Officer

Yolonda Brown
Chief Academic Officer

Ian Smith
Executive Director, Office of Communications

Skye Duckett
Chief Human Resources Officer

Camalyn Turner
Special Assistant to the Superintendent

Charter System Operating Model and APS Cluster Planning

The State Board of Education renewed APS as a charter system for a five-year term beginning July 1, 2021, and ending June 30, 2026. This new contract, or “charter,” with the state allows more decisions to be made at the school level by principals, educators, parents and community members who sit on a local school governance team (GO Team), all of whom are closer to students and their school needs. This freedom and flexibility from many state education laws and regulations comes with increased accountability for student achievement.

Aligned with its Charter System operating model, APS engaged the community in a planning process that led to the creation of Cluster Plans that highlight instructional programming across schools within a cluster, Pre-K through high school, and define the future direction for each cluster. This allows our schools and clusters the flexibility and autonomy to use what they know works best for their students while adhering to district and state guidelines.

One focus of the Cluster Plans is the identification and implementation of a signature program. This signature program focuses on the vertical and horizontal alignment of

academic programs for schools and neighborhoods. These programs will provide rigor, structure, focus and accountability across the cluster. The programs chosen include:

International Baccalaureate (IB)

- IB programs aim to develop inquisitive, knowledgeable and compassionate young people who help to create a better and more peaceful world through intercultural understanding and respect.
- **Participating clusters:** Jackson, Mays, North Atlanta and Therrell.

STEM

- This integrated curriculum coordinates the teaching of Science, Technology, Engineering and Mathematics through problem solving, discovery and exploratory project/problem-based learning.
- **Participating clusters and schools:** Douglass, South Atlanta, Washington, B.E.S.T. Academy and Coretta Scott King Young Women’s Leadership Academy.

College & Career Prep

- This College and Career Preparatory curriculum is based on the essential skills, knowledge and dispositions that children need to succeed as citizens and workers in today’s world.
- **Participating clusters:** Carver and Midtown.

Neighborhood Schools Cluster Feeder Patterns

High	Middle	Elementary
Carver, Carver Early College	Price, Sylvan Hills	Gideons (Kindezi), Finch, Perkerson, Slater, Thomasville Heights
Douglass	John Lewis Invictus Academy	Boyd, Harper-Archer, Scott, F.L. Stanton, Usher- Collier Heights, KIPP Woodson Park Academy
M.H. Jackson	King	Benteen, Burgess- Peterson Academy, Dunbar, Barack & Michelle Obama Academy, Parkside, F.A. Toomer
Mays	Young	Beecher Hills, Cascade, Miles, Peyton Forest, West Manor
Midtown	Howard	Hope-Hill, Mary Lin, Morningside, Springdale Park
North Atlanta	Sutton	Bolton Academy, Brandon/ Brandon Primary, Garden Hills, Jackson/Jackson Primary, E. Rivers, Smith/Smith Primary
South Atlanta	Long	Cleveland Avenue, Dobbs, Heritage Academy, Humphries, Hutchinson
Therrell	Bunche	Continental Colony, Deerwood Academy, Fickett, Kimberly
Washington	Hollis Innovation Academy, H.J. Russell West End Academy	Hollis Innovation Academy, M. Agnes Jones, Tuskegee Airman Global Academy

2021-2022 APS Cluster Map of Schools

Atlanta Public Schools is organized into nine high school clusters that consist of a high school fed by middle and elementary schools. The cluster model ensures continuity for students from pre-kindergarten through grade 12.

Each cluster is led by a Cluster Advisory Team to improve the quality of its neighborhood schools. These teams include teachers, administrators, support staff, students, parents and community members. The cluster model allows APS to provide more support, opportunity and equity, and creates strategies that increase student performance.

Cluster & Academic Leaders

Anita Williams
Chief of Schools

Yolonda Brown
Chief Academic Officer

Dr. Selena Florence
Assistant Superintendent of
Teaching & Learning

Dr. Katika D. Lovett
Assistant Superintendent of Student Services

Dr. Aleigha Henderson-Rosser
Assistant Superintendent of
Instructional Technology

Dr. Kevin Maxwell
Assistant Superintendent of Innovation,
Improvement, & Redesign

Matt Underwood
Executive Director of Office of Innovation
All charter schools & partner schools

Dr. Margul Woolfolk
Associate Superintendent of Schools (K-12)
Clusters: Douglass, Washington

Paul Brown
Associate Superintendent of Schools (K-12)
Clusters: Midtown, Therrell

Kala Goodwine
Associate Superintendent of Schools (K-12)
Clusters: Jackson, Mays

Dr. Dan Sims
Associate Superintendent of Schools (K-12)
Cluster: North Atlanta
Other: Special events and non-traditional
schools and programs including high
school graduation, Val/Sal/STAR student
ceremony, and B.E.S.T. and CSK

Tommy Usher
Associate Superintendent of Schools (K-12)
Clusters: Carver, South Atlanta

Keeping Equity at the Forefront

Equity is when each student gets what they uniquely need to succeed. It's different than equality, which treats everyone the same without addressing the root causes of disparity. Equality is a simplistic and misguided approach to education because it ignores the reality that each child is different. The student who requires special needs support in one school, gifted education in another, or free and reduced lunch in yet a third each require different resources.

Equity ensures they all get what they need.

Our Chief Equity Officer, Tauheedah Baker-Jones, and our Center for Equity and Social Justice are working to fully implement the district's focus on equity as part of our mission and five-year Strategic Plan. As many in our community know too well, Atlanta stands as the most unequal city in our nation, particularly when it comes to income inequality. That is closely associated with the academic achievement gap where white students are nearly 4.5 grade levels ahead of their Black peers within Atlanta Public Schools.

The Center for Equity and Social Justice is examining current policies and practices, working to interrupt and eliminate inequitable practices, and creating inclusive and just conditions for all students, in particular ensuring that our most vulnerable and marginalized students receive a quality education, including the necessary social-emotional supports. To truly achieve equity, we must first acknowledge that our diverse populations face implicit bias and have differing needs and access to opportunities.

From there, we must plug in the support necessary to give every child a real chance at success.

Through our community listening sessions, surveys, and our strategic planning process, together, we have identified 11 equity commitments in support of all students:

1. Leveraging School Improvements to Advance Equity
2. Ensuring Equitable Funding
3. Increasing Access to Effective Leaders and Teachers
4. Partnering with Families and Communities
5. Supporting Special Populations
6. Increasing Access to Advanced Coursework
7. Addressing Disproportionate Discipline Practices
8. Integrating Social, Emotional & Academic Practices
9. Improving Access to High-Quality Instructional Programming and Materials
10. Expanding Access to Co-Curricular and Extracurricular Activities
11. Ensuring Equitable Learning Environments

More than a mantra, equity is at the forefront at Atlanta Public Schools. Through the work of the Center for Equity and Social Justice and with your engagement, we will actively support district plans for more equitable resources and supports, access to opportunities, and ultimately, increases in student performance across every student subgroup.

Our Commitments

Equity

Equity is the ethical thing to do. It requires that our schools are places where every student is affirmed for who they are while being challenged to excel. We're eliminating barriers, providing the right resources, so all students, particularly African American and Latinx students, have the support that they need to reach their full potential. We're committed to focusing our resources, energy, and talent for our most vulnerable students.

Excellence

To achieve a high level of excellence, we're working to ensure that each member of our community is an equity champion – meaning they champion individual cultures, identities, talents, abilities, languages, and interests of our students – by providing them the necessary opportunities and resources to meet their unique needs. This requires delivering the highest quality support to our teachers and leaders so our classrooms are vibrant, inclusive, and culturally responsive centers of learning.

Engagement

Our district equity policy defines equity as the “quality or ideal of being just and fair, regardless of economic, social, cultural, and human differences among and between persons.” We're inviting our stakeholders into authentic conversations about how to achieve equity. The APS Center for Equity and Social Justice will work hand-in-hand with every district office, as well as community stakeholders, to ensure each undertaking is pursued with equity as a goal.

Carver Early College High School

APS 5

At Atlanta Public Schools, we are committed to continually raising the bar to provide a high-quality, equitable teaching and learning environment. As part of the district's five-year strategic plan, we have outlined five core initiatives focused on fostering academic excellence for all students and building a culture of student support. The APS 5 includes Data, Curriculum & Instruction, Signature Programming, Whole Child & Intervention, and Personalized Learning.

Data

We know that we cannot grow or challenge ourselves if we don't first see where we are lacking. With a graduation rate of over 80% (2020), APS still sees nearly 20 percentage points separating the graduation rates of Black students and white students. While each subgroup

is showing improvement, the disparity shows us that more aggressive growth is needed. We are committed to utilizing data to drive all instructional decisions and ensure equitable outcomes for all students.

Curriculum & Instruction

The classrooms we welcome students into today are far more diverse than years ago. It's imperative that the curriculum presented reflects the races, cultures, and socioeconomic statuses that make up our district. We are committed to implementing rigorous and culturally relevant and linguistically responsive curriculum with fidelity in all core content areas and instructional best practices in Tier 1 instruction.

Signature Programming

Each of our ten clusters is anchored by one of three signature programs; International Baccalaureate, College & Career Ready, and STEM. These programs are designed to provide rigor, structure, focus, and accountability across the cluster. We are committed to strengthening the implementation of signature programming across all schools.

Whole Child Intervention

Teaching and learning goes far beyond books, tests, and grades.

In order to equitably educate students, greater emphasis must be placed on each student's social and physical environment as well as the community supports that align with their development. We are committed to implementing a whole child system of support that integrates social-emotional learning behavior, wellness, and comprehensive academic intervention plans.

Personalized Learning

As a Charter System, our schools are afforded the freedom and flexibility to operate as the needs of each school community dictate. This approach to education allows us to teach children as individuals rather than according to what is perceived to work best for all students. We are committed to utilizing flexible learning tools, technology integration, and targeted instruction to personalize learning for all students.

Morris Brandon Elementary School

Social-Emotional Support

For many students, the mental impact of COVID has proved greater than the illness itself. And, in a recent report, the National Child Traumatic Stress Network said Black, Native American, and Latinx communities were impacted disproportionately. They called it a crisis on top of a crisis' because of the racism, implicit bias, and law enforcement concern seemingly spreading at the same speed as the virus.

APS recognizes the potential effects the past 18 months have had on our students and are increasing new and expanded ways to support each of their unique social-emotional needs. More than two dozen new school psychologists and expanding wrap-around and social-emotional learning services are just part of the strategic investments we're making in this critical area.

APS will do its part to support our children at school, and the Centers for Disease Control has these six tips for maintaining social-emotional stability at home:

- Maintain a normal routine
- Talk, listen, and encourage expression
- Give honest and accurate information
- Teach simple steps to stay healthy
- Be alert for any behavior change
- Reassure children about their safety and well-being

Early Learning

Early learning in Atlanta Public Schools starts with a Pre-K program with an age-appropriate curriculum that prepares students for a successful transition to kindergarten and beyond. The program creates a nurturing environment that addresses students' academic, social and emotional needs. Our goal is to ensure that all students gain the needed foundational skills to propel them into a successful future.

APS has 64 Pre-K classrooms at 39 school sites, including charters and partners, across the district. The school system serves approximately 1,300 Pre-K children each year with 1,176 seats in traditional programs and 176 slots held by charter and partner schools. The APS Pre-K program seeks to serve children in a high-quality environment, while also meeting the needs of families. This is accomplished through a variety of efforts including a partnership with the Alliance Theater, a yearly Family Fun Fest for rising Pre-K and kindergarten students, and more. The Office of Early Learning also aims to serve a part of the broader early learning ecosystem including through the PAACT, which stands for Promise All Atlanta Children Thrive. PAACT is a city-wide vision by the Atlanta Early Education Leadership Council designed to support early learning.

Here are some additional things to know about the APS Pre-K program:

- APS is committed to hiring and retaining quality teachers. The district allocated more than \$1 million in funding to provide pay parity for Pre-K teachers and assistants. All lead Pre-K teachers are certified.
- In partnership with the Georgia Early Education Alliance for Ready Students, OEL launched an Early Education Ambassadors program. Ambassadors, who can be parents or community leaders, participate in a series of

Whitefoord Early Learning Academy

workshops to learn about early brain development, early learning and the educational landscape in Atlanta. The first cohort of ambassadors graduated in June. **To join the next cohort, apply at <https://bit.ly/recruitatlanta>.**

- OEL supports enhanced transition activities through a partnership with the United Way, along with generous support from the Joseph B. Whitehead Foundation, to offer KinderCamps – short summer opportunities to assist students' and families' transition to kindergarten. In addition, OEL will work with a group of early learning stakeholders to distribute mini-grants focused on transition efforts.
- OEL, along with the APS Curriculum and Instruction division, has launched an Early Education Teacher Advisory Team, which provides feedback and guidance on early learning initiatives (PK-3) throughout the district.
- APS is committed to innovative partnerships that support expanded early childhood offerings across Atlanta, including Dunbar Elementary and Barack & Michelle Obama Academy with Sheltering Arms and the Whitefoord Early Learning Academy with Whitefoord Inc.

APS Pre-K Locations for 2021-2022

- | | |
|-----------------------------------|-------------------------------------|
| • Beecher Hills | • Heritage |
| • Benteen* | • Hollis Innovation Academy* |
| • Bolton Academy | • Hope-Hill |
| • Boyd* | • Humphries |
| • Brandon | • Hutchinson* |
| • Cascade | • Jackson Primary |
| • Cleveland Avenue | • M. Agnes Jones* |
| • Continental Colony* | • Kimberly* |
| • Barack & Michelle Obama Academy | • Miles* |
| • Deerwood Academy | • Parkside |
| • Dobbs | • Perkerson* |
| • Drew** | • Peyton Forest* |
| • Dunbar | • Scott* |
| • E.Rivers | • Slater** |
| • F.L.Stanton* | • Smith |
| • Fickett* | • Thomasville Heights** |
| • Finch* | • Tuskegee Airman Global Academy* |
| • Garden Hills | • Usher-Collier* |
| • Gideons (Kindezi) | • Whitefoord Early Learning Academy |
| • Harper-Archer | |

Apply online at enrollearlyatl.com or visit www.atlantapublicschools.us/prek for additional details.

For enrollment or program questions, call the APS Office of Early Learning at 404-802-3640 or send an email to prekinfo@atlanta.k12.ga.us.

* Head Start partnership

** Drew Charter Programs; not through APS

School phone numbers and locations are on pages 39-40.

Maynard Jackson High School

John Lewis Invictus Academy

APS E-SPLOST 2022

An E-SPLOST is a Special Purpose Local Option Sales Tax (SPLOST) for education. It is a one-cent sales tax on all retail purchases. This means that everyone who makes a purchase in the school district county, including visitors, contributes to the support of local schools.

By law, an E-SPLOST can only be used for certain capital projects, such as buildings, furnishings, computers, and buses. SPLOST funds cannot be used for the day-to-day operational expenses of a school district. Atlanta Public Schools participates in an E-SPLOST in both Fulton and DeKalb Counties as outlined by state law. Revenues from the E-SPLOST are shared with Fulton County Public Schools in Fulton County and DeKalb County Public Schools and Decatur City Schools in DeKalb County.

Atlanta Public Schools' current E-SPLOST (Educational Special Purpose Local Option Sales Tax) was last approved by the voters in May 2016 and will expire in June 2022. In order for the district to continue to receive the one percent sales tax revenue for capital projects in July 2022, Fulton County and

DeKalb County Voters would need to approve a renewal of the E-SPLOST during the November 2021 election.

If voters approve a 2022 E-SPLOST reinvestment, up to \$650.8 million would be approved for APS. An E-SPLOST 2022 funded capital improvement program is necessary to achieve five critical district goals on behalf of all students:

1. Ensure all students have access to equitable learning environments that meet their instructional needs by keeping APS facilities and infrastructure in shape and aligned to support the district's instructional and student support programs.
2. Ensure that students are not in overcrowded schools by addressing capacity challenges in high-growth areas.
3. Ensure students are in facilities that are safe, comfortable, and conducive to learning by sustaining the community's previous SPLOST funded BuildSmart investments of over \$2 billion with cyclical building infrastructure and systems upgrades (projects funded under the 1997 SPLOST program are over 20 years).
4. Ensure students have access to a safe, comprehensive, well-rounded education by investing in athletic facilities, technology, and safety & security upgrades.
5. Ensure students being served in APS leased facilities (including Charter Schools) have access to equitable learning environments by investing in infrastructure improvements at select APS facilities.

Midtown High School at Eddie S. Henderson Stadium

E-SPLOST

Frequently Asked Questions

What is a SPLOST or E-SPLOST?

A Special Purpose Local Option Sales Tax (SPLOST) is a one-penny tax that may be used by Georgia school systems for capital improvements and/or long-term debt reduction from previous bonds. A SPLOST used by a local school district is referred to as an E-SPLOST or “Educational” SPLOST. School systems must ask permission from the voters in their district, through a referendum, in order to implement an E-SPLOST. By law, an E-SPLOST expires after five years unless citizens vote to renew it.

How does E-SPLOST impact my taxes? When is the referendum for renewal?

E-SPLOST does not impact property taxes or business/commercial taxes. An E-SPLOST simply adds a penny to the existing sales tax. This way, the tax burden is spread among tourists, visitors, and anyone who makes a purchase within the jurisdiction of the school district. The vote to renew the E-SPLOST is Tuesday, November 2, 2021.

What is the plan? How will my money be spent?

If reapproved by voters, the E-SPLOST would provide state-of-the-art learning facilities for our students, address longstanding capacity challenges, improve

the district's IT infrastructure, and make investments in Atlanta Public Schools' security and transportation systems.

Who compiles the list of E-SPLOST projects? What criteria are used to determine which projects make the list?

A district-wide needs assessment is conducted by the APS Operations Division, which includes the Construction and Facilities departments. The assessments are performed using national standards set by the Building Owners Management Association. The district's Operations Division, in consultation with the superintendent and other central-office instructional leaders, then prioritizes the projects on the list.

Is this a new tax? Why is APS seeking an E-SPLOST now?

No, this tax is not new. The current E-SPLOST was approved in 2016 and will expire on June 30, 2022. APS continues to implement aggressive school turnaround strategies to increase student performance. A keystone to supporting those efforts is to ensure that every student has access to a conducive, comfortable, safe, and secure learning environment. In addition, SPLOST will enable the district to leverage our past SPLOST investments and make improvements as necessary to maximize the life of the facilities. Also, some learning facilities and systems – such as the district's bus fleet – are in need of an upgrade.

David T. Howard Middle School

2021-2022

School Reorganizations, Renovations & Relocations

APS continues to use and transform facilities into the most conducive learning environments that promote student attendance and academic success. The following list indicates new, permanent, or temporary changes and updates for APS schools and buildings.

Carver Cluster

Gideons, a partner school operated by Kindezi, returns to its home campus following the renovation and expansion at its building located at 897 Welch Street, SW, Atlanta, GA 30310.

Douglass Cluster

Douglass High School will have its cooling tower and boiler replaced by the end of 2021.

Woodson Park Academy's new campus, located at 1605 Donald Lee Hollowell Pkwy NW, Atlanta, GA 30318, was completed in October 2020.

Jackson Cluster

Benteen Elementary School the planning is underway for a comprehensive HVAC upgrade that is anticipated to begin in the summer of 2022.

Jackson High School the planning is underway for a new Field House that is expected to be completed by the fall of 2022.

Barack & Michelle Obama Academy will return home for the start of the 2021 school year to a renovated and expanded facility located at 970 Martin Street SE, 30315.

Mays Cluster

Mays High School the planning is underway for a new Field House that is expected to be completed by the fall of 2022.

West Manor Elementary School will be relocating home for the start of school 2021 to a renovated and expanded facility located at 570 Lynhurst Drive SW, 30311.

Midtown Cluster *(formerly Grady)*

David T. Howard Middle School the new school opened in its renovated and expanded facility in July 2020.

Grady High School will now be referred to as Midtown High School, effective with the start of the 2021-2022 school year. Midtown High School's renovated and expanded campus is expected to be completed in July 2021.

Inman Middle School the former Inman MS facility will have a portion of its roof replaced by the end of 2021.

Morningside Elementary School is relocated at the former Inman MS facility: 774 Virginia Avenue NE, 30306. The renovations and additions to the existing building are anticipated to be completed by July 2022.

Springdale Park Elementary School kindergarten classes continue to be relocated at the nearby Kindergarten Annex. The address is 999 Briardcliff Road NE, 30306.

Grady Stadium will now be known as Eddie S. Henderson Stadium, effective with the start of the 2021-2022 school year.

South Atlanta Cluster

Humphries Elementary School relocated home to its renovated and expanded facility in July 2020.

Hutchinson Elementary School relocated home to its renovated and expanded facility in July 2020.

South Atlanta High School's new Field House is expected to be completed this fall.

Therrell Cluster

Therrell High School planning is underway for a new Field House; completion is expected by the fall of 2022.

Washington Cluster

Brown Middle School will now be known as Herman J. Russell West End Academy, effective with the start of 2021-2022 school year.

Washington High School planning is underway for a new Field House; completion is expected by the fall of 2022.

Other District Renovations

Atlanta College & Career Academy's new program located at the former Parks Middle School facility at 1090 Windsor Street, S.W, opened in a renovated building in July 2020.

Lakewood Stadium will have concrete restoration and waterproofing completed beginning this fall through early 2022.

Turner Kipp Collegiate had a portion of its roof replaced, work completed in June 2021.

Forrest Hill Academy will now be known as Henry Louis "Hank" Aaron New Beginnings Academy, effective with the start of 2021-2022 school year.

Atlanta Virtual Academy the expanded program will open in the former Bethune ES facility located at 220 Northside Drive, NW, 30314 for the start of the 2021-2022 school year.

Humphries Elementary School

Atlanta-Fulton Public Library Partnership

APS entered into an agreement with the Atlanta-Fulton Public Library, providing over 50,000 APS and charter school students and 6,000 staff members with an Atlanta-Fulton Public Library Card and waiving all late fees.

Financial Snapshot

School district budgets are not just about dollars and cents. They are about how well the district allocates its limited resources to the benefit of student achievement and outcomes. Therefore, a budget cannot just outline revenues and expenditures, it has to set out the direction for the district. Here at APS, budgets are about increasing equity, instructional quality and efficiency while assuring the district reaches the mission to graduate every child so they are prepared for college, career, and life.

The fiscal year 2022 general fund budget not only outlines the APS revenue and expenditure plan for school year 2021-2022, but it also continues to follow a student-focused funding model that provides resources based on student attributes. Student Success Funding (SSF) empowers school-based decision-making to effectively use resources that align with the Charter System Strategy.

The FY2022 General Fund Budget as adopted* by the Atlanta Board of Education on June 7th, is \$904.60 million. Due to increases in mandatory costs and increased needs across the district, our budget has grown. We will continue to fund our strategic priorities, including the Turnaround Strategy, Signature Programs and flexibility in schools while focusing on operational efficiencies to assure successful achievement of the district's vision and mission.

As the district embarks on FY2022 and beyond, we are positioned to take on challenges we are likely to encounter. Student success is our top priority, and our students and programs are seeing initial movement and are making headlines for improvements. Some of our most notable successes include:

- Aligning with our districts Strategic Priorities by allocating millions in support of investments in quality early childhood education, leadership development, whole-child development, and investments in Pre-K through third grade to ensure all students are reading by the end of third grade.
- A historic minimum wage hike for full time workers of the district to \$15 per hour in the midst of a pandemic.
- District equity initiatives totaling \$377K highlighting honorarium stipends, diversity management software, and supplier diversity outreach.
- Receiving approximately \$23 million, \$90 million, and \$200 million over three separate federal COVID response packages for the district.

Fiscal Year 2022 General Fund Budget

RESOURCES	FY 2022 BUDGET
Local Taxes	\$ 688,878,713
State of Georgia	\$ 180,007,059
Other Local Revenue	\$ 6,122,560
Transfers	\$ 18,527,799
Fund Balance	\$ 11,037,572
Total Available Resources	\$ 904,573,703

To view the complete APS FY22 budget data, visit www.atlantapublicschools.us/budget

Fiscal Year 2022 Appropriations by Function

* The Board may amend the budget at any point throughout the fiscal year.

Athletics & Co-Curricular Activities

In addition to our strong academic focus, APS offers athletic and co-curricular programs that give students opportunities to participate in activities that enhance physical, academic and social growth.

Students and teams from APS schools have a tradition of high performance as they compete at high levels in the region and the state. APS brought home numerous wins over the past year with 18 region championships, 65 teams advancing to the state playoffs and six teams and individuals earning state championship honors.

Offerings may vary by school, but athletic opportunities include:

GHSA Middle School Sports Offerings

Basketball	Soccer
Cheerleading	Softball
Football	Track & Field

GHSA High School Sports Offerings

Baseball	Riflery
Basketball	Soccer
Cheerleading	Softball
Cross Country	Swimming
Fencing	Tennis
Football	Track & Field
Golf	Volleyball
Lacrosse	Wrestling

School-Based Co-Curricular Activities

Listed below is a sampling of the co-curriculars offered at APS. The offerings will differ by school. Please refer to your school for specific clubs and organizations.

- Academic Quiz Bowl
- Amnesty International
- Band
- Chess Club
- Chorus
- CLUB e
- Creative Writing Club
- Dance
- Debate Team
- DECA
- Drama/Theater
- FBLA (Future Business Leaders of America)
- Girls on the Run
- Guitar/Piano
- Key Club
- Latin Club
- Math Club
- Mock Trial
- Model UN
- National Junior Art Society
- National Beta Club
- Newspaper
- Orchestra
- Robotics Club
- Science Olympiad
- Student Government Association
- Sociedad Honoraria Hispanica/ National Spanish Honor Society
- Tri-M National Music Honors Society
- Ultimate Frisbee Club
- Yearbook

B.E.S.T. Eagles vs. South Atlanta Hornets

Midtown High School at Eddie S. Henderson Stadium

APS Special Olympics

CARVER CLUSTER

— ATLANTA PUBLIC SCHOOLS —

Carver Cluster Schools

Elementary:

Finch, Gideons, Perkerson, Slater,
Thomasville Heights

Middle:

Price, Sylvan Hills

High:

STEAM Academy at Carver,
Carver Early College

Partner:

Carver > Purpose Built
Gideons > Kindezi
Price > Purpose Built
Slater > Purpose Built
Thomasville > Purpose Built

Signature Theme College & Career Preparatory

This College and Career Preparatory curriculum is based on the essential skills, knowledge and dispositions that children need to succeed as citizens and workers in today's world.

Featured School: Carver Early College High School

AUGUST 2021

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	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				

DAY 1
BE THERE.
#APSFIRSTDAY

August 2021

Back-to-School Safety Month: Bike, Walk, or Ride to School Safely

2 Board Meeting, 2:30 pm
Community Meeting, 6 pm

5 Day One/First Day of School

State/National Testing Calendar

Elementary (PreK-5)

Aug. 5 – Sept. 16

GAKIDS Readiness Check

High (9-12)

Aug. 5-20

GA Milestones EOC Tests Mid-Month

— ATLANTA PUBLIC SCHOOLS —

Mays Cluster Schools

Elementary:

Beecher Hills, Cascade, Miles,
Peyton Forest, West Manor

Middle:

Young

High:

Benjamin E. Mays

Signature Theme

International Baccalaureate (IB)

IB programs aim to develop inquisitive, knowledgeable and compassionate young people who help to create a better and more peaceful world through intercultural understanding and respect.

The Mays Cluster uses the Primary Years Program in its elementary schools, the Middle Years Program from grades 6 to 10 and the Career-Related Program in grades 11 and 12.

Featured School: Peyton Forest Elementary School

SEPTEMBER 2021

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3	4
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		

September 2021

Hispanic Heritage Month
Library Card Sign-up Month
National Attendance Awareness Month

- 5** National Suicide Prevention Awareness Week, Sept. 5-11
- 6** Labor Day Federal Holiday
School Closed
Rosh Hashannah, Sept. 6-8
- 7** Board Meeting, 2:30 pm
Community Meeting, 6 pm
- 15** Hispanic Heritage Month Begins
Rosh Hashannah, Sept. 15-16
- 26** Banned Books Week, Sept. 26-Oct. 2

State/National Testing Calendar

Elementary (PreK-5)

Aug. 5 – Sept. 16

GKIDS Readiness Check

Sept. 17, 2021 – May 11, 2022

GKIDS

Sept. 20 – Oct. 1

NNAT, Gifted Rating Scales (GRS), ES Product for "Second Look" Gifted Identification

Middle (6-8)

Sept. 20 – Oct. 1

NNAT, Gifted Rating Scales (GRS), ES Product for "Second Look" Gifted Identification

High (9-12)

Sept. 8-14

GA Milestones EOC Tests Mid-Month

Sept. 13-17

ACCUPLACER Assessment for ACCA

Sept. 20 – Oct. 1

NNAT, Gifted Rating Scales (GRS), ES Product for "Second Look" Gifted Identification

APS Charter Schools

- Atlanta Classical Academy
- Atlanta Neighborhood Charter Elementary
- Atlanta Neighborhood Charter Middle
- Charles R. Drew Charter School Junior and Senior Academies
- Centennial Academy
- The Kindezi Schools Old Fourth Ward (OFW) Campus
- The Kindezi Schools West Campus
- KIPP Atlanta Collegiate High School
 - KIPP SOUL Academy
 - KIPP SOUL Primary
- KIPP STRIVE Academy
 - KIPP STRIVE Primary
 - KIPP Vision Academy
 - KIPP Vision Primary
- KIPP West Atlanta Young Scholars (WAYS) Academy
- KIPP West Atlanta Young Scholars (WAYS) Primary
 - Wesley International Academy
 - Westside Atlanta Charter School

About Our Charter Schools

Charter schools are public schools governed by nonprofit boards and operating through a performance-based contract with the district. The Atlanta Board of Education approved the district's first charter school in 1999. There are currently 18 charter schools operating in the district.

Featured School: Wesley International Academy

OCTOBER 2021

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2
3	4	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	» ELEMENTARY (PRE-K TO 5) 9/17/2021 – 5/11/2022 GKIDS 9/20 – 10/1/2021 NNAT, Gifted Rating Scales (GRS), ES Product for "Second Look" Gifted Identification					» MIDDLE (6-8) 9/20 – 10/1/2021 NNAT, Gifted Rating Scales (GRS), ES Product for "Second Look" Gifted Identification
						» HIGH (9-12) 9/20 – 10/1/2021 NNAT, Gifted Rating Scales (GRS), ES Product for "Second Look" Gifted Identification

October 2021

Hispanic Heritage Month
 National Bullying Prevention Month
 National Farm to School Month
 National Principals Month

- 2** National Custodian Appreciation Day
- 4** Board Meeting, 2:30 pm
 Community Meeting, 6 pm
 Georgia Pre-K Week, Oct. 4-8
- 7** Fall Break Begins (students and teachers)
 Oct. 7-8, Schools Closed
- 8** Fall Break Ends
- 11** Indigenous Peoples' Day/Teacher
 Professional Learning Day
 No School for Students
- 15** Hispanic Heritage Month Ends
- 18** National School Bus Safety Week
 Oct. 18-22
- 23** Red Ribbon Week, Oct. 23-31

State/National Testing Calendar

Elementary (PreK-5)

Oct. 4-29 PIRLS for participating schools

Middle (6-8)

Oct. 26 PSAT 8/9 (Grade 8)

High (9-12)

Oct. 4-13

ACCUPLACER Make-up Assessment for ACCA

Oct. 18-22

GA Milestones EOC Tests Mid-Month

Oct. 26

PSAT 9/10 (Grade 9)

Oct. 26

PSAT/NMSQT (Grades 10 and 11)

Oct. 28

District SAT Day (Grade 12)

**JACKSON
CLUSTER**

— ATLANTA PUBLIC SCHOOLS —

Jackson Cluster Schools

Elementary:

Benteen, Burgess-Peterson Academy,
Dunbar, Barack & Michelle Obama
Academy, Parkside, F.A. Toomer

Middle:

King

High:

Maynard H. Jackson

Signature Theme

International Baccalaureate (IB)

IB programs aim to develop inquisitive, knowledgeable and compassionate young people who help to create a better and more peaceful world through intercultural understanding and respect. The Jackson Cluster uses the Primary Years Program in its elementary schools, the Middle Years Program from grades 6 to 10 and the Career-Related Program in grades 11 and 12.

Featured School: Burgess-Peterson Academy

NOVEMBER 2021

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1	2	3	4	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				

» ELEMENTARY (PRE-K TO 5)

9/17/2021 – 5/11/2022
GKIDS

November 2021

Apply to College Month
Celebrate School Psychologists Month
Family Engagement Month
National Homeless Awareness Month

- 1** Board Meeting, 2:30 pm
Community Meeting, 6 pm
- 2** Teacher Professional Learning Day/
Election Day, No School for Students
- 17** National Education Support
Professionals Day
- 18** National Parent Involvement Day
- 22** Thanksgiving Break Begins
Nov. 22-26, Schools Closed
- 25** Thanksgiving Day, Federal Holiday
- 26** Thanksgiving Break Ends

State/National Testing Calendar

High (9-12)

Nov. 8-12

GA Milestones EOC Tests Mid-Month

DOUGLASS CLUSTER

— ATLANTA PUBLIC SCHOOLS —

Douglass Cluster Schools

Elementary:

Boyd, Harper-Archer, F.L. Stanton,
Scott, Usher-Collier Heights,
KIPP Woodson Park Academy

Middle:

John Lewis Invictus Academy

High:

Frederick Douglass

Signature Theme **STEM**

This integrated curriculum coordinates the teaching of Science, Technology, Engineering and Mathematics through problem solving, discovery and exploratory project/problem-based learning. This student-centered approach taps into the natural passion to learn and is a powerful method for developing the curiosity, skills and knowledge in college and career.

Featured School: Usher-Collier Heights Elementary School

DECEMBER 2021

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3	4
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	

» ELEMENTARY
(PRE-K TO 5)
9/17/2021 – 5/11/2022
GKIDS

December 2021

- 1** World AIDS Day
- 6** Board Meeting, 2:30 pm
Community Meeting, 6 pm

National Inclusive Schools Week
Dec. 6-10
- 17** End, First Semester
- 20** Semester Break Begins
Dec. 20-31, No School for Students
- 25** Christmas Day, Federal Holiday
School Closed
- 31** Semester Break Ends

State/National Testing Calendar

Middle (6-8)

Dec. 6-14

GA Milestones EOC tests Winter Administration
(for identified 8th grade students)

High (9-12)

Dec. 6-14

GA Milestones EOC Tests Winter
Administration

Dec. 7-8

CTAE End-of-Pathway Assessments (4x4 Schools)

Dec. 14-15

CTAE End-of-Pathway Assessments
retest (4x4 Schools)

WASHINGTON CLUSTER

— ATLANTA PUBLIC SCHOOLS —

Washington Cluster Schools

Elementary:

M. Agnes Jones, Tuskegee Airmen Global Academy, Hollis Innovation Academy (K-8)

Middle:

H.J. Russell West End Academy

High:

Booker T. Washington

Signature Theme STEM

This integrated curriculum coordinates the teaching of Science, Technology, Engineering and Mathematics through problem solving, discovery and exploratory project/problem-based learning. This student-centered approach taps into the natural passion to learn and is a powerful method for developing the curiosity, skills and knowledge in college and career.

Featured School: M. Agnes Jones Elementary School

JANUARY 2022

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1
2	3	4	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	» ELEMENTARY (PRE-K TO 5) 9/17/2021 – 5/11/2022 GKIDS				

January 2022

Gifted Education Month in Georgia
National Human Trafficking
Awareness Month

- 1 New Year's Day
- 3 Board Meeting, 2:30 pm
Community Meeting, 6 pm

Teacher Professional Learning Day
No School for Students
- 4 Begin Semester 2, Classes Resume
- 17 Martin Luther King, Jr. Birthday
Federal Holiday, Schools Closed

State/National Testing Calendar

Elementary (PreK-5)

Jan. 10

GKIDS Mid-Year Checkpoint

Jan. 12 – Mar. 2

ACCESS for ELLs/Alternate ACCESS for ELLs

Jan. 24 – Mar. 4

NAEP Window for participating schools

Middle (6-8)

Jan. 12 – Mar. 6

ACCESS for ELLs/Alternate ACCESS for ELLs

Jan. 24 – Mar. 4

NAEP Window for participating schools

High (9-12)

Jan. 12 – Mar. 2

ACCESS for ELLs/Alternate ACCESS for ELLs

Jan. 24-28

GA Milestones EOC Tests Mid-Month

Jan. 24 – Mar. 4

NAEP window for participating schools

SAC

**S. ATLANTA
CLUSTER**

—ATLANTA PUBLIC SCHOOLS—

South Atlanta Cluster Schools

Elementary:

Cleveland Avenue, Dobbs, Heritage Academy, Humphries, Hutchinson

Middle:

Long

High:

South Atlanta

Signature Theme STEM

This integrated curriculum coordinates the teaching of Science, Technology, Engineering and Mathematics through problem solving, discovery and exploratory project/problem-based learning. This student-centered approach taps into the natural passion to learn and is a powerful method for developing the curiosity, skills and knowledge in college and career.

Featured School: Long Middle School

FEBRUARY 2022

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2	3	4	5
<p>* Note: Depending on the number of instructional days lost to inclement weather, instructional time may be made up by any combination of make-up days, virtual learning days or extension of the school day. Visit www.atlantapublicschools.us for the latest weather-related news.</p>						
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	» ELEMENTARY (PRE-K TO 5)		» MIDDLE (6-8)		» HIGH (9-12)
		9/17/2021 – 5/11/2022 GKIDS		1/12 – 3/6/2022 ACCESS for ELLs/Alt. ACCESS for ELLs		1/12 – 3/6/2022 ACCESS for ELLs/Alt. ACCESS for ELLs
		1/12 – 3/2/2022 ACCESS for ELLs/Alt. ACCESS for ELLs		1/24 – 3/4/2022 NAEP Window for participating schools		1/24 – 3/4/2022 NAEP Window for participating schools
		1/24 – 3/4/2022 NAEP Window for participating schools				

Student testing dates are subject to change based upon the state testing calendar published by the Georgia Department of Education. Visit www.atlantapublicschools.us/testing for up-to-date information.

February 2022

Black History Month
National Teen Dating Violence Awareness
Prevention Month
GO Team Declarations open for Parent/
Guardian and School Staff Candidates

- 1 Board Meeting, 2:30 pm
Community Meeting, 6 pm
- 2 National Signing Day
- 7 National School Counseling Week, Feb. 7-11
- 17 Winter Break Begins (students and teachers)
Feb. 17-18, Schools Closed
- 18 Winter Break Ends
- 21 Presidents' Day*/Teacher Professional
Learning Day, No School for Students

State/National Testing Calendar

Elementary (PreK-5)

Feb. 4-18

Torrance Test of Creative Thinking (TTCT) for
Gifted Eligibility

Feb. 22 – Mar. 25

Cognitive Abilities Test (CogAT), Gifted Rating
Scales (GRS) for Gifted Identification

Middle (6-8)

Feb. 4-18

Torrance Test of Creative Thinking (TTCT) for
Gifted Eligibility

Feb. 22 – Mar. 25

Cognitive Abilities Test (CogAT), Gifted Rating
Scales (GRS) for Gifted Identification

High (9-12)

Feb. 1-11 ACCUPLACER Assessment for ACCA

Feb. 4-18

Torrance Test of Creative Thinking (TTCT) for
Gifted Eligibility

Feb. 7-11

GA Milestones EOC Tests Mid-Month

Feb. 22 – Mar. 25

Cognitive Abilities Test (CogAT), Gifted Rating
Scales (GRS) for Gifted Identification

NAC

N. ATLANTA CLUSTER

— ATLANTA PUBLIC SCHOOLS —

North Atlanta Cluster Schools

Elementary:

Bolton Academy, Morris Brandon, Morris Brandon Primary, Garden Hills, W.T. Jackson, W.T. Jackson Primary, E. Rivers, Sarah Smith Intermediate, Sarah Smith Primary

Middle:

Sutton Middle, Sutton 6th Grade Academy

High:

North Atlanta

Signature Theme International Baccalaureate (IB)

IB programs aim to develop inquisitive, knowledgeable and compassionate young people who help to create a better and more peaceful world through intercultural understanding and respect.

The North Atlanta Cluster uses the Primary Years Program in its elementary schools, the Middle Years Program from grades 6 to 10 and the Career-Related Program in grades 11 and 12.

Featured School: Sutton Middle School

MARCH 2022

Sun	Mon	Tue	Wed	Thu	Fri	Sat
» ELEMENTARY (PRE-K TO 5) 9/17/2021 – 5/11/2022 GKIDS 1/12 – 3/2/2022 ACCESS for ELLs/Alt. ACCESS for ELLs 1/24 – 3/4/2022 NAEP Window for participating schools	» MIDDLE (6-8) 1/12 – 3/6/2022 ACCESS for ELLs/Alt. ACCESS for ELLs 1/24 – 3/4/2022 NAEP Window for participating schools	1	2	3	4	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	» HIGH (9-12) 1/12 – 3/6/2022 ACCESS for ELLs/Alt. ACCESS for ELLs 1/24 – 3/4/2022 NAEP Window for participating schools	

*** Note:** Depending on the number of instructional days lost to inclement weather, instructional time may be made up by any combination of make-up days, virtual learning days or extension of the school day. Visit www.atlantapublicschools.us for the latest weather-related news.

March 2022

Women's History Month
Music in Our Schools Month
Music Therapy Awareness Month
Youth Art Month

- 1** Board Meeting, 2:30 pm
Community Meeting, 6 pm
- 2** Read Across America Day
- 6** National School Social Work Week
Mar. 6-12
- 7** National School Breakfast Week
Mar. 7-11
- 21** Teacher Professional Learning Day*
No School for Students

State/National Testing Calendar

Elementary (PreK-5)

Mar. 22 – Apr. 29

GA Alternate Assessment 2.0 (GAA 2.0)
Administration

Middle (6-8)

Mar. 22 – Apr. 29

GA Alternate Assessment 2.0 (GAA 2.0)
Administration

High (9-12)

Mar. 1-5

ACCUPLACER Make-up Assessment for ACCA

Mar. 2 District SAT Day (Grade 11)

Mar. 7-11

GA Milestones EOC Tests Mid-Month

Mar. 21 – May 7

NAEP Long Term Trend Assessments Window
(17 year olds) for participating schools

Mar. 22-25

CTAE End-of-Pathway Assessments

Mar. 22 – Apr. 29

GA Alternate Assessment 2.0 (GAA 2.0)
Administration

TC

**THERRELL
CLUSTER**

— ATLANTA PUBLIC SCHOOLS —

Therrell Cluster Schools

Elementary:

Continental Colony, Deerwood
Academy, Fickett, Kimberly

Middle:

Bunche

High:

D.M. Therrell

Signature Theme

International Baccalaureate (IB)

IB programs aim to develop inquisitive, knowledgeable and compassionate young people who help to create a better and more peaceful world through intercultural understanding and respect. The Therrell Cluster uses the Primary Years Program in its elementary schools, the Middle Years Program from grades 6 to 10 and the Career-Related Program in grades 11 and 12.

Featured School: D.M. Therrell High School

APRIL 2022

Sun	Mon	Tue	Wed	Thu	Fri	Sat
» ELEMENTARY (PRE-K TO 5) 9/17/2021 – 5/11/2022 GKIDS 3/22 – 4/29/2022 GA Alt. Assessment 2.0 (GAA 2.0) Administration	» MIDDLE (6-8) 3/22 – 4/29/2022 GA Alt. Assessment 2.0 (GAA 2.0) Administration	» HIGH (9-12) 3/21 – 5/7/2022 NAEP Long Term Trend Assessments Window (17 year olds) for participating schools 3/22 – 4/29/2022 GA Alt. Assessment 2.0 (GAA 2.0) Administration			1	2
3	4	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

April 2022

Mathematics Awareness & Education Month
Month of the Military Child
School Library Month
April is High School Voter Registration Month in Georgia
GO Team Elections

- 2 Paraprofessional Appreciation Day
- 3 National Library Week, Apr. 3-9
- 4 Spring Break Begins
Apr. 4-8, Schools Closed
- 8 Spring Break Ends
- 11 Board Meeting, 2:30 pm
Community Meeting, 6 pm
- 12 D.E.A.R. / Drop Everything & Read Day
National Library Workers Day

State/National Testing Calendar

Middle (6-8)

Apr. 25 – May 3

Georgia Milestones EOC Tests (for students in HS courses)

High (9-12)

Apr. 19-21

CTAE End-of-Pathway Assessments retest

Apr. 25 – May 3

Georgia Milestones EOC Tests

Apr. 28 – May 20

International Baccalaureate (IB) Exams

GRADY CLUSTER

— ATLANTA PUBLIC SCHOOLS —

Midtown Cluster Schools

Elementary:

Hope-Hill, Mary Lin, Morningside,
Springdale Park K-Center, Springdale Park

Middle:

David T. Howard

High:

Midtown

Signature Theme College & Career Preparatory

This College and Career Preparatory curriculum, using the Partnership for 21st-Century Learning framework, is based on the essential skills, knowledge and dispositions that children need to succeed as citizens and workers in today's world.

Featured School: Springdale Park Elementary School

MAY 2022

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	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	» ELEMENTARY (PRE-K TO 5) 9/17/2021 – 5/11/2022 GKIDS			
			» MIDDLE (6-8) 4/25 – 5/3/2022 GA Milestones EOC Tests (for students in HS courses)			
				3/21 – 5/7/2022 NAEP Long Term Trend Assessments Window (17 year olds) for participating schools		
				4/25 – 5/3/2022 GA Milestones EOC Tests		
				4/28 – 5/20/2022 International Baccalaureate (IB) Exams		

May 2022

National Mental Health Awareness Month

Have a great summer break.
See you next school year!

- 2** Board Meeting, 2:30 pm
Community Meeting, 6 pm

National Teacher Appreciation Week
May 2-6
- 3** National Teacher Appreciation Day
- 4** National School Nurse Day
- 6** National Nurses Week, May 6-12
- 26** Last day of school for students
- 27** Teacher Postplanning Day
- 30** Memorial Day, Federal Holiday
Schools Closed

State/National Testing Calendar

Elementary (PreK-5)

May 2-13

Georgia Milestones EOG Tests in grades 3 - 5

Middle (6-8)

May 2-13

Georgia Milestones EOG Tests in grades 6 - 8

High (9-12)

May 2-13

Advanced Placement (AP) Exams

Non-traditional Schools

- Hank Aaron New Beginnings Academy
- Hillside Conant
- North Metro GNETS

Non-traditional Programs

- Adult Education
- Atlanta Virtual Academy
- The Phoenix Academy

About Our Programs

APS operates several alternative programs designed to fit the needs of the district's non-traditional students:

- The Phoenix Academy is part of the restructuring of the district's non-traditional schools and programs. West End Academy and the Atlanta Virtual Academy merged with grades 9-11 of Crim High to serve students seeking a non-traditional path to a high school diploma.
- Hank Aaron New Beginnings Academy is an alternative program designed to take students with educational challenges and help them transition back into their home schools so they can graduate.
- The Adult Education Program provides free academic services, GED (General Education Diploma) preparation and English as a Second Language to adults in Atlanta and Fulton County. All classes are free.

Featured School: Grady High School, Class of 2021

JUNE 2022

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3	4
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		

June 2022

- 6 Board Meeting, 2:30 pm
Community Meeting, 6 pm

State/National Testing Calendar

High (9-12)

June 20-23

Georgia Milestones EOC Summer Administration

Our Single-gender Citywide Schools (Grades 6-12)

B.E.S.T. Academy

B.E.S.T. Academy strives to shape its students into well-rounded young men who are prepared to meet demands that are inevitable in an ever-changing global society. As a single-gender middle and high school, B.E.S.T. prepares students for opportunities in Business, Engineering, Science and Technology.

Coretta Scott King Young Women's Leadership Academy

The Coretta Scott King Young Women's Leadership Academy (CSKYWLA) is a college-preparatory school for Atlanta's young women in middle and high school. Groomed for global leadership, students benefit from a strong academic program and creative learning opportunities that extend beyond the classroom.

Signature Theme STEM

This integrated curriculum coordinates the teaching of Science, Technology, Engineering and Mathematics through problem solving, discovery and exploratory project/problem-based learning. This student-centered approach taps into the natural passion to learn and is a powerful method for developing the curiosity, skills and knowledge in college and career.

Featured Schools: B.E.S.T. Academy & Coretta Scott King Young Women's Leadership Academy, Class of 2021

JULY 2022

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2
3	4	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						

July 2022

No Board Meeting Scheduled
This Month

4 Independence Day, Federal Holiday

Stay Connected to APS

To stay connected and engaged with the APS community, the district has implemented a number of communication channels and technology tools to inform and support education efforts across a wide spectrum from classroom needs to emergency protocols. For school needs, the district strives to provide every student and educator with the essential technology to support their work. For informational needs and emergency situations, APS updates parents, guardians and employees via robocalls, APS Mobile App, emails, text messages, the APS website, social media channels and through local media outlets.

Social Networking

Facebook

facebook.com/AtlantaPublicSchools

Instagram

@apsupdate

Twitter

apsupdate

YouTube

apsupdate

North Atlanta High School

Instructional Technology

Support from the APS Instructional Technology team, along with additional 21st-century programs, expansion of Google classrooms and virtual opportunities has increased learning for students.

- **Atlanta Virtual Academy** is a full-time online learning option for grades 9-12. Program participants have total learning flexibility with 24/7 access to their courses. All high school students can remain enrolled in their home school while taking courses online. Additionally, middle school students have an opportunity to take online courses to accelerate their learning.
- All APS students have access to free tutorial sessions through **TutorATL**, a partnership with Public Broadcasting Atlanta (PBA) and Chick-fil-A powered by **Tutor.com**.
- To help simplify the integration of technology in the classroom, APS uses the **MyBackPack** application, a single sign-on portal that provides students and teachers access to applications and files from any device.

APS Mobile App

- Download the APS mobile app from your app store to:
 - Get the latest district and school news
 - Access your school's calendar
 - Get contact information
 - Receive important push notifications
- Create or update your Infinite Campus account and use the app to:
 - View student schedules and grades
 - See lunch balances
 - Access bus information
 - Visit <https://ic.apsk12.org/campus/portal/atlanta.jsp> after receiving your login credentials to create a username and password from your child's school

District & School Websites

Be sure to frequently visit our district and school websites for important district information, updates, events, and easily access faculty and staff information. All school websites can be accessed from the "Schools" drop-down list on the district home page. You can also go directly to school sites by typing www.atlantapublicschools.us/schoolname

APS Live

Watch **APSTV** on Comcast Channel 22, LiveStream, or YouTube. Access the district's television station for round-the-clock educational programming and districtwide updates.

News & District Blogs

TalkUpAPS.com

With the district's official blog, get news straight from APS about our students, schools and much more. Bookmark **TalkUpAPS.com**.

School Contacts

All schools are within Atlanta city limits. All phone numbers begin with the 404 area code.

Elementary

Beecher Hills	2257 Bollingbrook Dr., SW 30311	802-8300
Benteen	200 Cassanova St., SE 30315	802-7300
Bolton Academy	2268 Adams Dr., NW 30318	802-8350
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
Continental Colony	3181 Hogan Rd., SW 30331	802-8000
Deerwood Academy	3070 Fairburn Rd., SW 30331	802-3300
Dobbs	2025 Jonesboro Rd., SE 30315	802-8050
Dunbar	500 Whitehall Terr., SW 30312	802-7950
Fickett	3935 Rux Rd., SW 30331	802-7850
Finch	1114 Avon Ave., SW 30310	802-4000
Garden Hills	285 Sheridan Dr., NE 30305	802-7800
Gideons (Kindezi)*	897 Welch St., SW 30310	802-7700
Harper-Archer	3399 Collier Dr., NW 30331	802-8500
Heritage Academy	3500 Villa Cir., SE 30354	802-8650
Hollis Innovation Academy (K-8)	225 James P. Brawley Dr., NW 30314	802-8200
Hope-Hill	112 Blvd., NE 30312	802-7450
Humphries	3029 Humphries Dr., SW 30354	802-8750
Hutchinson	650 Cleveland Ave., NW 30315	802-7650
W.T. Jackson	1325 Mount Paran Rd., NW 30327	802-8800
W.T. Jackson Primary	4191 Northside Dr., NW 30342	802-8810

Middle

Bunche	1925 Niskey Lake Rd., SW 30331	802-6700
David T. Howard	551 John Wesley Dobbs Ave., NE 30312	802-3200
King	545 Hill St., SE 30312	802-5400
John Lewis Invictus Academy	1890 Donald Lee Hollowell Pkwy., NW 30318	802-6100
Long	3200 Latona Dr., SW 30354	802-4800

M. Agnes Jones	1040 Fair St., SW 30314	802-3900
Kimberly	3090 McMurray Dr., SW 30311	802-7600
Mary Lin	586 Candler Park Dr., NE 30307	802-8850
Miles	4215 Bakers Ferry Rd., SW 30331	802-8900
Morningside	774 Virginia Ave., NE 30306 (Temporary)	802-8950
Barack & Michelle Obama Academy	970 Martin St., SE 30315	802-4200
Parkside	685 Mercer St., SE 30312	802-4100
Perkerson	2040 Brewer Blvd., SW 30310	802-3950
Peyton Forest	301 Peyton Rd., SW 30311	802-7100
E. Rivers	8 Peachtree Battle Ave., NW 30305	802-7050
Scott	1752 Hollywood Rd., NW 30318	802-7000
Slater*	1320 Pryor Rd., SW 30315	802-4050
Sarah Smith Intermediate (3-5)	4141 Wieuca Rd., NE 30342	802-3880
Sarah Smith Primary (K-2)	370 Old Ivy Rd., NE 30342	802-3850
Springdale Park	803 Briarcliff Rd., NE 30306	802-6050
Springdale Park K-Center	999 Briarcliff Rd., NE 30307	802-8700
F.L. Stanton	1625 M.L. King Jr. Dr., SW 30314	802-7500
Thomasville Heights*	1820 Henry Thomas Dr., SE 30315	802-5750
F.A. Toomer	65 Rogers St., NE 30317	802-3450
Tuskegee Airmen Global Academy	1626 Westhaven Dr., SW 30311	802-8450
Usher-Collier Heights	631 Harwell Rd., NW 30318	802-5700
West Manor	570 Lynhurst Dr., SW 30311	802-3350
KIPP Woodson Park Academy*	20 Evelyn Way, NW 30318	802-7750

Price*	1670 Benjamin W. Bickers Dr., SW 30315	802-6300
H.J. Russell West End Academy	765 Peeples St., SW 30310	802-6800
Sutton (7-8)	2875 Northside Dr., NW 30305	802-5600
Sutton 6th Grade Academy	4360 Powers Ferry Rd., NW 30327	802-5650
Sylvan Hills	1461 Sylvan Rd., SW 30310	802-6200
Young	3116 Benjamin E. Mays Dr., SW 30311	802-5900

* Partner School

High

STEAM Academy at Carver*	
55 McDonough Blvd., SE 30315	802-4400
Carver Early College	
55 McDonough Blvd., SE 30315	802-4405
Phoenix Academy (12)	
256 Clifton St., SE 30317	802-5800
Frederick Douglass	
225 Hamilton E. Holmes Dr., NW 30318	802-3100
Maynard H. Jackson	
801 Glenwood Ave., SE 30316	802-5200
Benjamin E. Mays	
3450 Benjamin E. Mays Dr., SW 30331	802-5100
Midtown	
929 Charles Allen Dr., NE 30309	802-3001
North Atlanta	
4111 Northside Pkwy., NW 30327	802-4700
South Atlanta	
800 Hutchens Rd., SE 30354	802-5000
D.M. Therrell	
3099 Panther Tr., SW 30311	802-5300
Booker T. Washington	
45 Whitehouse Dr., NW 30314	802-4600

Single-gender

B.E.S.T. Academy (6-12)	
1190 Northwest Dr., NW 30318 <i>(Back of Campus)</i>	802-4950
Coretta Scott King Young Women's Leadership Academy (6-12)	
1190 Northwest Dr., NW 30318 <i>(Front of Campus)</i>	802-4900

Non-traditional & Afternoon Programs

Atlanta College & Career Academy	
1090 Windsor St., SE 30310	802-6400
Adult Education Program	
1757 Mary Dell Dr., SE 30316	802-3560
Atlanta Virtual Academy	
220 Northside Dr., NW 30314	802-2570
Hank Aaron New Beginnings Academy	
2930 Forrest Hills Dr., SW 30315	802-6950
Hillside Conant	
690 Courtenay Dr., NE 30306	875-4551
North Metro GNETS	
601 Beckwith St., SW 30314	802-6070
Phoenix Academy	
256 Clifton St., SE 30317	802-5800

All schools are within Atlanta city limits. All phone numbers begin with the 404 area code unless otherwise noted.

Charter

Atlanta Classical Academy (K-12)	
3260 Northside Dr., NW 30305	369-3500
Atlanta Neighborhood Charter Elementary (K-5)	
688 Grant St., SE 30315	624-6226
Atlanta Neighborhood Charter Middle (6-8)	
820 Essie Ave., SE 30316	678-904-0051
Drew Charter (K-5)	
301 Eva Davis Way, SE 30317	687-0001
Drew Charter (6-12)	
300 Eva Davis Way, SE 30317	470-355-1200
Centennial Academy (K-8)	
531 Luckie St., NW 30313	802-8550
Kindezi West (K-8)	
286 Wilson Mill Rd., SW 30331	802-8251
Kindezi Old Fourth Ward (OFW) (K-8)	
386 Pine St., NE 30308	719-4005
KIPP Atlanta Collegiate High School (9-12)	
98 Anderson Ave., NW 30314	574-5126
KIPP SOUL Primary (K-3)	
1445 Maynard Rd., NW 30331	924-6310
KIPP SOUL Academy (5-7)	
1445 Maynard Rd., NW 30331	678-921-3914
KIPP STRIVE Academy (5-8)	
1444 Lucile, Ave., SW 30310	753-1530
KIPP STRIVE Primary (K-4)	
1448 Lucile, Ave., SW 30310	585-4192
KIPP Vision Academy (5-8)	
660 McWilliams Rd., SE 30315	537-5252
KIPP Vision Primary (K-4)	
660 McWilliams Rd., SE 30315	537-5252
KIPP WAYS Academy (5-8)	
350 Temple St., NW 30314	475-1941
KIPP WAYS Primary (K-4)	
350 Temple St., NW 30314	475-1941
Wesley International Academy (K-8)	
211 Memorial Dr., SE 30312	678-904-9137
Westside Atlanta Charter School (K-8)	
2250 Perry Blvd., NW 30318 <i>(Temporary)</i>	802-1350

Frequently Called Numbers

APS Operator	Parents as Partners Academic Center
802-3500	(PAPAC)
Adult Education (GED)	802-3673
802-3560	
Athletics Department	Pre-Kindergarten Program (Pre-K)
802-5575	802-3640
Atlanta Virtual Academy	Records Center
802-2784	802-2150
Board of Education	Residency Fraud Hotline
802-2255	802-3540
Counseling (K-12)	Security
802-2642	802-2522
Curriculum & Instruction	School Police
802-2700	802-2000
Early Learning Center at Whitefoord	School Nutrition
802-6900	802-1599
English Language Center (ESOL)	Social Work Services
802-7580	802-2247
Evening (Night) School	Speech Testing
802-5800	Ages 3 to 5, call 802-2615;
	all others, call 802-2661 or 2617
Gifted & Talented Program	Student Services
802-7585	802-1699
Homebound Services	Superintendent's Office
802-2683	802-2820
Learning Disabilities & Special Education	Teaching & Learning
802-1699	802-2780
Meal Pay	Technology Support
802-2540	802-1000
Nutrition Customer Service	Transportation
802-1599	802-5500
Office of Innovation (Charter Schools)	Truancy Center
802-2864	802-3648
	Zoning
	802-2233

* Partner School

Parent & Student Resources

In addition to providing a rigorous educational foundation for our students, we provide services to support parents and caregivers.

Behavior & Psychological Services **802-1655 | 802-2685**

Conducts behavioral analysis and provides evaluations of the intellectual, academic and social emotional status of students while promoting psychologically healthy learning environments.

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/campus/portal/atlanta.jsp> after receiving your login credentials to create a username and password from your child's school.

ESOL (English as a Second Language) & World Languages | 802-7580

Provides support for ESOL, World Language and Dual Language Immersion programs. Supports limited-English parents and facilitates school-home communication through translation/interpretation services.

Family Engagement | 802-2871

Promotes genuine connectivity between parents, caretakers, schools and the community to facilitate improved student learning and academic achievement.

Health Services | 802-2676

Provides quality nurse-coordinated school health services and promotion of health education for students and a healthy school environment.

Homeless Education Services **802-2245**

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

Department of Charter Schools **802-2864**

Oversees charter schools' performance-based contracts with the district. The Atlanta Board of Education approved the district's first charter school in 1999. There are currently 18 charter schools and six partner schools operating in the district.

Parent Center | 802-3673

Hollis Innovation Academy
225 James P. Brawley Dr., NW 30314

The Parents as Partners Academic Center (PAPAC) offers targeted services for all APS parents and caregivers to improve student achievement. PAPAC also houses a library and technology center with Internet, a fax machine, copier and printing stations.

Professional School Counseling **802-2642**

APS counselors collaborate and consult with parents, community members and other educators to improve student achievement by customizing educational experiences to assist students in becoming good citizens and to be college and career ready upon graduation.

Records Center | 802-2150

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

Response to Intervention/Student Support Teams/Section 504 | 802-2659

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

Special Education | 802-1699

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

Social Work Services | 802-2247

Provides appropriate interventions to assist children at risk of 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.

Student Assignment

802-2233

Provides guidance to parents on the general administrative transfer process for grades K-12, supports school enrollment processes, and provides student records and transcripts for former students.

Student Testing | 802-2635

Oversees testing procedures and protocols, develops and implements testing programs, and analyzes data. Serves as liaison between APS schools, the district and the Georgia Department of Education.

Truancy Intervention Center | 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.

Whitefoord Early Learning Academy **802-3618**

35 Whitefoord Ave., SE 30317

The Whitefoord Early Learning Academy will serve 3- and 4-year-old students in a cohesive and collaborative partnership between F.A. Toomer Elementary/APS and Whitefoord, Inc. The 3-year-old program fee is based on a sliding scale; 4-year-olds attend for free. The academy will leverage the strengths of both partner organizations to provide a high-quality learning experience with a strong literacy and whole-child focus.

*All offices and centers are within Atlanta city limits.
All phone numbers begin with the 404 area code.*

Through a caring culture of equity, trust, and collaboration, every student will graduate ready for college, career, and life.

Douglass High School
Class of 2021

For more information regarding Atlanta Public Schools:

- Visit www.atlantapublicschools.us, wabe.org and pba.org/education/aps
- Listen to **WABE 90.1 FM**
- Watch **APSTV** on **Comcast Channel 22** and online with **YouTube**
- Follow **@apsupdate** on **Instagram** and **Twitter**
- Follow **Atlanta Public Schools** on **Facebook**
- Read and subscribe to **TalkUpAPS.com**
- Download the **APS App** from your device's app store
- The **2021-2022 Back-to-School Guide** is also available in Spanish. Assistance in other languages is available upon request.
- Join APS: see careers page at www.apsrecruits.us

Atlanta Board of Education | 404-802-2200

The Atlanta Board of Education establishes and approves the policies that govern the APS system. The Board comprises six district representatives and three at-large representatives, all of whom are elected to four-year terms. The day-to-day administration of the school district is the responsibility of the Superintendent, who is appointed by the Board. Board meetings are typically held the first Monday of each month, and are broadcast in real time at facebook.com/apsboard, and also air following the meeting on APS TV.

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

Eshé P. Collins, Vice Chair | District 6

Elementary: Cascade, Cleveland Avenue, Continental Colony, Deerwood Academy, Fickett, Gideons, Heritage Academy, Humphries, Hutchinson, Kimberly, Perkerson
Middle: Bunche, Long, Hank Aaron New Beginnings Academy, Sylvan Hills
High: South Atlanta, Therrell, Hank Aaron New Beginnings Academy

Kandis Wood Jackson
At-Large Seat 7
Districts 1 & 2

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

Leslie Grant | District 1

Elementary: Benteen, Dobbs, Hope-Hill, Mary Lin, Barack & Michelle Obama Academy, Parkside, Slater, Thomasville Heights, Wesley International Academy, Atlanta Neighborhood Charter Elementary, KIPP Vision Academy, KIPP Vision Primary, The Kindezi School (OFW)
Middle: King, Price, Atlanta Neighborhood Charter Middle, KIPP Vision Academy, Wesley International Academy, The Kindezi School (OFW)
High: Carver, Carver Early College, Midtown, M.H. Jackson

Aretta L. Baldon | District 2

Elementary: Dunbar, F.L. Stanton, Finch, M.R. Hollis Innovation Academy, M.A. Jones, Centennial Academy Charter, KIPP STRIVE Academy, KIPP STRIVE Primary, KIPP WAYS Academy, KIPP WAYS Primary
Middle: Herman J. Russell West End Academy, KIPP STRIVE Academy, KIPP WAYS Academy, M.R. Hollis Innovation Academy
High: Douglass, Washington, KIPP Atlanta Collegiate, North Metro

Michelle D. Olympiadis | District 3

Elementary: Burgess-Peterson Academy, Morningside, Springdale Park, F.A. Toomer, Drew Charter
Middle: David T. Howard, Drew Charter
High: Drew Charter, Adult Education, Atlanta Virtual Academy, Phoenix Academy
Residential Program (2-12): Hillside Conant

Nancy M. Meister | District 4

Elementary: Morris Brandon, Morris Brandon Primary, Garden Hills, Jackson, Jackson Primary, E. Rivers, Sarah Smith, Sarah Smith Primary, Atlanta Classical Academy
Middle: Sutton, Sutton (6th Grade), Atlanta Classical Academy
High: North Atlanta

Erika Mitchell | District 5

Elementary: Beecher Hills, Bolton Academy, Boyd, Harper-Archer, Miles, Peyton Forest, Scott, Tuskegee Airmen Global Academy, Usher-Collier Heights, West Manor, KIPP Soul Primary, KIPP Woodson Park Academy, The Kindezi School (West), Westside Atlanta Charter
Middle: John Lewis Invictus Academy, Young
High: Mays
Single-Gender (6-12): B.E.S.T. Academy, Coretta Scott King Young Women's Leadership Academy

APS welcomes everyone. APS does not discriminate on the basis of race, color, religion, sex, citizenship, ethnic or national origin, age, disability, medical status, military status, veteran status, marital status, sexual orientation, gender identity or expression, genetic information, ancestry, or any legally protected status in any of its employment practices, educational programs, services or activities.

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