

PORTLAND PUBLIC SCHOOLS

School Profiles & Enrollment Data

2010-2011

Carole Smith, Superintendent

2010-11 School Profiles & Enrollment Data
Sara Allan, Executive Director
Systems Planning & Performance

Portland Public Schools
Data and Policy Analysis Staff

Dona Lehr, Program Director
Doug Glancy
Shawn Helm
Tiel Jackson

2010-11 School Profiles and Enrollment Data

Table of Contents

Tab I Enrollment Summaries

- Enrollment by Program Type, Grade and Ethnicity 1
- Enrollment Details
 - History 2001-02 through 2010-11 3
 - Footnotes 13
 - Enrollment chart 15
 - Grade Level, 2010-11 17
 - Ethnicity chart 23
 - Ethnicity, 2010-11 25

Tab II School Characteristics

- Enrollment Characteristics 2010-11 33
(Free or Reduced Price Meals, TAG, ELL, Special Ed)
- School Budget Rank and Other Measures, 2010-11 41
- Class Size, 2010-11 43
- Language Immersion and English Language Learners, 2010-11 47
- Average Daily Membership and Average Daily Attendance, 2009-10 49
- Late Enrollee Ratio and Stability Index, 2009-10 57
- Student Discipline, 2009-10 61
- Teacher Experience, 2009-10 69
- Substitute Teachers Usage, 2009-10 73
- Summary Assessment Data, 2009-10 - Percent Meeting or Exceeding
Benchmarks for Reading and Math 77

Tab III Neighborhood Attendance Patterns

- Capture Rate (Where Students Live and What Type of School Attended) 81
- School Enrollment by Neighborhood of Residence 83
- School and Neighborhood Detail Summary By Ethnicity and Programs 89
- School Enrollment by Neighborhood and Grade
 - Charter Schools 95
 - Selected Focus/Alternative Schools 103
- Neighborhood Population Projections 117

Tab IV School Profiles (Alphabetically)

119

Tab V Definitions

307

Enrollment Summaries

Enrollment by Program Type, Grade and Ethnicity	1
Enrollment Details	
- History 2001-02 through 2010-11	3
- Footnotes	13
- Enrollment chart	15
- Grade Level, 2010-11	17
- Ethnicity chart	23
- Ethnicity, 2010-11	25

Portland Public Schools

Enrollment by Program Type, October 2010

	2009	2010	Change
Elementary Schools	25629	25874	245
Middle Schools	5211	5142	-69
High Schools	11034	10978	-56
Selected Focus/Alternative Programs	1642	1661	19
Community Based Programs	1206	1275	69
Special Services	500	387	-113
Public Charter Schools	1374	1486	112
Total Enrollment	46596	46803	207

Enrollment by Grade, October 2010

	2009	2010	Change
Pre-Kindergarten	1004	1062	58
Kindergarten	4073	3995	-78
Grade 1	4007	4091	84
Grade 2	3782	3894	112
Grade 3	3730	3727	-3
Grade 4	3542	3682	140
Grade 5	3496	3479	-17
Grade 6	3318	3354	36
Grade 7	3254	3299	45
Grade 8	3253	3192	-61
Grade 9	3349	3176	-173
Grade 10	3121	3339	218
Grade 11	3165	3026	-139
Grade 12	3502	3487	-15
Total Enrollment	46596	46803	207

Enrollment by Ethnicity / Race, October 2010

	2009	2010	Change
Asian / Pacific Islander	9.8%	9.1%	-0.7%
African American	13.6%	12.9%	-0.7%
Hispanic	15.4%	15.8%	0.4%
Native American	1.5%	1.4%	-0.1%
White	54.2%	55.6%	1.5%
Multiple Ethnicities Specified	3.3%	5.3%	1.9%
Unspecified/Other	2.2%	0.0%	-2.2%
Total	100.0%	100.0%	

Counts from Student Database (eSIS) Extract.
 See attached tables for detailed definitions.
 Updated January 21, 2011

**Portland Public Schools
Enrollment Summary by Program Type, School and Year
2001-02 through 2010-11**

Program Type											1-Year Trend (2010-11 - 2009-10)		5-Year Trend (2010-11 - 2006-07)		10-Year Trend (2010-2011 - 2001-2002)	
School	2001 -02	2002 -03	2003 -04	2004 -05	2005 -06	2006 -07	2007 -08	2008 -09	2009 -10	2010 -11	#	%	#	%	#	%
ELEMENTARY, MIDDLE AND HIGH SCHOOLS	48,918	47,627	45,335	43,942	43,287	42,243	41,698	41,409	41,874	41,994	120	0.3	-1,293	-3.1	-6,924	-14.2
Elementary Schools Subtotal	24,784	23,819	22,605	21,888	22,038	22,786	24,404	25,124	25,629	25,874	245	1.0	3,836	16.8	1,090	4.4
Middle Schools Subtotal	10,486	10,381	9,748	9,371	8,649	7,507	5,665	5,252	5,211	5,142	-69	-1.3	-3,507	-46.7	-5,344	-51.0
High Schools Subtotal	13,648	13,427	12,982	12,683	12,600	11,950	11,629	11,033	11,034	10,978	-56	-0.5	-1,622	-13.6	-2,670	-19.6
PPS ALTERNATIVE PROGRAMS	1,483	1,597	1,470	1,232	1,317	1,430	1,432	1,587	1,642	1,663	21	1.3	346	24.2	180	12.1
School and Alternative Programs Subtotal	50,401	49,224	46,805	45,174	44,604	43,673	43,130	42,996	43,516	43,657	141	0.3	-947	-2.2	-6,744	-13.4
COMMUNITY-BASED ALTERNATIVE PROGRA	1,297	1,381	1,270	1,171	1,308	1,303	1,342	1,282	1,206	1,275	69	5.7	-33	-2.5	-22	-1.7
SPECIAL SERVICES	2,330	2,170	462	562	525	548	539	522	500	385	-115	-23.0	-140	-25.5	-1,945	-83.5
PUBLIC CHARTER SCHOOLS	122	194	346	451	571	824	1,077	1,246	1,374	1,486	112	8.2	915	111.0	1,364	1118
Total	54,150	52,969	48,883	47,358	47,008	46,348	46,088	46,046	46,596	46,803	207	0.4	-205	-0.4	-7,347	-13.6

**Portland Public Schools
Enrollment Summary by Program Type, School and Year
2001-02 through 2010-11**

Program Type	Footnotes	Grade Range											1-Year Trend (2010-11 - 2009-10)		5-Year Trend (2010-11 - 2006-07)		10-Year Trend (2010-2011 - 2001-2002)	
			2001 -02	2002 -03	2003 -04	2004 -05	2005 -06	2006 -07	2007 -08	2008 -09	2009 -10	2010 -11	#	%	#	%	#	%
School																		
ELEMENTARY, MIDDLE AND HIGH SCHOOLS																		
Abernethy	(13)	KG-5	204	213	199	203	366	357	342	349	392	421	29	7.4	64	17.9	217	106.4
Ainsworth		KG-5	549	557	522	499	492	509	493	520	528	551	23	4.4	59	11.6	2	0.4
Alameda		KG-5	622	648	631	630	669	678	697	717	744	774	30	4.0	105	15.5	152	24.4
Applegate	(13)		212	209	198	138						Closed						
Arleta	(7)	KG-8	352	339	330	332	313	370	387	420	420	428	8	1.9	115	31.1	76	21.6
Astor	(7)	KG-8	337	311	283	287	279	331	381	438	458	445	-13	-2.8	166	50.2	108	32.0
Atkinson		KG-5	543	536	537	553	558	549	524	535	491	484	-7	-1.4	-74	-13.5	-59	-10.9
Beach	(7)	PK-8	504	468	411	419	414	412	426	484	538	561	23	4.3	147	35.7	57	11.3
Beverly Cleary	(5)	KG-8	191	208	225	211	215	210	578	557	552	604	52	9.4	389	185.2	413	216.2
Boise-Eliot	(7)	KG-8	672	647	584	523	461	415	412	423	417	390	-27	-6.5	-71	-17.1	-282	-42.0
Bridger	(2,7)	KG-8	309	431	378	387	388	421	470	320	331	365	34	10.3	-23	-5.5	56	18.1
Bridlemile		KG-5	449	436	460	450	459	458	468	464	480	463	-17	-3.5	4	0.9	14	3.1
Brooklyn	(17)		140	121								Closed						
Buckman		KG-5	530	534	526	529	537	506	481	498	492	497	5	1.0	-40	-7.9	-33	-6.2
Capitol Hill	(13)	KG-5	310	308	282	255	335	341	354	321	357	351	-6	-1.7	16	4.7	41	13.2
Chapman		KG-5	527	484	449	414	453	478	476	532	544	522	-22	-4.0	69	14.4	-5	-0.9
Chief Joseph	(13)	PK-5	298	287	266	234	393	359	361	370	377	408	31	8.2	15	4.2	110	36.9
César Chávez	(5)	KG-8	393	416	338	339	325	401	587	499	484	477	-7	-1.4	152	37.9	84	21.4
Creative Science School Program	(2,7)	KG-8								260	301	305	4	1.3				
Creston	(7)	KG-8	353	327	301	246	290	309	335	365	333	345	12	3.6	55	17.8	-8	-2.3
Duniway		KG-5	431	432	453	443	443	446	426	411	423	442	19	4.5	-1	-0.2	11	2.6
Edwards	(13)		212	202	189	199						Closed						
Faubion	(7)	PK-8	302	299	272	269	309	332	355	396	393	401	8	2.0	92	27.7	99	32.8
Forest Park		KG-5	334	377	407	456	517	508	502	512	501	507	6	1.2	-10	-2.0	173	51.8
Glencoe	(13)	KG-5	449	424	430	442	510	498	506	499	474	480	6	1.3	-30	-6.0	31	6.9
Grout	(17)	KG-5	295	248	314	320	310	333	349	339	346	361	15	4.3	51	15.3	66	22.4
Harrison Park	(2,7)	KG-8	532	556	515	499	500	508	507	719	732	751	19	2.6	251	49.4	219	41.2
Hayhurst	(14)	KG-8	271	259	212	353	358	345	329	351	385	396	11	2.9	38	11.0	125	46.1
Hayhurst		KG-5							144	143	158	165	7	4.4				
Odyssey		KG-8							185	208	227	231	4	1.8				
Humboldt		PK-8	326	283	257	255	270	240	235	258	275	230	-45	-16.4	-40	-16.7	-96	-29.4
Irvington	(7)	KG-8	510	506	491	473	445	473	505	503	505	529	24	4.8	84	17.8	19	3.7
James John		KG-5	564	551	514	481	458	459	430	404	384	394	10	2.6	-64	-13.9	-170	-30.1
Kelly		KG-5	481	491	491	478	484	439	464	468	467	509	42	9.0	25	5.7	28	5.8
Kenton	(13)		233	252	225	166						Closed						
King	(7)	PK-8	710	583	544	525	491	458	453	399	336	288	-48	-14.3	-203	-44.3	-422	-59.4
Laurelhurst	(7)	KG-8	526	561	561	558	581	561	536	606	708	704	-4	-0.6	123	21.9	178	33.8
Lee	(7)	KG-8	408	419	387	333	309	354	367	434	458	457	-1	-0.2	148	41.8	49	12.0

**Portland Public Schools
Enrollment Summary by Program Type, School and Year
2001-02 through 2010-11**

Program Type	Footnotes	Grade Range											1-Year Trend (2010-11 - 2009-10)		5-Year Trend (2010-11 - 2006-07)		10-Year Trend (2010-2011 - 2001-2002)	
			2001 -02	2002 -03	2003 -04	2004 -05	2005 -06	2006 -07	2007 -08	2008 -09	2009 -10	2010 -11	#	%	#	%	#	%
School																		
Lent	(7)	KG-8	400	383	335	355	366	400	475	528	549	561	12	2.2	195	48.8	161	40.3
Lewis		KG-5	294	294	289	271	301	293	310	349	374	396	22	5.9	95	32.4	102	34.7
Llewellyn		KG-5	311	315	302		301	309	341	396	434	485	51	11.8	184	59.5	174	55.9
Maplewood	(13)	KG-5	309	279	288	285	315	307	308	331	342	350	8	2.3	35	11.4	41	13.3
Markham	(13)	KG-5	358	333	330	301	398	359	349	360	376	376	0		-22	-6.1	18	5.0
Marysville	(7)	KG-8	395	394	367	349	336	368	407	437	435	404	-31	-7.1	68	18.5	9	2.3
Meek	(17)		198	219								Closed						
Ockley Green	(11)	KG-8	490	475	427	385	318	442	389	337	299	310	11	3.7	-8	-1.8	-180	-36.7
Peninsula	(7)	KG-8	328	333	293	271	254	299	326	370	375	361	-14	-3.7	107	35.8	33	10.1
Richmond	(13)	PK-5	470	443	415	393	309	360	436	505	569	612	43	7.6	303	84.2	142	30.2
Rieke		KG-5	307	266	276	266	267	280	322	348	371	356	-15	-4.0	89	31.8	49	16.0
Rigler	(4)	KG-8	492	474	489	466	442	538	562	525	596	588	-8	-1.3	146	27.1	96	19.5
Rosa Parks		PK-5	309	312	226	228	271	435	562	503	463	434	-29	-6.3	163	37.5	125	40.5
Roseway Heights	(5)	KG-8	470	489	446	433	429	406	660	565	578	551	-27	-4.7	122	30.0	81	17.2
Sabin	(3,7)	PK-8	370	292	393	413	422	432	451	363	348	362	14	4.0	-60	-13.9	-8	-2.2
Sabin	(3,7)	PK-8							342	363	348	362	14	4.0				
ACCESS Program	(3)	1-8							109									
Scott	(4)	KG-8	512	457	442	377	369	440	539	530	563	533	-30	-5.3	164	37.3	21	4.1
Sitton		KG-5	421	371	359	338	300	285	315	309	291	307	16	5.5	7	2.5	-114	-27.1
Skyline	(7)	KG-8	209	201	214	197	201	233	258	266	294	281	-13	-4.4	80	34.3	72	34.4
Smith	(13)		252	251	238	219						Closed						
Stephenson		KG-5	393	353	352	348	325	310	320	327	335	324	-11	-3.3	-1	-0.3	-69	-17.6
Sunnyside Environmental	(14)	KG-8	334	276	203	459	443	501	542	565	585	580	-5	-0.9	137	27.3	246	73.7
Vernon		PK-8	445	405	445	386	384	404	453	394	397	376	-21	-5.3	-8	-2.0	-69	-15.5
Vestal	(7)	KG-8	227	367	344	322	294	343	389	428	433	451	18	4.2	157	45.8	224	98.7
Whitman		KG-5	475	433	431	421	404	384	370	369	372	347	-25	-6.7	-57	-14.8	-128	-26.9
Wilcox	(17)		197									Closed						
Winterhaven		KG-8	169	167	254	296	339	344	335	345	345	352	7	2.0	13	3.8	183	108.3
Woodlawn	(13)	PK-8	518	460	443	409	531	450	424	462	449	478	29	6.5	-53	-11.8	-40	-7.7
Woodmere		KG-5	503	490	477	458	449	422	418	398	397	393	-4	-1.0	-56	-13.3	-110	-21.9
Woodstock		KG-5	372	364	345	343	338	384	407	443	433	466	33	7.6	128	33.3	94	25.3
Youngson	(17)		177									Closed						
Elementary Schools Subtotal			24,784	23,819	22,605	21,888	22,038	22,786	24,404	25,124	25,629	25,874	245	1.0	3,836	16.8	1,090	4.4

**Portland Public Schools
Enrollment Summary by Program Type, School and Year
2001-02 through 2010-11**

Program Type	Footnotes	Grade Range											1-Year Trend (2010-11 - 2009-10)		5-Year Trend (2010-11 - 2006-07)		10-Year Trend (2010-2011 - 2001-2002)	
			2001 -02	2002 -03	2003 -04	2004 -05	2005 -06	2006 -07	2007 -08	2008 -09	2009 -10	2010 -11	#	%	#	%	#	%
School																		
Beaumont		6-8	670	610	577	542	536	500	460	458	450	455	5	1.1	-81	-16.2	-215	-32.1
Binnsmead	(2)		735	769	687	687	680	484	346			Closed						
da Vinci		6-8	319	320	327	350	380	444	458	445	456	464	8	1.8	84	18.9	145	45.5
Fernwood	(5)		608	632	644	582	466	347				Closed						
George		6-8	558	546	467	473	403	383	328	375	388	364	-24	-6.2	-39	-10.2	-194	-34.8
Gray		6-8	526	533	497	520	496	457	421	420	419	428	9	2.1	-68	-14.9	-98	-18.6
Gregory Heights	(5)		821	740	718	630	691	471				Closed						
Hosford		6-8	374	386	377	405	448	476	516	531	548	547	-1	-0.2	99	20.8	173	46.3
Jackson		6-8	807	823	768	773	694	688	714	712	651	584	-67	-10.3	-110	-16.0	-223	-27.6
Kellogg	(6)		667	671	633	591	482	269				Closed						
Lane		6-8	696	652	638	592	553	527	489	419	397	398	1	0.3	-155	-29.4	-298	-42.8
Mt. Tabor		6-8	700	707	729	696	676	633	588	555	559	579	20	3.6	-97	-15.3	-121	-17.3
Portsmouth	(5)		489	522	466	460	429	286				Closed						
Sellwood		6-8	602	619	593	603	564	515	459	474	480	474	-6	-1.3	-90	-17.5	-128	-21.3
Tubman	(6)		517	463	373	294	273	131				Closed						
West Sylvan		6-8	915	947	897	884	878	896	886	863	863	849	-14	-1.6	-29	-3.2	-66	-7.2
Whitaker	(13)		482	441	357	289						Closed						
Middle Schools Subtotal			10,486	10,381	9,748	9,371	8,649	7,507	5,665	5,252	5,211	5,142	-69	-1.3	-3,507	-46.7	-5,344	-51.0

**Portland Public Schools
Enrollment Summary by Program Type, School and Year
2001-02 through 2010-11**

Program Type	Footnotes	Grade Range											1-Year Trend (2010-11 - 2009-10)		5-Year Trend (2010-11 - 2006-07)		10-Year Trend (2010-2011 - 2001-2002)	
			2001 -02	2002 -03	2003 -04	2004 -05	2005 -06	2006 -07	2007 -08	2008 -09	2009 -10	2010 -11	#	%	#	%	#	%
School																		
Benson		9-12	1,479	1,501	1,498	1,501	1,452	1,294	1,218	1,134	1,100	986	-114	-10.4	-466	-36.0	-493	-33.3
Cleveland		9-12	1,366	1,381	1,388	1,332	1,449	1,472	1,528	1,516	1,553	1,570	17	1.1	121	8.2	204	14.9
Franklin	(6)	9-12	1,470	1,460	1,528	1,547	1,404	1,283	1,233	1,007	1,032	1,036	4	0.4	-368	-28.7	-434	-29.5
Grant		9-12	1,798	1,848	1,835	1,848	1,815	1,691	1,642	1,553	1,610	1,620	10	0.6	-195	-11.5	-178	-9.9
Jefferson	(6)	6-12	855	826	702	661	647	566	707	631	617	621	4	0.6	-26	-4.6	-234	-27.4
Academy of Arts & Tech	(9)								263			Closed						
Academy of Science & Tech	(9)								228			Closed						
Jefferson										448	435	415	-20	-4.6				
School of Champions	(9)				347	299						Closed						
School of Pride	(9)				314	348						Closed						
Young Men's Academy									57	29		Closed						
Young Women's Academy		6-11							159	154	182	206	24	13.2				
Lincoln		9-12	1,469	1,429	1,483	1,444	1,485	1,498	1,404	1,335	1,395	1,410	15	1.1	-75	-5.0	-59	-4.0
Madison		8-12	1,204	1,261	1,194	1,063	983	936	859	900	860	910	50	5.8	-73	-7.8	-294	-24.4
H Community	(9)	9-12							289	250								
M Community	(9)	9-12							291	301								
S Community	(9)	9-12							279	262								
Madison - Campus	(9)									2								
Madison 8th Grade Academy	(4)									85		Closed						
Marshall Campus		9-12	1,222	1,102	949	906	955	860	775	774	747	707	-40	-5.4	-248	-28.8	-515	-42.1
BizTech High		9-12				217	297	292	262	279	284	280	-4	-1.4	-17	-5.8		
Pauling Academy of Integrated Sciences	(12)	9-12				200	282	254	219	186	175	169	-6	-3.4	-113	-44.5		
Marshall Night Program	(10)				98	100			See Alliance High School									
PDX Academy of International Studies	(12)				198							Closed						
Renaissance Arts Academy		9-12				193	276	314	294	309	288	258	-30	-10.4	-18	-5.7		
Roosevelt Campus		9-12	1,141	989	825	850	778	794	730	703	681	683	2	0.3	-95	-12.0	-458	-40.1
A.C.T. School		9-12				303	282	288	279	257	273	265	-8	-2.9	-17	-5.9		
P.O.W.E.R. School		9-12				261	284	289	229	221	209	237	28	13.4	-47	-16.3		
Spanish-English International		9-12				240	212	217	222	225	199	181	-18	-9.0	-31	-14.3		
Two Rivers Community School	(9)					46						Closed						
Wilson		9-12	1,644	1,630	1,580	1,531	1,632	1,556	1,533	1,480	1,439	1,435	-4	-0.3	-197	-12.7	-209	-12.7
High Schools Subtotal			13,648	13,427	12,982	12,683	12,600	11,950	11,629	11,033	11,034	10,978	-56	-0.5	-1,622	-13.6	-2,670	-19.6

**Portland Public Schools
Enrollment Summary by Program Type, School and Year
2001-02 through 2010-11**

Program Type	Footnotes	Grade Range											1-Year Trend (2010-11 - 2009-10)		5-Year Trend (2010-11 - 2006-07)		10-Year Trend (2010-2011 - 2001-2002)	
			2001 -02	2002 -03	2003 -04	2004 -05	2005 -06	2006 -07	2007 -08	2008 -09	2009 -10	2010 -11	#	%	#	%	#	%
Elementary, Middle and High Schools Subtotal			48,918	47,627	45,335	43,942	43,287	42,243	41,698	41,409	41,874	41,994	120	0.3	-1,293	-3.1	-6,924	-14.2
PPS ALTERNATIVE PROGRAMS																		
ACCESS Program	(3)	1-8								159	200	196	-4	-2.0				
Alliance High School	(10)	9-12					366	292	288	267	221			-46	-17.2	221	60.4	
Madison FOCUS		9-12							59	55	42	36	-6	-14.3				
Marshall Night Program		11-12							46	59	39	32	-7	-17.9				
Meek Pro Tech		10-12							140	123	148	111	-37	-25.0				
Portland Night H.S. at Grant		10-12							47	51	38	42	4	10.5				
E.S.L. Assessment Center	(9)		32	9														
Environmental School	(14)		218	225	233													
Head Start Early Childhood Education		PK	527	620	539	528	625	606	674	696	732	804	72	9.8	179	29.5	277	52.6
Meek Professional Technical H.S.	(10)		160	188	158	146	117											
Metropolitan Learning Center		KG-12	418	420	432	439	447	439	444	424	443	440	-3	-0.7	-7	-1.6	22	5.3
Monroe Program	(9)		34	20														
Native Montessori Program		PK				23	22	9	22	20								
P.I.V.O.T.	(9)		12	15														
Portland Evening H.S. at Benson		11-12			10	20	15	10										
Portland Night H.S. at Grant	(10)		82	100	98	76	91											
Turnaround	(9)																	
Alternative Programs Subtotal			1,483	1,597	1,470	1,232	1,317	1,430	1,432	1,587	1,642	1,663	21	1.3	346	24.2	180	12.1
School and Alternative Programs Subtotal			50,401	49,224	46,805	45,174	44,604	43,673	43,130	42,996	43,516	43,657	141	0.3	-947	-2.2	-6,744	-13.4

**Portland Public Schools
Enrollment Summary by Program Type, School and Year
2001-02 through 2010-11**

Program Type	Footnotes	Grade Range											1-Year Trend (2010-11 - 2009-10)		5-Year Trend (2010-11 - 2006-07)		10-Year Trend (2010-2011 - 2001-2002)	
			2001 -02	2002 -03	2003 -04	2004 -05	2005 -06	2006 -07	2007 -08	2008 -09	2009 -10	2010 -11	#	%	#	%	#	%
School																		
COMMUNITY-BASED ALTERNATIVE PROGRAMS																		
Albina Youth Opportunity School		10-12	29	41	50	43	51	47	54	54	52	39	-13	-25.0	-12	-25.5	10	34.5
DePaul Center		9-12	23	21	18	18	21	18	20	27	35	28	-7	-20.0	7	38.9	5	21.7
Genesis	(9)																	
Greenhouse Alternative	(9)																	
Helensview	(9)	9-12	23	19														
Insite On-line Alternative											10	12						
LISTOS	(9)	9-12	94	64	62	57	91	73	75			Closed						
Mt. Scott Park Center for Learning		6-12	30	39	31	21	96	89	115	43	120	24	-96	-80.0	-72	-80.9	-6	-20.0
Mt. Scott Park Center for Learning H.S.		10-12		59	58	62				72		88	88					
NAYA Early College Academy		9-12							38	79	81	93	12	14.8	93			
New Avenues for Youth		9-12	35	36	48	20	20	26	21	26	22	22	0		2	7.7	-13	-37.1
Open Meadow / CRUE		10-12	26	27	32	44	46	45	43	48								
Open Meadow H.S.		9-12	86	98	102	81	71	85	90	94	131	129	-2	-1.5	58	68.2	43	50.0
Open Meadow M.S.		6-8	38	37	54	49	45	55	45	46	56	47	-9	-16.1	2	3.6	9	23.7
Oregon Outreach Inc The Gladys McCoy Academy		9-12						14	18	19	22	21	-1	-4.5	21	150.0		
Outfront House	(9)		9									Closed						
Outside In		12					6	12	18	12	14	2	16.7	14	233.3			
P.C.C. Bilingual		9-12	184	205	187	181	235	186	141	116	93	89	-4	-4.3	-146	-78.5	-95	-51.6
P.C.C. G.E.D.		9-12	110	93	127	91	114	122	137	126	165	136	-29	-17.6	22	18.0	26	23.6
P.C.C. H.S. Completion		9-12	178	213	154	168	171	176	164	141	52	177	125	240.4	6	3.4	-1	-0.6
P.C.C. Middle College	(9)											Closed						
P.I.C. Night School		11-12	21	16		8	13	17	2	5	5	5	0		-8	-47.1	-16	-76.2
P.O.I.C.		9-12	124	114	102	108	106	93	112	101	98	108	10	10.2	2	2.2	-16	-12.9
P.O.I.C. Rosemary Anderson H.S.		12							18	23	33	10	43.5					
Pacific Crest Community School		12	5	10	8	13	10	7	4	2								
Pathfinders Academy		9-12	10	16	12	10	9	5	8	13	16	13	-3	-18.8	4	80.0	3	30.0
Portland International Community		10-12	39	33	33	23	30	35	34	27	22	15	-7	-31.8	-15	-42.9	-24	-61.5
Portland Street Academy	(9)		42	33														
Quest Schools		9-12	78	74	73	77	65	81	77	90	71	72	1	1.4	7	8.6	-6	-7.7
SE Works Community Learning Center		11-12						13	19	16	15	19	4	26.7	19	146.2		
Y.E.I. Teen Parent		9-12	33	33	41	26	31	32	14	26	18	12	-6	-33.3	-19	-59.4	-21	-63.6
Youth Employment Institute		10-12	52	52	56	27	43	43	41	36	37	33	-4	-10.8	-10	-23.3	-19	-36.5
Youth Progress Association		9-12	10	20	22	19	20	20	28	14	25	21	-4	-16.0	1	5.0	11	110.0
YouthBuilders		12	18	28		25	20	15	30	25	25	25	0		5	33.3	7	38.9
Community-Based Alternative Programs Subtotal			1,297	1,381	1,270	1,171	1,308	1,303	1,342	1,282	1,206	1,275	69	5.7	-33	-2.5	-22	-1.7

**Portland Public Schools
Enrollment Summary by Program Type, School and Year
2001-02 through 2010-11**

Program Type	Footnotes	Grade Range											1-Year Trend (2010-11 - 2009-10)		5-Year Trend (2010-11 - 2006-07)		10-Year Trend (2010-2011 - 2001-2002)	
			2001 -02	2002 -03	2003 -04	2004 -05	2005 -06	2006 -07	2007 -08	2008 -09	2009 -10	2010 -11	#	%	#	%	#	%
School																		
SPECIAL SERVICES	(16)																	
Autism Services	(9)		628	631														
C.R.C. Transitional Classrooms	(9)			29	37													
C.T.C. Jefferson H.S.	(9)	12	20	18	15	16	19	21	22	27	24							
C.T.C. P.S.U.	(9)	12	14	11	13	19	19	17	17	17	19							
C.T.C. Roosevelt	(9)	12								20	26							
C.T.C. Northeast		12										57	57					
C.T.C. Southeast		10-12	14	9	15	58	65	92	59	41	75	10	-65	-86.7	-55	-59.8	-4	-28.6
Children's Psychiatric Day Treatment	(9)																	
Clinton Street School	(8)	8-12	18	37	39	37	32	32	19	14	23	18	-5	-21.7	-14	-43.8	0	
Deaf/Hard of Hearing Services	(9)		172	170														
E.S. B Program at Youngson	(16)	KG-5		22	28													
Eastside Education Center	(15)		12															
Edgefield Center	(8)	1-6								11								
Emanuel Hospital	(9)		2															
Gately Day Treatment	(16)		7	4														
Holladay Center	(9)		13															
Home Instruction	(9)	9			3	1	2		1	1								
Home Schoolers	(9)	12								2								
John's Landing School	(8)	8-12	21	22	11	23	19	23	18	13	8	11	3	37.5	-8	-34.8	-10	-47.6
Lents Education Center	(9)		8	3														
M.E.S.D. Functional Living Skills	(16)		74	54														
Marquis (formerly P.A.C.C.)	(9)																	
Morrison Breakthrough	(8)	9-12	17	21	18	18	10	19	19	16	20	18	-2	-10.0	8	42.1	1	5.9
Morrison Hand in Hand	(8)	PK-2	20	19	19	22	21	21	21	17	29	21	-8	-27.6	0		1	5.0
Multnomah Elementary/Middle School	(9)		52															
Nickerson Adolescent D.T.	(8)	7-11	13	10	16	13	16	12	23	10	17	11	-6	-35.3	-5	-41.7	-2	-15.4
Nickerson Early Childhood Education	(9)		9	9														
Northwest Academy	(9)																	
Oregon School for the Blind	(16)		1	1														
Oregon School for the Deaf	(16)		1	1														
Oregon State Hospital - Portland	(16)		2															
Orthopedic Services	(16)		171	158														
Parry Center	(8)	2-11	23	42	43	39	39	27	39	11	29	41	12	41.4	2	7.4	18	78.3
Parry Center SCIP	(8)	2-11								8	7	12	5	71.4				
Part-time Home/Private	(9)	KG-11	55	10	14	70	5		10	14								

**Portland Public Schools
Enrollment Summary by Program Type, School and Year
2001-02 through 2010-11**

Program Type	Footnotes	Grade Range											1-Year Trend (2010-11 - 2009-10)		5-Year Trend (2010-11 - 2006-07)		10-Year Trend (2010-2011 - 2001-2002)	
			2001 -02	2002 -03	2003 -04	2004 -05	2005 -06	2006 -07	2007 -08	2008 -09	2009 -10	2010 -11	#	%	#	%	#	%
School																		
Pioneer Programs	(15)	KG-12	31	18	52	134	199	179	199	218	172	129	-43	-25.0	-70	-39.1	98	316.1
Annex	(15)	6-12							54	69	49	27	-22	-44.9				
Columbia	(15)	8-12							48	57	35	14	-21	-60.0				
Holladay Center	(15)	KG-5							50	46	45	44	-1	-2.2				
Youngson	(15)	3-9		18	37				47	46	43	44	1	2.3				
Pioneer CTC	(8)	12	7	37				21	24	16		3	3				-4	-57.1
Columbia Transitional School	(9)	12							20	16								
Pioneer - Interim Alt Ed									4			3						
Portland Early Intervention Program	(16)		563	519														
Providence Hospital		11-12	26	23	14	17	8	10	2	2		1	1		-7	-70.0	-25	-96.2
Riverbend	(9)		1															
Rosemont	(8)	8-12	53	51	50	52	42	47	46	41	25	26	1	4.0	-16	-34.0	-27	-50.9
S.E.R.P.	(9)		9	2														
Serendipity	(9)		56	31														
Special Education Out-of-District												8	8					
Special Education Transition	(9)			2														
Thomas Edison H.S.	(9)		12	9														
Tualatin Valley Day Treatment	(9)		4	3														
Vision Services	(16)		136	132														
Vocational Education Only	(9)		4		1													
Waverly Children's Home	(9)		32	18	9	18	9	8										
White Shield	(8)	7-12	23	26	28	24	20	19	20	14	17	11	-6	-35.3	-9	-47.4	-12	-52.2
Wildflowers	(8)	7-12								9	9	8	-1	-11.1				
Woodmont	(9)		5			1												
Wynne Watts Day Treatment	(9)		1															
Special Services Subtotal			2,330	2,170	462	562	525	548	539	522	500	385	-115	-23.0	-140	-25.5	-1,945	-83.5
PUBLIC CHARTER SCHOOLS																		
Arthur Academy		KG-5					54	91	117	137	143	138	-5	-3.5	84	92.3		
CM2's Opal School		KG-5	25	42	50	71	81	75	76	75	80	80	0		-1	-1.3	55	220.0
Emerson Public Charter		KG-5			98	97	121	126	131	129	143	146	3	2.1	25	19.8		
Garden Laboratory Charter School	(9)					35												
Leadership and Entrepreneurship Public Charter High School		9-12						102	147	217	274	311	37	13.5	311	304.9		
McCoy Public Charter	(9)		97															
Portland Village School		KG-5							155	209	264	317	53	20.1				
Self Enhancement Academy		6-8				49	92	134	137	142	128	135	7	5.5	43	32.1		
Trillium Public Charter		KG-12		152	198	199	223	296	314	337	342	359	17	5.0	136	45.9		
Public Charter Schools Subtotal			122	194	346	451	571	824	1,077	1,246	1,374	1,486	112	8.2	915	111.0	1,364	1118.0
Total			54,150	52,969	48,883	47,358	47,008	46,348	46,088	46,046	46,596	46,803	207	0.4	-205	-0.4	-7,347	-13.6

Enrollment Report Footnotes

Program type (i.e., elementary, middle, high, etc.) reflects the most recent administrative assignment. In recent years enrollment counts are compiled on or about the first of October. An enrolled student is defined as a student who attends one or more schools or programs within the District. Regardless of the number of schools or programs attended, each student is counted only once; the counts are unduplicated. Schools and programs that are no longer in operation are designated as 'closed'.

Footnotes:

- (1) In 2010-11 Clarendon-Portsmouth was renamed César Chávez
- (2) In 2008-09 Clark merged with Binnsmead at the Binnsmead site. The resulting school is name Harrison Park. Creative Science expanded and moved from Bridger Elementary to the Clark site.
- (3) The ACCESS Program is located at Sabin site but is a district-wide alternative education program drawing students district wide. Starting in 2008-09 the enrollment for ACCESS has been separated from Sabin elementary.
- (4) For 2009-10, Scott and Rigler became K-8 Schools. For the 2008-09 school year, Scott and Rigler remained K-7 schools, and those students that matriculated from 7th to 8th grade attended at the Madison 8th grade academy.
- (5) For the 2007-08 school year, Clarendon ES and Portsmouth MS merged to form a KG-8 school. Enrollment counts for years prior to 2007-08 for Clarendon consist of grades KG-5 only. Enrollment counts for Portsmouth prior to 2007-08 are contained in the MS section of this report. Similarly, Hollyrood ES and Fernwood MS merged to form a KG-8 school (renamed Beverly Cleary) as did Rose City Park ES and Gregory Heights MS (renamed Roseway Heights).
- (6) For the 2007-08 school year, Kellogg MS was closed. Eighth grade students that would have been enrolled at Kellogg for the 2007-08 school year were enrolled at Franklin HS. Tubman MS was also closed and a new Young Women's Academy was opened on the Tubman campus as part of Jefferson High School.
- (7) Transitioned to K-8. Starting 2009-10 Laurelhurst, Rigler, Scott were K-8 schools. Starting 2008-09 Arleta, Astor, Boise/Eliot, Bridger, Clark, Creston, Faubion, Humboldt, Irvington, Lee, Lent, Marysville, Peninsula, Skyline, Vestal, Woodlawn were K-8 schools. Starting 2007-08 Beach, Clarendon-Portsmouth, Beverly Cleary, King, Roseway Heights, Vernon were K-8 schools.
- (8) Day and Residential Treatment Programs (Long term care and treatment).
- (9) No students enrolled for current school year.
- (10) In 2006-07 Meek Professional Technical HS, Portland Night HS at Grant, Marshall Night HS, and Madison Focus (shown in Madison enrollment in prior years) merged to form Alliance High School.
- (11) In 2006-07 Ockley Green converted from a Middle School to a KG-8, and Kellogg and Portsmouth no longer received sixth grade students.
- (12) For the 2005-06 school year, two high schools located at the Marshall campus, Linus Pauling Academy and Portland Academy of International Studies, merged into one school renamed Pauling Academy of Integrated Sciences.
- (13) Applegate, Edwards, Kenton, Richmond and Smith Elementary Schools were closed at the end of the 2004-05 school year. Whitaker Middle school was closed as well. Most elementary school-aged students residing in the Applegate neighborhood area went on to attend Woodlawn. Similarly, students residing in the Edwards neighborhood area went on to attend Abernethy, those at Kenton to Chief Joseph; those at Richmond to Abernethy, Creston or Glencoe; and those at Smith went on to Capitol Hill, Maplewood or Markham. Most middle school students residing in the Whitaker neighborhood area went on to attend Tubman. A new focus/option school for Japanese Immersion was established at the Richmond ES site.
- (14) For the 2004-05 school year, the Environmental Middle School combined with Sunnyside Elementary and was renamed as Sunnyside Environmental School. The Odyssey program and its students (formerly at Chapman Elementary) moved to Hayhurst Elementary. The Family Cooperative program (formerly at Sunnyside) moved to Bridger Elementary.
- (15) Pioneer programs consist of elementary, middle and high school programs. It was formerly known as ES B Program at Youngson, MS B Program at Foster and HS B Program at Columbia.
- (16) As of the 2003-04 school year, enrollment summaries no longer include the following programs: Hospital Programs (Emanuel, Oregon Health Science University, Oregon State and Shriners Hospitals); M.E.S.D. Functional Living Skills; Portland Early Intervention Program (PeiP) and Columbia Regional Programs (Autism, Deaf and Hard of Hearing, Orthopedic and Vision Services). Administration of the Hospital Programs, Functional Living Skills and PeiP was transferred to Multnomah Education Service District (M.E.S.D.). Historically, enrollments reported for Columbia Regional Programs represent non-District students served by PPS staff on a part-time basis. For purposes of State reporting, membership (i.e., enrollment) the Columbia Regional Program students are reported by the resident District.
- (17) Brooklyn and Meek Elementary Schools were closed at the end of the 2002-03 school year. Most students residing in the Brooklyn neighborhood area went on to attend Grout Elementary, while those residing in the Meek neighborhood area attended Vernon Elementary. Similarly, Wilcox and Youngson Elementary Schools were closed at the end of the 2001-02 school year. Most students residing in the Wilcox neighborhood area went on to attend Vestal Elementary, while those residing in the Youngson neighborhood area attended Bridger Elementary.

October 2010 Enrollment Summaries are based Enrollment on 10/1/2010 as reported on Period 1 Cumulative Average Daily Membership State Report.

**Portland Public Schools
District Enrollment - October 2000 to October 2010**

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Ungraded	1,367	1,526	1,473	1,769	5	-	28	53	-	-	-
9-12	15,660	15,629	15,413	14,193	14,528	14,591	14,230	13,591	13,091	13,137	13,028
6-8	11,450	11,520	11,470	10,375	10,656	10,111	9,957	9,866	9,880	9,825	9,845
PK-5	25,950	25,475	24,613	22,546	22,467	22,306	22,133	22,578	23,075	23,634	23,930

**Portland Public Schools
October 1, 2010 Enrollment**

Name	School Program	Enrollment by Grade														2010-11
		PK	KG	01	02	03	04	05	06	07	08	09	10	11	12	Total
Abernethy			66	94	69	76	58	58								421
Ainsworth	Neighborhood Program		43	44	54	44	37	24								246
	Spanish Immersion		52	52	50	49	53	49								305
Ainsworth Total			95	96	104	93	90	73								551
Alameda			125	146	127	136	122	118								774
Arleta			53	52	38	42	40	56	50	48	49					428
Astor			48	58	56	53	50	43	51	51	35					445
Atkinson	Neighborhood Program		62	49	62	50	50	48								321
	Spanish Immersion		26	29	29	24	29	26								163
Atkinson Total			88	78	91	74	79	74								484
Beach	Neighborhood Program	10	40	24	28	15	22	18	24	25	31					237
	Spanish Immersion	20	56	49	43	41	36	33	15	15	16					324
Beach Total		30	96	73	71	56	58	51	39	40	47					561
Beverly Cleary	Beverly Cleary 2-8				78	66	64	61	52	53	53					427
	Beverly Cleary K-1		92	85												177
Beverly Cleary Total			92	85	78	66	64	61	52	53	53					604
Boise-Eliot			58	56	48	41	45	50	33	34	25					390
Bridger	Neighborhood Program		35	29	27	22	22	30	27	31	26					249
	Spanish Immersion		27	25	26	24	14									116
Bridger Total			62	54	53	46	36	30	27	31	26					365
Bridlemile			58	74	81	80	91	79								463
Buckman			88	83	79	87	85	75								497
Capitol Hill			54	63	55	70	45	64								351
César Chávez	Neighborhood Program		42	33	32	15	29	33	35	47	55					321
	Spanish Immersion		27	26	29	23	17	18	16							156
César Chávez Total			69	59	61	38	46	51	51	47	55					477
Chapman			71	106	87	85	101	72								522
Chief Joseph		34	82	84	56	58	57	37								408
Creative Science			50	53	54	39	25	28	21	20	15					305
Creston			62	38	43	36	41	37	35	25	28					345
Duniway			76	76	69	66	80	75								442
Faubion		19	58	55	38	45	33	51	34	39	29					401
Forest Park			60	87	96	94	80	90								507
Glencoe			81	80	83	69	71	96								480
Grout			79	71	47	59	55	50								361
Harrison Park			86	82	81	85	82	84	76	89	86					751
Hayhurst	Neighborhood Program		26	34	34	28	27	16								165
	Odyssey Program		23	25	27	28	27	24	27	29	21					231
Hayhurst Total			49	59	61	56	54	40	27	29	21					396
Humboldt		20	26	29	29	23	25	22	19	19	18					230
Irvington			59	58	55	72	71	69	50	54	41					529
James John			69	74	76	51	64	60								394
Kelly	Neighborhood Program		88	76	58	51	71	73								417
	Russian Immersion		26	25	22	19										92
Kelly Total			114	101	80	70	71	73								509
King		18	45	30	42	24	34	36	23	15	21					288
Laurelhurst			70	80	79	73	90	86	71	75	80					704
Lee			51	58	51	57	55	49	39	49	48					457
Lent	Neighborhood Program		53	53	51	57	42	52	45	41	48					442
	Spanish Immersion		27	27	25	21	19									119
Lent Total			80	80	76	78	61	52	45	41	48					561
Lewis			61	76	79	52	63	65								396

**Portland Public Schools
October 1, 2010 Enrollment**

Name	School Program	Enrollment by Grade														2010-11
		PK	KG	01	02	03	04	05	06	07	08	09	10	11	12	Total
Llewellyn			83	97	95	91	66	53								485
Maplewood			51	53	65	61	59	61								350
Markham			71	69	79	54	47	56								376
Marysville			43	46	36	52	55	40	49	47	36					404
Ockley Green	Neighborhood Program								44	43	50					137
	Ockley Green School K-5		38	33	25	26	32	19								173
Ockley Green Total			38	33	25	26	32	19	44	43	50					310
Peninsula			37	39	39	42	51	32	42	41	38					361
Richmond		50	112	109	113	93	85	50								612
Rieke			53	69	62	69	58	45								356
Rigler	Neighborhood Program		41	50	41	44	48	51	57	48	34					414
	Spanish Immersion		52	26	26	22	23	25								174
Rigler Total			93	76	67	66	71	76	57	48	34					588
Rosa Parks		20	62	65	78	63	68	78								434
Roseway Heights			65	70	59	68	59	77	58	51	44					551
Sabin		20	73	45	44	45	36	45	21	16	17					362
Scott			79	67	57	47	66	63	56	50	48					533
Sitton			64	50	45	59	47	42								307
Skyline			18	35	29	33	40	35	35	25	31					281
Stephenson			50	62	64	57	53	38								324
Sunnyside Environmental			58	67	60	67	60	61	76	71	60					580
Vernon		18	61	52	39	36	44	35	34	32	25					376
Vestal			51	45	47	56	58	50	47	52	45					451
Whitman			59	70	48	48	62	60								347
Winterhaven			24	27	29	31	31	31	58	61	60					352
Woodlawn		29	63	67	55	58	60	60	31	29	26					478
Woodmere			62	66	74	63	58	70								393
Woodstock	Mandarin Immersion		61	60	57	52	53	27								310
	Neighborhood Program		31	24	24	27	26	24								156
Woodstock Total			92	84	81	79	79	51								466
Elementary Schools Total		258	3,843	3,911	3,683	3,514	3,467	3,283	1,351	1,325	1,239					25,874
Beaumont									160	143	152					455
da Vinci									162	154	148					464
George									131	126	107					364
Gray									151	137	140					428
Hosford	Mandarin Immersion								18	23	23					64
	Neighborhood Program								156	143	132					431
	Spanish Immersion								19	11	22					52
Hosford Total									193	177	177					547
Jackson									187	177	220					584
Lane									149	114	135					398
Mt Tabor	Japanese Immersion								46	36	35					117
	Neighborhood Program								151	169	142					462
Mt Tabor Total									197	205	177					579
Sellwood									147	171	156					474
West Sylvan	Neighborhood Program								214	259	232					705
	Spanish Immersion								52	47	45					144
West Sylvan Total									266	306	277					849
Middle Schools Total									1,743	1,710	1,689					5,142

**Portland Public Schools
October 1, 2010 Enrollment**

Name	School Program	Enrollment by Grade												2010-11			
		PK	KG	01	02	03	04	05	06	07	08	09	10	11	12	Total	
Benson												250	263	222	251	986	
Cleveland	Mandarin Immersion											14	18	8	4	44	
	Neighborhood Program											403	381	327	384	1,495	
	Spanish Immersion											28	2	1		31	
Cleveland Total												445	401	336	388	1,570	
Franklin												310	269	249	208	1,036	
Grant	Japanese Immersion											20	14	18	17	69	
	Neighborhood Program											407	445	372	327	1,551	
Grant Total												427	459	390	344	1,620	
Jefferson	Jefferson Young Women's Academy									42	50	51	25	23	9	6	206
	Neighborhood Program											117	101	90	107	415	
Jefferson Total										42	50	51	142	124	99	113	621
Lincoln	Neighborhood Program												348	352	306	287	1,293
	Spanish Immersion												33	32	26	26	117
Lincoln Total													381	384	332	313	1,410
Madison													280	245	214	171	910
Marshall Campus	Renaissance Arts Academy												65	59	75	59	258
	Pauling Academy of Int. Sci.												39	44	45	41	169
	BizTech H.S.												57	102	62	59	280
Marshall Campus Total													161	205	182	159	707
Roosevelt Campus	P.O.W.E.R. Academy @ Roosevelt												68	55	58	56	237
	ACT HS												56	74	60	75	265
	SEIS HS												40	40	49	52	181
Roosevelt Campus Total													164	169	167	183	683
Wilson													385	397	318	335	1,435
High Schools Total										42	50	51	2,945	2,916	2,509	2,465	10,978
ACCESS					20	26	29	30	40	24	27						196
Alliance	Alliance H.S. @ Madison FOCUS												3	11	9	13	36
	Alliance H.S. @ Marshall NHS													1	14	17	32
	Alliance H.S. @ Meek													12	34	65	111
	Alliance H.S. @ Portland NHS													1	22	19	42
Alliance Total													3	25	79	114	221
Head Start Early Childhood E		804															804
Metro. Learning Center			24	26	26	26	25	27	51	52	51	33	42	33	24		440
Selected Focus/Alternative Programs Total		804	24	26	46	52	54	57	91	76	78	36	67	112	138	1,661	

**Portland Public Schools
October 1, 2010 Enrollment**

Name	School Program	Enrollment by Grade												2010-11 Total			
		PK	KG	01	02	03	04	05	06	07	08	09	10		11	12	
Albina Youth Opportunity Sch													1	7	7	24	39
Depaul Center													1	8	12	7	28
Insight School of Oregon - Or														5	2	5	12
Mt Scott Park HS Learning C													13	21	26	28	88
NAYA Early College Academ													11	28	20	34	93
New Avenues													1			21	22
Open Meadow	Open Meadow High School												17	26	23	63	129
	Open Meadow M.S.								3	13	19	12					47
Open Meadow Total									3	13	19	29	26	23	63	176	
Oregon Outreach, McCoy Ac													3	3	5	10	21
Outside In																14	14
Pathfinder Academy														1	1	11	13
PCC	P.C.C. Ged													10	35	91	136
	P.C.C. H.S. Completion													9	43	125	177
	P.C.C. MAP												3	5	14	67	89
PCC Total													3	24	92	283	402
Pics Night School															1	4	5
POIC	Portland O.I.C.												1	19	23	65	108
	Rosemary Anderson-POIC															33	33
POIC Total													1	19	23	98	141
Portland Intl Community Sch													1	5	3	6	15
Quest Schools (PPS)													3	15	21	33	72
SE Works																19	19
YEI Teen Parent														3	4	5	12
Youth Builders																25	25
Youth Employment Institute													5	6	11	11	33
Youth Progress Association												2	1	3	1	14	21
Mt Scott Park MS Learning C									2	13	9						24
Community Based Programs Total									5	26	30	73	174	252	715	1,275	

**Portland Public Schools
October 1, 2010 Enrollment**

Name	School Program	Enrollment by Grade														2010-11	
		PK	KG	01	02	03	04	05	06	07	08	09	10	11	12	Total	
CTC Southeast															10	10	
CTC Northeast																57	
DART Programs	Breakthrough													7	11	18	
	Clinton Street School									1	1	4	3	4	5	18	
	Johns Landing School										1	1	4	2	3	11	
	Morrison Hand in Hand		4	3	4	4	6								21		
	Nickerson Adt										3	4	2	2		11	
	Parry Center				1	1	7	4	5	6	5	3	3	6		41	
	Parry Center SCIP					1	1		4	1	2	3				12	
	Rosemont										1	2	13	7	3	26	
	White Shield											1	2	6	2	11	
	Wildflowers											2	1	5		8	
DART Programs Total			4	3	5	6	14	4	9	8	13	20	28	39	24	177	
PPS Pioneer Programs	Pioneer 6-12 @ Youngson		1	1	1	3	2	2	8	13	4	2	2	1	4	44	
	Pioneer 9-12 @ Columbia											3	4	6	1	14	
	Pioneer Annex 6-12								4		6	6	2	5	4	27	
	Pioneer Interim Alt Ed Program		1	1		1									3		
	Pioneer K-6 @ Holladay Center			4	10	7	13	10							44		
PPS Pioneer Programs Total			2	6	11	11	15	12	12	13	10	11	8	12	9	132	
Teen Parent Services												1			1	2	
Special Ed Out Of District				2	2	1		1	1					1	8		
Providence Hospital						1									1		
Special Services Total			6	11	18	19	29	17	22	21	23	32	36	52	101	387	
Arthur Academy Charter			22	25	27	22	17	25							138		
Cm2 Opal School			11	12	15	16	13	13							80		
Emerson School			23	25	24	24	23	27							146		
LEP Charter H.S.												65	120	78	48	311	
Portland Village School			44	50	50	49	51	26	23	24					317		
Self Enhancement Inc.									47	37	51					135	
Trillium			22	31	31	31	28	31	30	30	31	25	26	23	20	359	
Public Charter Schools Total			122	143	147	142	132	122	100	91	82	90	146	101	68	1,486	
Grand Total			1,062	3,995	4,091	3,894	3,727	3,682	3,479	3,354	3,299	3,192	3,176	3,339	3,026	3,487	46,803
October 2010 Enrollment Summaries are based Enrollment on 10/1/2010 as reported on Period 1 Cumulative Average Daily Membership State Report.																	

**Portland Public Schools
District Ethnicity Proportion - October 2000 to October 2010**

**Portland Public Schools
Enrollment Summary, October 2010 by Race and Ethnicity**

Name	School Program	Hispanic		Not Hispanic Ethnicity and								Total		
		Any Race		White Race	African American Race	Asian and/or Pacific Islander Race	Native American / Alaskan Native Race	Multiple						
Abernethy		19	5%	375	89%	5	1%	13	3%			9	2%	421
Ainsworth		69	13%	421	76%	6	1%	27	5%	1	0%	27	5%	551
Alameda		29	4%	665	86%	12	2%	19	2%	3	0%	46	6%	774
Arleta		67	16%	241	56%	25	6%	67	16%	12	3%	16	4%	428
Astor		82	18%	273	61%	37	8%	17	4%	7	2%	29	7%	445
Atkinson		128	26%	276	57%	19	4%	43	9%	1	0%	17	4%	484
Beach		194	35%	197	35%	93	17%	39	7%	7	1%	31	6%	561
Beverly Cleary		38	6%	487	81%	27	4%	20	3%	9	1%	23	4%	604
Boise-Eliot		47	12%	60	15%	254	65%	11	3%	2	1%	16	4%	390
Bridger		113	31%	150	41%	26	7%	56	15%	5	1%	15	4%	365
Bridlemile		37	8%	375	81%	3	1%	23	5%	1	0%	24	5%	463
Buckman		37	7%	370	74%	23	5%	18	4%	7	1%	42	8%	497
Capitol Hill		43	12%	270	77%	13	4%	11	3%			14	4%	351
César Chávez		296	62%	66	14%	70	15%	27	6%	1	0%	17	4%	477
Chapman		39	7%	374	72%	24	5%	35	7%	8	2%	42	8%	522
Chief Joseph		39	10%	259	63%	27	7%	44	11%	9	2%	30	7%	408
Creative Science		13	4%	251	82%	7	2%	18	6%	1	0%	15	5%	305
Creston		65	19%	161	47%	31	9%	65	19%	7	2%	16	5%	345
Duniway		35	8%	360	81%	4	1%	12	3%	2	0%	29	7%	442
Faubion		85	21%	110	27%	149	37%	27	7%	2	0%	28	7%	401
Forest Park		24	5%	330	65%	9	2%	100	20%			44	9%	507
Glencoe		27	6%	373	78%	19	4%	28	6%	5	1%	28	6%	480
Grout		42	12%	180	50%	49	14%	51	14%	11	3%	28	8%	361
Harrison Park		150	20%	213	28%	140	19%	218	29%	11	1%	19	3%	751
Hayhurst		36	9%	303	77%	11	3%	12	3%	3	1%	31	8%	396
Humboldt		48	21%	28	12%	134	58%	5	2%	4	2%	11	5%	230
Irvington		57	11%	303	57%	123	23%	12	2%	3	1%	31	6%	529
James John		171	43%	124	31%	47	12%	30	8%	2	1%	20	5%	394
Kelly		141	28%	234	46%	35	7%	71	14%	15	3%	13	3%	509
King		85	30%	25	9%	158	55%	8	3%	3	1%	9	3%	288
Laurelhurst		52	7%	557	79%	14	2%	25	4%	8	1%	48	7%	704
Lee		74	16%	137	30%	79	17%	118	26%	11	2%	38	8%	457
Lent		199	35%	186	33%	53	9%	92	16%	6	1%	25	4%	561
Lewis		50	13%	292	74%	14	4%	17	4%	4	1%	19	5%	396
Llewellyn		40	8%	396	82%	8	2%	8	2%	3	1%	30	6%	485
Maplewood		31	9%	284	81%	8	2%	3	1%	2	1%	22	6%	350
Markham		45	12%	228	61%	71	19%	15	4%	2	1%	15	4%	376

**Portland Public Schools
Enrollment Summary, October 2010 by Race and Ethnicity**

Name	School Program	Hispanic		Not Hispanic Ethnicity and									Total	
		Any Race		White Race	African American Race	Asian and/or Pacific Islander Race	Native American / Alaskan Native Race	Multiple						
Marysville		70	17%	154	38%	46	11%	102	25%	6	1%	26	6%	404
Ockley Green		57	18%	90	29%	133	43%	23	7%	6	2%	1	0%	310
Peninsula		126	35%	111	31%	61	17%	35	10%	7	2%	21	6%	361
Richmond		24	4%	358	58%	5	1%	45	7%	11	2%	169	28%	612
Rieke		10	3%	302	85%	7	2%	17	5%	1	0%	19	5%	356
Rigler		258	44%	114	19%	133	23%	46	8%	6	1%	31	5%	588
Rosa Parks		125	29%	43	10%	201	46%	21	5%	11	3%	33	8%	434
Roseway Heights		45	8%	353	64%	52	9%	64	12%	17	3%	20	4%	551
Sabin		43	12%	177	49%	106	29%	7	2%	3	1%	26	7%	362
Scott		266	50%	120	23%	76	14%	49	9%	6	1%	16	3%	533
Sitton		123	40%	92	30%	52	17%	23	7%	6	2%	11	4%	307
Skyline		15	5%	231	82%	4	1%	16	6%	5	2%	10	4%	281
Stephenson		15	5%	268	83%	4	1%	16	5%	4	1%	17	5%	324
Sunnyside Environmental		34	6%	479	83%	9	2%	17	3%	3	1%	38	7%	580
Vernon		67	18%	98	26%	166	44%	15	4%	1	0%	29	8%	376
Vestal		73	16%	164	36%	65	14%	109	24%	10	2%	30	7%	451
Whitman		108	31%	116	33%	41	12%	58	17%	3	1%	21	6%	347
Winterhaven		11	3%	280	80%	9	3%	48	14%	4	1%			352
Woodlawn		115	24%	83	17%	235	49%	22	5%	7	1%	16	3%	478
Woodmere		95	24%	164	42%	31	8%	74	19%	9	2%	20	5%	393
Woodstock		35	8%	216	46%	9	2%	165	35%	1	0%	40	9%	466
Elementary Schools Total		4,462	17%	13,947	54%	3,272	13%	2,377	9%	305	1%	1,511	6%	25,874
Beaumont		35	8%	265	58%	91	20%	17	4%	3	1%	44	10%	455
da Vinci		30	6%	360	78%	26	6%	17	4%	5	1%	26	6%	464
George		122	34%	85	23%	102	28%	34	9%	12	3%	9	2%	364
Gray		30	7%	329	77%	20	5%	15	4%	3	1%	31	7%	428
Hosford		95	17%	308	56%	37	7%	70	13%	5	1%	32	6%	547
Jackson		55	9%	432	74%	37	6%	32	5%	5	1%	23	4%	584
Lane		115	29%	155	39%	35	9%	69	17%	8	2%	16	4%	398
Mt Tabor		51	9%	372	64%	29	5%	82	14%	3	1%	42	7%	579
Sellwood		48	10%	374	79%	14	3%	12	3%	8	2%	18	4%	474
West Sylvan		65	8%	658	78%	18	2%	75	9%	4	0%	29	3%	849
Middle Schools Total		646	13%	3,338	65%	409	8%	423	8%	56	1%	270	5%	5,142

Portland Public Schools
Enrollment Summary, October 2010 by Race and Ethnicity

Name	School Program	Hispanic		Not Hispanic Ethnicity and									Total	
		Any Race		White Race	African American Race	Asian and/or Pacific Islander Race	Native American / Alaskan Native Race	Multiple						
Benson		226	23%	270	27%	253	26%	201	20%	11	1%	25	3%	986
Cleveland		145	9%	1,128	72%	71	5%	122	8%	26	2%	78	5%	1,570
Franklin		121	12%	609	59%	79	8%	168	16%	14	1%	45	4%	1,036
Grant		71	4%	1,045	65%	309	19%	83	5%	13	1%	99	6%	1,620
Jefferson	Jefferson Young Womens Academy	25	12%	89	43%	69	33%	6	3%	4	2%	13	6%	206
	Neighborhood Program	52	13%	54	13%	263	63%	29	7%	3	1%	14	3%	415
Jefferson Total		77	12%	143	23%	332	53%	35	6%	7	1%	27	4%	621
Lincoln		109	8%	1,062	75%	53	4%	122	9%	5	0%	59	4%	1,410
Madison		174	19%	355	39%	192	21%	147	16%	18	2%	24	3%	910
Marshall Campus	Renaissance Arts Academy	53	21%	123	48%	36	14%	28	11%	9	3%	9	3%	258
	Pauling Academy of Int. Sci.	24	14%	72	43%	14	8%	48	28%	3	2%	8	5%	169
	BizTech H.S.	74	26%	109	39%	36	13%	50	18%	4	1%	7	3%	280
Marshall Campus Total		151	21%	304	43%	86	12%	126	18%	16	2%	24	3%	707
Roosevelt Campus	P.O.W.E.R. Academy @ Roosevelt	52	22%	62	26%	74	31%	33	14%	10	4%	6	3%	237
	ACT HS	52	20%	119	45%	47	18%	21	8%	16	6%	10	4%	265
	SEIS HS	105	58%	25	14%	34	19%	8	4%	4	2%	5	3%	181
Roosevelt Campus Total		209	31%	206	30%	155	23%	62	9%	30	4%	21	3%	683
Wilson		107	7%	1,111	77%	84	6%	61	4%	22	2%	50	3%	1,435
High Schools Total		1,390	13%	6,233	57%	1,614	15%	1,127	10%	162	1%	452	4%	10,978
ACCESS		6	3%	130	66%	3	2%	37	19%			20	10%	196
Alliance		57	26%	88	40%	58	26%	7	3%	6	3%	5	2%	221
Head Start Early Childhood		336	42%	168	21%	115	14%	138	17%	7	1%	40	5%	804
Metro. Learning Center		26	6%	365	83%	10	2%	14	3%	6	1%	19	4%	440
Selected Focus/Alternative Programs Total		425	26%	751	45%	186	11%	196	12%	19	1%	84	5%	1,661

**Portland Public Schools
Enrollment Summary, October 2010 by Race and Ethnicity**

Name	School Program	Hispanic		Not Hispanic Ethnicity and								Total		
		Any Race		White Race	African American Race	Asian and/or Pacific Islander Race	Native American / Alaskan Native Race		Multiple					
Albina Youth Opportunity Schl		10	26%	9	23%	15	38%	1	3%			4	10%	39
Depaul Center		5	18%	20	71%	2	7%					1	4%	28
Insight School of Oregon - Online Alternative				10	83%	1	8%	1	8%					12
Mt Scott Park HS Learning Ctr		9	10%	72	82%	1	1%	1	1%	3	3%	2	2%	88
NAYA Early College Academy		22	24%	13	14%	19	20%	1	1%	35	38%	3	3%	93
New Avenues		2	9%	14	64%	5	23%			1	5%			22
Open Meadow		26	15%	83	47%	45	26%			8	5%	14	8%	176
Oregon Outreach, McCoy Academy		4	19%	9	43%	6	29%			1	5%	1	5%	21
Outside In		1	7%	5	36%	5	36%			2	14%	1	7%	14
Pathfinder Academy		5	38%	2	15%	5	38%			1	8%			13
PCC		80	20%	200	50%	37	9%	58	14%	7	2%	20	5%	402
Pics Night School		5	100%											5
POIC		49	35%	16	11%	62	44%	8	6%	2	1%	4	3%	141
Portland Intl Community Schl		9	60%	1	7%	3	20%	2	13%					15
Quest Schools (PPS)		11	15%	47	65%	8	11%	1	1%	3	4%	2	3%	72
SE Works		3	16%	16	84%									19
YEI Teen Parent		3	25%	1	8%	7	58%			1	8%			12
Youth Builders		9	36%	13	52%	2	8%					1	4%	25
Youth Employment Institute		1	3%	8	24%	19	58%			4	12%	1	3%	33
Youth Progress Association		6	29%	11	52%	2	10%			1	5%	1	5%	21
Mt Scott Park MS Learning Ctr		2	8%	19	79%	1	4%			1	4%	1	4%	24
Community Based Programs Total		262	21%	569	45%	245	19%	73	6%	70	5%	56	4%	1,275
CTC Southeast		1	10%	7	70%	1	10%	1	10%					10
CTC Northeast		6	11%	34	60%	15	26%					2	4%	57
DART Programs		34	19%	111	63%	11	6%	1	1%	12	7%	8	5%	177
PPS Pioneer Programs		10	8%	79	60%	31	23%	3	2%	4	3%	5	4%	132
Teen Parent Services		1	50%			1	50%							2
Special Ed Out Of District		1	13%	5	63%	2	25%							8
Providence Hospital		1	100%											1
Special Services Total		54	14%	236	61%	61	16%	5	1%	16	4%	15	4%	387

**Portland Public Schools
Enrollment Summary, October 2010 by Race and Ethnicity**

Name	School Program	Hispanic		Not Hispanic Ethnicity and								Total		
		Any Race		White Race	African American Race	Asian and/or Pacific Islander Race	Native American / Alaskan Native Race	Multiple						
Arthur Academy Charter		9	7%	83	60%	16	12%	9	7%	3	2%	18	13%	138
Cm2 Opal School		6	8%	59	74%	6	8%	4	5%			5	6%	80
Emerson School		10	7%	106	73%	4	3%	5	3%	1	1%	20	14%	146
LEP Charter H.S.		72	23%	147	47%	67	22%	11	4%			14	5%	311
Portland Village School		20	6%	268	85%	11	3%	5	2%	4	1%	9	3%	317
Self Enhancement Inc.		3	2%	1	1%	127	94%			1	1%	3	2%	135
Trillium		24	7%	291	81%	19	5%	6	2%	7	2%	12	3%	359
Public Charter Schools Total		144	10%	955	64%	250	17%	40	3%	16	1%	81	5%	1,486
Grand Total		7,383	16%	26,029	56%	6,037	13%	4,241	9%	644	1%	2,469	5%	46,803

October 2010 Enrollment Summary is based on 2010 Period 1 Cumulative Average Daily Membership Collection.

The new Federal definitions are that any student designated with Hispanic ethnicity will be counted in the Hispanic sub-group, even if the student also has one or more race designations). Non-Hispanic students with multiple race designations are counted in the Multi-Racial sub-group. Non-Hispanic students with only one race designation will be counted in that racial sub-group.

School Characteristics

Enrollment Characteristics 2010-11 (Free or Reduced Price Meals, TAG, ELL, Special Ed)	33
School Budget Rank and Other Measures, 2010-11	41
Class Size, 2009-10	43
Language Immersion and English Language Learners, 2010-11	47
Average Daily Membership and Average Daily Attendance, 2009-10	49
Late Enrollee Ratio and Stability Index, 2009-10	57
Student Discipline, 2009-10	61
Teacher Experience, 2009-10	69
Substitute Teachers Usage, 2009-10	73
Summary Assessment Data, 2009-10 - Percent Meeting or Exceeding Benchmarks for Reading and Math	77

**Portland Public Schools
Enrollment Characteristics, October 2010**

Name	School Program	SpEd		TAG		Free and Reduced Price Meals (FCN)		LEP		Gender		Total Enroll
		#	%	#	%	#	%	#	%	F	M	
Abernethy		58	14%	80	19%	64	15%	3	1%	48%	52%	421
Ainsworth	Neighborhood Program	17	7%	40	16%	17	7%	6	2%	50%	50%	246
	Spanish Immersion	14	5%	37	12%	15	5%	2	1%	52%	48%	305
Ainsworth Total		31	6%	77	14%	32	6%	8	1%	51%	49%	551
Alameda		75	10%	97	13%	73	9%	1	0%	48%	52%	774
Arleta		84	20%	33	8%	276	64%	46	11%	46%	54%	428
Astor		84	19%	38	9%	239	54%	18	4%	50%	50%	445
Atkinson	Neighborhood Program	37	12%	34	11%	121	38%	36	11%	49%	51%	321
	Spanish Immersion	18	11%	10	6%	104	64%	62	38%	53%	47%	163
Atkinson Total		55	11%	44	9%	225	46%	98	20%	50%	50%	484
Beach	Neighborhood Program	36	15%	9	4%	161	68%	32	14%	51%	49%	237
	Spanish Immersion	23	7%	39	12%	152	47%	64	20%	51%	49%	324
Beach Total		59	11%	48	9%	313	56%	96	17%	51%	49%	561
Beverly Cleary	Beverly Cleary 2-8	55	13%	92	22%	58	14%	3	1%	50%	50%	427
	Beverly Cleary K-1	9	5%	10	6%	26	15%	1	1%	50%	50%	177
Beverly Cleary Total		64	11%	102	17%	84	14%	4	1%	50%	50%	604
Boise-Eliot		74	19%	32	8%	321	82%	31	8%	49%	51%	390
Bridger	Neighborhood Program	56	22%	11	4%	173	69%	59	24%	50%	50%	249
	Spanish Immersion	5	4%	6	5%	64	55%	33	28%	55%	45%	116
Bridger Total		61	17%	17	5%	237	65%	92	25%	52%	48%	365
Bridlemile		52	11%	58	13%	66	14%	18	4%	48%	52%	463
Buckman		77	15%	55	11%	184	37%	16	3%	51%	49%	497
Capitol Hill		55	16%	37	11%	89	25%	20	6%	47%	53%	351
César Chávez	Neighborhood Program	50	16%	12	4%	291	91%	134	42%	52%	48%	321
	Spanish Immersion	15	10%	8	5%	130	83%	87	56%	51%	49%	156
César Chávez Total		65	14%	20	4%	421	88%	221	46%	51%	49%	477
Chapman		70	13%	71	14%	146	28%	22	4%	51%	49%	522
Chief Joseph		52	13%	51	13%	204	50%	26	6%	46%	54%	408
Creative Science		43	14%	37	12%	119	39%	9	3%	44%	56%	305
Creston		69	20%	32	9%	236	68%	55	16%	46%	54%	345
Duniway		39	9%	64	14%	66	15%			48%	52%	442
Faubion		67	17%	23	6%	310	77%	50	12%	52%	48%	401
Forest Park		26	5%	73	14%	7	1%	13	3%	50%	50%	507
Glencoe		51	11%	45	9%	138	29%	24	5%	48%	52%	480
Grout		60	17%	15	4%	244	68%	80	22%	45%	55%	361
Harrison Park		113	15%	44	6%	631	84%	251	33%	48%	52%	751

**Portland Public Schools
Enrollment Characteristics, October 2010**

Name	School Program	SpEd		TAG		Free and Reduced Price Meals (FCN)		LEP		Gender		Total Enroll
		#	%	#	%	#	%	#	%	F	M	
Hayhurst	Neighborhood Program	21	13%	12	7%	65	39%	12	7%	40%	60%	165
	Odyssey Program	19	8%	58	25%	38	16%	2	1%	52%	48%	231
Hayhurst Total		40	10%	70	18%	103	26%	14	4%	47%	53%	396
Humboldt		22	10%	17	7%	220	96%	27	12%	50%	50%	230
Irvington		97	18%	66	12%	197	37%	14	3%	44%	56%	529
James John		64	16%	14	4%	325	82%	115	29%	52%	48%	394
Kelly	Neighborhood Program	62	15%	21	5%	329	79%	125	30%	52%	48%	417
	Russian Immersion	7	8%	2	2%	69	75%	48	52%	61%	39%	92
Kelly Total		69	14%	23	5%	398	78%	173	34%	53%	47%	509
King		52	18%	9	3%	267	93%	57	20%	45%	55%	288
Laurelhurst		92	13%	117	17%	97	14%	9	1%	52%	48%	704
Lee		87	19%	31	7%	348	76%	103	23%	42%	58%	457
Lent	Neighborhood Program	81	18%	12	3%	366	83%	99	22%	47%	53%	442
	Spanish Immersion	16	13%	5	4%	114	96%	67	56%	50%	50%	119
Lent Total		97	17%	17	3%	480	86%	166	30%	48%	52%	561
Lewis		66	17%	28	7%	162	41%	22	6%	46%	54%	396
Llewellyn		70	14%	48	10%	116	24%	11	2%	45%	55%	485
Maplewood		33	9%	27	8%	83	24%	16	5%	47%	53%	350
Markham		65	17%	29	8%	209	56%	80	21%	53%	47%	376
Marysville		70	17%	24	6%	332	82%	105	26%	50%	50%	404
Ockley Green	Neighborhood Program	30	22%	12	9%	108	79%	14	10%	38%	62%	137
	Ockley Green School K-5	22	13%	15	9%	130	75%	21	12%	45%	55%	173
Ockley Green Total		52	17%	27	9%	238	77%	35	11%	42%	58%	310
Peninsula		71	20%	32	9%	295	82%	68	19%	42%	58%	361
Richmond	Japanese Immersion	20	3%	46	8%	84	14%	10	2%	54%	46%	612
Rieke		29	8%	83	23%	32	9%	7	2%	51%	49%	356
Rigler	Neighborhood Program	63	15%	18	4%	369	89%	122	29%	48%	52%	414
	Spanish Immersion	14	8%	19	11%	128	74%	82	47%	46%	54%	174
Rigler Total		77	13%	37	6%	497	85%	204	35%	47%	53%	588
Rosa Parks		66	15%	13	3%	412	95%	119	27%	52%	48%	434
Roseway Heights		80	15%	47	9%	219	40%	27	5%	46%	54%	551
Sabin		35	10%	51	14%	157	43%	11	3%	47%	53%	362
Scott		76	14%	33	6%	458	86%	182	34%	49%	51%	533
Sitton		76	25%	12	4%	257	84%	93	30%	49%	51%	307
Skyline		42	15%	54	19%	54	19%	8	3%	51%	49%	281
Stephenson		38	12%	36	11%	30	9%	8	2%	53%	47%	324
Sunnyside Environmental		72	12%	68	12%	149	26%	12	2%	51%	49%	580

**Portland Public Schools
Enrollment Characteristics, October 2010**

Name	School Program	SpEd		TAG		Free and Reduced Price Meals (FCN)		LEP		Gender		Total Enroll
		#	%	#	%	#	%	#	%	F	M	
Vernon		30	8%	26	7%	276	73%	37	10%	52%	48%	376
Vestal		95	21%	34	8%	340	75%	86	19%	51%	49%	451
Whitman		52	15%	15	4%	292	84%	102	29%	50%	50%	347
Winterhaven		27	8%	158	45%	25	7%			40%	60%	352
Woodlawn		92	19%	20	4%	376	79%	65	14%	46%	54%	478
Woodmere		53	13%	34	9%	333	85%	134	34%	49%	51%	393
Woodstock	Mandarin Immersion	21	7%	49	16%	59	19%	24	8%	59%	41%	310
	Neighborhood Program	21	13%	4	3%	66	42%	17	11%	45%	55%	156
Woodstock Total		42	9%	53	11%	125	27%	41	9%	54%	46%	466
Elementary Schools Total		3,533	14%	2,592	10%	12,711	49%	3,363	13%	49%	51%	25,874
Beaumont		54	12%	103	23%	158	35%	4	1%	46%	54%	455
da Vinci		51	11%	94	20%	121	26%			67%	33%	464
George		81	22%	16	4%	314	86%	68	19%	46%	54%	364
Gray		78	18%	90	21%	97	23%	12	3%	49%	51%	428
Hosford	Mandarin Immersion	2	3%	26	41%	10	16%			61%	39%	64
	Neighborhood Program	88	20%	59	14%	224	52%	42	10%	51%	49%	431
	Spanish Immersion	4	8%	13	25%	19	37%	1	2%	48%	52%	52
Hosford Total		94	17%	98	18%	253	46%	43	8%	52%	48%	547
Jackson		87	15%	114	20%	152	26%	30	5%	52%	48%	584
Lane		78	20%	21	5%	337	85%	80	20%	46%	54%	398
Mt Tabor	Japanese Immersion	4	3%	30	26%	12	10%			49%	51%	117
	Neighborhood Program	70	15%	72	16%	179	39%	25	5%	49%	51%	462
Mt Tabor Total		74	13%	102	18%	191	33%	25	4%	49%	51%	579
Sellwood		63	13%	95	20%	156	33%	7	1%	51%	49%	474
West Sylvan	Neighborhood Program	54	8%	155	22%	88	12%	18	3%	51%	49%	705
	Spanish Immersion	10	7%	45	31%	10	7%	2	1%	60%	40%	144
West Sylvan Total		64	8%	200	24%	98	12%	20	2%	52%	48%	849
Middle Schools Total		724	14%	933	18%	1,877	37%	289	6%	51%	49%	5,142

**Portland Public Schools
Enrollment Characteristics, October 2010**

Name	School Program	SpEd		TAG		Free and Reduced Price Meals (FCN)		LEP		Gender		Total Enroll
		#	%	#	%	#	%	#	%	F	M	
Benson		93	9%	162	16%	607	62%	38	4%	41%	59%	986
Cleveland	Mandarin Immersion	1	2%	20	45%	5	11%			66%	34%	44
	Neighborhood Program	138	9%	402	27%	406	27%	51	3%	51%	49%	1,495
	Spanish Immersion			3	10%	14	45%			45%	55%	31
Cleveland Total		139	9%	425	27%	425	27%	51	3%	52%	48%	1,570
Franklin		150	14%	143	14%	467	45%	66	6%	47%	53%	1,036
Grant	Japanese Immersion	1	1%	21	30%	10	14%			67%	33%	69
	Neighborhood Program	158	10%	407	26%	369	24%	12	1%	50%	50%	1,551
Grant Total		159	10%	428	26%	379	23%	12	1%	51%	49%	1,620
Jefferson	Jefferson Young Womens Academy	39	19%	39	19%	114	55%			100%	0%	206
	Neighborhood Program	99	24%	24	6%	313	75%	34	8%	48%	52%	415
Jefferson Total		138	22%	63	10%	427	69%	34	5%	65%	35%	621
Lincoln	Neighborhood Program	58	4%	338	26%	168	13%	16	1%	51%	49%	1,293
	Spanish Immersion	2	2%	49	42%	10	9%			54%	46%	117
Lincoln Total		60	4%	387	27%	178	13%	16	1%	52%	48%	1,410
Madison		173	19%	88	10%	584	64%	124	14%	51%	49%	910
Marshall Campus	Renaissance Arts Academy	61	24%	15	6%	185	72%	31	12%	64%	36%	258
	Pauling Academy of Int. Sci.	28	17%	10	6%	125	74%	32	19%	50%	50%	169
	BizTech H.S.	51	18%	16	6%	219	78%	43	15%	29%	71%	280
Marshall Campus Total		140	20%	41	6%	529	75%	106	15%	47%	53%	707
Roosevelt Campus	P.O.W.E.R. Academy @ Roosevelt	37	16%	23	10%	193	81%	12	5%	38%	62%	237
	ACT HS	72	27%	29	11%	173	65%	13	5%	52%	48%	265
	SEIS HS	41	23%	14	8%	150	83%	35	19%	54%	46%	181
Roosevelt Campus Total		150	22%	66	10%	516	76%	60	9%	48%	52%	683
Wilson		156	11%	299	21%	290	20%	40	3%	49%	51%	1,435
High Schools Total		1,358	12%	2,102	19%	4,402	40%	547	5%	50%	50%	10,978
ACCESS		24	12%	189	96%	20	10%			39%	61%	196
Alliance	Alliance H.S. @ Madison FOCUS	8	22%	2	6%	25	69%	1	3%	42%	58%	36
	Alliance H.S. @ Marshall NHS	3	9%	1	3%	19	59%			69%	31%	32
	Alliance H.S. @ Meek	19	17%	6	5%	71	64%			40%	60%	111
	Alliance H.S. @ Portland NHS	3	7%	1	2%	17	40%			52%	48%	42
Alliance Total		33	15%	10	5%	132	60%	1	0%	47%	53%	221
Head Start Early Childhood Ed						797	99%			49%	51%	804
Metro. Learning Center		86	20%	59	13%	114	26%			53%	47%	440
Selected Focus/Alternative Programs Total		143	9%	258	16%	1,063	64%	1	0%	49%	51%	1,661

**Portland Public Schools
Enrollment Characteristics, October 2010**

Name	School Program	SpEd		TAG		Free and Reduced Price Meals (FCN)		LEP		Gender		Total Enroll
		#	%	#	%	#	%	#	%	F	M	
Albina Youth Opportunity Schl		6	15%	3	8%	32	82%			44%	56%	39
Depaul Center		1	4%			1	4%			36%	64%	28
Insight School of Oregon - Online Alternative						3	25%	1	8%	83%	17%	12
Mt Scott Park HS Learning Ctr		18	20%	3	3%	67	76%			36%	64%	88
NAYA Early College Academy		22	24%	1	1%	44	47%	5	5%	43%	57%	93
New Avenues		1	5%			14	64%			32%	68%	22
Open Meadow	Open Meadow High School	30	23%	10	8%	92	71%			51%	49%	129
	Open Meadow M.S.	16	34%	2	4%	37	79%	1	2%	49%	51%	47
Open Meadow Total		46	26%	12	7%	129	73%	1	1%	51%	49%	176
Oregon Outreach, McCoy Academy		7	33%	2	10%	8	38%			43%	57%	21
Outside In		1	7%	1	7%	13	93%			57%	43%	14
Pathfinder Academy		1	8%			13	100%			92%	8%	13
PCC	P.C.C. Ged	26	19%	7	5%	16	12%			46%	54%	136
	P.C.C. H.S. Completion	8	5%	20	11%	14	8%	1	1%	53%	47%	177
	P.C.C. MAP					4	4%	86	97%	30%	70%	89
PCC Total		34	8%	27	7%	34	8%	87	22%	46%	54%	402
Pics Night School		1	20%			4	80%			80%	20%	5
POIC	Portland O.I.C.	21	19%	6	6%	89	82%	2	2%	52%	48%	108
	Rosemary Anderson-POIC	5	15%	1	3%	21	64%	3	9%	45%	55%	33
POIC Total		26	18%	7	5%	110	78%	5	4%	50%	50%	141
Portland Intl Community Schl		1	7%			15	100%	6	40%	47%	53%	15
Quest Schools (PPS)		16	22%	7	10%	19	26%			43%	57%	72
SE Works		1	5%	1	5%	17	89%			47%	53%	19
YEI Teen Parent		2	17%			7	58%			75%	25%	12
Youth Builders		3	12%			19	76%			36%	64%	25
Youth Employment Institute		7	21%			24	73%			36%	64%	33
Youth Progress Association		2	10%			1	5%			0%	100%	21
Mt Scott Park MS Learning Ctr		18	75%			20	83%			38%	63%	24
Community Based Programs Total		214	17%	64	5%	594	47%	105	8%	45%	55%	1,275

**Portland Public Schools
Enrollment Characteristics, October 2010**

Name	School Program	SpEd		TAG		Free and Reduced Price Meals (FCN)		LEP		Gender		Total Enroll
		#	%	#	%	#	%	#	%	F	M	
CTC Southeast		10	100%			2	20%			10%	90%	10
CTC Northeast		57	100%			18	32%			44%	56%	57
DART Programs	Breakthrough	2	11%			18	100%			0%	100%	18
	Clinton Street School	6	33%			18	100%			50%	50%	18
	Johns Landing School	1	9%			8	73%			82%	18%	11
	Morrison Hand in Hand	19	90%			5	24%			24%	76%	21
	Nickerson Adt	5	45%			6	55%			45%	55%	11
	Parry Center	12	29%			41	100%			41%	59%	41
	Parry Center SCIP	3	25%							67%	33%	12
	Rosemont	4	15%			26	100%			100%	0%	26
	White Shield					11	100%			100%	0%	11
	Wildflowers	4	50%			8	100%			100%	0%	8
DART Programs Total		56	32%			141	80%			55%	45%	177
PPS Pioneer Programs	Pioneer 6-12 @ Youngson	43	98%			34	77%			7%	93%	44
	Pioneer 9-12 @ Columbia	14	100%	1	7%	9	64%			0%	100%	14
	Pioneer Annex 6-12	27	100%			22	81%			37%	63%	27
	Pioneer Interim Alt Ed Program	1	33%			2	67%			33%	67%	3
	Pioneer K-6 @ Holladay Center	44	100%	2	5%	35	80%			20%	80%	44
PPS Pioneer Programs Total		129	98%	3	2%	102	77%			17%	83%	132
Teen Parent Services						1	50%			100%	0%	2
Special Ed Out Of District		8	100%	1	13%	6	75%			50%	50%	8
Providence Hospital		1	100%							0%	100%	1
Special Services Total		261	67%	4	1%	270	70%			40%	60%	387

**Portland Public Schools
Enrollment Characteristics, October 2010**

Name	School Program	SpEd		TAG		Free and Reduced Price Meals (FCN)		LEP		Gender		Total Enroll
		#	%	#	%	#	%	#	%	F	M	
Arthur Academy Charter		17	12%	1	1%	58	42%			46%	54%	138
Cm2 Opal School		12	15%	3	4%	17	21%			46%	54%	80
Emerson School		11	8%	4	3%	24	16%			49%	51%	146
LEP Charter H.S.		58	19%	16	5%	115	37%	14	5%	45%	55%	311
Portland Village School		31	10%	4	1%	102	32%			54%	46%	317
Self Enhancement Inc.		20	15%	10	7%	117	87%			40%	60%	135
Trillium		50	14%	36	10%	91	25%			44%	56%	359
Public Charter Schools Total		199	13%	74	5%	524	35%	14	1%	47%	53%	1,486
Grand Total		6,432	14%	6,027	13%	21,441	46%	4,319	9%	49%	51%	46,803

October 2010 Enrollment Summaries are based Enrollment on 10/1/2010 as reported on Period 1 Cumulative Average Daily Membership state report.

Federal Child Nutrition (FCN)

While school breakfasts and lunches are available to all students at most sites, some students are eligible for either free or reduced price meals based on family size and income information supplied voluntarily by parents. The federal government provides funds for student breakfasts through the National School Breakfast Program and lunches through the National School Lunch Program.

FCN data are based on data in eSIS extracted on 11/8/2010, unless noted below.

Headstart by definition is 100% eligible.

Humboldt, King and Rosa Parks are Provision 2 schools where 100% of students are considered eligible for free meals; percentages shown represent Provision 2 base year eligibility.

Parry Center, Rosemont, Clinton Street, White Shield, Wildflowers are Residential Child Care Institutions and thus 100% of students are eligible for free meals.

Charters and Community-Based Alternative Programs do not use the PPS Nutrition Services Program and FCN numbers shown may be lower than actual, and are preliminary until they have been reviewed by those programs.

LEP

Limited English Proficient (LEP) is the count of students eligible to receive English as a Second Language (ESL) or Bilingual Services. (source: eSIS)

SpEd

Special Education (SpEd) is the count of students at each school with records flagged indicating participation in Individualized Education Plans (IEP), that is Special Education program students. (source: eSIS)

TAG

Talented and Gifted enrollment is the count of students identified as academically talented, intellectually gifted or TAG potential, as measured by Talented and Gifted criteria. (source: eSIS)

Portland Public Schools School Budget Rank and Other Measures

Grade Range	School	2010-11				2009-10	2010-11 FTE and Enrollment used in per FTE Calculations				
		Budget Rank in Group	Budget Per Student	Free & Reduced Price Meals	Students Per FTE	Average Teacher Experience (Years)	General Fund FTE	Title 1 FTE	Fee for Service KG & Foundation FTE	Other FTE	October 2010 Enrollment
K-05	Rosa Parks Elementary	1	\$ 6,203	95%	15.6	12.7	20.73	5.69		1.44	434
K-05	Sitton	2	\$ 5,865	84%	16.4	11.9	15.01	3.50	0.04	0.13	307
K-05	Whitman	3	\$ 5,772	84%	16.2	13.9	17.69	3.69			347
K-05	Woodmere	4	\$ 5,763	85%	16.9	12.9	18.66	4.30	0.05	0.26	393
K-05	James John	5	\$ 5,697	82%	17.1	14.7	18.54	4.22		0.25	394
K-05	Grout	6	\$ 5,646	68%	17.7	13.5	16.90	3.50			361
K-05	Kelly	7	\$ 5,637	78%	17.9	12.7	23.55	4.90			509
K-05	Capitol Hill	8	\$ 5,557	25%	16.9	17.3	16.30		1.65	2.80	351
K-05	Markham	9	\$ 5,552	56%	18.3	13.8	17.67	2.83			376
K-05	Atkinson	10	\$ 5,339	46%	18.9	17.5	22.08	3.56			484
K-05	Stephenson	11	\$ 5,304	9%	19.3	21.8	14.95		1.85		324
K-05	Ainsworth	12	\$ 5,124	6%	18.4	13.6	24.99		4.94		551
K-05	Rieke	13	\$ 5,054	9%	19.2	12.4	16.00		2.50		356
PK-05	Chief Joseph	14	\$ 5,033	50%	18.1	16.0	17.01	4.09		1.48	408
K-05	Chapman	15	\$ 5,011	28%	18.9	14.9	24.79		2.59	0.22	522
K-05	Duniway	16	\$ 4,902	15%	19.9	16.2	19.24		2.95		442
K-05	Glencoe	17	\$ 4,827	29%	20.6	18.4	21.32		2.03		480
K-05	Bridlemile	18	\$ 4,801	14%	20.3	16.2	20.14		2.67		463
K-05	Abernethy	19	\$ 4,755	15%	20.3	14.7	18.67		2.09		421
K-05	Woodstock	20	\$ 4,722	27%	19.8	13.0	21.56		2.00		466
K-05	Alameda	21	\$ 4,721	9%	20.4	13.1	33.56		4.33		774
K-05	Buckman	22	\$ 4,643	37%	19.8	14.1	22.43		2.69		497
K-05	Forest Park	23	\$ 4,511	1%	20.5	15.6	21.66		3.12		507
K-05	Lewis	24	\$ 4,504	41%	18.8	16.1	17.92	3.16	0.02		396
K-05	Maplewood	25	\$ 4,336	24%	20.4	16.1	15.62		1.53		350
PK-05	Richmond	26	\$ 4,332	14%	19.2	9.8	25.62		2.75	3.50	612
K-05	Llewellyn	27	\$ 4,219	24%	20.3	17.2	21.35		2.58		485
Elementary School (PK/K-5) Totals			\$ 5,054	37%	18.8	14.7	543.96	43.44	42.36	10.07	12,010
PK-08	Humboldt	1	\$ 8,879	88%	11.7	11.4	14.88	2.98		1.77	230
PK-08	Boise-Eliot	2	\$ 7,097	82%	14.4	13.2	22.18	4.95			390
PK-08	King	3	\$ 6,889	93%	12.8	12.0	17.30	3.70		1.44	288
K-08	Peninsula	4	\$ 6,567	82%	15.7	13.8	19.75	3.25			361
K-08	Ockley Green School	5	\$ 6,492	77%	14.2	11.4	18.34	3.00		0.50	310
K-08	Cesar Chavez	6	\$ 6,372	88%	16.1	11.9	24.54	3.02		2.00	477
K-08	Marysville	7	\$ 6,284	82%	14.6	11.4	22.64	4.32		0.70	404
01-08	ACCESS Program	8	\$ 6,167	10%	15.2	9.3	12.89				196
K-08	Skyline	9	\$ 6,086	19%	16.1	14.7	16.23		1.17		281
K-08	Scott	10	\$ 6,002	86%	15.6	17.2	28.28	5.51		0.40	533
PK-08	Vernon	11	\$ 5,983	73%	15.1	15.8	19.42	4.08		1.44	376
K-08	Arleta	12	\$ 5,957	64%	16.7	16.8	22.18	3.10		0.40	428
K-08	Lee	13	\$ 5,937	76%	16.3	13.0	23.74	3.97		0.40	457
K-08	Astor	14	\$ 5,915	54%	16.8	15.1	23.25	3.10		0.20	445
K-08	Vestal	15	\$ 5,857	75%	16.4	17.8	23.34	3.52		0.69	451
K-08	Bridger	16	\$ 5,829	65%	16.2	13.6	18.50	3.05		1.00	365
PK-08	Faubion	17	\$ 5,737	77%	16.3	13.0	18.89	4.20		1.44	401
K-08	Creston	18	\$ 5,707	68%	15.9	18.1	17.80	3.91			345
K-08	Roseway Heights	19	\$ 5,670	40%	16.6	16.0	27.10	3.80	0.24	2.00	551
K-08	Lent	20	\$ 5,658	86%	16.5	9.7	28.99	4.88		0.20	561
PK-08	Woodlawn	21	\$ 5,556	79%	16.8	11.6	23.19	3.83		1.44	478
K-08	Harrison Park	22	\$ 5,550	84%	16.7	12.6	36.19	6.39		2.40	751
PK-08	Beach	23	\$ 5,513	56%	17.3	11.2	26.71	4.03		1.63	561
K-08	Rigler	24	\$ 5,423	85%	16.1	11.7	29.56	6.38		0.50	588
K-12	Metro Learning Center	25	\$ 5,150	26%	18.9	12.9	22.80		0.50		440
K-08	Beverly Cleary School	26	\$ 5,056	14%	18.9	14.8	29.04		2.91		604
K-08	Irvington	27	\$ 4,975	37%	19.1	16.4	25.85		1.88		529
K-08	Laurelhurst	28	\$ 4,860	14%	20.0	18.4	32.39		2.77		704
PK-08	Sabin	29	\$ 4,836	43%	17.2	15.3	17.77	2.68		0.59	362
K-08	Winterhaven	30	\$ 4,715	7%	21.0	13.7	16.25		0.50		352
K-08	Hayhurst	31	\$ 4,707	26%	19.5	14.3	19.02		1.25		396
K-08	Creative Science School Prog K	32	\$ 4,672	39%	18.0	7.9	14.86	2.09			305
K-08	Sunnyside Environmental School	33	\$ 4,653	26%	19.6	11.1	28.00		1.55		580
Elementary (PK/K-8 & K-12) Totals			\$ 5,671	58%	16.7	13.7	741.87	93.72	12.77	21.13	14,500

Portland Public Schools School Budget Rank and Other Measures

Grade Range	School	Budget Rank in Group	Budget Per Student	Free & Reduced Price Meals	Students Per FTE	Average Teacher Experience (Years)	General Fund FTE	Title 1 FTE	Fee for Service KG & Foundation FTE	Other FTE	October 2010 Enrollment
06-08	Lane Middle	1	\$ 7,111	85%	14.2	13.6	21.38	2.62		4.00	398
06-08	George Middle	2	\$ 7,037	86%	13.9	10.1	21.34	2.39		2.50	364
06-08	Hosford Middle	3	\$ 5,479	46%	17.5	14.4	27.80	2.06	0.39	1.00	547
06-08	Beaumont Middle	4	\$ 5,200	35%	18.8	15.0	22.78		0.47	1.00	455
06-08	Mt Tabor Middle	5	\$ 5,117	33%	19.5	14.3	29.34		0.41		579
06-08	Gray Middle	6	\$ 5,107	23%	19.9	18.3	21.37		0.12		428
06-08	Sellwood Middle	7	\$ 5,003	33%	18.8	13.7	24.97		0.07	0.24	474
06-08	Jackson Middle	8	\$ 4,964	26%	19.7	16.4	29.34		0.25		584
06-08	daVinci Arts Middle School	9	\$ 4,806	26%	20.1	13.3	23.05				464
06-08	West Sylvan Middle	10	\$ 4,756	12%	19.9	15.4	41.30		1.40		849
Middle School (6-8) Totals			\$ 5,337	37%	18.3	14.6	262.67	7.07	3.10	8.74	5,142
09-12	Alliance High School	1	\$ 11,623	60%	8.9	16.6	24.90				221
06-12	Jefferson HS	2	\$ 11,285	69%	8.5	12.1	41.52	3.95		3.22	415
09-12	Spanish English International	3	\$ 8,822	83%	8.9	8.3	12.06	1.14		7.13	181
09-12	Arts Communication & Technology	4	\$ 6,950	65%	11.6	6.7	15.65	1.46		5.79	265
09-12	BizTech High	5	\$ 6,801	78%	13.9	16.0	17.57	2.13		0.38	280
09-12	Renaissance Arts Academy	6	\$ 6,614	72%	14.4	11.1	15.67	2.00		0.23	258
09-12	Pauling Academy Integ Science	7	\$ 6,487	74%	12.9	15.4	11.77	1.31			169
09-12	Benson	8	\$ 6,172	62%	16.4	18.4	60.19				986
09-12	Pursuit of Wellness Ed (POWER)	9	\$ 6,017	81%	9.1	10.3	14.46	1.03		10.48	237
09-12	Franklin	10	\$ 5,563	45%	17.6	14.8	55.97			2.90	1,036
09-12	Madison	11	\$ 5,524	64%	18.1	13.5	48.65			1.49	910
09-12	Lincoln	12	\$ 4,971	13%	19.3	15.6	67.37		4.58	1.00	1,410
09-12	Wilson	13	\$ 4,737	20%	20.5	15.4	69.05		0.78		1,435
09-12	Cleveland	14	\$ 4,722	27%	21.1	14.4	73.75		0.50		1,570
09-12	Grant	15	\$ 4,597	23%	21.4	15.3	75.15		0.61		1,620
High School (9-12 & 6-12) Totals			\$ 5,673	40%	16.8	14.7	603.74	13.02	6.47	32.61	10,993
Grand Totals			\$ 5,458	45%	17.4	14.4	2,152.23	157.25	64.69	72.55	42,645

English as a Second Language and Special Education services are allocated and accounted for centrally, and not shown. See the Profile Definitions tab for detail on the calculation of Budget per Student and funding sources.

**Portland Public Schools
Class Size Summary, January 15, 2011**

Type of School	Title 1 Status	Percentile 05	Percentile 25	Average	Percentile 75	Percentile 95	Standard Deviation	Median
Elementary K-5	Not Title 1	18	23	25.2	28.0	31	3.9	26
	Title 1	18	21	23.6	25.0	29	3.5	24
Elementary K-8	Not Title 1	17	22	25.7	29.0	35	7.4	26
	Title 1	11	19	21.9	26.0	29	5.7	22
Middle	Not Title 1	16	24	27.4	31.0	37	7.3	28
	Title 1	8	19	23.2	28.0	32	7.9	24
High	Not Title 1	12	22	26.8	32.0	38	8.3	28
	Title 1	5	11	16.6	21.0	29	7.2	16
PPS Alternatives	Not Title 1	10	20	23.6	29.0	33	7.3	24

Title 1 Status								
Charter	14	20	22.1	25.0	28	4.8	23	
Not Title 1	15	22	26.0	30.0	36	7.0	26	
Title 1	9	19	21.6	25.0	30	6.1	22	

School Type								
Elementary K-5	18	22	24.6	27.0	30	3.8	25	
Elementary K-8	12	20	22.7	26.0	30	6.3	23	
Middle	14	22	26.4	30.0	35	7.7	27	
High	8	18	24.3	31.0	38	9.2	25	
PPS Alternatives	10	20	23.6	29.0	33	7.3	24	

Class sizes in this snapshot include elective courses in addition to core courses. Since this snapshot is as of January 15, 2011 (current year) these class size averages differ from 2009-10 SY class sizes shown on individual school profiles.

Classes taught by Special Education and ESL teachers are excluded from this calculation. Certain classes with questionable data are also excluded.

Data were extracted from eSIS and HRMS effective January 15, 2011. Student room assignments were matched with teachers, course codes, and period of the day. For K-8 schools and summary average calculations, grade K-5 homeroom classrooms re-weighted for comparability with grade 6-8 course structure.

Title I is a federally funded program seeking the improvement of the academic achievement of the disadvantaged. Portland Public Schools allocates these funds to schools with Free and Reduced Price Meal Eligibility (F&RPM) percent greater than 40% for PK-8 and greater than 75% for High Schools.

Portland Public Schools
Class Size Detail, January 15, 2011

Type of School	Title 1 Status	School	Percentile 05	Percentile 25	Average	Percentile 75	Percentile 95	Standard Deviation	Median
K-5	Not Title 1	Rieke	17	19	22.4	24	30	3	23
		Ainsworth	20	22	23.9	26	28	3	24
		Maplewood	16	20	24.2	28	32	5	25
		Woodstock	6	23	24.3	27	30	5	25
		Capitol Hill	17	20	24.3	28	33	5	26
		Llewellyn	17	23	24.4	27	30	4	24
		Chapman	21	22	24.6	27	31	3	24
		Stephenson	16	24	24.8	30	31	5	26
		Abernethy	22	23	24.9	27	27	2	25
		Duniway	21	24	24.9	26	27	2	26
		Richmond	22	23	25.2	28	28	3	25
		Glencoe	22	24	25.3	27	28	2	25
		Buckman	7	25	25.7	28	30	5	26
		Bridlemile	19	24	26.9	30	34	5	27
		Forest Park	20	27	27.3	30	31	3	28
	Alameda	24	25	27.8	30	33	3	27	
	Title 1	Rosa Parks	19	20	21.8	23	27	2	21
		Whitman	17	19	21.8	24	26	3	23
		Grout	15	17	21.9	25	30	4	23
		Woodmere	19	21	22.8	24	28	3	23
		Kelly	19	20	23.0	25	26	2	24
		Sitton	17	21	23.1	27	29	4	22
		Lewis	17	22	23.8	26	27	3	25
		Markham	22	23	23.8	25	27	1	24
		James John	21	22	24.1	26	30	3	23
		Atkinson	18	23	26.2	30	32	4	26
		Chief Joseph	23	26	27.7	29	38	3	28

Portland Public Schools
Class Size Detail, January 15, 2011

Type of School	Title 1 Status	School	Percentile 05	Percentile 25	Average	Percentile 75	Percentile 95	Standard Deviation	Median
K-8	Not Title 1	Skyline	10	17	21.2	25	28	7	21
		Irvington	18	20	23.1	27	28	4	23
		Beverly Cleary	20	22	25.0	26	42	7	23
		Laurelhurst	19	24	27.1	29	37	6	27
		Hayhurst	17	23	27.6	27	76	13	25
		Sunnyside Environmental	20	23	27.6	30	36	8	28
		Winterhaven	24	28	29.1	30	31	2	30
	Title 1	Humboldt	6	9	15.0	20	25	7	14
		King	14	19	19.8	23	23	3	20
		Boise-Eliot	10	19	19.8	23	26	5	21
		Peninsula	16	17	19.9	21	28	4	19
		Vernon	14	18	20.0	21	28	4	20
		Marysville	10	18	20.0	23	26	5	21
		Ockley Green	8	17	20.1	23	28	7	21
		Scott	15	18	20.7	24	28	4	21
		Bridger	9	18	20.9	26	28	6	21
		Creston	11	20	20.9	24	27	5	21
		César Chávez	9	19	21.0	25	31	7	21
		Woodlawn	13	18	21.4	25	29	5	22
		Lee	10	19	21.7	25	27	5	23
		Sabin	16	20	22.0	24	28	4	23
		Faubion	15	19	22.3	25	30	5	22
		Rigler	12	22	22.9	26	27	5	24
		Vestal	14	20	23.1	26	32	7	22
		Harrison Park	15	22	23.6	27	29	5	24
		Arleta	14	23	23.9	26	30	5	24
		Beach	17	21	24.2	27	30	4	26
		Lent	16	22	24.3	27	28	4	25
		Creative Science	11	21	24.5	26	28	8	25
		Astor	17	24	24.8	26	35	6	24
		Roseway Heights	12	23	24.9	26	32	7	25

**Portland Public Schools
Class Size Detail, January 15, 2011**

Type of School	Title 1 Status	School	Percentile 05	Percentile 25	Average	Percentile 75	Percentile 95	Standard Deviation	Median
Middle	Not Title 1	Gray	16	22	25.1	28	33	6	25
		Sellwood	16	21	25.4	30	33	6	27
		Mt Tabor	16	20	25.8	30	34	6	27
		da Vinci	12	22	27.0	31	41	9	28
		Beaumont	16	18	27.2	32	48	9	27
		West Sylvan	21	26	29.8	31	51	8	28
		Jackson	26	28	30.4	32	37	4	30
	Title 1	George	10	21	22.7	26	29	6	24
		Lane	6	18	22.7	27	33	8	24
		Hosford	7	19	23.6	29	33	9	24
High	Not Title 1	Benson	12	18	23.1	29	33	8	23
		Madison	8	20	24.8	31	38	9	25
		Franklin	9	20	24.8	30	37	8	25
		Wilson	11	23	27.8	33	39	9	30
		Lincoln	15	25	27.9	32	37	7	29
		Cleveland	13	23	27.9	33	38	8	29
		Grant	14	25	29.2	35	40	8	29
	Title 1	Roosevelt	5	9	14.3	19	26	7	14
		BizTech H.S.	5	12	16.2	21	27	7	16
		Jefferson Young Women's Academy	6	10	16.4	21	26	7	17
Pauling Academy of Int. Sci.		6	12	16.6	20	26	6	17	
	Renaissance Arts Academy	8	13	18.3	24	30	7	19	
	Jefferson	6	14	19.8	26	31	8	20	
PPS Alternatives	Not Title 1	Metro. Learning Center	12	23	23.2	26	27	5	26
		ACCESS	16	22	23.6	28	30	5	24
		Head Start Early Childhood Ed	1	20	23.7	33	34	9	21
Public Charter	Charter	Self Enhancement Inc.	14	15	16.4	18	18	1	17
		LEP Charter H.S.	8	16	21.0	26	32	9	20
		Trillium	20	21	22.1	23	23	1	22
		Arthur Academy Charter	18	21	23.2	24	28	3	24
		Portland Village School	21	24	24.3	25	26	2	25
		Emerson School	24	24	24.3	25	25		24
		Cm2 Opal School	25	25	26.7	28	28	1	27

Class sizes in this snapshot include elective courses in addition to core courses. Since this snapshot is as of January 15, 2011 (current year), these class size averages differ from 2009-10 SY class sizes shown on individual school profiles.

Classes taught by Special Education and ESL teachers are excluded from this calculation. Certain classes with questionable data are also excluded.

Data were extracted from eSIS and HRMS effective January 15, 2011. Student room assignments were matched with teachers, course codes, and period of the day. For K-8 schools and summary average calculations, grade K-5 homeroom classrooms re-weighted for comparability with grade 6-8 course structure.

Title I is a federally funded program seeking the improvement of the academic achievement of the disadvantaged. Portland Public Schools allocates these funds to schools with Free and Reduced Price Meal Eligibility (F&RPM) percent greater than 40% for PK-8 and greater than 75% for High Schools.

**Portland Public Schools
October 2010 Enrollment Details for Language Immersion Schools
Language Immersion and English Language Learners**

Name	October 2010 Enrollment			Total Immersion Students	Immersion Language				English Language Learners (ELL)	Primary Language of ELL Students							Students enrolled with both ELL and Immersion	Percent of ELL in Immersion (Both ELL and Imm / ELL)
		Either ELL or Immersion	Neither ELL nor Immersion		Spanish Immersion	Mandarin Immersion	Japanese Immersion	Russian Immersion		Spanish	Chinese	Japanese	Russian	Vietnamese	Somali	All Other		
Beach	561	356 63%	205 37%	324 58%	324 58%				96 17%	75 13%		1 0%		4 1%	1 0%	15 3%	64 11%	20%
Ainsworth	551	311 56%	240 44%	305 55%	305 55%				8 1%	2 0%	3 1%	1 0%				2 0%	2 0%	1%
Rigler	588	296 50%	292 50%	174 30%	174 30%				204 35%	157 27%	1 0%		11 2%	27 5%	8 1%	82 14%	47%	
Atkinson	484	199 41%	285 59%	163 34%	163 34%				98 20%	67 14%	3 1%		18 4%		10 2%	62 13%	38%	
César Chávez	477	290 61%	187 39%	156 33%	156 33%				221 46%	179 38%				18 4%	24 5%	87 18%	56%	
West Sylvan	849	162 19%	687 81%	144 17%	144 17%				20 2%	5 1%	1 0%		1 0%	1 0%	12 1%	2 0%	1%	
Lent	561	218 39%	343 61%	119 21%	119 21%				166 30%	97 17%	12 2%		6 1%	32 6%	1 0%	18 3%	67 12%	56%
Lincoln	1410	133 9%	1277 91%	117 8%	117 8%				16 1%	6 0%	1 0%		2 0%		7 0%			
Bridger	365	175 48%	190 52%	116 32%	116 32%				92 25%	45 12%	11 3%		20 5%	4 1%	12 3%	33 9%	28%	
Hosford	547	158 29%	389 71%	116 21%	52 10%	64 12%			43 8%	18 3%	3 1%		1 0%	4 1%	17 3%	1 0%	1%	
Cleveland	1570	126 8%	1444 92%	75 5%	31 2%	44 3%			51 3%	4 0%	5 0%		2 0%	3 0%	7 0%	30 2%		
Woodstock	466	327 70%	139 30%	310 67%		310 67%			41 9%	10 2%	22 5%		5 1%		4 1%	24 5%	8%	
Richmond	612	612 100%		612 100%			612 100%		10 2%	2 0%		7 1%			1 0%	10 2%	2%	
Mt Tabor	579	142 25%	437 75%	117 20%			117 20%		25 4%	7 1%	4 1%		1 0%	10 2%	1 0%	2 0%		
Grant	1620	81 5%	1539 95%	69 4%			69 4%		12 1%	5 0%			2 0%	1 0%		4 0%		
Kelly	509	217 43%	292 57%	92 18%				92 18%	173 34%	74 15%	8 2%		46 9%	24 5%		21 4%	48 9%	52%

**Portland Public Schools
2009-10 Average Daily Membership (ADM) and Attendance Rates (ADA) by Program Type, School and Grade**

Program Type		Average Daily Membership (ADM) and Attendance Rates (ADA) by Program Type, School and Grade														
ODE#	School		KG	01	02	03	04	05	06	07	08	09	10	11	12	All
REGULAR SCHOOLS AND PROGRAMS																
Elementary Schools																
822	Abernethy	ADM	85.5	69.9	68.8	61.5	63.6	44.2								393.5
		ADA	93.0%	95.8%	94.9%	95.0%	94.4%	95.5%								94.6%
823	Ainsworth	ADM	89.0	103.4	97.8	86.9	71.6	71.3								520.0
		ADA	95.6%	95.8%	95.5%	94.9%	95.2%	96.3%								95.6%
824	Alameda	ADM	130.9	133.0	132.1	119.4	119.3	105.6								740.2
		ADA	94.4%	95.1%	94.6%	96.0%	95.9%	95.6%								95.2%
826	Arleta	ADM	49.3	38.4	35.8	40.6	50.8	51.2	49.4	44.9	53.7					414.0
		ADA	91.6%	93.8%	93.8%	94.2%	94.9%	94.4%	92.9%	93.9%	93.1%					93.6%
827	Astor	ADM	54.8	55.7	59.6	53.1	43.3	52.8	52.2	42.6	41.9					456.0
		ADA	91.6%	95.2%	94.9%	95.0%	95.2%	95.5%	96.1%	94.1%	91.3%					94.4%
828	Atkinson	ADM	71.2	88.4	80.3	79.8	72.4	95.8								487.9
		ADA	92.3%	93.9%	93.6%	94.4%	95.7%	94.8%								94.1%
830	Beach	ADM	85.0	77.8	59.9	64.8	54.7	43.9	39.4	47.9	24.7					498.0
		ADA	92.7%	94.1%	95.3%	94.7%	94.8%	94.6%	95.3%	94.8%	93.8%					94.4%
857	Beverly Cleary	ADM	83.2	76.2	66.2	67.7	62.2	51.8	47.7	52.4	42.4					549.8
		ADA	93.9%	95.8%	95.7%	94.9%	96.1%	95.2%	95.3%	94.6%	93.6%					95.0%
833	Boise-Eliot	ADM	69.3	45.5	48.1	49.1	50.9	57.2	41.2	25.4	25.2					411.8
		ADA	92.7%	94.4%	91.1%	94.1%	92.6%	92.8%	95.2%	93.0%	93.3%					93.2%
834	Bridger	ADM	63.8	54.3	50.6	40.2	28.2	31.9	32.1	22.4	23.7					347.1
		ADA	93.2%	94.0%	93.9%	93.6%	92.5%	95.7%	92.5%	93.0%	92.9%					93.6%
835	Bridlemile	ADM	66.2	76.4	77.5	93.1	80.4	87.3								480.9
		ADA	94.3%	96.1%	95.6%	96.1%	95.6%	94.8%								95.5%
837	Buckman	ADM	81.1	79.4	78.6	79.5	72.5	97.6								488.7
		ADA	90.8%	93.3%	94.2%	94.0%	94.7%	95.1%								93.7%
838	Capitol Hill	ADM	76.0	49.6	69.4	42.0	58.7	61.2								356.8
		ADA	93.3%	95.2%	96.4%	95.4%	95.1%	95.2%								95.0%
839	Chapman	ADM	101.0	93.6	78.9	96.6	82.4	89.1								541.6
		ADA	92.8%	94.7%	94.8%	94.4%	94.6%	94.3%								94.2%
840	Chief Joseph	ADM	78.7	51.2	64.2	55.3	41.9	43.2								334.4
		ADA	93.8%	95.2%	96.0%	96.2%	95.5%	95.2%								95.2%
841	César Chávez	ADM	57.8	62.3	37.9	48.4	50.4	53.2	54.0	59.1	44.3					467.5
		ADA	89.2%	91.2%	92.7%	92.6%	93.1%	95.6%	95.4%	93.2%	93.4%					92.9%
4640	Creative Science	ADM	50.0	57.4	42.1	26.0	26.3	28.1	23.7	18.5	20.6					292.6
		ADA	94.0%	94.7%	95.1%	94.5%	95.5%	94.9%	94.7%	93.9%	91.0%					94.4%
843	Creston	ADM	42.5	52.5	39.3	46.1	38.8	36.2	28.5	30.1	27.5					341.5
		ADA	93.5%	93.1%	93.7%	94.2%	94.4%	95.9%	96.3%	95.2%	94.0%					94.3%
844	Duniway	ADM	69.7	69.3	68.9	78.7	72.1	61.8								420.6
		ADA	94.6%	95.1%	95.0%	95.5%	94.4%	95.2%								95.0%
847	Faubion	ADM	58.8	40.7	49.5	34.1	50.3	38.1	41.4	34.0	20.4					367.4
		ADA	92.9%	93.5%	93.7%	94.8%	95.1%	94.8%	94.9%	91.7%	95.0%					94.0%

Portland Public Schools

2009-10 Average Daily Membership (ADM) and Attendance Rates (ADA) by Program Type, School and Grade

Program Type			Average Daily Membership (ADM) and Attendance Rates (ADA) by Program Type, School and Grade													
ODE#	School		KG	01	02	03	04	05	06	07	08	09	10	11	12	All
2413	Forest Park	ADM	84.9	88.7	90.8	76.0	82.0	80.4								502.7
		ADA	94.3%	95.2%	96.7%	96.0%	95.6%	95.6%								
850	Glencoe	ADM	69.0	82.5	71.2	69.7	96.5	78.2								467.1
		ADA	92.5%	93.7%	94.5%	94.6%	94.4%	94.1%								
854	Grout	ADM	76.4	44.4	59.1	58.7	50.7	52.0								341.2
		ADA	88.1%	92.9%	93.8%	93.1%	95.5%	94.6%								
842	Harrison Park	ADM	76.5	80.9	77.4	84.1	80.8	73.0	90.2	87.8	72.4					723.2
		ADA	90.5%	93.8%	94.7%	96.0%	93.5%	95.0%	93.7%	95.2%	92.1%					
855	Hayhurst	ADM	48.9	66.1	53.2	49.6	40.9	45.1	29.8	19.9	20.0					373.6
		ADA	93.9%	95.2%	95.0%	96.3%	95.9%	96.6%	95.9%	95.5%	96.5%					
860	Humboldt	ADM	37.5	36.2	28.4	33.4	23.4	35.4	24.9	22.2	13.5					254.8
		ADA	92.0%	93.4%	91.2%	93.2%	93.9%	93.8%	93.6%	92.4%	94.9%					
861	Irvington	ADM	52.2	57.7	68.6	71.4	72.6	73.3	51.8	38.6	23.1					509.2
		ADA	95.2%	94.5%	95.3%	95.4%	94.6%	95.0%	96.2%	95.5%	94.9%					
862	James John	ADM	64.2	73.9	49.1	65.6	59.2	70.6								382.5
		ADA	90.7%	93.0%	93.2%	94.3%	94.5%	95.3%								
864	Kelly	ADM	97.9	82.1	79.1	67.4	75.2	65.2								466.8
		ADA	88.9%	92.5%	92.8%	93.5%	94.0%	94.0%								
866	King	ADM	39.9	42.1	29.5	35.1	39.9	46.2	17.0	19.7	28.9					298.2
		ADA	92.3%	93.2%	91.0%	93.1%	94.0%	92.9%	95.8%	93.2%	92.2%					
868	Laurelhurst	ADM	78.6	80.4	79.1	82.0	82.5	79.6	70.9	78.6	71.3					702.9
		ADA	94.2%	94.5%	94.9%	94.5%	95.0%	94.5%	94.5%	94.9%	94.3%					
869	Lee	ADM	63.8	58.4	57.5	50.2	48.3	35.7	45.5	51.3	40.9					451.6
		ADA	91.5%	91.7%	93.4%	93.9%	94.5%	95.3%	95.4%	93.4%	91.4%					
870	Lent	ADM	77.4	79.4	78.0	70.1	61.6	52.4	40.1	43.1	46.5					548.6
		ADA	92.8%	92.6%	92.8%	94.4%	94.4%	94.4%	93.9%	95.2%	92.0%					
871	Lewis	ADM	62.0	74.1	50.3	64.8	66.9	56.4								374.6
		ADA	93.3%	94.1%	93.4%	93.8%	93.8%	94.0%								
872	Llewellyn	ADM	90.1	92.7	83.9	68.2	55.7	46.9								437.5
		ADA	94.0%	93.6%	94.3%	94.3%	94.7%	94.6%								
873	Maplewood	ADM	54.9	60.4	54.9	54.7	58.3	53.0								336.1
		ADA	93.2%	93.8%	96.3%	92.9%	94.0%	94.7%								
1278	Markham	ADM	77.6	76.5	53.1	50.4	49.5	59.4								366.5
		ADA	92.8%	95.1%	93.1%	94.3%	94.7%	95.0%								
875	Marysville	ADM	44.1	39.4	53.2	53.1	48.5	58.1	49.1	43.1	34.9					423.5
		ADA	88.2%	92.5%	92.4%	91.8%	94.5%	93.9%	95.3%	93.8%	91.6%					
878	Ockley Green	ADM	32.3	23.7	19.9	24.8	17.9	19.5	45.7	46.9	65.0					295.5
		ADA	95.5%	93.3%	96.4%	92.8%	93.4%	94.9%	93.9%	92.9%	95.4%					
879	Peninsula	ADM	44.5	45.7	39.4	47.5	33.0	34.0	42.5	34.0	47.1					367.7
		ADA	91.3%	93.4%	93.5%	94.2%	95.7%	93.9%	95.9%	94.2%	92.4%					
883	Richmond	ADM	109.0	112.5	98.9	87.9	50.8	51.4								510.4
		ADA	93.5%	94.0%	94.9%	96.0%	94.8%	96.2%								
1299	Rieke	ADM	70.1	65.0	67.1	58.1	50.8	57.9								369.0
		ADA	95.1%	95.0%	95.3%	95.2%	95.3%	95.6%								

Portland Public Schools

2009-10 Average Daily Membership (ADM) and Attendance Rates (ADA) by Program Type, School and Grade

Program Type			Average Daily Membership (ADM) and Attendance Rates (ADA) by Program Type, School and Grade													
ODE#	School		KG	01	02	03	04	05	06	07	08	09	10	11	12	All
884	Rigler	ADM	77.8	73.4	68.9	74.9	84.2	61.4	48.0	36.9	50.2					575.6
		ADA	90.4%	93.9%	94.8%	93.9%	95.9%	95.0%	94.7%	97.5%	97.0%					94.5%
829	Rosa Parks	ADM	69.8	82.8	73.3	72.6	88.7	72.8								460.0
		ADA	89.3%	93.5%	93.4%	94.7%	93.8%	94.6%								93.3%
885	Roseway Heights	ADM	76.2	63.9	64.0	62.3	72.3	57.0	55.9	44.2	62.7					558.4
		ADA	89.8%	93.1%	95.5%	95.0%	94.0%	95.4%	94.4%	93.3%	91.7%					93.5%
886	Sabin	ADM	47.7	50.0	44.4	41.9	44.0	37.4	22.0	20.4	16.9					324.7
		ADA	93.5%	96.2%	95.5%	94.4%	94.9%	94.1%	92.2%	97.6%	93.8%					94.7%
887	Scott	ADM	76.1	61.2	59.0	66.0	62.3	71.8	51.8	53.5	44.1					545.8
		ADA	89.1%	92.4%	93.7%	92.7%	92.1%	94.3%	93.5%	91.8%	92.2%					92.4%
889	Sitton	ADM	55.2	52.2	57.8	55.5	39.0	42.0								301.7
		ADA	88.8%	91.8%	93.3%	93.5%	92.9%	92.5%								92.1%
890	Skyline	ADM	38.9	28.5	35.8	43.7	37.1	41.8	22.8	31.8	11.0					291.4
		ADA	92.1%	94.1%	94.2%	93.2%	95.9%	94.2%	97.0%	94.7%	98.2%					94.4%
892	Stephenson	ADM	55.7	63.2	60.6	50.5	39.6	62.5								332.1
		ADA	96.7%	95.7%	96.2%	96.1%	96.2%	96.3%								96.2%
893	Sunnyside	ADM	60.0	60.9	66.2	59.7	63.1	57.9	74.2	65.3	74.0					581.3
		ADA	87.6%	94.6%	95.7%	95.6%	95.9%	95.6%	94.6%	93.6%	93.4%					94.1%
895	Vernon	ADM	54.2	43.1	38.4	49.2	39.1	44.0	41.9	24.0	27.3					361.1
		ADA	93.7%	92.3%	94.0%	94.5%	93.8%	94.0%	94.3%	95.0%	95.4%					94.0%
896	Vestal	ADM	52.4	52.6	53.9	41.7	45.7	42.6	46.2	46.3	41.7					423.2
		ADA	91.9%	93.2%	93.8%	94.4%	96.2%	94.5%	94.0%	92.6%	94.1%					93.8%
900	Whitman	ADM	73.9	57.2	48.3	60.8	61.3	63.6								365.0
		ADA	91.9%	93.4%	94.5%	94.2%	95.2%	95.2%								94.0%
1364	Winterhaven	ADM	24.0	27.0	30.0	31.0	30.0	28.7	57.0	61.0	55.7					344.4
		ADA	95.4%	94.8%	95.1%	96.2%	96.3%	95.6%	96.2%	96.9%	95.7%					95.9%
902	Woodlawn	ADM	64.2	52.1	54.9	57.9	53.7	49.2	33.8	29.3	22.3					417.5
		ADA	92.5%	91.3%	93.6%	95.4%	95.1%	93.8%	97.4%	95.6%	93.8%					94.1%
903	Woodmere	ADM	61.4	73.8	68.4	59.9	63.1	66.4								392.9
		ADA	87.1%	93.9%	93.9%	92.7%	94.2%	94.3%								92.8%
904	Woodstock	ADM	80.7	82.0	80.9	79.1	55.7	57.3								435.7
		ADA	94.3%	95.4%	93.8%	94.9%	95.0%	93.4%								94.5%
	Subtotal - Elementary Schools	ADM	3,883.6	3,761.7	3,551.8	3,491.8	3,314.5	3,281.5	1,370.7	1,275.0	1,193.4					25,124.0
		ADA	92.4%	94.1%	94.4%	94.6%	94.8%	94.8%	94.8%	94.3%	93.5%					94.1%

**Portland Public Schools
2009-10 Average Daily Membership (ADM) and Attendance Rates (ADA) by Program Type, School and Grade**

Program Type			Average Daily Membership (ADM) and Attendance Rates (ADA) by Program Type, School and Grade													
ODE#	School		KG	01	02	03	04	05	06	07	08	09	10	11	12	All
Middle Schools																
831	Beaumont	ADM							138.1	149.3	163.2					450.6
831		ADA							96.2%	95.6%	93.9%					95.1%
1363	da Vinci	ADM							161.7	149.0	145.6					456.2
1363		ADA							94.3%	94.2%	93.8%					94.1%
849	George	ADM							137.3	116.6	128.5					382.4
849		ADA							93.0%	91.8%	90.9%					91.9%
852	Gray	ADM							130.4	142.3	137.8					410.5
852		ADA							95.4%	92.8%	93.7%					94.0%
858	Hosford	ADM							173.8	171.8	193.6					539.2
858		ADA							93.6%	93.5%	92.3%					93.1%
1277	Jackson	ADM							174.5	222.9	255.0					652.3
1277		ADA							95.3%	94.6%	94.6%					94.8%
1243	Lane	ADM							114.5	139.0	136.3					389.8
1243		ADA							93.5%	92.9%	91.2%					92.5%
877	Mt. Tabor	ADM							198.7	180.6	176.2					555.5
877		ADA							95.6%	94.7%	94.8%					95.1%
888	Sellwood	ADM							172.0	154.1	153.6					479.7
888		ADA							94.1%	92.9%	93.3%					93.4%
898	West Sylvan	ADM							294.8	280.2	286.1					861.1
898		ADA							94.8%	95.2%	94.7%					94.9%
	Subtotal - Middle Schools	ADM							1,695.7	1,705.6	1,775.9					5,177.2
		ADA							94.6%	94.0%	93.5%					94.1%
High Schools																
906	Benson	ADM										306.7	261.3	262.4	214.6	1,045.0
		ADA										92.5%	91.1%	91.6%	88.8%	91.2%
909	Cleveland	ADM										404.9	344.7	397.6	360.8	1,508.0
		ADA										93.5%	92.0%	90.8%	90.1%	91.6%
911	Franklin	ADM										289.8	273.3	216.8	205.3	985.2
		ADA										91.9%	90.9%	89.3%	88.9%	90.4%
912	Grant	ADM										462.7	406.3	344.9	350.7	1,564.6
		ADA										92.6%	90.4%	89.5%	88.9%	90.5%
913	Jefferson	ADM							41.3	40.0	44.5	125.7	114.7	112.0	113.2	591.3
		ADA							94.8%	93.5%	92.1%	83.4%	80.2%	80.6%	82.8%	84.2%
914	Lincoln	ADM										386.1	331.7	319.9	332.0	1,369.6
		ADA										93.1%	92.2%	91.7%	88.8%	91.5%
915	Madison	ADM										244.7	195.6	193.3	164.6	798.1
		ADA										88.6%	90.4%	88.7%	89.6%	89.3%
917	Marshall Campus	ADM										212.2	179.5	167.7	153.9	713.2
		ADA										88.3%	86.9%	86.6%	86.7%	87.2%
4153	BizTech High	ADM										103.0	60.5	56.9	51.2	271.6
		ADA										90.3%	88.1%	90.1%	87.8%	89.3%
4154	Linus Pauling Academy	ADM										34.6	46.3	42.1	52.2	175.3
		ADA										89.5%	91.3%	85.8%	86.3%	88.1%
4156	Renaissance Arts Academy	ADM										74.6	72.6	68.7	50.5	266.3
		ADA										85.1%	83.1%	84.1%	85.9%	84.4%

**Portland Public Schools
2009-10 Average Daily Membership (ADM) and Attendance Rates (ADA) by Program Type, School and Grade**

Program Type			Average Daily Membership (ADM) and Attendance Rates (ADA) by Program Type, School and Grade													
ODE#	School		KG	01	02	03	04	05	06	07	08	09	10	11	12	All
918	Roosevelt Campus	ADM										162.1	160.1	174.4	135.1	631.7
		ADA										86.8%	84.6%	83.9%	83.9%	84.8%
4162	A.C.T. School	ADM										65.3	57.0	75.4	51.2	249.0
		ADA										84.9%	83.9%	82.8%	83.0%	83.7%
4165	P.O.W.E.R. School	ADM										51.1	50.6	52.6	43.6	197.8
		ADA										88.0%	82.1%	82.2%	83.1%	83.9%
4164	Spanish-English International	ADM										45.6	52.5	46.5	40.2	184.9
		ADA										88.2%	87.9%	87.5%	85.9%	87.4%
922	Wilson	ADM										403.1	330.5	339.3	339.6	1,412.5
		ADA										91.8%	90.6%	90.1%	89.8%	90.6%
	Subtotal - High Schools	ADM							41.3	40.0	44.5	2,997.8	2,597.5	2,528.3	2,369.8	10,619.1
		ADA							94.8%	93.5%	92.1%	91.3%	89.9%	89.2%	88.5%	89.9%
	Subtotal - Regular Schools & Programs	ADM	3,883.6	3,761.7	3,551.8	3,491.8	3,314.5	3,281.5	3,107.7	3,020.6	3,013.8	2,997.8	2,597.5	2,528.3	2,369.8	40,920.4
		ADA	92.4%	94.1%	94.4%	94.6%	94.8%	94.8%	94.7%	94.1%	93.5%	91.3%	89.9%	89.2%	88.5%	93.0%
Focus / Alternative Programs																
4507	Alliance High School	ADM										4.8	27.5	107.7	133.0	272.9
4507		ADA										92.7%	90.5%	85.9%	85.3%	86.2%
916	Metropolitan Learning Center	ADM	25.0	26.0	26.0	25.6	25.9	26.4	51.9	51.2	51.8	35.5	33.2	26.2	35.9	440.6
916		ADA	96.3%	95.6%	95.9%	95.4%	96.6%	96.1%	96.0%	94.1%	94.6%	92.3%	93.4%	90.8%	89.4%	94.3%
	Subtotal - Focus / Alternative Programs	ADM	25.0	26.0	26.0	25.6	25.9	26.4	51.9	51.2	51.8	40.3	60.6	133.9	168.9	713.5
		ADA	96.3%	95.6%	95.9%	95.4%	96.6%	96.1%	96.0%	94.1%	94.6%	92.3%	92.1%	86.9%	86.2%	91.2%
	Subtotal - Regular & Focus Programs	ADM	3,908.6	3,787.7	3,577.8	3,517.4	3,340.4	3,307.9	3,159.6	3,071.8	3,065.6	3,038.1	2,658.1	2,662.2	2,538.8	41,633.9
		ADA	92.4%	94.1%	94.4%	94.6%	94.8%	94.8%	94.7%	94.1%	93.5%	91.3%	90.0%	89.1%	88.4%	93.0%

**Portland Public Schools
2009-10 Average Daily Membership (ADM) and Attendance Rates (ADA) by Program Type, School and Grade**

Program Type			Average Daily Membership (ADM) and Attendance Rates (ADA) by Program Type, School and Grade													
ODE#	School		KG	01	02	03	04	05	06	07	08	09	10	11	12	All
Community-Based Programs																
1811	Albina Youth Opportunity School	ADM										5.3	7.5	10.7	32.9	56.4
		ADA										81.2%	84.7%	85.4%	86.6%	85.6%
1628	DePaul Center	ADM								0.2	1.1	7.2	10.9	23.1	11.9	54.5
		ADA*														0.0%
4633	Insight School of Oregon	ADM										0.7	2.2	6.3	2.5	11.7
		ADA										96.4%	86.4%	67.7%	55.0%	70.2%
1803	Mt. Scott Park Center for Learning M.S.	ADM							6.4	8.8	12.2	15.0	25.0	21.4	25.8	114.6
		ADA							94.3%	94.4%	88.5%	89.0%	88.7%	88.9%	89.9%	89.8%
4587	NAYA Early College Academy	ADM										8.9	19.1	25.5	24.3	77.8
		ADA										81.6%	83.2%	82.7%	81.4%	82.3%
3012	New Avenues for Youth	ADM										1.4	0.6	2.6	15.2	19.8
		ADA*														0.0%
	Open Meadow MS and HS	ADM							6.0	10.1	30.2	28.6	28.0	33.0	47.8	183.7
		ADA							89.5%	88.1%	86.3%	87.5%	93.6%	93.2%	95.4%	91.4%
1821	Open Meadow H.S.	ADM										16.8	28.0	33.0	47.8	125.5
		ADA										93.6%	93.6%	93.2%	95.4%	94.2%
3021	Open Meadow M.S.	ADM							6.0	10.1	30.2	11.8				58.1
		ADA							89.5%	88.1%	86.3%	78.9%				85.5%
3025	Oregon Outreach Inc The Gladys McCoy Academy	ADM										1.5	4.6	6.6	10.2	22.9
		ADA										67.2%	85.2%	78.8%	75.9%	78.1%
4508	Outside In	ADM													11.1	11.1
		ADA*														0.0%
3496	Pathfinder Academy	ADM										0.2		0.7	16.2	17.2
		ADA*														0.0%
	PCC Programs	ADM										8.3	37.7	93.5	205.4	344.9
		ADA*														0.0%
2761	P.C.C. Bilingual	ADM										2.9	13.1	14.0	52.8	82.8
		ADA*														0.0%
2762	P.C.C. G.E.D.	ADM										2.7	8.6	36.8	65.5	113.5
		ADA*														0.0%
2763	P.C.C. H.S. Completion	ADM										2.8	16.0	42.7	87.1	148.5
		ADA*														0.0%
2752	P.I.C. Night School	ADM											1.0	3.0	0.3	4.3
		ADA*														0.0%
1816	P.O.I.C.	ADM							0.0		0.3	9.3	19.5	30.2	48.9	108.2
		ADA							100.0%		82.4%	75.6%	77.7%	78.2%	78.4%	78.0%
1669	P.O.I.C. - Rosemary Anderson HS	ADM													28.9	28.9
		ADA*														0.0%
1815	Portland International Community	ADM										4.5	2.0	3.9	16.7	27.1
		ADA										92.6%	94.5%	91.0%	95.2%	94.1%
1820	Quest Schools	ADM										8.6	17.9	22.6	32.1	81.1
		ADA										84.3%	90.0%	84.4%	88.5%	87.3%
4477	SE Works Community Learning Center	ADM													19.9	19.9
		ADA*														0.0%
2774	Y.E.I. Teen Parent	ADM										3.0	7.1	9.0	12.0	31.0

Portland Public Schools

2009-10 Average Daily Membership (ADM) and Attendance Rates (ADA) by Program Type, School and Grade

Program Type			Average Daily Membership (ADM) and Attendance Rates (ADA) by Program Type, School and Grade													
ODE#	School		KG	01	02	03	04	05	06	07	08	09	10	11	12	All
		ADA*														0.0%
1875	Youth Employment Institute	ADM										3.1	8.0	14.9	11.1	37.1
		ADA										73.0%	57.0%	61.9%	61.7%	61.7%
1835	Youth Progress Association	ADM									2.0	3.3	3.2	7.4	19.7	35.6
		ADA*														0.0%
1885	YouthBuilders	ADM													39.2	39.2
		ADA*														0.0%
	Subtotal - Community-Based Programs	ADM							12.4	19.1	45.8	109.0	194.1	314.3	632.0	1,326.8
		ADA							92.0%	91.0%	86.9%	84.6%	85.3%	82.7%	85.5%	85.0%
Special Services																
	DART Schools	ADM	3.5	5.6	6.0	7.1	5.7	7.0	5.3	10.3	18.0	28.4	36.3	26.2	18.9	178.3
		ADA	91.0%	96.2%	97.0%	95.2%	96.1%	95.3%	94.8%	92.8%	92.8%	92.3%	91.9%	94.5%	91.9%	93.2%
908	Clinton Street School	ADM							0.1	0.8	3.5	5.4	4.7	5.5	2.3	22.2
908		ADA							84.6%	87.8%	96.2%	91.2%	89.8%	93.0%	98.7%	92.8%
907	John's Landing School	ADM							0.4	0.7	0.7	4.1	2.6	3.6	0.4	12.4
907		ADA							90.3%	93.2%	88.0%	92.3%	92.1%	90.7%	88.9%	91.5%
2275	Morrison Breakthrough	ADM									0.1	2.2	3.1	5.5	5.7	16.6
2275		ADA									94.1%	97.2%	97.3%	99.8%	97.9%	98.3%
1279	Morrison Hand in Hand	ADM	3.5	5.3	3.7	4.8	1.5	2.4	1.3							22.6
1279		ADA	91.0%	95.9%	96.3%	95.8%	93.9%	94.4%	87.9%							94.4%
1281	Nickerson Adolescent D.T.	ADM							0.3	2.4	4.7	3.2	3.7	0.2	1.8	16.4
1281		ADA							94.1%	88.3%	93.4%	88.1%	82.7%	82.1%	93.6%	89.1%
880	Parry Center	ADM			1.0	2.0	2.2	3.4	1.2	4.1	4.9	4.6	4.9	1.4	0.4	29.9
880		ADA			95.5%	93.0%	94.2%	94.3%	94.7%	92.5%	89.1%	87.4%	88.9%	89.5%	91.9%	91.0%
3584	Parry Center SCIP	ADM		0.3	1.3	0.3	1.9	1.1	2.2	1.6	1.3	1.5				11.6
3584		ADA		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	99.5%	100.0%	98.4%				99.7%
923	Rosemont	ADM								0.7	1.7	4.5	8.2	7.4	3.6	26.0
923		ADA								99.6%	96.6%	98.2%	96.8%	95.1%	92.1%	96.0%
921	White Shield	ADM									0.5	0.6	5.3	2.2	4.1	12.8
921		ADA									92.5%	85.6%	89.5%	93.3%	78.4%	86.5%
4405	Wildflowers	ADM									0.6	2.4	3.8	0.6	0.7	8.1
4405		ADA									75.8%	92.2%	95.3%	92.5%	95.0%	92.8%
	Subtotal - Special Services	ADM	3.5	5.6	6.0	7.1	5.7	7.0	5.3	10.3	18.0	28.4	36.3	26.2	18.9	178.3
		ADA	91.0%	96.1%	97.0%	95.2%	96.1%	95.3%	94.8%	92.8%	92.8%	92.3%	91.9%	94.5%	91.9%	93.2%

Portland Public Schools

2009-10 Average Daily Membership (ADM) and Attendance Rates (ADA) by Program Type, School and Grade

Program Type		Average Daily Membership (ADM) and Attendance Rates (ADA) by Program Type, School and Grade														
ODE#	School		KG	01	02	03	04	05	06	07	08	09	10	11	12	All
Public Charters																
4400	Arthur Academy	ADM	20.9	23.5	21.9	20.7	25.0	23.9								135.9
		ADA	91.9%	91.7%	91.7%	94.5%	93.8%	95.0%								93.1%
3451	CM2's Opal School	ADM	15.0	10.0	15.0	12.4	13.0	14.0								79.4
		ADA	93.2%	94.2%	95.9%	93.5%	94.7%	94.3%								94.3%
3991	Emerson Public Charter	ADM	24.0	23.9	24.0	23.4	29.0	17.7								142.0
		ADA	96.2%	95.0%	95.5%	94.6%	94.8%	95.7%								95.3%
4464	Leadership and Entrepreneurship High School	ADM										87.7	105.1	60.0	36.1	288.8
		ADA										80.1%	81.5%	85.7%	91.2%	83.1%
4534	Portland Village School	ADM	41.3	48.3	49.7	49.9	24.9	24.8	23.3							262.2
		ADA	93.0%	91.3%	93.4%	94.3%	94.6%	95.7%	94.4%							93.6%
4212	Self Enhancement Academy	ADM							35.1	48.1	39.2					122.4
		ADA							93.9%	92.5%	92.8%					93.0%
3616	Trillium Public Charter	ADM	24.6	29.9	27.4	30.2	30.6	26.0	29.7	30.4	26.1	24.0	22.5	19.8	20.1	341.1
		ADA	98.0%	92.8%	92.3%	92.2%	89.9%	93.9%	95.8%	95.2%	95.5%	96.4%	94.0%	93.9%	92.3%	93.9%
	Subtotal - Public Charters	ADM	125.8	135.6	138.0	136.6	122.5	106.5	88.1	78.4	65.2	111.7	127.5	79.7	56.2	1,371.9
		ADA	94.4%	92.6%	93.5%	93.9%	93.3%	94.9%	94.6%	93.5%	93.9%	83.4%	83.5%	87.6%	91.6%	91.5%
**	Subtotal - Other Programs	ADM	6.0	33.4	30.1	45.4	41.8	42.9	58.0	40.9	38.2	16.2	28.5	21.5	157.3	560.2
		ADA	86.4%	94.0%	92.9%	93.7%	94.0%	93.8%	94.8%	91.9%	89.4%	85.3%	80.7%	76.5%	89.3%	90.3%
Summary		ADM	4,044.0	3,962.3	3,751.9	3,706.5	3,510.3	3,464.3	3,323.5	3,220.5	3,232.8	3,303.4	3,044.5	3,104.0	3,403.2	45,071.0
		ADA	92.5%	94.0%	94.4%	94.6%	94.7%	94.8%	94.7%	94.1%	93.4%	90.8%	89.4%	88.6%	88.3%	92.8%

Average Daily Membership (ADM) represents the average number of students enrolled during the school year. ADM is calculated by dividing the total student days of enrollment (includes both days present and absent) by the number of school days (session days).

Average Daily Attendance rate is calculated by dividing the total days of attendance (all days each student is present) by the total number of student days (session days) offered by each school to these students over the entire school year. This rate may vary slightly from Oregon Department of Education (ODE) report cards, as ODE uses attendance through May 1.

NOTE: The data above should not be used for State School Fund calculations as necessary weightings have not been applied.

* These schools/programs submit ADM via instructional hours, not days present/absent. Therefore ADA is not shown.

** Other Programs include ACCESS, Pioneer and other public programs submitted under the District. They are combined in this report.

Portland Public Schools
Student Mobility: Late Enrollee Ratio and Stability Index, 2009-10

Mobility Summary by Program Type and School	Late Enrollee Ratio (LER)		Stability Index (SI)		Oct '09 Enroll
	Number	Percent	Number	Percent	
Abernethy	12	3.1%	383	97.7%	392
Ainsworth	11	2.1%	508	96.2%	528
Alameda	13	1.7%	727	97.8%	743
Arleta	37	8.8%	388	92.6%	419
Astor	28	6.1%	433	94.5%	458
Atkinson	6	1.2%	479	97.6%	491
Beach	17	3.4%	478	95.4%	501
Beverly Cleary	13	2.4%	537	97.5%	551
Boise-Eliot	20	4.8%	391	94.0%	416
Bridger	51	15.5%	315	95.5%	330
Bridlemile	22	4.6%	464	96.7%	480
Buckman	16	3.3%	473	96.3%	491
Capitol Hill	21	5.9%	341	95.8%	356
Chapman	41	7.5%	512	94.1%	544
Chief Joseph	14	4.2%	325	97.9%	332
César Chávez	46	9.6%	435	90.6%	480
Creative Science	4	1.3%	284	94.4%	301
Creston	42	13.3%	317	100.3%	316
Duniway	9	2.1%	412	97.4%	423
Faubion	35	9.4%	334	89.5%	373
Forest Park	17	3.4%	490	98.0%	500
Glencoe	14	3.0%	455	96.0%	474
Grout	32	9.2%	309	89.3%	346
Harrison Park	94	12.9%	647	88.5%	731
Hayhurst	9	2.4%	360	94.2%	382
Humboldt	21	8.2%	241	94.5%	255
Irvington	20	4.0%	496	98.2%	505
James John	34	8.9%	360	94.0%	383
Kelly	45	9.6%	436	93.4%	467
King	14	4.6%	280	91.5%	306
Laurelhurst	15	2.1%	692	97.9%	707
Lee	30	6.6%	427	93.4%	457
Lent	72	13.1%	499	90.9%	549
Lewis	22	5.9%	361	96.5%	374
Llewellyn	26	6.0%	422	97.9%	431
Maplewood	11	3.2%	323	94.4%	342
Markham	25	6.7%	338	90.4%	374
Marysville	27	6.2%	392	90.1%	435
Ockley Green	17	5.7%	286	96.3%	297
Peninsula	18	4.8%	350	93.3%	375
Richmond	4	0.8%	502	97.3%	516
Rieke	14	3.8%	354	95.4%	371
Rigler	47	7.9%	531	89.2%	595
Rosa Parks	63	13.6%	410	88.6%	463
Roseway Heights	19	3.4%	539	95.4%	565

Portland Public Schools
Student Mobility: Late Enrollee Ratio and Stability Index, 2009-10

Mobility Summary by Program Type and School	Late Enrollee Ratio (LER)		Stability Index (SI)		Oct '09 Enroll
	Number	Percent	Number	Percent	
Sabin	13	4.0%	309	93.9%	329
Scott	37	6.6%	508	90.2%	563
Sitton	55	19.0%	265	91.7%	289
Skyline	9	3.1%	279	95.2%	293
Stephenson	5	1.5%	326	97.6%	334
Sunnyside Environmental	12	2.1%	569	97.3%	585
Vernon	21	5.5%	330	86.8%	380
Vestal	48	11.1%	389	89.8%	433
Whitman	29	7.8%	340	91.4%	372
Winterhaven	1	0.3%	342	99.1%	345
Woodlawn	26	7.7%	308	91.1%	338
Woodmere	30	7.6%	366	92.4%	396
Woodstock	23	5.3%	421	97.0%	434
Elementary School Subtotal	1,477	5.9%	23,788	94.3%	25,216
Beaumont	14	3.1%	439	97.6%	450
da Vinci	6	1.3%	449	98.5%	456
George	44	11.3%	345	88.9%	388
Gray	21	5.0%	391	93.5%	418
Hosford	32	5.8%	517	94.3%	548
Jackson	34	5.2%	626	96.5%	649
Lane	56	14.1%	348	87.9%	396
Mt. Tabor	9	1.6%	546	97.8%	558
Sellwood	15	3.1%	467	97.5%	479
West Sylvan	35	4.1%	837	97.0%	863
Middle School Subtotal	266	5.1%	4,965	95.4%	5,205
Benson	7	0.6%	997	91.0%	1,096
Cleveland	62	4.0%	1,419	91.7%	1,547
Franklin	42	4.1%	918	89.1%	1,030
Grant	45	2.8%	1,500	93.5%	1,604
Jefferson	71	11.7%	529	86.9%	609
Lincoln	33	2.4%	1,323	95.2%	1,390
Madison	69	8.1%	720	84.7%	850
Marshall Campus	112	15.1%	615	82.7%	744
Roosevelt Campus	87	13.1%	551	83.0%	664
Wilson	40	2.8%	1,353	94.4%	1,434
High School Subtotal	568	5.2%	9,925	90.5%	10,968
Schools Total	2,311	5.6%	38,678	93.4%	41,389

**Portland Public Schools
Student Mobility: Late Enrollee Ratio and Stability Index, 2009-10**

Mobility Summary by Program Type and School	Late Enrollee Ratio (LER)		Stability Index (SI)		Oct '09 Enroll
	Number	Percent	Number	Percent	
ACCESS	12	6.0%	192	96.0%	200
Alliance High School	155	60.1%	146	56.6%	258
Metropolitan Learning Center	11	2.5%	430	97.3%	442
Alternative Programs Total	178	19.8%	768	85.3%	900
Arthur Academy	9	6.9%	131	100.0%	131
CM2's Opal School	0	0.0%	79	98.8%	80
Emerson Public Charter	0	0.0%	141	98.6%	143
Leadership and Entrepreneurship Public Charter	164	63.1%	209	80.4%	260
Portland Village School	12	4.5%	251	95.1%	264
Self Enhancement Academy	3	2.3%	116	90.6%	128
Trillium Public Charter	14	4.1%	327	95.6%	342
Charters Subtotal	202	15.0%	1,254	93.0%	1,348
Grand Total	2,691	6.2%	40,700	93.3%	43,637

Late Enrollee Ratio:

This is the percentage of students in a given school year who enrolled after October 1 compared to those who enrolled by October 1. The formula is A / B, where:

A = the number of students first enrolled at school after October 1

B = the number of students enrolled on October 1

Stability Index:

This is the percentage of students in a given school year who were enrolled at the same school through most of the school year compared to all students enrolled on October 1st. The formula used is A / B, where:

A = number of students enrolled in the same school through most of the school year (>=145 school days)

B = the number of students enrolled on October 1

Note: Calculation of stability changed starting the 2004-05 SY.

Prior to 2004-05, stability was determined by if a student was enrolled on both October 1 and June 1.

Beginning 2004-05, stability was determined instead based on a student being enrolled at least 145 days at a school, which is approximately 85% of the school year.

The revised method better accommodates non-standard school calendars, seniors who graduate (and quit attending) in May, and 'short' breaks in educational service.

Portland Public Schools
Student Discipline Referrals - 2009-10
Students and Total Incidents Referred as a Percentage of October 2009 Enrollment, By Discipline Action Type

ODE#	School	Type	Total Referrals		Expulsion		Suspension, Out of School		Suspension, In School		Removal, Per Special Education		October 2009 Enrollment
			#	%	#	%	#	%	#	%	#	%	
822	Abernethy E.S.	Students with at least one:	7	2%			6	2%	1	0.3%			392
		Total Incidents:	14	4%			13	3%	1	0.3%			
823	Ainsworth E.S.	Students with at least one:	3	1%			2	0.4%	1	0.2%			528
		Total Incidents:	3	1%			2	0.4%	1	0.2%			
824	Alameda E.S.	Students with at least one:	15	2%			11	1%	9	1%			744
		Total Incidents:	47	6%			27	4%	20	3%			
826	Arleta K-8	Students with at least one:	48	11%			39	9%	17	4%			420
		Total Incidents:	110	26%			79	19%	31	7%			
827	Astor K-8	Students with at least one:	46	10%	1	0.2%	39	9%	12	3%			458
		Total Incidents:	67	15%	1	0.2%	53	12%	13	3%			
828	Atkinson E.S.	Students with at least one:	8	2%			5	1%	3	0.6%			491
		Total Incidents:	11	2%			8	2%	3	0.6%			
830	Beach PK-8	Students with at least one:	35	7%			31	6%	8	1%			538
		Total Incidents:	52	10%			44	8%	8	1%			
857	Beverly Cleary	Students with at least one:	20	4%			20	4%					552
		Total Incidents:	30	5%			30	5%					
833	Boise-Eliot PK-8	Students with at least one:	63	15%			60	14%	15	4%			417
		Total Incidents:	143	34%			126	30%	17	4%			
835	Bridlemile E.S.	Students with at least one:	2	0%			2	0.4%					480
		Total Incidents:	3	1%			3	0.6%					
834	Bridger K-8	Students with at least one:	32	10%			31	9%	2	0.6%			331
		Total Incidents:	77	23%			75	23%	2	0.6%			
837	Buckman E.S.	Students with at least one:	19	4%			19	4%	2	0.4%			492
		Total Incidents:	34	7%			32	7%	2	0.4%			
838	Capitol Hill E.S.	Students with at least one:	8	2%			4	1%	5	1%			357
		Total Incidents:	9	3%			4	1%	5	1%			
839	Chapman E.S.	Students with at least one:	27	5%			25	5%	12	2%			544
		Total Incidents:	76	14%			57	10%	19	3%			
840	Chief Joseph E.S.	Students with at least one:	9	2%			9	2%					377
		Total Incidents:	11	3%			11	3%					
841	César Chávez K-8	Students with at least one:	82	17%			56	12%	47	10%			484
		Total Incidents:	168	35%			112	23%	56	12%			
4640	Creative Science	Students with at least one:	16	5%			16	5%	2	0.7%			301
		Total Incidents:	32	11%			29	10%	3	1.0%			
843	Creston K-8	Students with at least one:	32	10%			25	8%	8	2%			333
		Total Incidents:	48	14%			39	12%	9	3%			

Portland Public Schools
Student Discipline Referrals - 2009-10
Students and Total Incidents Referred as a Percentage of October 2009 Enrollment, By Discipline Action Type

ODE#	School	Type	Total Referrals		Expulsion		Suspension, Out of School		Suspension, In School		Removal, Per Special Education		October 2009 Enrollment
			#	%	#	%	#	%	#	%	#	%	
844	Duniway E.S.	Students with at least one:	10	2%			10	2%					423
		Total Incidents:	13	3%			13	3%					
847	Faubion PK-8	Students with at least one:	54	14%			48	12%	13	3%			393
		Total Incidents:	96	24%			83	21%	13	3%			
2413	Forest Park E.S.	Students with at least one:	4	1%			4	0.8%					501
		Total Incidents:	4	1%			4	0.8%					
850	Glencoe E.S.	Students with at least one:	14	3%			11	2%	6	1%			474
		Total Incidents:	30	6%			21	4%	9	2%			
854	Grout E.S.	Students with at least one:	29	8%			27	8%	4	1%			346
		Total Incidents:	71	21%			67	19%	4	1%			
842	Harrison Park	Students with at least one:	85	12%	2	0.3%	83	11%	2	0.3%	2	0.3%	732
		Total Incidents:	158	22%	2	0.3%	152	21%	2	0.3%	2	0.3%	
855	Hayhurst E.S.	Students with at least one:	17	4%			17	4%					385
		Total Incidents:	22	6%			22	6%					
860	Humboldt PK-8	Students with at least one:	28	10%			27	10%	4	1%			275
		Total Incidents:	47	17%			41	15%	6	2%			
861	Irvington K-8	Students with at least one:	49	10%			40	8%	22	4%			505
		Total Incidents:	112	22%			83	16%	29	6%			
862	James John E.S.	Students with at least one:	29	8%			26	7%	7	2%			384
		Total Incidents:	44	11%			33	9%	11	3%			
864	Kelly E.S.	Students with at least one:	26	6%			25	5%	5	1%			467
		Total Incidents:	45	10%			40	9%	5	1%			
866	King PK-8	Students with at least one:	58	17%			56	17%	7	2%			336
		Total Incidents:	133	40%			126	38%	7	2%			
868	Laurelhurst K-7	Students with at least one:	12	2%	1	0.1%	8	1%	5	0.7%			708
		Total Incidents:	19	3%	1	0.1%	11	2%	7	1.0%			
869	Lee K-8	Students with at least one:	55	12%	1	0.2%	35	8%	32	7%			458
		Total Incidents:	117	26%	1	0.2%	66	14%	50	11%			
870	Lent K-8	Students with at least one:	72	13%	1	0.2%	66	12%	18	3%			549
		Total Incidents:	124	23%	1	0.2%	101	18%	22	4%			
871	Lewis E.S.	Students with at least one:	11	3%			10	3%	5	1%			374
		Total Incidents:	31	8%			26	7%	5	1%			
872	Llewellyn E.S.	Students with at least one:	12	3%			11	3%	1	0.2%			434
		Total Incidents:	15	3%			14	3%	1	0.2%			
873	Maplewood E.S.	Students with at least one:	8	2%			8	2%	2	0.6%			342
		Total Incidents:	11	3%			9	3%	2	0.6%			

Portland Public Schools
Student Discipline Referrals - 2009-10
Students and Total Incidents Referred as a Percentage of October 2009 Enrollment, By Discipline Action Type

ODE#	School	Type	Total Referrals		Expulsion		Suspension, Out of School		Suspension, In School		Removal, Per Special Education		October 2009 Enrollment
			#	%	#	%	#	%	#	%	#	%	
1278	Markham E.S.	Students with at least one:	19	5%			7	2%	14	4%			376
		Total Incidents:	24	6%			8	2%	16	4%			
875	Marysville K-8	Students with at least one:	53	12%	1	0.2%	49	11%	13	3%			435
		Total Incidents:	110	25%	1	0.2%	92	21%	17	4%			
878	Ockley Green	Students with at least one:	78	26%			78	26%					299
		Total Incidents:	189	63%			189	63%					
879	Peninsula K-8	Students with at least one:	23	6%			20	5%	8	2%			375
		Total Incidents:	43	11%			33	9%	10	3%			
883	Richmond E.S.	Students with at least one:	6	1%			5	0.9%	1	0.2%			569
		Total Incidents:	15	3%			14	2%	1	0.2%			
1299	Rieke E.S.	Students with at least one:	5	1%			5	1%					371
		Total Incidents:	5	1%			5	1%					
884	Rigler K-7	Students with at least one:	86	14%			78	13%	19	3%			596
		Total Incidents:	174	29%			151	25%	23	4%			
829	Rosa Parks K-5	Students with at least one:	19	4%			19	4%					463
		Total Incidents:	30	6%			30	6%					
885	Rose City Park	Students with at least one:	42	7%			42	7%	2	0.3%	1	0.2%	578
		Total Incidents:	66	11%			63	11%	2	0.3%	1	0.2%	
886	Sabin PK-8	Students with at least one:	45	13%	1	0.3%	34	10%	23	7%			348
		Total Incidents:	95	27%	1	0.3%	57	16%	37	11%			
887	Scott	Students with at least one:	82	15%			79	14%	21	4%			563
		Total Incidents:	226	40%			185	33%	41	7%			
889	Sitton E.S.	Students with at least one:	46	16%			26	9%	34	12%			291
		Total Incidents:	110	38%			64	22%	46	16%			
890	Skyline K-8	Students with at least one:	7	2%			7	2%					294
		Total Incidents:	8	3%			8	3%					
892	Stephenson E.S.	Students with at least one:	3	1%			2	0.6%	1	0.3%			335
		Total Incidents:	4	1%			3	0.9%	1	0.3%			
893	Sunnyside Environmental	Students with at least one:	17	3%			12	2%	8	1%			585
		Total Incidents:	24	4%			15	3%	9	2%			
895	Vernon PK-8	Students with at least one:	68	17%			68	17%	1	0.3%			397
		Total Incidents:	121	30%			120	30%	1	0.3%			
896	Vestal K-8	Students with at least one:	22	5%			12	3%	16	4%	1	0.2%	433
		Total Incidents:	46	11%			23	5%	22	5%	1	0.2%	
900	Whitman E.S.	Students with at least one:	30	8%			25	7%	14	4%			372
		Total Incidents:	69	19%			41	11%	28	8%			

Portland Public Schools

Student Discipline Referrals - 2009-10

Students and Total Incidents Referred as a Percentage of October 2009 Enrollment, By Discipline Action Type

ODE#	School	Type	Total Referrals		Expulsion		Suspension, Out of School		Suspension, In School		Removal, Per Special Education		October 2009 Enrollment
			#	%	#	%	#	%	#	%	#	%	
1364	Winterhaven K-8	Students with at least one:	5	1%			2	0.6%	3	0.9%			345
		Total Incidents:	6	2%			3	0.9%	3	0.9%			
902	Woodlawn PK-8	Students with at least one:	72	16%			69	15%	8	2%			449
		Total Incidents:	133	30%			124	28%	9	2%			
903	Woodmere E.S.	Students with at least one:	0	0%									397
		Total Incidents:	0	0%									
904	Woodstock E.S.	Students with at least one:	0	0%									433
		Total Incidents:	0	0%									
Elementary Schools Total		Students with at least one:	1,796	7%	8	0.0%	1,560	6%	481	2%	4	0.0%	25,629
		Total Incidents:	3,591	14%	8	0.0%	2,930	11%	649	3%	4	0.0%	

Portland Public Schools
Student Discipline Referrals - 2009-10
Students and Total Incidents Referred as a Percentage of October 2009 Enrollment, By Discipline Action Type

ODE#	School	Type	Total Referrals		Expulsion		Suspension, Out of School		Suspension, In School		Removal, Per Special Education		October 2009 Enrollment
			#	%	#	%	#	%	#	%	#	%	
831	Beaumont M.S.	Students with at least one:	77	17%	4	0.9%	48	11%	45	10%			450
		Total Incidents:	145	32%	4	0.9%	78	17%	63	14%			
1363	DaVinci Arts M.S.	Students with at least one:	9	2%	1	0.2%	9	2%					456
		Total Incidents:	19	4%	1	0.2%	18	4%					
849	George M.S.	Students with at least one:	100	26%	2	0.5%	100	26%	4	1%	2	0.5%	388
		Total Incidents:	205	53%	2	0.5%	196	51%	5	1%	2	0.5%	
852	Robert Gray M.S.	Students with at least one:	31	7%	2	0.5%	31	7%					419
		Total Incidents:	57	14%	2	0.5%	55	13%					
858	Hosford M.S.	Students with at least one:	64	12%			50	9%	24	4%			548
		Total Incidents:	127	23%			95	17%	32	6%			
1277	Jackson M.S.	Students with at least one:	37	6%	2	0.3%	29	4%	14	2%	1	0.2%	651
		Total Incidents:	56	9%	2	0.3%	36	6%	17	3%	1	0.2%	
1243	Lane M.S.	Students with at least one:	84	21%	3	0.8%	81	20%	2	0.5%	1	0.3%	397
		Total Incidents:	168	42%	3	0.8%	162	41%	2	0.5%	1	0.3%	
877	Mt. Tabor M.S.	Students with at least one:	20	4%			11	2%	13	2%			559
		Total Incidents:	27	5%			14	3%	13	2%			
888	Sellwood M.S.	Students with at least one:	64	13%	1	0.2%	64	13%					480
		Total Incidents:	113	24%	1	0.2%	112	23%					
898	West Sylvan M.S.	Students with at least one:	56	6%			33	4%	36	4%			863
		Total Incidents:	89	10%			44	5%	45	5%			
Middle Schools Total		Students with at least one:	540	10%	15	0.3%	454	9%	138	3%	4	0.1%	5,211
		Total Incidents:	1,006	19%	15	0.3%	810	16%	177	3%	4	0.1%	

Portland Public Schools
Student Discipline Referrals - 2009-10
Students and Total Incidents Referred as a Percentage of October 2009 Enrollment, By Discipline Action Type

ODE#	School	Type	Total Referrals		Expulsion		Suspension, Out of School		Suspension, In School		Removal, Per Special Education		October 2009 Enrollment	
			#	%	#	%	#	%	#	%	#	%		
906	Benson H.S.	Students with at least one:	99	9%	2	0.2%	97	9%	3	0.3%	1	0.1%	1,100	
		Total Incidents:	133	12%	2	0.2%	127	12%	3	0.3%	1	0.1%		
909	Cleveland H.S.	Students with at least one:	56	4%	9	0.6%	44	3%	6	0.4%			1,553	
		Total Incidents:	72	5%	10	0.6%	56	4%	6	0.4%				
911	Franklin H.S.	Students with at least one:	105	10%	4	0.4%	47	5%	74	7%	1	0.1%	1,032	
		Total Incidents:	160	16%	4	0.4%	61	6%	94	9%	1	0.1%		
912	Grant H.S.	Students with at least one:	78	5%	9	0.6%	72	4%					1,610	
		Total Incidents:	98	6%	9	0.6%	89	6%						
913	Jefferson	Students with at least one:	113	18%	2	0.3%	111	18%	2	0.3%			617	
		Total Incidents:	179	29%	2	0.3%	175	28%	2	0.3%				
914	Lincoln H.S.	Students with at least one:	50	4%	3	0.2%	47	3%	4	0.3%			1,395	
		Total Incidents:	69	5%	3	0.2%	62	4%	4	0.3%				
915	Madison	Students with at least one:	106	12%	11	1%	93	11%	24	3%			860	
		Total Incidents:	191	22%	11	1%	151	18%	29	3%				
917	Marshall Campus	Students with at least one:	243	33%	20	3%	219	29%	49	7%			747	
		Total Incidents:	537	72%	20	3%	454	61%	63	8%				
4153	BizTech H.S.	Students with at least one:	113	40%	8	3%	90	32%	48	17%			284	
		Total Incidents:	243	86%	8	3%	173	61%	62	22%				
4154	PAIS	Students with at least one:	19	11%	2	1%	19	11%					175	
		Total Incidents:	31	18%	2	1%	29	17%						
4156	RAA	Students with at least one:	112	39%	10	3%	111	39%	1	0.3%			288	
		Total Incidents:	263	91%	10	3%	252	88%	1	0.3%				
918	Roosevelt Campus	Students with at least one:	174	26%	6	0.9%	108	16%	110	16%	1	0.1%	681	
		Total Incidents:	338	50%	6	0.9%	170	25%	161	24%	1	0.1%		
4162	ACT HS	Students with at least one:	56	21%	1	0.4%	36	13%	37	14%	1	0.4%	273	
		Total Incidents:	118	43%	1	0.4%	61	22%	55	20%	1	0.4%		
4165	POWER HS	Students with at least one:	70	33%	3	1%	49	23%	41	20%			209	
		Total Incidents:	146	70%	3	1%	80	38%	63	30%				
4164	SEIS HS	Students with at least one:	48	24%	2	1%	23	12%	32	16%			199	
		Total Incidents:	74	37%	2	1%	29	15%	43	22%				
922	Wilson H.S.	Students with at least one:	74	5%	5	0.3%	66	5%	6	0.4%			1,439	
		Total Incidents:	104	7%	5	0.3%	93	6%	6	0.4%				
High Schools Total			Students with at least one:	1,093	10%	71	0.6%	901	8%	278	3%	3	0.0%	11,034
			Total Incidents:	1,881	17%	72	0.7%	1,438	13%	368	3%	3	0.0%	

Portland Public Schools
Student Discipline Referrals - 2009-10
Students and Total Incidents Referred as a Percentage of October 2009 Enrollment, By Discipline Action Type

ODE#	School	Type	Total Referrals		Expulsion		Suspension, Out of School		Suspension, In School		Removal, Per Special Education		October 2009 Enrollment
			#	%	#	%	#	%	#	%	#	%	
8005	Access	Students with at least one:	17	9%			9	5%	12	6%			200
		Total Incidents:	31	16%			18	9%	13	7%			
4507	Alliance ¹	Students with at least one:	28	10%	3	1%	25	9%	1	0.4%			267
		Total Incidents:	34	13%	3	1%	30	11%	1	0.4%			
916	Metropolitan Learning Center	Students with at least one:	12	3%			11	2%	1	0.2%			443
		Total Incidents:	14	3%			13	3%	1	0.2%			
PPS Alternatives Total		Students with at least one:	57	6%	3	0.3%	45	5%	14	2%			910
		Total Incidents:	79	9%	3	0.3%	61	7%	15	2%			
1812	C.T.C. Jefferson H.S.	Students with at least one:	1	4%			1	4%					24
		Total Incidents:	1	4%			1	4%					
1813	C.T.C. P.S.U.	Students with at least one:	0	0%									19
		Total Incidents:	0	0%									
3506	Pioneer Programs ¹	Students with at least one:	90	52%			89	52%	2	1%			172
		Total Incidents:	171	99%			169	98%	2	1%			
Special Services Total		Students with at least one:	101	47%			100	47%	2	0.9%			215
		Total Incidents:	183	85%			181	84%	2	0.9%			

**Portland Public Schools
Student Discipline Referrals - 2009-10
Students and Total Incidents Referred as a Percentage of October 2009 Enrollment, By Discipline Action Type**

ODE#	School	Type	Total Referrals		Expulsion		Suspension, Out of School		Suspension, In School		Removal, Per Special Education		October 2009 Enrollment
			#	%	#	%	#	%	#	%	#	%	
4400	Arthur Academy Charter	Students with at least one:	0	0%									143
		Total Incidents:	0	0%									
3451	Cm2'S Opal School	Students with at least one:	2	3%			2	3%	1	1%	1	1%	80
		Total Incidents:	6	8%			3	4%	2	3%	1	1%	
3991	The Emerson School	Students with at least one:	1	1%			1	0.7%					143
		Total Incidents:	1	1%			1	0.7%					
4464	LEP Charter H.S.	Students with at least one:	76	28%	11	4%	73	27%					274
		Total Incidents:	116	42%	11	4%	105	38%					
4534	Portland Village School	Students with at least one:	17	6%			15	6%	6	2%			264
		Total Incidents:	37	14%			31	12%	6	2%			
4212	Self Enhancement Inc.	Students with at least one:	9	7%			9	7%					128
		Total Incidents:	12	9%			12	9%					
3616	Trillium Public Charter	Students with at least one:	0	0%									342
		Total Incidents:	0	0%									
Charter Schools Total		Students with at least one:	105	8%	11	0.8%	100	7%	7	0.5%	1	0.1%	1,374
		Total Incidents:	172	13%	11	0.8%	152	11%	8	0.6%	1	0.1%	
District Total		Students with at least one:	3,647	8%	107	0.2%	3,119	7%	919	2%	12	0.0%	44,373
		Total Incidents:	6,912	16%	109	0.2%	5,572	13%	1,219	3%	12	0.0%	

All percentages are of October Enrollment.

Students may incur more than one referral, i.e., in-school suspension, out-of-school suspension (exclusion from school for at least one but not more than 10 days), expulsion or removal. Counts of students referred are unduplicated within a school; each student is counted only once in the total, but may be counted in multiple categories, e.g., a student received two in-school suspensions and one out of school suspension will be counted once in the in-school suspension category and once in the out of school category.

Total Incidents are the total Incidents reported to the Oregon Department of Education, where the action was taken was a Expulsion, Suspension in school, Suspension out of school, or Removal. Each incident is counted once by the highest action reported. Students and incidents with Low level Interventions and Delayed Expulsions not shown.

Caution should be exercised when comparing discipline data across schools and years. Although District policies and regulations increase consistency in addressing and reporting student discipline incidents, corrective action is based on an understanding of the individual student and ultimately determined by the best professional judgment of the administrator. Additionally, comparison with prior years is especially difficult as the discipline incidents reported to the ODE have changed.

¹ For most of the schools and programs reported here, October enrollments are representative of the total number of students served throughout the school year, and thus a reasonable basis for calculating suspension and expulsion rates. However, for Alliance HS, an alternative high school serving 16- to 21-year olds previously unsuccessful in traditional high school programs, the total number of students served during the school year may be as many as 2 to 3 times greater than October enrollments. Consequently, suspension and expulsion rates reported for Alliance HS should be viewed with caution. Pioneer Programs, similarly take students throughout the school year, therefore October Enrollment is not a good representation of the total students served.

**Portland Public Schools
Teacher Experience 2009-10**

School	FTE	FTE With Graduate Degree		Average Experience (in years)
		#	%	
Abernethy Elementary School	18.6	9.1	48.9%	14.7
Ainsworth Elementary School	24.8	12.8	51.6%	13.6
Alameda Elementary School	34.7	23.0	66.3%	13.1
Arleta Elementary School	25.2	16.7	66.3%	16.8
Astor Elementary School	25.3	14.0	55.3%	15.1
Atkinson Elementary School	25.8	15.0	58.1%	17.5
Beach Elementary School	28.1	18.0	64.1%	11.2
Beverly Cleary School	30.5	21.0	68.8%	14.8
Boise-Eliot Elementary School	23.0	16.0	69.6%	13.2
Bridger Elementary School	24.5	17.0	69.4%	13.6
Bridlemile Elementary School	22.9	13.4	58.5%	16.2
Buckman Elementary School	26.1	16.1	61.6%	14.1
Capitol Hill Elementary School	17.6	9.1	51.7%	17.3
Chapman Elementary School	27.0	17.0	63.0%	14.9
Chief Joseph Elementary School	18.3	9.3	50.8%	16.0
Clarendon-Portsmouth School	29.0	19.0	65.5%	11.9
Clark Elementary School	45.3	29.0	64.1%	12.6
Creative Science School	14.0	12.0	85.7%	7.9
Creston Elementary School	19.8	9.3	47.0%	18.1
Duniway Elementary School	21.1	8.8	41.7%	16.2
Faubion Elementary School	22.5	15.0	66.7%	13.0
Forest Park Elementary School	23.1	16.1	69.7%	15.6
Glencoe Elementary School	22.8	13.5	59.3%	18.4
Grout Elementary School	21.3	15.3	71.6%	13.5
Hayhurst Elementary School	19.5	12.5	64.1%	14.3
Humboldt Elementary School	18.5	13.5	73.0%	11.4
Irvington Elementary School	26.6	18.9	70.9%	16.4
James John Elementary School	23.8	13.8	58.0%	14.7
Kelly Elementary School	28.0	17.0	60.7%	12.7
King Elementary School	23.5	14.5	61.7%	12.0
Laurelhurst Elementary School	33.0	21.5	65.2%	18.4
Lee Elementary School	27.5	20.0	72.7%	13.0
Lent Elementary School	31.3	22.5	71.9%	9.7
Lewis Elementary School	20.6	12.1	58.7%	16.1
Llewellyn Elementary School	21.8	10.3	47.2%	17.2
Maplewood Elementary School	17.3	6.5	37.7%	16.1
Markham Elementary School	19.5	10.5	53.8%	13.8
Marysville Elementary School	26.0	19.0	73.1%	11.4
Ockley Green	20.0	12.0	60.0%	11.4
Peninsula Elementary School	26.0	18.0	69.2%	13.8
Richmond Elementary School	24.3	15.8	64.9%	9.8
Rieke Elementary School	17.8	14.3	80.3%	12.4
Rigler Elementary School	35.8	20.5	57.3%	11.7
Rosa Parks Elementary School	27.8	19.8	71.2%	12.7
Roseway Heights School	32.0	27.0	84.4%	16.0
Sabin Elementary School	20.3	14.5	71.6%	15.3
Scott Elementary School	35.3	25.5	72.2%	17.2
Sitton Elementary School	19.3	9.0	46.6%	11.9
Skyline Elementary School	14.8	9.3	62.8%	14.7
Stephenson Elementary School	16.4	9.4	57.3%	21.8
Sunnyside Environmental School	28.1	21.1	75.1%	11.1
Vernon Elementary School	25.4	8.9	35.0%	15.8
Vestal Elementary School	26.5	14.0	52.8%	17.8
Whitman Elementary School	21.7	15.3	70.5%	13.9
Winterhaven School	15.5	9.5	61.4%	13.7

**Portland Public Schools
Teacher Experience 2009-10**

School	FTE	FTE With Graduate Degree		Average Experience (in years)
		#	%	
Woodlawn Elementary School	28.5	25.0	87.7%	11.6
Woodmere Elementary School	21.2	17.2	81.1%	12.9
Woodstock Elementary School	22.5	15.0	66.7%	13.0
Elementary School Subtotal	1,407.0	899.0	63.9%	14.6
Beaumont Middle School	22.6	17.0	75.4%	15.0
da Vinci Middle School	22.3	11.5	51.6%	13.3
George Middle School	24.5	19.0	77.6%	10.1
Gray Middle School	21.3	14.3	67.1%	18.3
Hosford Middle School	31.5	20.0	63.4%	14.4
Jackson Middle School	33.9	26.9	79.3%	16.4
Lane Middle School	31.5	16.5	52.4%	13.6
Mt Tabor Middle School	28.1	19.8	70.5%	14.3
Sellwood Middle School	23.2	10.9	47.0%	13.7
West Sylvan Middle School	38.3	23.7	61.9%	15.4
Middle School Subtotal	277.0	179.5	64.8%	14.8
Arts, Communication & Technology School	16.8	14.0	83.3%	6.7
Benson Polytechnic High School	57.7	34.7	60.1%	18.4
BizTech High School	19.5	17.5	89.7%	16.0
Cleveland High School	76.0	64.8	85.3%	14.4
Franklin High School	58.6	45.3	77.3%	14.8
Grant High School	75.1	63.8	85.0%	15.3
Jefferson High School	46.3	31.3	67.7%	12.1
Lincoln High School	65.2	46.7	71.6%	15.6
Madison High School	53.3	40.0	75.0%	13.5
Pauling Academy of Integrated Sciences	14.5	11.0	75.9%	15.4
Pursuit of Wellness Education at Roosevelt Campus	15.9	11.1	69.8%	10.3
Renaissance Arts Academy	18.3	14.3	78.1%	11.1
Spanish-English International School	14.6	13.6	93.2%	8.3
Wilson High School	70.2	50.9	72.5%	15.4
High School Subtotal	601.9	459.0	76.3%	14.8
Schools Subtotal	2,285.9	1,537.4	67.3%	14.7

**Portland Public Schools
Teacher Experience 2009-10**

School	FTE	FTE With Graduate Degree		Average Experience (in years)
		#	%	
ACCESS	11.5	9.0	78.3%	9.3
Alliance High School	23.8	18.8	79.0%	16.6
Metropolitan Learning Center	21.5	17.5	81.4%	12.9
Alternative Programs Subtotal	56.8	45.3	79.7%	14.3
School and Alternative Programs Subtotal	2,342.7	1,582.6	67.6%	14.7
Arthur Academy	0.5	0.0	0.0%	22.0
CM2 Opal School	6.4	6.4	100.0%	6.4
Emerson School	6.3	4.3	68.0%	8.4
Leadership and Entrepreneurship High School	20.5	16.3	79.5%	11.1
Portland Arthur Academy Charter School	6.0	1.0	16.7%	1.8
Portland Village School	13.9	6.5	46.8%	7.7
Self Enhancement, Inc/SEI Academy	12.5	3.5	27.7%	8.2
Southwest Charter School	0.8	0.8	100.0%	3.7
Trillium	20.0	13.5	67.5%	6.9
Public Charter Schools Subtotal	86.7	52.1	60.1%	8.8
Other Programs, including DART, Deaf and Hard of Hearing, and Head Start	183.8	142.3	77.4%	11.9
Grand Total	2,613.2	1,777.0	68.0%	14.4

**Portland Public Schools
Substitute Usage 2009-10**

Name	Substitute Usage (Days)	Average Instructional Staff FTE (Eligible for Substitutes)	Average Substitute Days per Instructional Staff	Rank (Lowest to Highest Usage)
Chapman	231.5	28.0	8.3	1
Rieke	163.5	19.7	8.3	2
Forest Park	245.0	24.9	9.8	3
Buckman	279.5	28.3	9.9	4
Stephenson	183.0	18.3	10.0	5
Alameda	429.5	37.2	11.6	6
Woodstock	310.0	26.3	11.8	7
Llewellyn	277.0	23.1	12.0	8
Bridlemile	296.5	23.4	12.7	9
Abernethy	263.5	20.8	12.7	10
Maplewood	239.5	18.4	13.0	11
Glencoe	335.5	25.1	13.4	12
Ainsworth	361.0	26.6	13.6	13
Capitol Hill	264.5	18.5	14.3	14
Duniway	322.5	21.9	14.7	15
Atkinson	404.0	26.8	15.1	16
Richmond	425.0	27.8	15.3	17
Grout	383.0	24.8	15.5	18
Lewis	336.0	21.3	15.8	19
James John	456.0	27.3	16.7	20
Whitman	412.0	23.8	17.3	21
Chief Joseph	360.0	19.4	18.5	22
Woodmere	443.0	23.6	18.8	23
Rosa Parks	552.0	29.1	19.0	24
Markham	459.5	22.3	20.6	25
Sitton	533.0	24.4	21.8	26
Kelly	894.5	29.6	30.2	27
PK/K-5 Total	9,860.0	660.6	14.9	

**Portland Public Schools
Substitute Usage 2009-10**

Name	Substitute Usage (Days)	Average Instructional Staff FTE (Eligible for Substitutes)	Average Substitute Days per Instructional Staff	Rank (Lowest to Highest Usage)
Winterhaven	165.0	17.0	9.7	1
Creative Science	238.0	21.7	11.0	2
Irvington	347.5	31.2	11.1	3
Lent	384.0	33.9	11.3	4
Astor	361.5	28.5	12.7	5
Beverly Cleary	424.5	33.1	12.8	6
Skyline	224.5	17.3	13.0	7
Laurelhurst	455.5	34.0	13.4	8
Arleta	368.0	27.4	13.4	9
Boise-Eliot	360.5	26.1	13.8	10
Faubion	356.0	24.8	14.3	11
Sabin	341.5	23.8	14.3	12
Humboldt	284.0	19.7	14.4	13
Scott	543.5	37.5	14.5	14
Hayhurst	309.5	21.1	14.7	15
Marysville	443.0	28.8	15.4	16
Vestal	447.0	28.8	15.5	17
Beach	530.0	33.8	15.7	18
Harrison Park	801.5	50.9	15.7	19
Peninsula	447.0	28.3	15.8	20
Sunnyside	479.5	29.8	16.1	21
Ockley Green	369.0	22.9	16.1	22
Lee	490.5	29.9	16.4	23
Creston	348.0	21.2	16.4	24
Rigler	643.0	36.9	17.4	25
Vernon	494.5	27.7	17.9	26
Roseway Heights	618.0	34.2	18.1	27
Woodlawn	600.5	29.6	20.3	28
Bridger	506.0	24.8	20.4	29
King	664.5	27.8	23.9	30
César Chávez	787.5	30.5	25.8	31
PK/K-8 Total	13,833.0	882.6	15.7	

**Portland Public Schools
Substitute Usage 2009-10**

Name	Substitute Usage (Days)	Average Instructional Staff FTE (Eligible for Substitutes)	Average Substitute Days per Instructional Staff	Rank (Lowest to Highest Usage)
Beaumont	287.5	25.0	11.5	1
West Sylvan	496.5	42.8	11.6	2
Sellwood	341.5	24.6	13.9	3
Gray	341.0	23.0	14.8	4
Mt. Tabor	456.5	29.3	15.6	5
da Vinci Arts	379.0	23.6	16.1	6
George	549.0	28.8	19.0	7
Jackson	689.5	35.7	19.3	8
Hosford	636.5	32.5	19.6	9
Lane	647.0	31.4	20.6	10
Middle Schools Total	4,824.0	296.6	16.3	
Wilson	949.0	76.2	12.5	1
Lincoln	888.5	68.6	13.0	2
Grant	1,062.5	79.5	13.4	3
Cleveland	1,091.0	81.3	13.4	4
Franklin	882.5	65.3	13.5	5
Roosevelt Campus	798.0	48.2	16.6	6
Marshall Campus	1,010.0	56.1	18.0	9
Jefferson	1,024.5	58.3	17.6	7
Benson	1,132.0	63.3	17.9	8
Madison	1,041.5	53.7	19.4	10
High Schools Total	9,879.5	650.3	15.2	
Alliance	141.5	30.0	4.7	1
Metropolitan Learning Center	279.0	22.8	12.2	2
ACCESS	206.0	13.8	14.9	3
Alternative Schools Total	626.5	66.6	9.4	

Substitute Usage. This is the total number of days of substitute usage at each schools by individuals in teaching positions, divided by the average number of licensed teachers (and others, such as counselors and media specialists, who receive substitutes when teaching classes) at the school during the year. This is a proxy for the average rate of substitute usage at each school. The weighted average for schools by type is also shown. Special education and ESL teachers are included in this measure.

**Portland Public Schools
2009-10 Assessment Data - Percent Meeting or Exceeding Benchmarks**

Grade Level → Subject Area →	Third		Fourth		Fifth		Sixth		Seventh			Eighth		Tenth		
	Reading	Math	Reading	Math	Reading	Math	Reading	Math	Reading	Math	Writing	Reading	Math	Reading	Math	Writing
Elementary Schools																
Abernethy	> 95.0	> 95.0	88.7	91.9	93.0	90.7										
Ainsworth	92.9	91.8	94.3	94.3	> 95.0	94.2										
Alameda	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0										
Arleta	86.5	83.8	81.8	84.1	81.8	90.9	81.6	75.5	73.2	76.2	56.1	60.4	54.7			
Astor	> 95.0	> 95.0	> 95.0	92.7	> 95.0	> 95.0	92.0	86.0	92.7	87.8	71.1	85.0	70.0			
Atkinson	82.4	88.0	86.6	79.1	82.2	86.8										
Beach	70.3	60.9	76.9	67.3	68.3	87.8	69.2	74.4	72.9	81.3	41.3	69.6	73.9			
Beverly Cleary	84.8	86.4	88.7	85.5	> 95.0	93.8	> 95.0	> 95.0	91.7	93.8	77.1	87.2	92.3			
Boise-Eliot	91.7	83.3	82.0	78.0	67.3	76.4	62.5	61.5	54.2	79.2	13.0	56.0	56.0			
Bridger	65.7	71.4	72.7	50.0	51.7	82.8	78.6	67.9	68.2	68.2	52.4	56.5	65.2			
Bridlemile	94.3	> 95.0	> 95.0	92.1	91.8	> 95.0										
Buckman	> 95.0	91.0	> 95.0	93.1	> 95.0	> 95.0										
Capitol Hill	92.7	> 95.0	> 95.0	93.0	89.7	88.1										
César Chávez	76.6	85.1	81.6	77.6	48.0	66.0	57.7	51.9	81.7	88.3	18.6	51.3	76.9			
Chapman	> 95.0	93.3	> 95.0	92.0	77.5	81.3										
Chief Joseph	83.6	68.5	90.2	90.2	82.9	82.5										
Creative Science	80.8	84.6	88.5	80.8	81.5	85.2	82.6	91.3	87.5	93.8	41.2	71.4	81.0			
Creston	69.4	50.0	77.1	80.0	56.3	65.6	77.8	85.2	67.9	85.7	57.1	52.0	72.0			
Duniway	> 95.0	92.2	93.1	94.4	> 95.0	95.0										
Faubion	76.5	67.6	87.8	69.4	81.1	89.2	63.2	64.1	62.5	59.4	45.2	47.4	42.1			
Forest Park	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0										
Glencoe	91.2	92.6	93.7	94.7	88.5	91.0										
Grout	67.3	70.9	87.2	83.0	64.6	66.7										
Harrison Park	92.7	84.1	78.4	68.9	67.1	64.3	59.3	59.3	75.6	81.5	35.8	65.6	73.4			
Hayhurst	92.0	> 95.0	> 95.0	90.5	88.0	85.0	> 95.0	89.3	> 95.0	90.0	68.4	> 95.0	90.0			
Humboldt	77.4	71.0	72.7	68.2	57.6	54.5	76.2	76.2	50.0	38.9	5.6	41.7	58.3			
Irvington	82.1	72.1	89.9	81.2	70.0	68.1	71.2	80.8	65.8	78.9	50.0	54.5	63.6			
James John	68.3	66.7	67.8	62.7	55.7	68.6										
Kelly	93.8	93.8	79.5	83.6	80.6	90.3										
King	48.4	41.9	63.6	78.8	24.4	43.9	35.3	35.3	27.8	77.8		50.0	71.4			
Laurelhurst	> 95.0	92.6	92.7	80.5	93.8	91.3	94.3	91.4	94.8	94.8	74.0	85.7	91.4			
Lee	89.6	79.6	89.1	82.6	69.4	75.0	68.9	77.8	69.2	90.4	62.7	58.5	68.3			
Lent	80.7	89.5	83.6	74.1	63.6	75.6	80.0	80.0	66.7	74.4	45.9	70.5	72.7			
Lewis	> 95.0	94.7	> 95.0	> 95.0	91.8	89.8										
Llewellyn	> 95.0	93.8	> 95.0	92.2	> 95.0	91.1										
Maplewood	87.3	81.8	89.5	84.2	87.8	81.6										
Markham	83.0	74.5	77.1	79.2	69.1	69.6										
Marysville	77.6	85.7	85.1	78.7	72.2	79.6	83.0	76.6	72.5	85.0	25.6	70.6	76.5			
Ockley Green	70.8	58.3	88.9	72.2	63.2	68.4	71.4	61.9	69.6	65.2	17.8	60.7	63.9			
Peninsula	76.1	87.0	83.9	90.3	61.8	79.4	70.7	82.9	87.9	93.9	57.6	68.9	> 95.0			
Richmond	> 95.0	> 95.0	> 95.0	> 95.0	90.2	> 95.0										
Rieke	94.7	> 95.0	87.8	79.6	> 95.0	94.6										
Rigler	69.4	68.1	82.9	81.7	70.9	80.0	75.0	75.0	70.6	85.3	16.7	63.3	71.4			
Rosa Parks	80.6	74.2	69.5	59.0	58.5	72.3										
Roseway Heights	94.9	94.9	89.2	83.1	87.3	85.5	86.5	78.8	86.5	89.2	30.6	78.2	83.6			
Sabin	> 95.0	92.5	> 95.0	79.5	78.9	78.9	68.2	50.0	66.7	72.2	23.5	62.5	81.3			
Scott	70.5	63.9	78.9	73.7	71.6	79.1	73.6	67.9	70.0	66.0	26.5	64.3	61.9			
Sitton	81.6	65.3	57.1	42.9	61.0	46.3										

**Portland Public Schools
2009-10 Assessment Data - Percent Meeting or Exceeding Benchmarks**

Grade Level → Subject Area →	Third		Fourth		Fifth		Sixth		Seventh			Eighth		Tenth		
	Reading	Math	Reading	Math	Reading	Math	Reading	Math	Reading	Math	Writing	Reading	Math	Reading	Math	Writing
Elementary Schools																
Skyline	85.4	80.5	88.9	86.1	87.2	94.9	90.0	90.0	90.3	> 95.0	58.1	72.7	90.9			
Stephenson	> 95.0	> 95.0	> 95.0	92.1	91.5	93.2										
Sunnyside Environmental	91.7	85.0	93.5	80.6	82.5	82.5	89.0	83.8	87.1	84.1	63.5	81.1	81.1			
Vernon	77.8	62.2	92.1	76.3	53.7	63.4	62.2	70.3	73.9	59.1	27.3	52.0	52.0			
Vestal	63.4	81.0	76.2	88.1	65.9	75.6	50.0	86.4	74.4	84.1	11.4	56.4	71.8			
Whitman	> 95.0	86.2	93.3	75.0	80.6	79.0										
Winterhaven	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0			
Woodlawn	92.7	74.5	81.1	58.5	55.1	65.3	64.5	64.5	64.3	78.6	32.0	33.3	57.1			
Woodmere	87.5	75.0	83.3	73.3	64.6	64.6										
Woodstock	90.8	88.2	87.3	92.7	79.2	81.1										
Middle Schools																
Beaumont							90.7	89.9	89.7	91.0	64.3	78.1	80.5			
da Vinci							93.7	85.5	> 95.0	86.2	66.9	88.8	82.6			
George							66.1	59.8	69.2	67.3	20.0	55.3	75.7			
Gray							81.3	84.6	83.8	83.1	54.3	83.8	80.8			
Hosford							82.6	79.0	84.5	85.1	66.3	73.9	72.3			
Jackson							83.7	84.4	88.4	86.5	53.1	78.5	77.6			
Lane							60.4	56.4	77.9	85.2	19.1	61.7	85.0			
Mt Tabor							88.4	92.1	86.1	89.7	67.7	85.4	90.9			
Sellwood							82.5	87.1	81.6	78.3	51.7	76.7	78.7			
West Sylvan							> 95.0	> 95.0	> 95.0	> 95.0	70.0	94.6	> 95.0			
High Schools																
ACT HS														44.9	34.7	28.9
Benson														58.6	50.6	36.0
BizTech														59.2	36.7	30.2
Cleveland														80.9	68.8	72.5
Franklin														79.3	76.8	52.1
Grant														80.2	65.9	75.0
Jefferson							65.0	63.4	71.4	60.0	60.6	71.9	59.4	57.1	30.3	34.9
Lincoln														86.1	79.2	78.7
Madison														50.0	45.7	37.8
P.O.W.E.R. Academy @ Roosevelt														41.3	39.1	51.4
Pauling Academy of Integrated Sciences														65.9	58.5	52.9
Renaissance Arts Academy														64.4	50.0	40.4
SEIS HS														27.3	22.2	19.4
Wilson														85.7	75.1	65.6
PPS Alternatives																
Access	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0	> 95.0	84.0	> 95.0	> 95.0			
Alliance														60.0	25.0	25.0
Metropolitan Learning Center	92.3	> 95.0	92.0	> 95.0	88.5	84.6	90.2	78.4	92.0	92.0	71.4	92.2	90.0	80.0	58.1	54.8
Charter Schools																
Arthur Academy	> 95.0	90.0	92.0	88.0	91.3	91.7										
Cm2 Opal	69.2	61.5	> 95.0	76.9	78.6	71.4										
Emerson	> 95.0	91.3	89.7	92.9	94.1	94.1										
LEP Charter														51.3	25.6	31.9
Portland Village	77.1	64.6	80.0	80.0	92.0	80.0	> 95.0	81.8								
Self Enhancement Inc.							66.7	59.4	52.2	56.5	17.8	56.8	59.5			
Trillium	80.0	70.0	89.3	82.8	92.0	76.0	73.3	53.3	76.7	43.3	37.0	84.0	58.3	83.3	60.0	40.9

Neighborhood Attendance Patterns

Capture Rate (Where Students Live and What Type of School Attended)	81
School Enrollment by Neighborhood of Residence	83
School and Neighborhood Detail Summary By Ethnicity and Programs	89
School Enrollment by Neighborhood and Grade	
- Charter Schools	95
- Selected Focus/Alternative Schools	103
Neighborhood Population Projections	117

Portland Public Schools

Enrollment Summary - October 2010 - By Students' Neighborhood and Type of School Attended

Students' Neighborhood	Type of School Students Attend												
	Own Neighborhood School (Capture Rate)		Other Neighborhood School		PPS Alternative		Community-Based Alternative		Special Services		PPS Charter		Total
	#	%	#	%	#	%	#	%	#	%	#	%	
Abernethy	366	69%	46	9%	109	20%					13	2%	534
Ainsworth	341	93%	8	2%	14	4%					2	1%	365
Alameda	680	88%	37	5%	45	6%					12	2%	774
Arleta	306	61%	109	22%	76	15%			2	0%	10	2%	503
Astor	285	64%	79	18%	50	11%			2	0%	28	6%	444
Atkinson	217	70%	36	12%	50	16%					7	2%	310
Beach	291	51%	108	19%	112	19%			4	1%	61	11%	576
Beverly Cleary	516	63%	173	21%	107	13%			1	0%	21	3%	818
Boise-Eliot	194	61%	58	18%	40	13%			1	0%	25	8%	318
Bridger	202	42%	132	28%	129	27%	1	0%	2	0%	10	2%	476
Bridlemile	426	89%	14	3%	30	6%					6	1%	476
Buckman	200	87%	7	3%	19	8%			1	0%	4	2%	231
Capitol Hill	301	78%	42	11%	36	9%					7	2%	386
César Chávez	298	60%	151	31%	28	6%	3	1%	5	1%	8	2%	493
Chapman	451	81%	38	7%	51	9%			3	1%	16	3%	559
Chief Joseph	290	54%	81	15%	114	21%			1	0%	49	9%	535
Creston	205	44%	109	24%	137	30%	2	0%			8	2%	461
Duniway	332	86%	21	5%	29	8%					4	1%	386
Faubion	309	58%	145	27%	56	10%	1	0%	1	0%	22	4%	534
Forest Park	500	93%	11	2%	23	4%					4	1%	538
Glencoe	386	65%	64	11%	132	22%			1	0%	12	2%	595
Grout	306	57%	113	21%	88	16%			12	2%	20	4%	539
Harrison Park	712	72%	135	14%	128	13%	4	0%	3	0%	10	1%	992
Hayhurst	222	72%	55	18%	23	7%					9	3%	309
Humboldt	143	46%	84	27%	58	19%	2	1%	1	0%	22	7%	310
Irvington	364	70%	84	16%	62	12%	2	0%			8	2%	520
James John	296	60%	124	25%	34	7%			2	0%	34	7%	490
Kelly	407	77%	73	14%	39	7%			1	0%	6	1%	526
King	141	40%	109	31%	69	19%			1	0%	34	10%	354
Laurelhurst	524	79%	53	8%	75	11%			3	0%	11	2%	666
Lee	373	71%	98	19%	42	8%			8	2%	7	1%	528
Lent	447	80%	74	13%	26	5%	3	1%	1	0%	9	2%	560
Lewis	241	70%	55	16%	46	13%			2	1%			344

Portland Public Schools

Enrollment Summary - October 2010 - By Students' Neighborhood and Type of School Attended

Students' Neighborhood	Type of School Students Attend												
	Own Neighborhood School (Capture Rate)	Other Neighborhood School	PPS Alternative	Community-Based Alternative	Special Services	PPS Charter	Total						
Llewellyn	419	75%	56	10%	73	13%			1	0%	11	2%	560
Maplewood	303	78%	33	9%	48	12%					3	1%	387
Markham	342	67%	130	26%	27	5%			2	0%	8	2%	509
Marysville	345	60%	157	27%	58	10%	1	0%	1	0%	11	2%	573
Ockley Green	65	34%	61	31%	47	24%	1	1%	1	1%	19	10%	194
Peninsula	211	56%	81	21%	52	14%	2	1%			32	8%	378
Rieke	304	80%	25	7%	45	12%			1	0%	7	2%	382
Rigler	492	63%	196	25%	49	6%	2	0%	3	0%	33	4%	775
Rosa Parks	350	68%	95	18%	53	10%			2	0%	15	3%	515
Roseway Heights	328	65%	83	16%	76	15%			2	0%	16	3%	505
Sabin	249	49%	136	27%	88	17%	1	0%	2	0%	29	6%	505
Scott	462	65%	168	24%	64	9%	1	0%	1	0%	13	2%	709
Sitton	279	55%	164	32%	44	9%			1	0%	20	4%	508
Skyline	194	71%	48	17%	16	6%			3	1%	14	5%	275
Stephenson	244	93%	3	1%	11	4%					3	1%	261
Sunnyside Environmental	276	74%	45	12%	42	11%					11	3%	374
Vernon	282	40%	231	33%	120	17%	1	0%	6	1%	58	8%	698
Vestal	375	58%	142	22%	109	17%	1	0%	4	1%	16	2%	647
Whitman	293	72%	87	21%	28	7%					1	0%	409
Woodlawn	353	42%	236	28%	168	20%	1	0%	6	1%	77	9%	841
Woodmere	290	67%	94	22%	41	9%			4	1%	6	1%	435
Woodstock	208	59%	104	29%	34	10%					8	2%	354
Elementary Total	17,936	66%	4,901	18%	3,370	12%	29	0%	98	0%	910	3%	27,244
Beaumont	199	63%	32	10%	80	25%			1	0%	6	2%	318
George	339	49%	237	34%	64	9%	18	3%			32	5%	690
Gray	342	72%	54	11%	81	17%			1	0%			478
Hosford	368	55%	88	13%	179	27%	5	1%	22	3%	5	1%	667
Jackson	522	89%	16	3%	46	8%			2	0%			586
Lane	367	66%	151	27%	21	4%	6	1%	7	1%	4	1%	556
Mt Tabor	248	63%	44	11%	98	25%	2	1%			3	1%	395
Sellwood	381	75%	24	5%	100	20%	1	0%			1	0%	507
West Sylvan	708	82%	65	8%	87	10%					3	0%	863
Middle Total	3,474	69%	711	14%	756	15%	32	1%	33	1%	54	1%	5,060
Cleveland	1215	76%	101	6%	90	6%	120	7%	51	3%	31	2%	1608
Franklin	617	62%	150	15%	115	12%	78	8%	5	1%	31	3%	996
Grant	1205	82%	60	4%	99	7%	59	4%	13	1%	37	3%	1473
Jefferson	345	24%	355	24%	374	26%	260	18%	30	2%	92	6%	1456
Lincoln	1222	86%	67	5%	27	2%	69	5%	23	2%	18	1%	1426
Madison	701	54%	173	13%	236	18%	133	10%	14	1%	49	4%	1306
Marshall Campus	645	41%	467	30%	197	13%	193	12%	34	2%	35	2%	1571
Roosevelt Campus	637	47%	201	15%	269	20%	193	14%	14	1%	29	2%	1343
Wilson	1288	86%	37	2%	52	3%	84	6%	23	2%	16	1%	1500
High Total	7,875	62%	1,611	13%	1,459	12%	1,189	9%	207	2%	338	3%	12,679
Out of District Total			515	28%	1047	58%	25	1%	49	3%	184	10%	1820
Grand Total	29285	63%	7738	17%	6632	14%	1275	3%	387	1%	1486	3%	46803

Neighborhood Capture Rate is the percentage of PPS students in a neighborhood who attend that neighborhood's school.

**Portland Public Schools
Enrollment Summary, October 2010 by Students' School and High School Area**

School that Students Attend	School Program	Students from School's Neighborhood		Students from Outside of School's Neighborhood																		Total		
				Cleveland		Franklin		Grant		Jefferson		Lincoln		Madison		Marshall		Roosevelt		Wilson			Out of District or Undetermined	
Peninsula		211	58%	1	0%			2	1%	40	11%	2	1%	1	0%			100	28%			4	1%	361
Richmond	Japanese Immersion			117	19%	144	24%	58	9%	51	8%	21	3%	72	12%	37	6%	20	3%	41	7%	51	8%	612
Rieke		304	85%	1	0%					3	1%	1	0%	1	0%			2	1%	43	12%	1	0%	356
Rigler	Neighborhood Program	354	86%			1	0%	1	0%	17	4%			39	9%			1	0%			1	0%	414
	Spanish Immersion	138	79%			3	2%	3	2%	9	5%			18	10%			2	1%			1	1%	174
Rigler Total		492	84%			4	1%	4	1%	26	4%			57	10%			3	1%			2	0%	588
Rosa Parks		350	81%							5	1%			2	0%	2	0%	73	17%	2	0%			434
Roseway Heights		328	60%	3	1%	5	1%	50	9%	17	3%	1	0%	132	24%	4	1%	3	1%			8	1%	551
Sabin		249	69%	2	1%	1	0%	14	4%	68	19%	1	0%	9	2%			10	3%	1	0%	7	2%	362
Scott		462	87%			1	0%	7	1%	15	3%			44	8%	2	0%	1	0%			1	0%	533
Sitton		279	91%					1	0%	2	1%							25	8%					307
Skyline		194	69%					3	1%	8	3%	22	8%					39	14%			15	5%	281
Stephenson		244	75%											2	1%					76	23%	2	1%	324
Sunnyside Environmental		276	48%	103	18%	56	10%	53	9%	31	5%	4	1%	22	4%	20	3%	7	1%	4	1%	4	1%	580
Vernon		282	75%			1	0%	8	2%	48	13%			30	8%	2	1%	3	1%			2	1%	376
Vestal		375	83%	3	1%	13	3%	2	0%					11	2%	36	8%					11	2%	451
Whitman		293	84%	9	3%	4	1%			3	1%					32	9%					6	2%	347
Winterhaven				165	47%	57	16%	45	13%	26	7%	11	3%	9	3%	13	4%	10	3%	15	4%	1	0%	352
Woodlawn		353	74%	2	0%	1	0%	5	1%	71	15%			10	2%	1	0%	29	6%			6	1%	478
Woodmere		290	74%	20	5%	4	1%			1	0%			2	1%	69	18%			1	0%	6	2%	393
Woodstock	Mandarin Immersion	76	25%	81	26%	50	16%	18	6%	9	3%	6	2%	6	2%	36	12%	2	1%	11	4%	15	5%	310
	Neighborhood Program	132	85%	4	3%	10	6%							2	1%	7	4%					1	1%	156
Woodstock Total		208	45%	85	18%	60	13%	18	4%	9	2%	6	1%	8	2%	43	9%	2	0%	11	2%	16	3%	466
Elementary Schools Total		17,936	69%	965	4%	825	3%	724	3%	1,310	5%	200	1%	853	3%	1,002	4%	1,111	4%	527	2%	421	2%	25,874
Beaumont		199	44%			9	2%	65	14%	98	22%			41	9%	5	1%	36	8%			2	0%	455
da Vinci				84	18%	70	15%	127	27%	48	10%	25	5%	40	9%	30	6%	27	6%	10	2%	3	1%	464
George		339	93%					1	0%	4	1%			1	0%			17	5%			2	1%	364
Gray		342	80%			3	1%			19	4%	40	9%			1	0%	5	1%	13	3%	5	1%	428
Hosford	Mandarin Immersion	21	33%	8	13%	9	14%	3	5%			2	3%	2	3%	10	16%					9	14%	64
	Neighborhood Program	334	77%	8	2%	35	8%	9	2%	5	1%	3	1%	6	1%	25	6%			1	0%	5	1%	431
	Spanish Immersion	13	25%	1	2%	21	40%	1	2%	1	2%			1	2%	11	21%			1	2%	2	4%	52
Hosford Total		368	67%	17	3%	65	12%	13	2%	6	1%	5	1%	9	2%	46	8%			2	0%	16	3%	547
Jackson		522	89%	4	1%	2	0%					4	1%			2	0%	2	0%	47	8%	1	0%	584
Lane		367	92%	15	4%	2	1%							4	1%	5	1%					5	1%	398
Mt Tabor	Japanese Immersion	12	10%	25	21%	10	9%	10	9%	18	15%	2	2%	13	11%	6	5%	2	2%	6	5%	13	11%	117
	Neighborhood Program	236	51%	22	5%	33	7%	21	5%	7	2%			28	6%	97	21%			1	0%	17	4%	462
Mt Tabor Total		248	43%	47	8%	43	7%	31	5%	25	4%	2	0%	41	7%	103	18%	2	0%	7	1%	30	5%	579
Sellwood		381	80%	33	7%	6	1%			1	0%	1	0%	1	0%	47	10%	1	0%	2	0%	1	0%	474
West Sylvan	Neighborhood Program	632	90%	3	0%	1	0%	3	0%	3	0%	43	6%			1	0%	7	1%	5	1%	7	1%	705
	Spanish Immersion	76	53%	4	3%	7	5%	9	6%	14	10%			2	1%			2	1%	27	19%	3	2%	144
West Sylvan Total		708	83%	7	1%	8	1%	12	1%	17	2%	43	5%	2	0%	1	0%	9	1%	32	4%	10	1%	849
Middle Schools Total		3,474	68%	207	4%	208	4%	249	5%	218	4%	120	2%	139	3%	240	5%	99	2%	113	2%	75	1%	5,142

**Portland Public Schools
Enrollment Summary, October 2010 by Students' School and High School Area**

School that Students Attend	School Program	Students from School's Neighborhood		Students from Outside of School's Neighborhood																		Total		
				Cleveland		Franklin		Grant		Jefferson		Lincoln		Madison		Marshall		Roosevelt		Wilson			Out of District or Undetermined	
Benson				40	4%	52	5%	47	5%	291	30%	5	1%	147	15%	129	13%	215	22%	8	1%	52	5%	986
Cleveland	Mandarin Immersion	16	36%			4	9%			1	2%	2	5%	2	5%	15	34%			1	2%	3	7%	44
	Neighborhood Program	1,188	79%			105	7%	12	1%	36	2%	6	0%	24	2%	82	5%	19	1%	6	0%	17	1%	1,495
	Spanish Immersion	11	35%			9	29%	1	3%	1	3%			3	10%	6	19%							31
Cleveland Total		1,215	77%			118	8%	13	1%	38	2%	8	1%	29	2%	103	7%	19	1%	7	0%	20	1%	1,570
Franklin		617	60%	69	7%			12	1%	18	2%	2	0%	22	2%	263	25%	9	1%	3	0%	21	2%	1,036
Grant	Japanese Immersion	10	14%	13	19%	13	19%			8	12%			8	12%	8	12%	1	1%	2	3%	6	9%	69
	Neighborhood Program	1,195	77%	15	1%	20	1%			129	8%	4	0%	91	6%	25	2%	51	3%	8	1%	13	1%	1,551
Grant Total		1,205	74%	28	2%	33	2%			137	8%	4	0%	99	6%	33	2%	52	3%	10	1%	19	1%	1,620
Jefferson	Jefferson Young Women's Academy	21	10%	9	4%	8	4%	15	7%	57	28%	10	5%	22	11%	5	2%	43	21%	9	4%	7	3%	206
	Neighborhood Program	324	78%	1	0%	1	0%	9	2%			3	1%	19	5%	6	1%	40	10%			12	3%	415
Jefferson Total		345	56%	10	2%	9	1%	24	4%	57	9%	13	2%	41	7%	11	2%	83	13%	9	1%	19	3%	621
Lincoln	Neighborhood Program	1,163	90%	2	0%	5	0%	8	1%	41	3%			5	0%	3	0%	33	3%	19	1%	14	1%	1,293
	Spanish Immersion	59	50%	9	8%	3	3%	11	9%	9	8%			1	1%			3	3%	21	18%	1	1%	117
Lincoln Total		1,222	87%	11	1%	8	1%	19	1%	50	4%			6	0%	3	0%	36	3%	40	3%	15	1%	1,410
Madison		701	77%	3	0%	6	1%	15	2%	67	7%	1	0%			81	9%	11	1%	1	0%	24	3%	910
Marshall Campus	Renaissance Arts Academy	231	90%	3	1%	1	0%			2	1%			4	2%			1	0%			16	6%	258
	Pauling Academy of Int. Sci.	158	93%			3	2%															8	5%	169
	BizTech H.S.	256	91%	5	2%	4	1%			1	0%			1	0%			1	0%			12	4%	280
Marshall Campus Total		645	91%	8	1%	8	1%			3	0%			5	1%			2	0%			36	5%	707
Roosevelt Campus	P.O.W.E.R. Academy @ Roosevelt	229	97%					1	0%	4	2%			2	1%	1	0%							237
	ACT HS	239	90%			1	0%	1	0%	16	6%	1	0%	2	1%	3	1%					2	1%	265
	SEIS HS	169	93%							10	6%			1	1%							1	1%	181
Roosevelt Campus Total		637	93%			1	0%	2	0%	30	4%	1	0%	5	1%	4	1%					3	0%	683
Wilson		1,288	90%	3	0%	4	0%	2	0%	31	2%	50	3%	2	0%	3	0%	36	3%			16	1%	1,435
High Schools Total		7,875	72%	172	2%	239	2%	134	1%	722	7%	84	1%	356	3%	630	6%	463	4%	78	1%	225	2%	10,978
Elementary, Middle and High Schools Total		29,285	70%	1,344	3%	1,272	3%	1,107	3%	2,250	5%	404	1%	1,348	3%	1,872	4%	1,673	4%	718	2%	721	2%	41,994

**Portland Public Schools
Enrollment Summary, October 2010 by Students' School and High School Area**

School that Students Attend	School Program	Students from School's Neighborhood	Students from Outside of School's Neighborhood																		Total		
			Cleveland		Franklin		Grant		Jefferson		Lincoln		Madison		Marshall		Roosevelt		Wilson			Out of District or Undetermined	
ACCESS			12	6%	13	7%	42	21%	26	13%	45	23%	10	5%	8	4%	10	5%	14	7%	16	8%	196
Alliance	Alliance H.S. @ Madison FOCUS		2	6%	2	6%	2	6%	5	14%			24	67%	1	3%							36
	Alliance H.S. @ Marshall NHS		2	6%	2	6%							7	22%	14	44%	1	3%			6	19%	32
	Alliance H.S. @ Meek		5	5%	5	5%	15	14%	31	28%	3	3%	21	19%	15	14%	12	11%	2	2%	2	2%	111
	Alliance H.S. @ Portland NHS		6	14%	3	7%	1	2%	5	12%	3	7%	8	19%	5	12%	6	14%	1	2%	4	10%	42
Alliance Total			15	7%	12	5%	18	8%	41	19%	6	3%	60	27%	35	16%	19	9%	3	1%	12	5%	221
Head Start Early Childhood Ed			29	4%	57	7%	24	3%	100	12%	2	0%	146	18%	242	30%	194	24%			10	1%	804
Metro. Learning Center			42	10%	25	6%	53	12%	111	25%	45	10%	27	6%	10	2%	64	15%	35	8%	28	6%	440
Selected Focus/Alternative Programs Total			98	6%	107	6%	137	8%	278	17%	98	6%	243	15%	295	18%	287	17%	52	3%	66	4%	1,661
Albina Youth Opportunity Schl					1	3%	4	10%	15	38%			5	13%	2	5%	12	31%					39
Depaul Center									25	89%											3	11%	28
Insight School of Oregon - Online Alternative			3	25%	2	17%			2	17%			2	17%	2	17%			1	8%			12
Mt Scott Park HS Learning Ctr			28	32%	14	16%			1	1%	2	2%	6	7%	36	41%			1	1%			88
NAYA Early College Academy			4	4%	5	5%	4	4%	22	24%			27	29%	5	5%	13	14%			13	14%	93
New Avenues									2	9%	19	86%	1	5%									22
Open Meadow			5	4%	1	1%	11	9%	31	24%	1	1%	6	5%	8	6%	60	47%	2	2%	4	3%	129
			2	4%	1	2%	2	4%	8	17%			1	2%			33	70%					47
Open Meadow Total			7	4%	2	1%	13	7%	39	22%	1	1%	7	4%	8	5%	93	53%	2	1%	4	2%	176
Oregon Outreach, McCoy Academy					2	10%	4	19%	5	24%	1	5%	3	14%			6	29%					21
Outside In			2	14%					1	7%	10	71%					1	7%					14
Pathfinder Academy									3	23%	1	8%					9	69%					13
PCC	P.C.C. Ged		17	13%	10	7%	7	5%	30	22%	3	2%	12	9%	29	21%	11	8%	17	13%			136
	P.C.C. H.S. Completion		22	12%	21	12%	14	8%	24	14%	17	10%	27	15%	24	14%	9	5%	18	10%	1	1%	177
	P.C.C. MAP		7	8%	11	12%	1	1%	4	4%	1	1%	15	17%	41	46%	7	8%	2	2%			89
PCC Total			46	11%	42	10%	22	5%	58	14%	21	5%	54	13%	94	23%	27	7%	37	9%	1	0%	402
Pics Night School					1	20%			1	20%							3	60%					5
POIC			2	2%			5	5%	52	48%			11	10%	4	4%	32	30%			2	2%	108
					1	3%			14	42%	2	6%	7	21%	2	6%	7	21%					33
POIC Total			2	1%	1	1%	5	4%	66	47%	2	1%	18	13%	6	4%	39	28%			2	1%	141
Portland Intl Community Schl			1	7%	1	7%	1	7%	4	27%			2	13%	3	20%	1	7%	1	7%	1	7%	15
Quest Schools (PPS)			5	7%	1	1%	4	6%	2	3%	11	15%	1	1%	3	4%	3	4%	41	57%	1	1%	72
SE Works			4	21%	2	11%			1	5%					12	63%							19
YEI Teen Parent					1	8%	1	8%	5	42%					3	25%	2	17%					12
Youth Builders			4	16%	2	8%			2	8%			2	8%	14	56%			1	4%			25
Youth Employment Institute			2	6%	2	6%	3	9%	11	33%	1	3%	6	18%	3	9%	5	15%					33
Youth Progress Association			15	71%					1	5%					3	14%	2	10%					21
Mt Scott Park MS Learning Ctr			3	13%	3	13%	1	4%					3	13%	14	58%							24
Community Based Programs Total			126	10%	82	6%	62	5%	266	21%	69	5%	137	11%	208	16%	216	17%	84	7%	25	2%	1,275

Portland Public Schools Enrollment Summary, October 2010 by Students' School and High School Area

School that Students Attend	School Program	Students from School's Neighborhood		Students from Outside of School's Neighborhood																Total						
				Cleveland		Franklin		Grant		Jefferson		Lincoln		Madison		Marshall		Roosevelt			Wilson		Out of District or Undetermined			
CTC Southeast				2	20%			4	40%	1	10%					1	10%	2	20%					10		
DART Programs	Breakthrough			18	100%																			18		
	Clinton Street School			15	83%					1	6%			1	6%							1	6%	18		
	Johns Landing School																		11	100%				11		
	Morrison Hand in Hand			1	5%									1	5%							19	90%	21		
	Nickerson Adt															1	9%					10	91%	11		
	Parry Center			26	63%	1	2%															14	34%	41		
	Parry Center SCIP			12	100%																			12		
	Rosemont															26	100%							26		
	White Shield											11	100%											11		
	Wildflowers											8	100%											8		
DART Programs Total				72	41%	1	1%			1	1%	19	11%	2	1%	27	15%			11	6%	44	25%	177		
PPS Pioneer Programs	Pioneer 6-12 @ Youngson			4	9%	2	5%	2	5%	9	20%			6	14%	10	23%	3	7%	7	16%	1	2%	44		
	Pioneer 9-12 @ Columbia			3	21%					4	29%			1	7%	1	7%	4	29%	1	7%			14		
	Pioneer Annex 6-12			2	7%	2	7%	2	7%	6	22%	1	4%	4	15%	7	26%	1	4%	1	4%	1	4%	27		
	Pioneer Interim Alt Ed Program			1	33%									1	33%									3		
	Pioneer K-6 @ Holladay Center			3	7%	1	2%	3	7%	10	23%	4	9%	10	23%	5	11%	7	16%			1	2%	44		
PPS Pioneer Programs Total				13	10%	5	4%	7	5%	29	22%	5	4%	22	17%	23	17%	16	12%	9	7%	3	2%	132		
Teen Parent Services						1	50%			1	50%													2		
Special Ed Out Of District								1	13%	3	38%	1	13%			1	13%	2	25%					8		
Providence Hospital								1	100%															1		
CTC Northeast				2	4%	2	4%	8	14%	16	28%	4	7%	8	14%			6	11%	9	16%	2	4%	57		
Special Services Total				89	23%	9	2%	21	5%	51	13%	29	7%	32	8%	52	13%	26	7%	29	7%	49	13%	387		
Arthur Academy Charter				13	9%	11	8%	1	1%	2	1%	1	1%	21	15%	32	23%					57	41%	138		
Cm2 Opal School				10	13%	7	9%	8	10%	13	16%	19	24%	6	8%			4	5%	13	16%			80		
Emerson School				19	13%	12	8%	27	18%	33	23%	8	5%	9	6%	4	3%	13	9%	15	10%	6	4%	146		
LEP Charter H.S.				22	7%	23	7%	27	9%	59	19%	16	5%	44	14%	31	10%	16	5%	13	4%	60	19%	311		
Portland Village School				17	5%	15	5%	35	11%	111	35%	13	4%	21	7%	3	1%	73	23%	4	1%	25	8%	317		
Self Enhancement Inc.								14	10%	53	39%	1	1%	15	11%	6	4%	26	19%			20	15%	135		
Trillium				17	5%	14	4%	37	10%	163	45%	5	1%	18	5%	15	4%	66	18%	8	2%	16	4%	359		
Public Charter Schools Total				98	7%	82	6%	149	10%	434	29%	63	4%	134	9%	91	6%	198	13%	53	4%	184	12%	1,486		
Grand Total				29,285	63%	1,755	4%	1,552	3%	1,476	3%	3,279	7%	663	1%	1,894	4%	2,518	5%	2,400	5%	936	2%	1,045	2%	46,803

Students from School's Neighborhood counts students enrolled in the school who live within the boundaries of that school.
 Students from Outside of School's Neighborhood counts students enrolled in the school who live outside the boundaries of that school.
 For example all Cleveland High students who live in the Cleveland neighborhood will appear in the Students from School's Neighborhood column.
 Sunnyside Environmental feeds to two high schools: Franklin and Grant.

**Portland Public Schools
School and Neighborhood Enrollment Details by Ethnicity and Programs, October 2010**

School Name	School / Neighborhood	October 2010 Enrollment	Percentage of Enrollment by Ethnicity						Percentage of Enrollment by Program				
			African American	Asian / Pacific Islander	Hispanic	Native American	White	Multiple	Free or Reduced Price Meals	English Language Learners	Talented and Gifted	Language Immersion	Focus Option / Alt
Abernethy	School	421	1%	3%	5%		89%	2%	15%	1%	19%		
	Neighborhood	534	1%	6%	5%	0%	85%	3%	14%	1%	17%	11%	20%
Ainsworth	School	551	1%	5%	13%	0%	76%	5%	6%	1%	14%	55%	55%
	Neighborhood	365	0%	8%	9%	0%	77%	5%	5%	2%	15%	40%	42%
Alameda	School	774	2%	2%	4%	0%	86%	6%	9%	0%	13%		
	Neighborhood	774	1%	3%	4%	1%	86%	6%	7%	1%	13%	3%	6%
Arleta	School	428	6%	16%	16%	3%	56%	4%	64%	11%	8%		
	Neighborhood	503	4%	16%	12%	2%	62%	5%	51%	7%	11%	7%	15%
Astor	School	445	8%	4%	18%	2%	61%	7%	54%	4%	9%		
	Neighborhood	444	10%	4%	22%	2%	56%	6%	49%	5%	11%	4%	11%
Atkinson	School	484	4%	9%	26%	0%	57%	4%	46%	20%	9%	34%	34%
	Neighborhood	310	4%	9%	8%	0%	74%	6%	33%	9%	11%	19%	27%
Beach	School	561	17%	7%	35%	1%	35%	6%	56%	17%	9%	58%	58%
	Neighborhood	576	20%	6%	16%	1%	51%	6%	49%	9%	8%	27%	43%
Beverly Cleary	School	604	4%	3%	6%	1%	81%	4%	14%	1%	17%		
	Neighborhood	818	3%	5%	6%	1%	82%	4%	13%	1%	18%	5%	13%
Boise-Eliot	School	390	65%	3%	12%	1%	15%	4%	82%	8%	8%		
	Neighborhood	318	49%	2%	14%	1%	31%	4%	73%	8%	8%	3%	13%
Bridger	School	365	7%	15%	31%	1%	41%	4%	65%	25%	5%	32%	32%
	Neighborhood	476	5%	16%	17%	0%	55%	6%	54%	18%	9%	19%	34%
Bridlemile	School	463	1%	5%	8%	0%	81%	5%	14%	4%	13%		
	Neighborhood	476	1%	4%	8%	0%	81%	5%	13%	4%	12%	4%	6%
Buckman	School	497	5%	4%	7%	1%	74%	8%	37%	3%	11%		
	Neighborhood	231	5%	5%	9%	2%	72%	7%	52%	7%	6%	3%	8%
Capitol Hill	School	351	4%	3%	12%		77%	4%	25%	6%	11%		
	Neighborhood	386	4%	3%	10%	0%	76%	6%	24%	5%	12%	6%	9%
César Chávez	School	477	15%	6%	62%	0%	14%	4%	88%	46%	4%	33%	33%
	Neighborhood	493	20%	7%	46%	0%	23%	4%	86%	36%	3%	19%	22%
Chapman	School	522	5%	7%	7%	2%	72%	8%	28%	4%	14%		
	Neighborhood	559	4%	7%	6%	2%	74%	7%	25%	4%	14%	6%	9%
Chief Joseph	School	408	7%	11%	10%	2%	63%	7%	50%	6%	13%		
	Neighborhood	535	12%	9%	13%	2%	57%	7%	50%	6%	10%	7%	21%
Creative Science	School	305	2%	6%	4%	0%	82%	5%	39%	3%	12%		100%
	Neighborhood												
Creston	School	345	9%	19%	19%	2%	47%	5%	68%	16%	9%		
	Neighborhood	461	4%	13%	16%	1%	59%	5%	44%	9%	13%	17%	30%
Duniway	School	442	1%	3%	8%	0%	81%	7%	15%		14%		
	Neighborhood	386	1%	3%	6%		83%	6%	15%		15%	5%	8%
Faubion	School	401	37%	7%	21%	0%	27%	7%	77%	12%	6%		
	Neighborhood	534	30%	6%	22%	1%	33%	8%	66%	12%	9%	5%	10%
Forest Park	School	507	2%	20%	5%		65%	9%	1%	3%	14%		
	Neighborhood	538	2%	20%	5%		64%	9%	1%	2%	16%	2%	4%
Glencoe	School	480	4%	6%	6%	1%	78%	6%	29%	5%	9%		
	Neighborhood	595	4%	6%	6%	1%	77%	7%	25%	5%	12%	14%	22%
Grout	School	361	14%	14%	12%	3%	50%	8%	68%	22%	4%		
	Neighborhood	539	11%	11%	12%	2%	57%	7%	54%	16%	8%	8%	16%

**Portland Public Schools
School and Neighborhood Enrollment Details by Ethnicity and Programs, October 2010**

School Name	School / Neighborhood	October 2010 Enrollment	Percentage of Enrollment by Ethnicity						Percentage of Enrollment by Program				
			African American	Asian / Pacific Islander	Hispanic	Native American	White	Multiple	Free or Reduced Price Meals	English Language Learners	Talented and Gifted	Language Immersion	Focus Option / Alt
Harrison Park	School	751	19%	29%	20%	1%	28%	3%	84%	33%	6%		
	Neighborhood	992	16%	26%	22%	1%	32%	3%	81%	31%	6%	7%	13%
Hayhurst	School	396	3%	3%	9%	1%	77%	8%	26%	4%	18%		58%
	Neighborhood	309	4%	4%	11%	1%	72%	8%	31%	6%	12%	6%	31%
Humboldt	School	230	58%	2%	21%	2%	12%	5%	88%	12%	7%		
	Neighborhood	310	36%	3%	19%	3%	32%	7%	74%	10%	9%	4%	19%
Irvington	School	529	23%	2%	11%	1%	57%	6%	37%	3%	12%		
	Neighborhood	520	17%	3%	10%	1%	63%	6%	28%	3%	18%	3%	12%
James John	School	394	12%	8%	43%	1%	31%	5%	82%	29%	4%		
	Neighborhood	490	12%	7%	34%	0%	41%	6%	72%	22%	6%	4%	7%
Kelly	School	509	7%	14%	28%	3%	46%	3%	78%	34%	5%	18%	18%
	Neighborhood	526	9%	16%	29%	3%	40%	4%	77%	28%	5%	12%	14%
King	School	288	55%	3%	30%	1%	9%	3%	100%	20%	3%		
	Neighborhood	354	43%	2%	25%	0%	24%	6%	75%	13%	7%	7%	19%
Laurelhurst	School	704	2%	4%	7%	1%	79%	7%	14%	1%	17%		
	Neighborhood	666	3%	4%	7%	1%	78%	7%	14%	1%	16%	3%	11%
Lee	School	457	17%	26%	16%	2%	30%	8%	76%	23%	7%		
	Neighborhood	528	17%	20%	15%	4%	35%	9%	73%	17%	7%	3%	8%
Lent	School	561	9%	16%	35%	1%	33%	4%	86%	30%	3%	21%	21%
	Neighborhood	560	10%	15%	31%	1%	38%	5%	81%	24%	4%	16%	19%
Lewis	School	396	4%	4%	13%	1%	74%	5%	41%	6%	7%		
	Neighborhood	344	4%	8%	11%	2%	68%	8%	48%	7%	10%	9%	13%
Llewellyn	School	485	2%	2%	8%	1%	82%	6%	24%	2%	10%		
	Neighborhood	560	1%	4%	9%	1%	79%	7%	19%	2%	13%	7%	13%
Maplewood	School	350	2%	1%	9%	1%	81%	6%	24%	5%	8%		
	Neighborhood	387	2%	1%	11%	0%	80%	6%	24%	5%	10%	5%	12%
Markham	School	376	19%	4%	12%	1%	61%	4%	56%	21%	8%		
	Neighborhood	509	13%	6%	10%	1%	64%	6%	43%	15%	9%	3%	5%
Marysville	School	404	11%	25%	17%	1%	38%	6%	82%	26%	6%		
	Neighborhood	573	10%	25%	21%	2%	36%	6%	77%	26%	7%	7%	10%
Ockley Green	School	310	43%	7%	18%	2%	29%	0%	77%	11%	9%		56%
	Neighborhood	194	19%	9%	13%	2%	53%	4%	53%	6%	15%	6%	24%
Peninsula	School	361	17%	10%	35%	2%	31%	6%	82%	19%	9%		
	Neighborhood	378	21%	9%	25%	3%	35%	7%	70%	14%	12%	7%	14%
Richmond	School	612	1%	7%	4%	2%	58%	28%	14%	2%	8%	100%	100%
	Neighborhood												
Rieke	School	356	2%	5%	3%	0%	85%	5%	9%	2%	23%		
	Neighborhood	382	2%	5%	4%	0%	84%	5%	9%	2%	23%	8%	12%
Rigler	School	588	23%	8%	44%	1%	19%	5%	85%	35%	6%	30%	30%
	Neighborhood	775	29%	6%	34%	1%	25%	6%	79%	26%	7%	20%	24%
Rosa Parks	School	434	46%	5%	29%	3%	10%	8%	75%	27%	3%		
	Neighborhood	515	42%	5%	30%	2%	16%	5%	79%	27%	5%	5%	10%
Roseway Heights	School	551	9%	12%	8%	3%	64%	4%	40%	5%	9%		
	Neighborhood	505	9%	12%	6%	2%	67%	5%	35%	5%	12%	8%	15%
Sabin	School	362	29%	2%	12%	1%	49%	7%	43%	3%	14%		
	Neighborhood	505	29%	2%	10%	1%	53%	6%	43%	2%	16%	4%	17%

**Portland Public Schools
School and Neighborhood Enrollment Details by Ethnicity and Programs, October 2010**

School Name	School / Neighborhood	October 2010 Enrollment	Percentage of Enrollment by Ethnicity						Percentage of Enrollment by Program				
			African American	Asian / Pacific Islander	Hispanic	Native American	White	Multiple	Free or Reduced Price Meals	English Language Learners	Talented and Gifted	Language Immersion	Focus Option / Alt
Scott	School	533	14%	9%	50%	1%	23%	3%	86%	34%	6%		
	Neighborhood	709	13%	8%	42%	1%	32%	3%	74%	29%	6%	4%	9%
Sitton	School	307	17%	7%	40%	2%	30%	4%	84%	30%	4%		
	Neighborhood	508	16%	6%	37%	2%	36%	4%	75%	25%	5%	6%	9%
Skyline	School	281	1%	6%	5%	2%	82%	4%	19%	3%	19%		
	Neighborhood	275	1%	7%	3%	2%	83%	4%	15%	3%	21%	1%	6%
Stephenson	School	324	1%	5%	5%	1%	83%	5%	9%	2%	11%		
	Neighborhood	261	2%	5%	6%	2%	80%	5%	8%	3%	11%	2%	4%
Sunnyside Environmental	School	580	2%	3%	6%	1%	83%	7%	26%	2%	12%		100%
	Neighborhood	374	1%	5%	8%	1%	78%	7%	24%	3%	10%	6%	85%
Vernon	School	376	44%	4%	18%	0%	26%	8%	73%	10%	7%		
	Neighborhood	698	31%	4%	15%	1%	41%	8%	58%	6%	9%	6%	17%
Vestal	School	451	14%	24%	16%	2%	36%	7%	75%	19%	8%		
	Neighborhood	647	11%	18%	15%	2%	45%	9%	62%	15%	9%	8%	17%
Whitman	School	347	12%	17%	31%	1%	33%	6%	84%	29%	4%		
	Neighborhood	409	12%	17%	28%	1%	37%	6%	80%	30%	4%	4%	7%
Winterhaven	School	352	3%	14%	3%	1%	80%		7%		45%		100%
	Neighborhood												
Woodlawn	School	478	49%	5%	24%	1%	17%	3%	79%	14%	4%		
	Neighborhood	841	39%	3%	22%	1%	30%	4%	67%	10%	7%	5%	20%
Woodmere	School	393	8%	19%	24%	2%	42%	5%	85%	34%	9%		
	Neighborhood	435	8%	14%	25%	2%	45%	6%	79%	29%	6%	7%	9%
Woodstock	School	466	2%	35%	8%	0%	46%	9%	27%	9%	11%	67%	67%
	Neighborhood	354	1%	14%	15%		64%	6%	38%	8%	6%	28%	31%
Elementary School Subtotal	School	25,874	13%	9%	17%	1%	54%	6%	49%	13%	10%	9%	16%
	Neighborhood	27,244	13%	9%	17%	1%	55%	6%	48%	12%	10%	8%	16%

**Portland Public Schools
School and Neighborhood Enrollment Details by Ethnicity and Programs, October 2010**

School Name	School / Neighborhood	October 2010 Enrollment	Percentage of Enrollment by Ethnicity						Percentage of Enrollment by Program				
			African American	Asian / Pacific Islander	Hispanic	Native American	White	Multiple	Free or Reduced Price Meals	English Language Learners	Talented and Gifted	Language Immersion	Focus Option / Alt
Beaumont	School	455	20%	4%	8%	1%	58%	10%	35%	1%	23%		
	Neighborhood	318	5%	7%	3%	0%	78%	7%	14%	0%	28%	2%	25%
da Vinci	School	464	6%	4%	6%	1%	78%	6%	26%		20%		100%
	Neighborhood												
George	School	364	28%	9%	34%	3%	23%	2%	86%	19%	4%		
	Neighborhood	690	23%	7%	34%	3%	29%	4%	78%	15%	7%	2%	9%
Gray	School	428	5%	4%	7%	1%	77%	7%	23%	3%	21%		
	Neighborhood	478	4%	4%	7%	1%	79%	6%	22%	2%	22%	4%	17%
Hosford	School	547	7%	13%	17%	1%	56%	6%	46%	8%	18%	21%	21%
	Neighborhood	667	6%	7%	9%	1%	71%	6%	40%	4%	19%	8%	32%
Jackson	School	584	6%	5%	9%	1%	74%	4%	26%	5%	20%		
	Neighborhood	586	6%	6%	10%	1%	72%	5%	26%	5%	21%	2%	8%
Lane	School	398	9%	17%	29%	2%	39%	4%	85%	20%	5%		
	Neighborhood	556	8%	16%	26%	2%	45%	3%	80%	17%	7%	1%	4%
Mt Tabor	School	579	5%	14%	9%	1%	64%	7%	33%	4%	18%	20%	20%
	Neighborhood	395	5%	8%	9%	1%	72%	6%	28%	5%	22%	9%	28%
Sellwood	School	474	3%	3%	10%	2%	79%	4%	33%	1%	20%		
	Neighborhood	507	3%	5%	9%	2%	78%	5%	26%	1%	26%	4%	20%
West Sylvan	School	849	2%	9%	8%	0%	78%	3%	12%	2%	24%	17%	17%
	Neighborhood	863	2%	10%	5%	0%	78%	4%	11%	3%	24%	9%	19%
Middle School Subtotal	School	5,142	8%	8%	13%	1%	65%	5%	37%	6%	18%	7%	16%
	Neighborhood	5,060	7%	8%	13%	1%	66%	5%	37%	6%	19%	5%	17%

**Portland Public Schools
School and Neighborhood Enrollment Details by Ethnicity and Programs, October 2010**

School Name	School / Neighborhood	October 2010 Enrollment	Percentage of Enrollment by Ethnicity						Percentage of Enrollment by Program				
			African American	Asian / Pacific Islander	Hispanic	Native American	White	Multiple	Free or Reduced Price Meals	English Language Learners	Talented and Gifted	Language Immersion	Focus Option / Alt
Benson	School	986	26%	20%	23%	1%	27%	3%	62%	4%	16%		100%
	Neighborhood												
Cleveland	School	1,570	5%	8%	9%	2%	72%	5%	27%	3%	27%	5%	5%
	Neighborhood	1,608	4%	7%	9%	2%	73%	5%	30%	4%	22%	3%	7%
Franklin	School	1,036	8%	16%	12%	1%	59%	4%	45%	6%	14%		
	Neighborhood	996	6%	13%	9%	1%	65%	5%	35%	5%	18%	3%	12%
Grant	School	1,620	19%	5%	4%	1%	65%	6%	23%	1%	26%	4%	4%
	Neighborhood	1,473	19%	4%	6%	1%	67%	4%	23%	1%	22%	1%	7%
Jefferson	School	621	53%	6%	12%	1%	23%	4%	69%	5%	10%		33%
	Neighborhood	1,456	41%	5%	17%	2%	30%	4%	57%	5%	14%	1%	27%
Lincoln	School	1,410	4%	9%	8%	0%	75%	4%	13%	1%	27%	8%	8%
	Neighborhood	1,426	2%	8%	6%	1%	78%	4%	13%	1%	25%	4%	6%
Madison	School	910	21%	16%	19%	2%	39%	3%	64%	14%	10%		
	Neighborhood	1,306	22%	13%	19%	3%	39%	4%	55%	10%	11%	1%	18%
Marshall Campus	School	707	12%	18%	21%	2%	43%	3%	75%	15%	6%		
	Neighborhood	1,571	10%	22%	20%	2%	43%	3%	65%	12%	9%	2%	13%
Roosevelt Campus	School	683	23%	9%	31%	4%	30%	3%	76%	9%	10%		
	Neighborhood	1,343	23%	8%	30%	4%	33%	3%	68%	6%	11%	0%	20%
Wilson	School	1,435	6%	4%	7%	2%	77%	3%	20%	3%	21%		
	Neighborhood	1,500	6%	4%	8%	2%	76%	4%	20%	3%	20%	2%	3%
High School Subtotal	School	10,978	15%	10%	13%	1%	57%	4%	40%	5%	19%	2%	13%
	Neighborhood	12,679	15%	9%	14%	2%	56%	4%	41%	5%	17%	2%	12%
Elementary, Middle and High School Total	School	41,994	13%	9%	15%	1%	56%	5%	45%	10%	13%	7%	15%
	Neighborhood	44,983	13%	9%	15%	1%	56%	5%	45%	9%	13%	6%	15%
PPS Alternatives	School/Program	1,661	11%	12%	26%	1%	45%	5%	64%	0%	16%		100%
PPS School and Alternatives Subtotal	School/Program	43,655	13%	9%	16%	1%	56%	5%	46%	10%	13%	7%	18%
	Neighborhood	44,983	13%	9%	15%	1%	56%	5%	45%	9%	13%	6%	15%
Community-Based Alternative	School/Program	1,275	19%	6%	21%	5%	45%	4%	47%	8%	5%		100%
Special Services	School/Program	387	16%	1%	14%	4%	61%	4%	60%		1%		
Charter Schools	School/Program	1,486	17%	3%	10%	1%	64%	5%	35%	1%	5%		
Non-PPS Address	Neighborhood	1,034	19%	12%	15%	2%	45%	7%	48%	7%	10%	16%	30%
Non-Neighborhood PK	Neighborhood	786	12%	17%	39%	1%	23%	8%	90%			6%	93%
Grand Total		46,803	13%	9%	16%	1%	56%	5%	46%	9%	13%	6%	17%

School Enrollment by Neighborhood and Grade Charter Schools

Arthur Academy Charter	96
Cm2 Opal School	97
Emerson School	98
LEP Charter H.S.	99
Portland Village School	100
Self Enhancement Inc.	101
Trillium	102

**Portland Public Schools
Neighborhood Distribution of Students Attending Arthur Academy Charter (October 2010)**

Arthur Academy Charter							
Neighborhood Where the Students Live	Grade						Total
	KG	01	02	03	04	05	
Abernethy					1	1	2
Arleta			1		1	3	5
Atkinson	1			1	1		3
Bridger	1		2			1	4
Chapman					1		1
Chief Joseph						1	1
Creston		1			1		2
Duniway		1					1
Grout		1	1	2		3	7
Harrison Park	3	1		3	2		9
Kelly			1		1		2
Laurelhurst			1				1
Lee	1	1	1				3
Lent	2	1	2	1		1	7
Marysville	1	2	1	1			5
Rigler				1	1	3	5
Roseway Heights				1			1
Scott	1		1				2
Vernon						1	1
Vestal	2	2	3	3			10
Woodmere		2		3		1	6
Woodstock			1	1		1	3
Out of District	10	13	12	5	8	9	57
Total	22	25	27	22	17	25	138

Portland Public Schools

Neighborhood Distribution of Students Attending Cm2 Opal School (October 2010)

Cm2 Opal School							
Neighborhood Where the Students Live	Grade						Total
	KG	01	02	03	04	05	
Abernethy		1	1	2	1		5
Ainsworth				1			1
Alameda	1						1
Atkinson		1					1
Beach						1	1
Beverly Cleary		1		1			2
Boise-Eliot				1			1
Bridlemile	1		1	1			3
Chapman	2		3	1		4	10
Chief Joseph		1		1		1	3
Creston		1					1
Faubion			1				1
Forest Park		1			2		3
Glencoe					1	1	2
Grout	1		1				2
Hayhurst	1		2		1		4
James John			1				1
King	1				1	1	3
Llewellyn					1		1
Maplewood				1			1
Markham	1	2			1	1	5
Rieke			1		2		3
Rigler		1			1		2
Rosa Parks	1			1			2
Roseway Heights			1			1	2
Sabin		1	1	1		1	4
Scott				1		1	2
Sitton						1	1
Skyline		1		1			2
Sunnyside Environmental		1	1	1	1		4
Vernon	1			1	1		3
Woodlawn			1	1			2
Woodstock	1						1
Total	11	12	15	16	13	13	80

**Portland Public Schools
Neighborhood Distribution of Students Attending Emerson School (October 2010)**

Emerson School							
Neighborhood Where the Students Live	Grade						
	KG	01	02	03	04	05	Total
Abernethy	1	1	1				3
Alameda			1				1
Arleta						1	1
Astor		1			2		3
Beach	1	2	2	2	1	1	9
Beverly Cleary	1	1	2	3	1	1	9
Boise-Eliot					2		2
Bridger		2					2
Bridlemile			1				1
Capitol Hill	1	1			1	1	4
César Chávez						2	2
Chapman	1			3		1	5
Chief Joseph		2	2	1			5
Creston	1		1	1			3
Faubion		1			1		2
Forest Park	1						1
Glencoe				1	2	2	5
Grout	2	2	1			1	6
Hayhurst		1	1		1	1	4
Humboldt				1			1
Irvington	1			2			3
Kelly				1			1
King	1				1		2
Laurelhurst			1	1			2
Llewellyn	4			2		2	8
Maplewood					1		1
Marysville		1					1
Peninsula			1		1	1	3
Rieke			1			2	3
Rosa Parks		1		2			3
Roseway Heights	1						1
Sabin	1	2	3	1	1	2	10
Scott		1		1	1		3
Sitton	2						2
Skyline		1					1
Stephenson			1	1		1	3
Sunnyside Environmental			1		1	1	3
Vernon	2	2	3		2	1	10
Vestal		1		1	2	1	5
Woodlawn	1	1			1	1	4
Woodstock	1		1				2
Out of District		1			1	4	6
Total	23	25	24	24	23	27	146

**Portland Public Schools
 Neighborhood Distribution of Students Attending LEP Charter H.S. (October 2010)**

LEP Charter H.S.					
Neighborhood Where the Students Live	Grade				
	09	10	11	12	Total
Cleveland	3	9	5	5	22
Franklin	3	11	5	4	23
Grant	10	9	6	2	27
Jefferson	16	22	11	10	59
Lincoln	3	9	1	3	16
Madison	5	13	15	11	44
Marshall Campus	7	13	8	3	31
Roosevelt Campus	2	6	7	1	16
Wilson	2	4	4	3	13
Out of District	14	24	16	6	60
Total	65	120	78	48	311

**Portland Public Schools
Neighborhood Distribution of Students Attending Portland Village School (October 2010)**

Portland Village School									
Neighborhood Where the Students Live	Grade								
	KG	01	02	03	04	05	06	07	Total
Abernethy			1		1	1			3
Ainsworth		1							1
Alameda	1	2		4					7
Arleta		1		1	1	1			4
Astor	2	1	2	2		1	1	1	10
Atkinson		2			1				3
Beach	2	1	6	3	5	1	2	2	22
Beaumont							3	1	4
Beverly Cleary			2		4				6
Boise-Eliot		1	3	1					5
Bridger		1							1
Bridlemile				1	1				2
Buckman	1	1			1				3
Capitol Hill				1					1
César Chávez			1			1			2
Chief Joseph	4	9	6	3	2	4			28
Duniway				2		1			3
Faubion		2				1			3
George							6	2	8
Glencoe	1				2	1			4
Grout	1		1						2
Harrison Park	1								1
Hosford							2	2	4
Humboldt		1			1				2
Irvington		1	1						2
James John	5	2	4	2	6	1			20
Kelly					1				1
King		2		3	2				7
Laurelhurst	1				2			1	4
Lee							1	1	2
Llewellyn		1		1					2
Maplewood		1							1
Markham				1					1
Mt Tabor								1	1
Ockley Green							2	3	5
Peninsula	5	4	2	3	2	1			17
Rieke						1			1
Rigler	2	1	1	2	2		2		10
Rosa Parks	1		1	1		3			6
Roseway Heights	2		2	1		1			6
Sabin	1	1	1	1	3				7
Scott					1			1	2
Sitton		3	1	3	1	2			10
Skyline	2	1	3		1	1		1	9
Sunnyside Environmental			1	1		1			3
Vernon	2	2	3	3	2		2	1	15
Vestal						1			1
West Sylvan								1	1
Woodlawn	6	4	4	5	4	2	2	2	29
Out of District	4	4	4	4	5			4	25
Total	44	50	50	49	51	26	23	24	317

**Portland Public Schools
Neighborhood Distribution of Students Attending Self Enhancement Inc. (October 2010)**

Self Enhancement Inc.				
Neighborhood Where the Students Live	Grade			
	06	07	08	Total
Astor	1	1	1	3
Beach			1	1
Beaumont		1		1
Boise-Eliot	1		5	6
César Chávez	1		1	2
Faubion	3	2	3	8
George	6	4	3	13
Humboldt	6	2	1	9
Irvington			1	1
King	3	3	1	7
Lane	2		1	3
Laurelhurst			2	2
Lee	1		1	2
Marysville	2		1	3
Ockley Green	4	1		5
Peninsula	1	1	6	8
Rigler	2	4	5	11
Roseway Heights	1			1
Sabin	1	2	1	4
Scott		1		1
Vernon	1	2	4	7
West Sylvan		1		1
Woodlawn	5	7	4	16
Out of District	6	5	9	20
Total	47	37	51	135

**Portland Public Schools
Neighborhood Distribution of Students Attending Trillium (October 2010)**

Neighborhood Where the Students Live	Trillium													
	KG	01	02	03	04	05	06	07	08	09	10	11	12	Total
Alameda		1			2									3
Astor		2	1	1	1	2	2	1	2					12
Beach	4	3	7	2	4	2	3	3						28
Beaumont									1					1
Beverly Cleary						1	2		1					4
Boise-Eliot	2	1	1	3				1	3					11
Bridger					1		1		1					3
Buckman						1								1
Capitol Hill	1	1												2
César Chávez									2					2
Chief Joseph	1	3	2	3	1	2								12
Cleveland										1	4	4		9
Creston		1		1										2
Faubion	1			3		3		1						8
Franklin										3	2	1	2	8
George							3	4	4					11
Glencoe			1											1
Grant										3	1		6	10
Grout	1			2										3
Hayhurst					1									1
Hosford							1							1
Humboldt		1	2		1	2	1		3					10
Irvington							1		1					2
James John	1	2	5	2	2	1								13
Jefferson										10	8	7	8	33
Kelly		1			1									2
King	1	2	3		1	2	1	3	2					15
Lane								1						1
Laurelhurst		1				1								2
Lent							1	1						2
Lincoln										1	1			2
Madison										1	3	1		5
Markham		1			1									2
Marshall Campus										1	1	2		4
Marysville						1	1							2
Mt Tabor							1	1						2
Ockley Green							2	4	3					9
Peninsula						1		1	2					4
Rigler				1		2	1	1						5
Roosevelt Campus										3	3	3	4	13
Rosa Parks	1	1				2								4
Roseway Heights			1	1	1	1			1					5
Sabin	1		1				1	1						4
Scott		1	1					1						3
Sellwood								1						1
Sitton	1	1	1	1	3									7
Skyline					1			1						2
Sunnyside Environmental			1											1
Vernon	2	5	1	5	4	2	2	1						22
West Sylvan									1					1
Whitman	1													1
Wilson										2	1			3
Woodlawn	4	1	2	4	2	3	5	2	3					26
Woodstock		1		1										2
Out of District		1	1	1	1	2	1	1	1		2	5		16
Total	22	31	31	31	28	31	30	30	31	25	26	23	20	359

School Enrollment by Neighborhood and Grade
PPS Alternative Schools and Selected Focus Schools

ACCESS	104
Alliance	105
Benson	106
Buckman	107
Creative Science	108
da Vinci	109
Hayhurst/Odyssey	110
Jefferson Young Women's Academy	111
Metropolitan Learning Center	112
Ockley Green	113
Richmond	114
Sunnyside Environmental	115
Winterhaven	116

**Portland Public Schools
Neighborhood Distribution of Students Attending ACCESS (October 2010)**

ACCESS								
Neighborhood Where the Students Live	Grade							
	02	03	04	05	06	07	08	Total
Abernethy				1				1
Ainsworth			1	1				2
Alameda	1	2	1	1				5
Arleta			1	1		1		3
Astor						2		2
Beach			1					1
Beaumont					2	1	1	4
Beverly Cleary	1	2	3	1	2	1	1	11
Bridger			1			1		2
Bridlemile		1						1
Capitol Hill		1		1				2
Chapman		2		1				3
Chief Joseph		1						1
Creston			1		1			2
Duniway		1		1				2
Faubion	1			1			1	3
Forest Park	3	1	4	4				12
George					1			1
Glencoe	2			1				3
Gray					2			2
Grout	1	1						2
Harrison Park			1			1		2
Humboldt		1				1	2	4
Irvington						1		1
Jackson					2	1	2	5
James John			1					1
Lane							1	1
Laurelhurst		2	1		2		1	6
Lee				1	1			2
Lent							1	1
Lewis			1					1
Llewellyn	1			2				3
Markham		1	2					3
Marysville				1		1		2
Mt Tabor							2	2
Ockley Green					1	1		2
Peninsula			2		1			3
Rieke	1							1
Rigler		1						1
Rosa Parks			2	1				3
Roseway Heights				1	1	1	2	5
Sabin	6	3	1	1	2	1	1	15
Scott					1	1		2
Sellwood						2		2
Skyline		1	1					2
Stephenson		1						1
Sunnyside Environmental		1		1		1	1	4
Vernon		1	1	2	2		3	9
West Sylvan					14	5	6	25
Woodlawn	2	1		3				6
Out of District	1	1	3	3	5	1	2	16
Total	20	26	29	30	40	24	27	196

**Portland Public Schools
 Neighborhood Distribution of Students Attending Alliance (October 2010)**

Alliance					
Neighborhood Where the Students Live	Grade				
	09	10	11	12	Total
Cleveland		1	5	9	15
Franklin	1	2	4	5	12
Grant		4	4	10	18
Jefferson		4	13	24	41
Lincoln			4	2	6
Madison	2	9	21	28	60
Marshall Campus		3	14	18	35
Roosevelt Campus		2	8	9	19
Wilson			1	2	3
Out of District			5	7	12
Total	3	25	79	114	221

**Portland Public Schools
Neighborhood Distribution of Students Attending Benson (October 2010)**

Benson					
Neighborhood Where the Students Live	Grade				
	09	10	11	12	Total
Cleveland	7	11	9	13	40
Franklin	16	13	5	18	52
Grant	8	14	11	14	47
Jefferson	64	83	80	64	291
Lincoln			1	4	5
Madison	43	41	30	33	147
Marshall Campus	27	31	26	45	129
Roosevelt Campus	73	57	47	38	215
Wilson	4	1	2	1	8
Out of District	8	12	11	21	52
Total	250	263	222	251	986

**Portland Public Schools
Neighborhood Distribution of Students Attending Buckman (October 2010)**

Buckman							
Neighborhood Where the Students Live	Grade						Total
	KG	01	02	03	04	05	
Abernethy	2	3	2	4	5	4	20
Alameda		2		2	3		7
Arleta		2		3	2	1	8
Astor			1				1
Atkinson			1	2	1		4
Beach			1	1	2		4
Beverly Cleary	4	5	6	2	2	2	21
Boise-Eliot	1		2	1	1	2	7
Bridger			1	1	1	2	5
Buckman	56	42	20	30	27	25	200
Capitol Hill			1	1			2
Chapman				1	3		4
Chief Joseph				4	1	3	8
Creston	1	5	1	1	1		9
Faubion		4	3	3	2	1	13
Glencoe	4	2	5	6	6	3	26
Grout	2		5	1	2	2	12
Harrison Park			1	1	1		3
Hayhurst	1						1
Humboldt					1	1	2
Irvington	5	2	1		3	6	17
James John			1				1
King		3	2		4	1	10
Laurelhurst			2		3		5
Lee		1	1	3	1	1	7
Lent	1			1			2
Lewis			1		1	1	3
Llewellyn	1		2	2	1	3	9
Markham				1	1	1	3
Marysville			1	1	1		3
Rieke					1		1
Rigler	1		1	3		1	6
Rosa Parks			1			1	2
Roseway Heights	2	2		2	1	3	10
Sabin	3	1			1	1	6
Scott	1	1	1	3		2	8
Sitton					1		1
Sunnyside Environmental		1	3	3	1	4	12
Vernon	1	5	8		2		16
Vestal		1	1	2	1		5
Woodlawn			2	2		3	7
Woodmere	1		1				2
Woodstock					1	1	2
Out of District	1	1					2
Total	88	83	79	87	85	75	497

**Portland Public Schools
Neighborhood Distribution of Students Attending Creative Science (October 2010)**

Creative Science										
Neighborhood Where the Students Live	Grade									
	KG	01	02	03	04	05	06	07	08	Total
Abernethy			2			1				3
Alameda			1	1						2
Arleta	2	2	2			2				8
Atkinson	2	3	4	3	1	2				15
Beach		1	1							2
Beaumont								1	1	2
Beverly Cleary	1	2		2	1					6
Bridger	7	7	3	5	7	9	4	2	1	45
Buckman	1					1				2
Chief Joseph			1							1
Creston		3	3	3		1	3	1	3	17
Duniway		1	1							2
Faubion			1				1			2
Glencoe	3	3	3	3	3	1				16
Grout			1	1						2
Harrison Park	6	10	8	5	3	1	4	6	2	45
James John	1			1						2
Kelly	2		5	1	1	1				10
Lane								1		1
Laurelhurst	2	1						1	2	6
Lee	1		2	1	2	1		1	1	9
Lent	2	4	1				2			9
Lewis	1		1			1				3
Marysville	1		1		1					3
Mt Tabor							1	1	1	3
Ockley Green							1			1
Rigler	3	1								4
Roseway Heights	1	1	1	3	1		1	1		9
Scott	4	2		1	3	1			1	12
Sellwood									1	1
Sunnyside Environmental		1								1
Vernon		2	2			1	1	1		7
Vestal	5	4	5	5		2	2	1	2	26
Whitman	1	2	1			1				5
Woodlawn					1					1
Woodmere	1		2	1						4
Woodstock	2	2		1		1				6
Out of District	1	1	2	2	1	1	1	3		12
Total	50	53	54	39	25	28	21	20	15	305

**Portland Public Schools
Neighborhood Distribution of Students Attending da Vinci (October 2010)**

da Vinci				
Neighborhood Where the Students Live	Grade			
	06	07	08	Total
Arleta	5	2	6	13
Astor	2	3	3	8
Beach	2	3	4	9
Beaumont	12	18	12	42
Beverly Cleary	10	8	11	29
Boise-Eliot	3	2		5
Bridger	1	4	2	7
Creston	5	1	4	10
Faubion		1		1
George	4	6	4	14
Gray	5	1	1	7
Harrison Park	5	3	1	9
Hosford	19	15	21	55
Humboldt	3	1	1	5
Irvington	6	7	3	16
Jackson	2	1		3
King	3	3	1	7
Lane	2	4	1	7
Laurelhurst	9	8	4	21
Lee			1	1
Lent	1	1	1	3
Marysville	1	2	1	4
Mt Tabor	16	10	16	42
Ockley Green	2	2	5	9
Peninsula	2	1	2	5
Rigler	1	2	2	5
Roseway Heights	3	1	5	9
Sabin	7	5	2	14
Scott	2	6	2	10
Sellwood	13	8	8	29
Skyline	2		2	4
Sunnyside Environmental	2	3		5
Vernon	1	3	3	7
Vestal	4	5	6	15
West Sylvan	3	9	9	21
Woodlawn	4	3	3	10
Out of District		2	1	3
Total	162	154	148	464

**Portland Public Schools
Neighborhood Distribution of Students Attending Hayhurst (October 2010)**

Hayhurst/Odyssey Total										
Neighborhood Where the Students Live	Grade									
	KG	01	02	03	04	05	06	07	08	Total
Ainsworth		1			2					3
Alameda				1						1
Beach					1					1
Beaumont								1		1
Beverly Cleary									1	1
Bridger		1								1
Bridlemile	1		1		1	3				6
Capitol Hill		1		2	1	1				5
Chapman		1	1							2
Faubion							1			1
George								1		1
Gray							12	14	11	37
Grout			1							1
Hayhurst	38	47	42	38	36	21				222
Hosford							1			1
Humboldt	2									2
Irvington			1							1
Jackson							4	5	2	11
James John			1	1						2
Laurelhurst							1			1
Maplewood	5	5	4	8	3	8				33
Markham	1	1	6	2	3					13
Mt Tabor								1		1
Ockley Green								1		1
Rieke	1	1	2		5	4				13
Rigler							1			1
Roseway Heights								1	1	2
Sabin								2		2
Sellwood								1		1
Stephenson	1					1				2
Vernon		1		1		1			1	4
West Sylvan							3	2	2	7
Out of District			2	3	2	1	4		3	15
Total	49	59	61	56	54	40	27	29	21	396

Portland Public Schools

Neighborhood Distribution of Students Attending Jefferson Young Women's Academy (October 2010)

Jefferson Young Women's Academy								
Neighborhood Where the Students Live	Grade							
	06	07	08	09	10	11	12	Total
Astor	1	1	2					4
Beach	4	3						7
Beaumont	1	2	1					4
Boise-Eliot		1	1					2
César Chávez	1	2						3
Cleveland				2	1			3
Faubion	1	1						2
Franklin				1	4	1		6
George	7	8	6					21
Grant				2	1			3
Gray	3							3
Harrison Park		1						1
Hosford	2		2					4
Humboldt	2	1	4					7
Irvington	1		2					3
Jackson	2	1	1					4
Jefferson				5	10	2	4	21
King		2	3					5
Lane		1						1
Lee		2	1					3
Madison				6	4	1		11
Marshall Campus					1			1
Marysville	1	1						2
Mt Tabor		2						2
Ockley Green	2	5	4					11
Peninsula	1	1	1					3
Rigler	1	1	3					5
Roosevelt Campus				7	2	2	1	12
Sabin		1	2					3
Scott		1	2					3
Sellwood	1							1
Sunnyside Environmental			1					1
Vernon	3	4	6					13
West Sylvan	6	1	3					10
Wilson				2				2
Woodlawn		6	6					12
Out of District	2	1				3	1	7
Total	42	50	51	25	23	9	6	206

Portland Public Schools

Neighborhood Distribution of Students Attending Metro. Learning Center (October 2010)

Neighborhood Where the Students Live	Metro. Learning Center													
	Grade													
	KG	01	02	03	04	05	06	07	08	09	10	11	12	Total
Abernethy				2	1	1								4
Ainsworth		1												1
Alameda			3		1	1								5
Arleta						1		1						2
Astor	2	1			1		1	2	1					8
Atkinson			1											1
Beach	2	2		2	3		3		2					14
Beaumont							1	1						2
Beverly Cleary			1		1	1	2	1						6
Boise-Eliot	1		1				1	1						4
Bridger						1		1						2
Bridlemile		1												1
Buckman	1													1
Capitol Hill	1			1	1									3
César Chávez					2			1						3
Chapman		1	1	5		2								9
Chief Joseph	2	4	1		5	4								16
Cleveland										1	4	3	2	10
Creston							1	1	1					3
Duniway	1													1
Faubion	2	1		1										4
Franklin										3	7	3	3	16
George							2	5	5					12
Grant										5	3	4	7	19
Gray							4	1	3					8
Grout		2	1	1	1	2								7
Harrison Park			1					1						2
Hayhurst			1		1	1								3
Hosford							6	2	6					14
Humboldt	2	2	1	1		1								7
Irvington								1	3					4
Jackson							1	2	1					4
James John			1		1	1								3
Jefferson										8	6	9		23
King			1	3		1		3						8
Laurelhurst	1								2					3
Lee	1		1					1						3
Lewis	1													1
Lincoln										1	7	4	2	14
Madison										1	2	1		4
Marshall Campus										1		2		3
Mt Tabor							2		1					3
Ockley Green							3	2	2					7
Peninsula		2	2	1			2	1						8
Rigler		1				1	1							3
Roosevelt Campus										7	8	2	2	19
Rosa Parks	1		1			2								4
Roseway Heights		1	1			1		3						6
Sabin	1	2		1		1	1	1	3					10
Scott					1			3	2					6
Sellwood							2							2
Sitton			3	1	2	1								7
Stephenson		1		1										2
Sunnyside Environmental		1							1					2
Vernon	2	1	3	2	1	1	1	1	1					13
Vestal					1		1	3						5
West Sylvan							6	10	4					20
Wilson										4	3	4	4	15
Woodlawn				4		2	4	1	8					19
Woodmere	2				1									3
Out of District	1	2	1		1	1	6	2	5	2	2	1	4	28
Total	24	26	26	26	25	27	51	52	51	33	42	33	24	440

**Portland Public Schools
Neighborhood Distribution of Students Attending Ockley Green (October 2010)**

Ockley Green										
Neighborhood Where the Students Live	Grade									
	KG	01	02	03	04	05	06	07	08	Total
Alameda			1	1						2
Astor		1	1			1	1			4
Beach	7	2	5	4	5	2	1	4	7	37
Boise-Eliot				1	1	1				3
Buckman		1								1
César Chávez		2			1	1	1		1	6
Chief Joseph	8	6	5	7	7	5				38
Faubion	1		1	1	3		1	2	4	13
George							8	4	4	16
Glencoe	1					1				2
Humboldt	1	1		2	2				2	8
James John	1		3							4
King	1	1			3			2	3	10
Lee							1	1	1	3
Ockley Green							24	19	22	65
Peninsula	2	1		2			1		2	8
Rigler		1	1		1	1		3		7
Rosa Parks	1	2	2	7	4	1				17
Sabin									1	1
Sitton	1	3	1		1	1				7
Vernon	1				1					2
Vestal		1						1		2
Whitman	1				1	1				3
Woodlawn	11	11	5	1	2	3	6	7	3	49
Out of District	1					1				2
Total	38	33	25	26	32	19	44	43	50	310

**Portland Public Schools
Neighborhood Distribution of Students Attending Richmond (October 2010)**

Richmond							
Neighborhood Where the Students Live	KG	01	02	03	04	05	Total
	Abernethy	7	5	11	5	4	1
Ainsworth		1		1		1	3
Alameda	1	2	4	2	4	1	14
Arleta	4		1		1		6
Astor			1		1	1	3
Atkinson	6	1	2	3		2	14
Beach		1	2		1		4
Beverly Cleary	4	1	4	2	4		15
Boise-Eliot	2	1			1		4
Bridger	4	3	5	3	2	1	18
Bridlemile	2	3			2		7
Buckman		2	1		1		4
Capitol Hill	3	3	2	1	1	1	11
Chapman	1	1	4		1	1	8
Chief Joseph	1		1				2
Creston	6	11	5	7	5	1	35
Duniway		1		1	1		3
Faubion		1	5	1			7
Glencoe	15	9	9	11	5	5	54
Grout	5	3	2	3	5	1	19
Harrison Park	1		2	2	1		6
Hayhurst		1	2	1		1	5
Humboldt	1	1		2	2		6
Irvington		1			1		2
James John	1	1		2	1	1	6
Kelly		2	2	4			8
King		1			1	1	3
Laurelhurst	3	3	6		2	1	15
Lee	2			3		2	7
Lent						1	1
Lewis	1	1	2	1	3	2	10
Llewellyn	1	2	6	2	3	2	16
Maplewood	1	1	1		1		4
Markham		2	1	1	1	1	6
Marysville			1	1	1	1	4
Peninsula	1	2		1			4
Rieke	3		2		1		6
Rigler		4	1	1			6
Roseway Heights	5	6	9	1	4	2	27
Sabin	1	2	1				4
Scott	1	2	1		1	1	6
Sitton	3	1			1		5
Skyline	2						2
Stephenson			1		1	1	3
Sunnyside Environmental	4	1	1	2	2	1	11
Vernon	3	7	1	5	3	1	20
Vestal	7	5	5	5	1	1	24
Whitman	1		1		1		3
Woodlawn			1	1		1	3
Woodmere		3		2	1		6
Woodstock	5	5	2	3	2	2	19
Out of District	4	6	5	13	11	11	50
Total	112	109	113	93	85	50	562

**Portland Public Schools
Neighborhood Distribution of Students Attending Sunnyside Environmental (October 2010)**

Sunnyside Environmental										
Neighborhood Where the Students Live	Grade									
	KG	01	02	03	04	05	06	07	08	Total
Abernethy	4	4	7	4	7	7				33
Alameda					1	1				2
Arleta				1		2	1	1		5
Astor	1				2					3
Atkinson			2		1	3				6
Beach		1	1		1				3	6
Beaumont								6	1	7
Beverly Cleary		1	1		1		2	4	2	11
Boise-Eliot		1								1
Bridger	1		3	2	1	1	1	1	1	11
Buckman		1	1		1					3
César Chávez								1	1	2
Chapman					1					1
Chief Joseph			1		2	1				4
Creston			1	2	2	6	1			12
Faubion							1	1		2
George							1			1
Glencoe		1	2	5	3	6				17
Gray									1	1
Grout	1	2	1	4	3	1				12
Harrison Park	1			1			1			3
Hayhurst						1				1
Hosford							22	5	8	35
Humboldt			1	1		2	1			5
Irvington							1	3	6	10
Jackson									1	1
Kelly					1					1
King	1	1		1				1		4
Lane								2		2
Laurelhurst				1		2	2	5	1	11
Lee			2				1	2	2	7
Lewis		1			2	1				4
Llewellyn	1		1							2
Marysville							1	3		4
Mt Tabor							6	3	3	12
Rieke						1				1
Rigler			1	1	1	1		2		6
Rosa Parks				1						1
Roseway Heights				1						1
Sabin	3			2	1			1	4	11
Scott							1			1
Sellwood							4	5	3	12
Skyline								1	2	3
Sunnyside Environmental	44	52	32	39	26	23	22	22	16	276
Vernon			1					1	1	3
Vestal		1			2		3		1	7
Whitman		1	1							2
Woodlawn	1		1	1			2	1	1	7
Woodmere					1					1
Woodstock						2				2
Out of District							2		2	4
Total	58	67	60	67	60	61	76	71	60	580

**Portland Public Schools
Neighborhood Distribution of Students Attending Winterhaven (October 2010)**

Winterhaven										
Neighborhood Where the Students Live	Grade									
	KG	01	02	03	04	05	06	07	08	Total
Abernethy	1	3		2	2	2				10
Alameda	1			1	1					3
Arleta			1		2		4	3	2	12
Astor								1	2	3
Atkinson	1	1								2
Beach	1				1		1	1	1	5
Beaumont							2	4	5	11
Beverly Cleary		1		1		1		1	1	5
Boise-Eliot		1				1		1		3
Bridger	1			1				1	2	5
Bridlemile			1							1
Buckman	2		2			1				5
Capitol Hill		1			1					2
Chapman	2		2		1					5
Chief Joseph			1		1					2
Creston	1		1		3	4	2		4	15
Duniway		1	1		2	1				5
Faubion	1									1
George							2			2
Glencoe	3	2	1	1	2	2				11
Gray								2		2
Grout	2	2	6	3	4	6				23
Harrison Park			1							1
Hosford							18	18	16	52
Humboldt	1		1							2
Irvington		2	1	1	1	2		1	2	10
Jackson								4	1	5
James John				1						1
Kelly		1		1	1					3
King			1				1			2
Lane									1	1
Laurelhurst	1					1	1	1	1	5
Lee									1	1
Lewis		2		2		1				5
Llewellyn	3	6	3	10	5	2				29
Maplewood						1				1
Markham				2						2
Marysville		1					1		1	3
Mt Tabor							5	3	2	10
Ockley Green								2	2	4
Peninsula							2			2
Rieke				1		1				2
Rosa Parks		1								1
Roseway Heights					1			1		2
Sabin	1			1			4		2	8
Scott			2						1	3
Sellwood							10	10	12	32
Sitton			1							1
Skyline						1	1	2		4
Stephenson						1				1
Sunnyside Environmental		1	1		1	1	2	1		7
Vernon						1		1		2
Vestal	1		1					1		3
West Sylvan								1		1
Woodlawn	1	1		2	1		2	1		8
Woodmere			1							1
Woodstock				1	1	1				3
Out of District									1	1
Total	24	27	29	31	31	31	58	61	60	352

Portland Public Schools, Enrollment Forecasts, 2011-12 to 2025-26

Medium Growth Scenario, District-wide Enrollment by Grade and Year

Grade	Historic Enrollment											---- Forecast Enrollment ----										
	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17	2017-18	2018-19	2019-20	2020-21	2021-22	2022-23	2023-24	2024-25	2025-26				
K	3,951	4,073	3,995	4,034	4,085	4,066	4,029	4,052	4,121	4,155	4,179	4,180	4,183	4,205	4,226	4,252	4,277	4,279				
1	3,825	4,007	4,091	4,037	4,101	4,160	4,141	4,092	4,128	4,182	4,228	4,252	4,243	4,246	4,268	4,289	4,316	4,341				
2	3,739	3,782	3,894	4,034	3,981	4,052	4,110	4,079	4,043	4,062	4,128	4,173	4,187	4,178	4,181	4,202	4,223	4,249				
3	3,598	3,730	3,727	3,833	3,971	3,926	3,996	4,041	4,022	3,971	4,001	4,066	4,105	4,119	4,110	4,113	4,133	4,154				
4	3,528	3,542	3,682	3,677	3,782	3,926	3,881	3,939	3,995	3,961	3,922	3,952	4,012	4,050	4,064	4,055	4,058	4,078				
5	3,412	3,496	3,479	3,624	3,619	3,730	3,871	3,816	3,884	3,924	3,902	3,864	3,889	3,948	3,986	3,999	3,991	3,994				
6	3,250	3,318	3,354	3,351	3,489	3,492	3,600	3,725	3,684	3,734	3,783	3,762	3,722	3,746	3,803	3,840	3,852	3,844				
7	3,295	3,254	3,299	3,306	3,302	3,446	3,448	3,544	3,678	3,623	3,683	3,731	3,712	3,673	3,696	3,752	3,789	3,801				
8	3,335	3,253	3,192	3,261	3,271	3,271	3,415	3,406	3,511	3,629	3,585	3,645	3,692	3,673	3,634	3,657	3,712	3,749				
9	3,147	3,349	3,176	3,200	3,268	3,287	3,285	3,421	3,420	3,512	3,641	3,597	3,653	3,700	3,682	3,643	3,666	3,721				
10	3,316	3,121	3,339	3,130	3,159	3,230	3,257	3,239	3,386	3,370	3,470	3,597	3,549	3,606	3,652	3,634	3,597	3,619				
11	3,244	3,165	3,026	3,211	3,002	3,047	3,111	3,140	3,120	3,257	3,246	3,340	3,459	3,412	3,467	3,511	3,495	3,461				
12	3,384	3,502	3,487	3,281	3,421	3,133	3,181	3,238	3,277	3,244	3,396	3,385	3,479	3,603	3,553	3,611	3,657	3,641				
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0				
Total	45,024	45,592	45,741	45,979	46,451	46,766	47,325	47,732	48,269	48,624	49,164	49,544	49,885	50,159	50,322	50,558	50,766	50,931				
K-2	11,515	11,862	11,980	12,105	12,167	12,278	12,280	12,223	12,292	12,399	12,535	12,605	12,613	12,629	12,675	12,743	12,816	12,869				
3-5	10,538	10,768	10,888	11,134	11,372	11,582	11,748	11,796	11,901	11,856	11,825	11,882	12,006	12,117	12,160	12,167	12,182	12,226				
6-8	9,880	9,825	9,845	9,918	10,062	10,209	10,463	10,675	10,873	10,986	11,051	11,138	11,126	11,092	11,133	11,249	11,353	11,394				
9-12	13,091	13,137	13,028	12,822	12,850	12,697	12,834	13,038	13,203	13,383	13,753	13,919	14,140	14,321	14,354	14,399	14,415	14,442				
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0				
Total	45,024	45,592	45,741	45,979	46,451	46,766	47,325	47,732	48,269	48,624	49,164	49,544	49,885	50,159	50,322	50,558	50,766	50,931				
K-12	45,024	45,592	45,741	45,979	46,451	46,766	47,325	47,732	48,269	48,624	49,164	49,544	49,885	50,159	50,322	50,558	50,766	50,931				

Sources: Portland Public Schools, historic enrollment; Population Research Center, PSU, enrollment forecasts.

May, 2011

2010-11 School Profiles

Name	Page
Abernethy (K-5)	122
ACCESS (1-8)	124
ACT (9-12)	126
Ainsworth (K-5)	128
Alameda (K-5)	130
Alliance (9-12)	132
Arleta (K-8)	134
Arthur Academy-Portland (Charter) (K-5)	136
Astor (K-8)	138
Atkinson (K-5)	140
Beach (PK-8)	142
Beaumont (6-8)	144
Benson (9-12)	146
Beverly Cleary (K-8)	148
Biz Tech High (9-12)	150
Boise-Eliot (PK-8)	152
Bridger (K-8)	154
Bridlemile (K-5)	156
Buckman (K-5)	158
Capitol Hill (K-5)	160
Chapman (K-5)	162
Chief Joseph (PK-5)	164
Cleveland (9-12)	166
CM2 Opal School (Charter) (K-5)	168
Creative Science (K-8)	170
Creston (K-8)	172
César Chávez (K-8)	174
da Vinci Arts (6-8)	176
Duniway (K-5)	178
Faubion (PK-8)	180
Forest Park (K-5)	182

2010-11 School Profiles

Franklin (9-12)	184
George (6-8)	186
Glencoe (K-5)	188
Grant (9-12)	190
Gray (6-8)	192
Grout (K-5)	194
Harrison Park (K-8)	196
Hayhurst (K-8)	198
Hosford (6-8)	200
Humboldt (PK-8)	202
Irvington (K-8)	204
Jackson (6-8)	206
James John (K-5)	208
Jefferson (6-12)	210
Kelly (K-5)	212
King (PK-8)	214
Lane (6-8)	216
Laurelhurst (K-8)	218
Leadership and Entrepreneurship (Charter) (9-12)	220
Lee (K-8)	222
Lent (K-8)	224
Lewis (K-5)	226
Lincoln (9-12)	228
Llewellyn (K-5)	230
Madison (9-12)	232
Maplewood (K-5)	234
Markham (K-5)	236
Marysville (K-8)	238
Metropolitan Learning Center (K-12)	240
Mt. Tabor (6-8)	242
Ockley Green (K-8)	244

2010-11 School Profiles

Pauling Academy of Integrated Science (9-12)	246
Peninsula (K-8)	248
Portland Village School (Charter) (K-6)	250
POWER (9-12)	252
Renaissance Arts (9-12)	254
Richmond - Japanese Immersion Program (PK-5)	256
Rieke (K-5)	258
Rigler (K-8)	260
Rosa Parks (PK-5)	262
Roseway Heights (K-8)	264
Sabin (PK-8)	266
Scott (K-8)	268
SEIS (9-12)	270
Self Enhancement Academy (Charter) (6-8)	272
Sellwood (6-8)	274
Sitton (K-5)	276
Skyline (K-8)	278
Stephenson (K-5)	280
Sunnyside Environmental School (K-8)	282
The Emerson School (Charter) (K-5)	284
Trillium (Charter) (K-12)	286
Vernon (PK-8)	288
Vestal (K-8)	290
West Sylvan (6-8)	292
Whitman (K-5)	294
Wilson (9-12)	296
Winterhaven (K-8)	298
Woodlawn (PK-8)	300
Woodmere (K-5)	302
Woodstock (K-5)	304

Address 2421 SE Orange Ave.		Phone 916-6190
Cluster Cleveland	Feeds To Hosford	

1. BUDGET AND STAFFING

School Budget Per Student	\$4755
Budget Rank (1-27)	19
Free & Reduced	15.2%
School Receives Title I Funds?	No
Special Education	13.8%
English Language Learners	0.7%
Talented and Gifted	19.0%

Licensed FTE Allocation

Admin Support	1.75
Ratio FTE	15.99
SES FTE	0.33
One Time Adjustments	0.60
Title I	0.00
Foundation/Fee for Service K	2.09
Other Grants	0.00
TOTAL	20.76

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	53	75	50	55	56	68	357
2007	57	54	76	47	54	54	342
2008	64	69	58	65	45	48	349
2009	85	70	67	61	65	44	392
2010	66	94	69	76	58	58	421

2010 Enrollment

Neighborhood students	364
Students from other neighborhoods	57

Change in Enrollment from 2009 to 2010	+29
Change in Enrollment from 2006 to 2010	+64
Projected Enrollment in 2015 (K-12)	435

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
3.1%	1.2%	4.5%	0.0%	89.1%	2.1%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	534	
Attending Abernethy	366	69%
Other PPS Neighborhood Schools	46	9%
Special Programs/Focus Options	109	20%
PPS Charter Schools	13	2%
Special Services		0%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	>95%	>95%	88.0%	92.0%
2008-2009	93.8%	84.4%	89.6%	93.8%
2009-2010	>95%	>95%	93.0%	90.7%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	14.7	14.3
Substitute Usage (Average in days)	12.7	14.8
Average Daily Attendance	94.6%	94.3%
Average Class Size	24.2	23.6
Stability Index	97.7%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	1.5%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
421	21	20

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Abernethy below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Address 4013 NE 18th Ave.		Phone 916-6482
Cluster	Feeds To Grant HS	

1. BUDGET AND STAFFING

School Budget Per Student	\$6167
Budget Rank (1-33)	8
Free & Reduced	10.2%
School Receives Title I Funds?	No
Special Education	12.2%
English Language Learners	
Talented and Gifted	96.4%

Licensed FTE Allocation

Admin Support	1.50
Ratio FTE	11.39
SES FTE	0.00
One Time Adjustments	0.00
Title I	0.00
Foundation/Fee for Service K	0.00
Other Grants	0.00
TOTAL	12.89

2. ENROLLMENT CHARACTERISTICS

Year	1	2	3	4	5	6	7	8	TOTAL
2008	11	16	27	24	24	20	15	22	159
2009	18	21	30	31	30	27	24	19	200
2010	0	20	26	29	30	40	24	27	196

2010 Enrollment

Neighborhood students	n/a
Students from other neighborhoods	n/a

Change in Enrollment from 2009 to 2010	-4
Change in Enrollment from 2006 to 2010	n/a
Projected Enrollment in 2015 (K-12)	194

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
18.9%	1.5%	3.1%	0.0%	66.3%	10.2%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood attendance characteristics are not applicable to ACCESS

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2008-2009	>95%	>95%	>95%	>95%	>95%	>95%
2009-2010	>95%	>95%	>95%	>95%	>95%	>95%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	9.3	13.5
Substitute Usage (Average in days)	14.9	15.5
Average Daily Attendance		
Average Class Size	24.9	23.2
Stability Index	96.0%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	4.5%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
196	31	6

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	n/a
Neighborhood students attending ACCESS below 55%?	n/a
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Data for the ACCESS program was included in Sabin's summaries in years prior to 2008.

Address 6941 N. Central St.		Phone 916-5260
Cluster Roosevelt	Feeders Astor, Clarendon-Portsmouth, George, Peninsula	

1. BUDGET AND STAFFING

School Budget Per Student	\$6950
Budget Rank (1-15)	4
Free & Reduced	65.3%
School Receives Title I Funds?	Yes
Special Education	27.2%
English Language Learners	4.9%
Talented and Gifted	10.9%

Licensed FTE Allocation

Admin Support	2.59
Ratio FTE	11.13
SES FTE	1.53
One Time Adjustments	0.40
Title I	1.46
Foundation/Fee for Service K	0.00
Other Grants	5.79
TOTAL	22.90

2. ENROLLMENT CHARACTERISTICS

Year	9	10	11	12	TOTAL
2006	62	81	77	68	288
2007	81	64	60	74	279
2008	61	82	60	54	257
2009	66	59	83	65	273
2010	56	74	60	75	265

2010 Enrollment

Neighborhood students	239
Students from other neighborhoods	26

Change in Enrollment from 2009 to 2010	-8
Change in Enrollment from 2006 to 2010	-23
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
7.9%	17.7%	19.6%	6.0%	44.9%	3.8%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	1343	
Attending Roosevelt campus	637	47%
Other PPS Neighborhood Schools	201	15%
Special Programs/Focus Options	269	20%
PPS Charter Schools	29	2%
Special Services	14	1%
Community Based Alternatives	193	14%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	10th Grade	
	Reading	Math
2007-2008	32.1%	30.2%
2008-2009	51.4%	42.5%
2009-2010	44.9%	34.7%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	93.8%	96.9%
Teacher Experience (Average in years)	6.7	14.4
Substitute Usage (Average in days)	15.9	14.7
Average Daily Attendance	83.7%	89.6%
Average Class Size	20.7	25.5
Stability Index	83.0%	90.6%
Student Expulsions	0.4%	0.7%
Student Suspensions	13.2%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
683	64	11

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Roosevelt campus below 55%?	Yes
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

2009-10 was the fourth year of not making Adequate Yearly Progress. First year of Restructuring.

For 2011-12, Woodlawn, Chief Joseph and Beach and parts of Faubion are Dual Assignment neighborhoods whose ninth graders can attend either Jefferson Middle College or Roosevelt.

Address 2425 SW Vista Ave.		Phone 916-6288
Cluster Lincoln	Feeds To West Sylvan	

1. BUDGET AND STAFFING

School Budget Per Student	\$5124
Budget Rank (1-27)	12
Free & Reduced	5.8%
School Receives Title I Funds?	No
Special Education	5.6%
English Language Learners	1.5%
Talented and Gifted	14.0%

Licensed FTE Allocation

Admin Support	4.00
Ratio FTE	20.85
SES FTE	0.14
One Time Adjustments	0.00
Title I	0.00
Foundation/Fee for Service K	4.94
Other Grants	0.00
TOTAL	29.93

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	79	84	77	88	77	104	509
2007	93	82	77	77	87	77	493
2008	98	94	86	80	77	85	520
2009	89	105	100	89	72	73	528
2010	95	96	104	93	90	73	551

2010 Enrollment

Neighborhood students	324
Students from other neighborhoods	227

Change in Enrollment from 2009 to 2010	+23
Change in Enrollment from 2006 to 2010	+42
Projected Enrollment in 2015 (K-12)	582

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
4.9%	1.1%	12.5%	0.2%	76.4%	4.9%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	365	
Attending Ainsworth	341	93%
Other PPS Neighborhood Schools	8	2%
Special Programs/Focus Options	14	4%
PPS Charter Schools	2	1%
Special Services		0%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	94.7%	90.8%	>95%	92.1%
2008-2009	94.7%	89.3%	91.5%	93.9%
2009-2010	92.9%	91.8%	>95%	94.2%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	13.6	14.3
Substitute Usage (Average in days)	13.6	14.8
Average Daily Attendance	95.6%	94.3%
Average Class Size	24.3	23.6
Stability Index	96.2%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	0.4%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
551	24	23

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Ainsworth below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Address 2732 NE Fremont St.		Phone 916-6036
Cluster Grant	Feeds To Beaumont	

1. BUDGET AND STAFFING

School Budget Per Student	\$4721
Budget Rank (1-27)	21
Free & Reduced	9.4%
School Receives Title I Funds?	No
Special Education	9.7%
English Language Learners	0.1%
Talented and Gifted	12.5%

Licensed FTE Allocation

Admin Support	4.25
Ratio FTE	29.01
SES FTE	0.30
One Time Adjustments	0.00
Title I	0.00
Foundation/Fee for Service K	4.33
Other Grants	0.00
TOTAL	37.89

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	114	115	115	118	105	111	678
2007	121	128	120	114	111	103	697
2008	122	125	130	117	110	113	717
2009	130	134	132	122	118	108	744
2010	125	146	127	136	122	118	774

2010 Enrollment

Neighborhood students	680
Students from other neighborhoods	94

Change in Enrollment from 2009 to 2010	+30
Change in Enrollment from 2006 to 2010	+96
Projected Enrollment in 2015 (K-12)	793

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
2.5%	1.6%	3.7%	0.4%	85.9%	5.9%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	774	
Attending Alameda	680	88%
Other PPS Neighborhood Schools	37	5%
Special Programs/Focus Options	45	6%
PPS Charter Schools	12	2%
Special Services		0%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	92.1%	91.2%	>95%	>95%
2008-2009	>95%	>95%	93.9%	>95%
2009-2010	>95%	>95%	>95%	>95%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	13.1	14.3
Substitute Usage (Average in days)	11.6	14.8
Average Daily Attendance	95.2%	94.3%
Average Class Size	27.4	23.6
Stability Index	97.8%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	1.5%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
774	31	25

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Alameda below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Address 4039 NE Alberta Court		Phone 916-5747
Cluster	Feeders	

1. BUDGET AND STAFFING

School Budget Per Student	\$11623
Budget Rank (1-15)	1
Free & Reduced	59.7%
School Receives Title I Funds?	No
Special Education	14.9%
English Language Learners	0.5%
Talented and Gifted	4.5%

Licensed FTE Allocation

Admin Support	1.75
Ratio FTE	22.71
SES FTE	0.00
One Time Adjustments	0.44
Title I	0.00
Foundation/Fee for Service K	0.00
Other Grants	0.00
TOTAL	24.90

2. ENROLLMENT CHARACTERISTICS

Year	9	10	11	12	TOTAL
2006	3	26	147	190	366
2007	3	30	119	140	292
2008	4	31	119	134	288
2009	3	24	87	153	267
2010	3	25	79	114	221

2010 Enrollment

Neighborhood students	n/a
Students from other neighborhoods	n/a

Change in Enrollment from 2009 to 2010	-46
Change in Enrollment from 2006 to 2010	-145
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
3.2%	26.2%	25.8%	2.7%	39.8%	2.3%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood attendance characteristics are not applicable to Alliance

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	10th Grade	
	Reading	Math
2007-2008	32.1%	16.7%
2008-2009	28.1%	10.0%
2009-2010	60.0%	25.0%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	93.7%	96.9%
Teacher Experience (Average in years)	16.6	14.4
Substitute Usage (Average in days)	4.7	14.7
Average Daily Attendance	86.2%	89.6%
Average Class Size		
Stability Index	56.6%	90.6%
Student Expulsions	1.1%	0.7%
Student Suspensions	9.4%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
221	15	15

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Alliance below 55%?	n/a
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

School did not make Adequate Yearly Progress in 2009-10. However, school does not receive Title I and therefore no sanctions apply.

Most students register some time during their 3rd year of high school and on average are between 6 to 12 credits deficient.

Alliance High School operates two day programs and two night programs on four campuses. As an in-district alternative, the school primarily serves students who are credit and/or skill deficient. In addition to remediation courses, college preparation courses are available. Students are supported in meeting all requirements for a standard diploma.

Address 5109 SE 66th Ave.		Phone 916-6330
Cluster Franklin	Feeds To Franklin	

1. BUDGET AND STAFFING

School Budget Per Student	\$5957
Budget Rank (1-33)	12
Free & Reduced	64.5%
School Receives Title I Funds?	Yes
Special Education	19.6%
English Language Learners	10.7%
Talented and Gifted	7.7%

Licensed FTE Allocation

Admin Support	3.25
Ratio FTE	17.62
SES FTE	1.31
One Time Adjustments	0.00
Title I	3.10
Foundation/Fee for Service K	0.00
Other Grants	0.40
TOTAL	25.68

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	40	57	49	45	59	73	47	0	0	370
2007	36	39	52	48	45	56	65	46	0	387
2008	46	36	39	51	53	44	48	59	44	420
2009	51	38	36	41	51	52	48	49	54	420
2010	53	52	38	42	40	56	50	48	49	428

2010 Enrollment

Neighborhood students	306
Students from other neighborhoods	122

Change in Enrollment from 2009 to 2010	+8
Change in Enrollment from 2006 to 2010	+58
Projected Enrollment in 2015 (K-12)	396

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
15.7%	5.8%	15.7%	2.8%	56.3%	3.7%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	503	
Attending Arleta	306	61%
Other PPS Neighborhood Schools	109	22%
Special Programs/Focus Options	76	15%
PPS Charter Schools	10	2%
Special Services	2	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	85.7%	90.5%	82.6%	91.3%		
2008-2009	78.7%	89.4%	75.0%	89.6%	78.6%	76.2%
2009-2010	86.5%	83.8%	81.8%	90.9%	60.4%	54.7%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	16.8	13.5
Substitute Usage (Average in days)	13.4	15.5
Average Daily Attendance	93.6%	94.0%
Average Class Size	22.5	23.2
Stability Index	92.6%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	9.3%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
428	29	15

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Arleta below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Recently transitioned to a K-8 configuration. Sixth grade was added in 2006-07, seventh grade in 2007-08 and 8th grade in 2008-09.

Address 7507 SE Yamhill St		Phone 257-3936
Cluster	Feeds To	

1. BUDGET AND STAFFING

School Budget Per Student	
Budget Rank	
Free & Reduced	42.0%
School Receives Title I Funds?	
Special Education	12.3%
English Language Learners	
Talented and Gifted	0.7%

Licensed FTE Allocation

Admin Support	
Ratio FTE	
SES FTE	
One Time Adjustments	
Title I	
Foundation/Fee for Service K	
Other Grants	
TOTAL	

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	26	26	22	17	0	0	91
2007	25	25	25	24	18	0	117
2008	20	26	24	25	26	16	137
2009	23	24	23	20	27	26	143
2010	22	25	27	22	17	25	138

2010 Enrollment

Neighborhood students	n/a
Students from other neighborhoods	n/a

Change in Enrollment from 2009 to 2010	-5
Change in Enrollment from 2006 to 2010	+47
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
6.5%	11.6%	6.5%	2.2%	60.1%	13.0%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood attendance characteristics are not applicable to Arthur Academy-Portland (Charter)

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	>95%	>95%		
2008-2009	>95%	>95%	82.4%	94.1%
2009-2010	>95%	90.0%	91.3%	91.7%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	83.3%	96.1%
Teacher Experience (Average in years)	1.8	14.3
Substitute Usage (Average in days)		
Average Daily Attendance	93.1%	94.3%
Average Class Size		
Stability Index	100.0%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	0.0%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
138		

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Arthur Academy-Portland (Charter) below 55%?	n/a
Building density index below 15 or above 20?	n/a

7. COMMENTS/ISSUES

A public charter school is a separate legal entity operating under a binding charter agreement with a sponsor. A sponsor is either the school district in which the public charter school is located, or, rarely, the State Board of Education. A public charter school is governed by its board of directors and not by the sponsoring district.

As a result, full data are either not available or not comparable for inclusion in these School Profiles. Therefore, Sections 1, 3 and 6 contain limited or no data. Enrollment and achievement history data depend on the formation date and grade span of the individual school.

Please direct questions about a charter school to the school. Charter school contact information and descriptions are available on the district's website. Click Schools on the main page, then scroll down to and click Charter Schools.

Please direct general questions to Kristen Miles at 503.916.3359 or kmiles@pps.k12.or.us.

Address 5601 N. Yale St.		Phone 916-6244
Cluster Roosevelt	Feeds To Roosevelt Campus (ACT, POWER, SEIS)	

1. BUDGET AND STAFFING

School Budget Per Student	\$5915
Budget Rank (1-33)	14
Free & Reduced	53.7%
School Receives Title I Funds?	Yes
Special Education	18.9%
English Language Learners	4.0%
Talented and Gifted	8.5%

Licensed FTE Allocation

Admin Support	3.50
Ratio FTE	18.52
SES FTE	1.19
One Time Adjustments	0.04
Title I	3.10
Foundation/Fee for Service K	0.00
Other Grants	0.20
TOTAL	26.55

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	46	53	53	50	37	42	50	0	0	331
2007	59	47	45	54	51	41	37	47	0	381
2008	51	61	52	43	52	48	45	41	45	438
2009	56	57	59	53	43	52	51	43	44	458
2010	48	58	56	53	50	43	51	51	35	445

2010 Enrollment

Neighborhood students	282
Students from other neighborhoods	163

Change in Enrollment from 2009 to 2010	-13
Change in Enrollment from 2006 to 2010	+114
Projected Enrollment in 2015 (K-12)	518

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
3.8%	8.3%	18.4%	1.6%	61.3%	6.5%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	444	
Attending Astor	285	64%
Other PPS Neighborhood Schools	79	18%
Special Programs/Focus Options	50	11%
PPS Charter Schools	28	6%
Special Services	2	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	>95%	>95%	89.5%	92.1%		
2008-2009	>95%	>95%	>95%	>95%	87.2%	87.2%
2009-2010	>95%	>95%	>95%	>95%	85.0%	70.0%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	97.1%	96.1%
Teacher Experience (Average in years)	15.1	13.5
Substitute Usage (Average in days)	12.7	15.5
Average Daily Attendance	94.4%	94.0%
Average Class Size	24.4	23.2
Stability Index	94.5%	94.0%
Student Expulsions	0.2%	0.1%
Student Suspensions	8.5%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
445	22	20

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Astor below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Recently transitioned to a K-8 configuration. Sixth grade was added in 2006-07, seventh grade in 2007-08 and 8th grade in 2008-09.

Address 5800 SE Division St.		Phone 916-6333
Cluster Franklin	Feeds To Mt. Tabor, Hosford if Spanish Immersion	

1. BUDGET AND STAFFING

School Budget Per Student	\$5339
Budget Rank (1-27)	10
Free & Reduced	46.5%
School Receives Title I Funds?	Yes
Special Education	11.4%
English Language Learners	20.2%
Talented and Gifted	9.1%

Licensed FTE Allocation

Admin Support	2.38
Ratio FTE	18.17
SES FTE	1.03
One Time Adjustments	0.50
Title I	3.56
Foundation/Fee for Service K	0.00
Other Grants	0.00
TOTAL	25.64

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	77	85	102	106	94	85	549
2007	83	80	74	103	101	83	524
2008	92	85	80	77	105	96	535
2009	70	89	80	82	75	95	491
2010	88	78	91	74	79	74	484

2010 Enrollment

Neighborhood students	216
Students from other neighborhoods	268

Change in Enrollment from 2009 to 2010	-7
Change in Enrollment from 2006 to 2010	-65
Projected Enrollment in 2015 (K-12)	519

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
8.9%	3.9%	26.4%	0.2%	57.0%	3.5%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	310	
Attending Atkinson	217	70%
Other PPS Neighborhood Schools	36	12%
Special Programs/Focus Options	50	16%
PPS Charter Schools	7	2%
Special Services		0%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	82.7%	72.4%	84.0%	86.4%
2008-2009	77.8%	79.2%	73.3%	74.4%
2009-2010	82.4%	88.0%	82.2%	86.8%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	17.5	14.3
Substitute Usage (Average in days)	15.1	14.8
Average Daily Attendance	94.1%	94.3%
Average Class Size	23.2	23.6
Stability Index	97.6%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	1.0%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
484	23	21

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Atkinson below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

School did not make Adequate Yearly Progress in 2009-10 and will move to School Improvement status if they don't make Adequate Yearly Progress in 2010-11.

Beach

Updated 03/24/2011

Address 1710 N. Humboldt St.		Phone 916-6236
Cluster Jefferson	Feeds To Jefferson, SEIS at Roosevelt for immersion only.	

1. BUDGET AND STAFFING

School Budget Per Student	\$5513
Budget Rank (1-33)	23
Free & Reduced	55.8%
School Receives Title I Funds?	Yes
Special Education	10.5%
English Language Learners	17.1%
Talented and Gifted	8.6%

Licensed FTE Allocation

Admin Support	4.00
Ratio FTE	21.24
SES FTE	1.47
One Time Adjustments	0.00
Title I	4.03
Foundation/Fee for Service K	0.00
Other Grants	1.63
TOTAL	32.37

2. ENROLLMENT CHARACTERISTICS

Year	PK	K	1	2	3	4	5	6	7	8	TOTAL
2006	20	74	69	59	51	55	48	31	5	0	412
2007	20	74	68	60	48	40	49	34	28	5	426
2008	20	82	66	73	60	48	34	48	28	25	484
2009	37	87	77	60	65	56	45	38	48	25	538
2010	30	96	73	71	56	58	51	39	40	47	561

2010 Enrollment

Neighborhood students	291
Students from other neighborhoods	270

Change in Enrollment from 2009 to 2010	+23
Change in Enrollment from 2006 to 2010	+149
Projected Enrollment in 2015 (K-12)	562

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
7.0%	16.6%	34.6%	1.2%	35.1%	5.5%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	550	
Attending Beach	291	53%
Other PPS Neighborhood Schools	104	19%
Special Programs/Focus Options	90	16%
PPS Charter Schools	61	11%
Special Services	4	1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	81.6%	61.2%	68.6%	74.5%		
2008-2009	81.7%	76.7%	72.7%	69.7%	48.1%	74.1%
2009-2010	70.3%	60.9%	68.3%	87.8%	69.6%	73.9%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	11.2	13.5
Substitute Usage (Average in days)	15.7	15.5
Average Daily Attendance	94.4%	94.0%
Average Class Size	22.8	23.2
Stability Index	95.4%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	5.8%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
561	34	17

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Beach below 55%?	Yes
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Recently transitioned to a K-8 configuration. Non-immersion eighth grade was added in 2008-09. Includes PK-8 Spanish Immersion.

For 2011-12, Beach is a Dual Assignment neighborhood. Ninth graders can attend either Jefferson Middle College or Roosevelt.

Address 4043 NE Fremont St.		Phone 916-5610
Cluster Grant	Feeds To Grant	

1. BUDGET AND STAFFING

School Budget Per Student	\$5200
Budget Rank (1-10)	4
Free & Reduced	34.7%
School Receives Title I Funds?	No
Special Education	11.9%
English Language Learners	0.9%
Talented and Gifted	22.6%

Licensed FTE Allocation

Admin Support	3.50
Ratio FTE	18.56
SES FTE	0.72
One Time Adjustments	0.00
Title I	0.00
Foundation/Fee for Service K	0.47
Other Grants	1.00
TOTAL	24.25

2. ENROLLMENT CHARACTERISTICS

Year	6	7	8	TOTAL
2006	154	169	177	500
2007	137	158	165	460
2008	131	154	173	458
2009	137	149	164	450
2010	160	143	152	455

2010 Enrollment

Neighborhood students	199
Students from other neighborhoods	256

Change in Enrollment from 2009 to 2010	+5
Change in Enrollment from 2006 to 2010	-45
Projected Enrollment in 2015 (K-12)	476

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
3.7%	20.0%	7.7%	0.7%	58.2%	9.7%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	318	
Attending Beaumont	199	63%
Other PPS Neighborhood Schools	32	10%
Special Programs/Focus Options	80	25%
PPS Charter Schools	6	2%
Special Services	1	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	8th Grade	
	Reading	Math
2007-2008	75.6%	67.7%
2008-2009	83.2%	77.2%
2009-2010	78.1%	80.5%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	92.0%	98.2%
Teacher Experience (Average in years)	15.0	14.2
Substitute Usage (Average in days)	11.5	16.2
Average Daily Attendance	95.1%	94.0%
Average Class Size	24.3	26.0
Stability Index	97.6%	92.2%
Student Expulsions	0.9%	0.3%
Student Suspensions	10.7%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
455	36	13

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Beaumont below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Address 546 NE 12th Ave.		Phone 916-5100
Cluster	Feeders	

1. BUDGET AND STAFFING

School Budget Per Student	\$6172
Budget Rank (1-15)	8
Free & Reduced	61.6%
School Receives Title I Funds?	No
Special Education	9.4%
English Language Learners	3.9%
Talented and Gifted	16.4%

Licensed FTE Allocation

Admin Support	7.50
Ratio FTE	42.78
SES FTE	4.91
One Time Adjustments	5.00
Title I	0.00
Foundation/Fee for Service K	0.00
Other Grants	0.00
TOTAL	60.19

2. ENROLLMENT CHARACTERISTICS

Year	9	10	11	12	TOTAL
2006	337	333	309	315	1294
2007	384	298	277	259	1218
2008	324	323	251	236	1134
2009	328	278	274	220	1100
2010	250	263	222	251	986

2010 Enrollment

Neighborhood students	n/a
Students from other neighborhoods	n/a

Change in Enrollment from 2009 to 2010	-114
Change in Enrollment from 2006 to 2010	-308
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
20.4%	25.7%	22.9%	1.1%	27.4%	2.5%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood attendance characteristics are not applicable to Benson

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	10th Grade	
	Reading	Math
2007-2008	61.9%	62.2%
2008-2009	64.2%	61.8%
2009-2010	58.6%	50.6%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	97.3%	96.9%
Teacher Experience (Average in years)	18.4	14.4
Substitute Usage (Average in days)	17.9	14.7
Average Daily Attendance	91.2%	89.6%
Average Class Size	24.1	25.5
Stability Index	91.0%	90.6%
Student Expulsions	0.2%	0.7%
Student Suspensions	8.8%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
986	94	10

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Benson below 55%?	n/a
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

School did not make Adequate Yearly Progress in 2009-10. However, school does not receive Title I and therefore no sanctions apply.

Address 1915 NE 33rd Ave.		Phone 916-6480
Cluster Grant	Feeds To Grant	

1. BUDGET AND STAFFING

School Budget Per Student	\$5056
Budget Rank (1-33)	26
Free & Reduced	13.9%
School Receives Title I Funds?	No
Special Education	10.6%
English Language Learners	0.7%
Talented and Gifted	16.9%

Licensed FTE Allocation

Admin Support	5.00
Ratio FTE	23.02
SES FTE	0.42
One Time Adjustments	0.60
Title I	0.00
Foundation/Fee for Service K	2.91
Other Grants	0.00
TOTAL	31.95

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	59	54	46	51	0	0	0	0	0	210
2007	75	70	53	47	46	49	45	89	104	578
2008	71	73	67	58	50	51	53	51	83	557
2009	85	76	67	67	63	52	47	54	41	552
2010	92	85	78	66	64	61	52	53	53	604

2010 Enrollment

Neighborhood students	515
Students from other neighborhoods	89

Change in Enrollment from 2009 to 2010	+52
Change in Enrollment from 2006 to 2010	+394
Projected Enrollment in 2015 (K-12)	612

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
3.3%	4.5%	6.3%	1.5%	80.6%	3.8%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	818	
Attending Beverly Cleary	516	63%
Other PPS Neighborhood Schools	173	21%
Special Programs/Focus Options	107	13%
PPS Charter Schools	21	3%
Special Services	1	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	93.5%	93.5%	88.0%	88.0%	65.0%	68.3%
2008-2009	93.1%	84.2%	92.3%	88.5%	85.5%	86.8%
2009-2010	84.8%	86.4%	>95%	93.8%	87.2%	92.3%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	14.8	13.5
Substitute Usage (Average in days)	12.8	15.5
Average Daily Attendance	95.0%	94.0%
Average Class Size	23.8	23.2
Stability Index	97.5%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	3.6%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
604	33	18

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Beverly Cleary below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Beverly Cleary has two sites. K-1 is on the Hollyrood campus, and 2-8 is on the Fernwood campus.

Address 3905 SE 91st Ave.		Phone 916-5241
Cluster Marshall	Feeders Bridger, Clark, Creative Science, Lane, Lent, Marysville	

1. BUDGET AND STAFFING

School Budget Per Student	\$6801
Budget Rank (1-15)	5
Free & Reduced	78.2%
School Receives Title I Funds?	Yes
Special Education	18.2%
English Language Learners	15.4%
Talented and Gifted	5.7%

Licensed FTE Allocation

Admin Support	2.59
Ratio FTE	12.01
SES FTE	1.71
One Time Adjustments	1.27
Title I	2.13
Foundation/Fee for Service K	0.00
Other Grants	0.38
TOTAL	20.09

2. ENROLLMENT CHARACTERISTICS

Year	9	10	11	12	TOTAL
2006	84	104	67	37	292
2007	66	81	80	35	262
2008	89	65	65	60	279
2009	105	69	61	49	284
2010	57	102	62	59	280

2010 Enrollment

Neighborhood students	256
Students from other neighborhoods	24

Change in Enrollment from 2009 to 2010	-4
Change in Enrollment from 2006 to 2010	-12
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
17.9%	12.9%	26.4%	1.4%	38.9%	2.5%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	1571	
Attending Marshall campus	645	41%
Other PPS Neighborhood Schools	467	30%
Special Programs/Focus Options	197	13%
PPS Charter Schools	35	2%
Special Services	34	2%
Community Based Alternatives	193	12%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	10th Grade	
	Reading	Math
2007-2008	51.7%	33.3%
2008-2009	42.6%	31.5%
2009-2010	59.2%	36.7%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.9%
Teacher Experience (Average in years)	16.0	14.4
Substitute Usage (Average in days)	16.5	14.7
Average Daily Attendance	89.3%	89.6%
Average Class Size	23.1	25.5
Stability Index	82.7%	90.6%
Student Expulsions	2.8%	0.7%
Student Suspensions	31.7%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
707	73	10

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Marshall campus below 55%?	Yes
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Hold on Corrective Action status. School made Adequate Yearly Progress in 2009-10, but must also meet AYP in 2010-11 to be removed from School Improvement status.

For 2011-12, Marshall will be closed.

Address 620 N. Fremont St.		Phone 916-6171
Cluster Jefferson	Feeds To Grant	

1. BUDGET AND STAFFING

School Budget Per Student	\$7097
Budget Rank (1-33)	2
Free & Reduced	82.3%
School Receives Title I Funds?	Yes
Special Education	19.0%
English Language Learners	7.9%
Talented and Gifted	8.2%

Licensed FTE Allocation

Admin Support	3.50
Ratio FTE	17.03
SES FTE	1.65
One Time Adjustments	0.00
Title I	4.95
Foundation/Fee for Service K	0.00
Other Grants	0.00
TOTAL	27.13

2. ENROLLMENT CHARACTERISTICS

Year	PK	K	1	2	3	4	5	6	7	8	TOTAL
2006	40	60	66	60	58	51	53	27	0	0	415
2007	38	63	59	53	57	47	47	26	22	0	412
2008	37	47	50	53	50	57	56	26	24	23	423
2009	0	72	46	51	50	50	57	42	25	24	417
2010	0	58	56	48	41	45	50	33	34	25	390

2010 Enrollment

Neighborhood students	192
Students from other neighborhoods	198

Change in Enrollment from 2009 to 2010	-27
Change in Enrollment from 2006 to 2010	-25
Projected Enrollment in 2015 (K-12)	437

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
2.8%	65.1%	12.1%	0.5%	15.4%	4.1%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	299	
Attending Boise-Eliot	194	65%
Other PPS Neighborhood Schools	53	18%
Special Programs/Focus Options	26	9%
PPS Charter Schools	25	8%
Special Services	1	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	84.6%	71.2%	66.7%	84.4%		
2008-2009	78.8%	73.1%	69.2%	78.8%	63.6%	59.1%
2009-2010	91.7%	83.3%	67.3%	76.4%	56.0%	56.0%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	13.2	13.5
Substitute Usage (Average in days)	13.8	15.5
Average Daily Attendance	93.2%	94.0%
Average Class Size	23.2	23.2
Stability Index	94.0%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	14.4%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
390	35	11

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Boise-Eliot below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Recently transitioned to a K-8 configuration. Sixth grade added in 2006-07, 7th grade in 2007-08 and 8th grade in 2008-09.

Address 7910 SE Market St.		Phone 916-6336
Cluster Marshall	Feeds To Marshall Campus (BizTech, PAIS, Renaissance Arts)	

1. BUDGET AND STAFFING

School Budget Per Student	\$5829
Budget Rank (1-33)	16
Free & Reduced	64.9%
School Receives Title I Funds?	Yes
Special Education	16.7%
English Language Learners	25.2%
Talented and Gifted	4.7%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	14.49
SES FTE	1.17
One Time Adjustments	0.59
Title I	3.05
Foundation/Fee for Service K	0.00
Other Grants	1.00
TOTAL	22.55

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	70	49	59	54	58	74	57	0	0	421
2007	75	76	43	55	58	62	48	53	0	470
2008	54	53	40	24	34	31	23	26	35	320
2009	63	54	49	38	25	30	28	21	23	331
2010	62	54	53	46	36	30	27	31	26	365

2010 Enrollment

Neighborhood students	202
Students from other neighborhoods	163

Change in Enrollment from 2009 to 2010	+34
Change in Enrollment from 2006 to 2010	-56
Projected Enrollment in 2015 (K-12)	440

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
15.3%	7.1%	31.0%	1.4%	41.1%	4.1%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	476	
Attending Bridger	202	42%
Other PPS Neighborhood Schools	132	28%
Special Programs/Focus Options	129	27%
PPS Charter Schools	10	2%
Special Services	2	<1%
Community Based Alternatives	1	<1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	52.8%	58.5%	52.9%	64.7%		
2008-2009	36.8%	33.3%	55.2%	75.9%	51.4%	62.2%
2009-2010	65.7%	71.4%	51.7%	82.8%	56.5%	65.2%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	13.6	13.5
Substitute Usage (Average in days)	20.4	15.5
Average Daily Attendance	93.6%	94.0%
Average Class Size	21.8	23.2
Stability Index	95.5%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	9.4%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
365	23	16

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Bridger below 55%?	Yes
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Hold on first year of School Improvement status. School made Adequate Yearly Progress in 2009-10, but must also meet AYP in 2010-11 to be removed from School Improvement status.

For 2011-12, Bridger neighborhood 9th grade will feed to Franklin.

Address 4300 SW 47th Dr.		Phone 916-6292
Cluster Lincoln	Feeds To West Sylvan	

1. BUDGET AND STAFFING

School Budget Per Student	\$4801
Budget Rank (1-27)	18
Free & Reduced	14.3%
School Receives Title I Funds?	No
Special Education	11.2%
English Language Learners	3.9%
Talented and Gifted	12.5%

Licensed FTE Allocation

Admin Support	1.88
Ratio FTE	17.78
SES FTE	0.28
One Time Adjustments	0.20
Title I	0.00
Foundation/Fee for Service K	2.67
Other Grants	0.00
TOTAL	22.81

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	67	73	73	72	82	91	458
2007	85	74	76	79	72	82	468
2008	70	82	78	78	87	69	464
2009	64	77	76	94	80	89	480
2010	58	74	81	80	91	79	463

2010 Enrollment

Neighborhood students	426
Students from other neighborhoods	37

Change in Enrollment from 2009 to 2010	-17
Change in Enrollment from 2006 to 2010	+5
Projected Enrollment in 2015 (K-12)	490

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
5.0%	0.6%	8.0%	0.2%	81.0%	5.2%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	476	
Attending Bridlemile	426	89%
Other PPS Neighborhood Schools	14	3%
Special Programs/Focus Options	30	6%
PPS Charter Schools	6	1%
Special Services		0%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	91.5%	91.5%	93.5%	>95%
2008-2009	89.5%	93.4%	>95%	>95%
2009-2010	94.3%	>95%	91.8%	>95%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	95.5%	96.1%
Teacher Experience (Average in years)	16.2	14.3
Substitute Usage (Average in days)	12.7	14.8
Average Daily Attendance	95.5%	94.3%
Average Class Size	25.8	23.6
Stability Index	96.7%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	0.4%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
463	25	19

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Bridlemile below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Address 320 SE 16th Ave.		Phone 916-6230
Cluster Cleveland	Feeds To Hosford, or return to own neighborhood school	

1. BUDGET AND STAFFING

School Budget Per Student	\$4643
Budget Rank (1-27)	22
Free & Reduced	37.0%
School Receives Title I Funds?	No
Special Education	15.5%
English Language Learners	3.2%
Talented and Gifted	11.1%

Licensed FTE Allocation

Admin Support	2.38
Ratio FTE	18.73
SES FTE	0.72
One Time Adjustments	0.60
Title I	0.00
Foundation/Fee for Service K	2.69
Other Grants	0.00
TOTAL	25.12

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	84	74	98	73	85	92	506
2007	69	80	72	97	75	88	481
2008	74	85	82	77	99	81	498
2009	79	81	81	80	74	97	492
2010	88	83	79	87	85	75	497

2010 Enrollment

Neighborhood students	200
Students from other neighborhoods	297

Change in Enrollment from 2009 to 2010	+5
Change in Enrollment from 2006 to 2010	-9
Projected Enrollment in 2015 (K-12)	494

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
3.6%	4.6%	7.4%	1.4%	74.4%	8.5%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	231	
Attending Buckman	200	87%
Other PPS Neighborhood Schools	7	3%
Special Programs/Focus Options	19	8%
PPS Charter Schools	4	2%
Special Services	1	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	94.9%	87.8%	90.7%	91.9%
2008-2009	90.7%	84.0%	88.8%	78.8%
2009-2010	>95%	91.0%	>95%	>95%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	14.1	14.3
Substitute Usage (Average in days)	9.9	14.8
Average Daily Attendance	93.7%	94.3%
Average Class Size	26.4	23.6
Stability Index	96.3%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	3.9%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
497	29	17

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Buckman below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Address 8401 SW 17th Ave.		Phone 916-6303
Cluster Wilson	Feeds To Jackson	

1. BUDGET AND STAFFING

School Budget Per Student	\$5557
Budget Rank (1-27)	8
Free & Reduced	25.4%
School Receives Title I Funds?	No
Special Education	15.7%
English Language Learners	5.7%
Talented and Gifted	10.5%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	13.65
SES FTE	0.40
One Time Adjustments	0.00
Title I	0.00
Foundation/Fee for Service K	1.65
Other Grants	2.80
TOTAL	20.75

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	48	56	67	52	62	56	341
2007	66	48	57	68	49	66	354
2008	51	67	42	52	63	46	321
2009	75	50	69	41	60	62	357
2010	54	63	55	70	45	64	351

2010 Enrollment

Neighborhood students	300
Students from other neighborhoods	51

Change in Enrollment from 2009 to 2010	-6
Change in Enrollment from 2006 to 2010	+10
Projected Enrollment in 2015 (K-12)	422

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
3.1%	3.7%	12.3%	0.0%	76.9%	4.0%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	386	
Attending Capitol Hill	301	78%
Other PPS Neighborhood Schools	42	11%
Special Programs/Focus Options	36	9%
PPS Charter Schools	7	2%
Special Services		0%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	85.3%	83.8%	91.8%	91.8%
2008-2009	94.5%	92.7%	81.0%	83.3%
2009-2010	92.7%	>95%	89.7%	88.1%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	17.3	14.3
Substitute Usage (Average in days)	14.3	14.8
Average Daily Attendance	95.0%	94.3%
Average Class Size	24.4	23.6
Stability Index	95.8%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	1.1%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
351	19	18

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Capitol Hill below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Address 5103 N. Willis Blvd.		Phone 916-5666
Cluster Roosevelt	Feeds To Roosevelt Campus (ACT, POWER, SEIS)	

1. BUDGET AND STAFFING

School Budget Per Student	\$6372
Budget Rank (1-33)	6
Free & Reduced	88.3%
School Receives Title I Funds?	Yes
Special Education	13.6%
English Language Learners	46.3%
Talented and Gifted	4.2%

Licensed FTE Allocation

Admin Support	3.50
Ratio FTE	19.11
SES FTE	1.93
One Time Adjustments	0.00
Title I	3.02
Foundation/Fee for Service K	0.00
Other Grants	2.00
TOTAL	29.56

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	57	54	65	55	65	53	55	0	0	404
2007	44	50	54	58	49	68	54	81	129	587
2008	59	41	53	49	52	48	67	56	74	499
2009	60	67	38	49	53	55	55	60	47	484
2010	69	59	61	38	46	51	51	47	55	477

2010 Enrollment

Neighborhood students	298
Students from other neighborhoods	179

Change in Enrollment from 2009 to 2010	-7
Change in Enrollment from 2006 to 2010	+73
Projected Enrollment in 2015 (K-12)	517

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
5.7%	14.7%	62.1%	0.2%	13.8%	3.6%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	493	
Attending Cesar Chavez	298	60%
Other PPS Neighborhood Schools	151	31%
Special Programs/Focus Options	28	6%
PPS Charter Schools	8	2%
Special Services	5	1%
Community Based Alternatives	3	1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	69.8%	83.0%	64.1%	71.9%	53.0%	58.3%
2008-2009	64.6%	56.3%	48.9%	53.3%	46.0%	55.6%
2009-2010	76.6%	85.1%	48.0%	66.0%	51.3%	76.9%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	11.9	13.5
Substitute Usage (Average in days)	25.8	15.5
Average Daily Attendance	92.9%	94.0%
Average Class Size	23.9	23.2
Stability Index	90.6%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	11.6%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
477	27	18

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Cesar Chavez below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Address 1445 NW 26th Ave.		Phone 916-6295
Cluster Lincoln	Feeds To West Sylvan	

1. BUDGET AND STAFFING

School Budget Per Student	\$5011
Budget Rank (1-27)	15
Free & Reduced	28.0%
School Receives Title I Funds?	No
Special Education	13.4%
English Language Learners	4.2%
Talented and Gifted	13.6%

Licensed FTE Allocation

Admin Support	4.00
Ratio FTE	20.05
SES FTE	0.74
One Time Adjustments	0.00
Title I	0.00
Foundation/Fee for Service K	2.59
Other Grants	0.22
TOTAL	27.60

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	83	77	81	88	68	81	478
2007	69	77	82	82	95	71	476
2008	94	83	85	84	92	94	532
2009	103	95	80	94	83	89	544
2010	71	106	87	85	101	72	522

2010 Enrollment

Neighborhood students	451
Students from other neighborhoods	71

Change in Enrollment from 2009 to 2010	-22
Change in Enrollment from 2006 to 2010	+44
Projected Enrollment in 2015 (K-12)	611

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
6.7%	4.6%	7.5%	1.5%	71.6%	8.0%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	559	
Attending Chapman	451	81%
Other PPS Neighborhood Schools	38	7%
Special Programs/Focus Options	51	9%
PPS Charter Schools	16	3%
Special Services	3	1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	87.0%	82.1%	89.6%	92.4%
2008-2009	90.9%	87.0%	84.1%	83.0%
2009-2010	>95%	93.3%	77.5%	81.3%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	95.7%	96.1%
Teacher Experience (Average in years)	14.9	14.3
Substitute Usage (Average in days)	8.3	14.8
Average Daily Attendance	94.2%	94.3%
Average Class Size	25.0	23.6
Stability Index	94.1%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	4.6%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
522	26	20

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Chapman below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Address 2409 N. Saratoga St.		Phone 916-6255
Cluster Jefferson	Feeds To Ockley Green	

1. BUDGET AND STAFFING

School Budget Per Student	\$5033
Budget Rank (1-27)	14
Free & Reduced	50.0%
School Receives Title I Funds?	Yes
Special Education	12.7%
English Language Learners	6.4%
Talented and Gifted	12.5%

Licensed FTE Allocation

Admin Support	1.75
Ratio FTE	14.45
SES FTE	0.81
One Time Adjustments	0.00
Title I	4.09
Foundation/Fee for Service K	0.00
Other Grants	1.48
TOTAL	22.58

2. ENROLLMENT CHARACTERISTICS

Year	PK	K	1	2	3	4	5	TOTAL
2006	42	57	50	53	56	51	50	359
2007	41	68	58	44	51	55	44	361
2008	42	62	64	58	42	46	56	370
2009	43	80	51	63	54	42	44	377
2010	34	82	84	56	58	57	37	408

2010 Enrollment

Neighborhood students	290
Students from other neighborhoods	118

Change in Enrollment from 2009 to 2010	+31
Change in Enrollment from 2006 to 2010	+49
Projected Enrollment in 2015 (K-12)	391

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
10.8%	6.6%	9.6%	2.2%	63.5%	7.4%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	516	
Attending Chief Joseph	290	56%
Other PPS Neighborhood Schools	79	15%
Special Programs/Focus Options	97	19%
PPS Charter Schools	49	9%
Special Services	1	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	86.3%	70.6%	83.3%	83.7%
2008-2009	>95%	86.4%	85.7%	80.4%
2009-2010	83.6%	68.5%	82.9%	82.5%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	16.0	14.3
Substitute Usage (Average in days)	18.5	14.8
Average Daily Attendance	95.2%	94.3%
Average Class Size	24.5	23.6
Stability Index	97.9%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	2.4%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
408	19	21

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Chief Joseph below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

For 2011-12, Chief Joseph is a Dual Assignment neighborhood. Ninth graders can attend either Jefferson Middle College or Roosevelt.

Address 3400 SE 26th Ave.		Phone 916-5120
Cluster Cleveland	Feeders Hosford, Sellwood, Sunnyside Environmental	

1. BUDGET AND STAFFING

School Budget Per Student	\$4722
Budget Rank (1-15)	14
Free & Reduced	27.1%
School Receives Title I Funds?	No
Special Education	8.9%
English Language Learners	3.2%
Talented and Gifted	27.1%

Licensed FTE Allocation

Admin Support	9.50
Ratio FTE	64.21
SES FTE	0.00
One Time Adjustments	0.04
Title I	0.00
Foundation/Fee for Service K	0.50
Other Grants	0.00
TOTAL	74.25

2. ENROLLMENT CHARACTERISTICS

Year	9	10	11	12	TOTAL
2006	406	415	319	332	1472
2007	444	395	375	314	1528
2008	362	434	382	338	1516
2009	405	365	415	368	1553
2010	445	401	336	388	1570

2010 Enrollment

Neighborhood students	1214
Students from other neighborhoods	356

Change in Enrollment from 2009 to 2010	+17
Change in Enrollment from 2006 to 2010	+98
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
7.8%	4.5%	9.2%	1.7%	71.8%	5.0%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	1608	
Attending Cleveland	1215	76%
Other PPS Neighborhood Schools	101	6%
Special Programs/Focus Options	90	6%
PPS Charter Schools	31	2%
Special Services	51	3%
Community Based Alternatives	120	7%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	10th Grade	
	Reading	Math
2007-2008	77.5%	68.9%
2008-2009	79.1%	68.6%
2009-2010	80.9%	68.8%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	98.7%	96.9%
Teacher Experience (Average in years)	14.4	14.4
Substitute Usage (Average in days)	13.4	14.7
Average Daily Attendance	91.6%	89.6%
Average Class Size	29.4	25.5
Stability Index	91.7%	90.6%
Student Expulsions	0.6%	0.7%
Student Suspensions	2.8%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
1570	81	19

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Cleveland below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

School did not make Adequate Yearly Progress in 2009-10. However, school does not receive Title I and therefore no sanctions apply.

For 2011-12, Sunnyside will no longer feed to Cleveland and Whitman will now feed to Cleveland.

Address 4015 SW Canyon Rd		Phone 471-9902
Cluster	Feeds To	

1. BUDGET AND STAFFING

School Budget Per Student	
Budget Rank	
Free & Reduced	21.3%
School Receives Title I Funds?	
Special Education	15.0%
English Language Learners	
Talented and Gifted	3.8%

Licensed FTE Allocation

Admin Support	
Ratio FTE	
SES FTE	
One Time Adjustments	
Title I	
Foundation/Fee for Service K	
Other Grants	
TOTAL	

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	9	12	14	16	11	13	75
2007	12	12	14	14	14	10	76
2008	10	13	13	13	14	12	75
2009	15	10	15	13	13	14	80
2010	11	12	15	16	13	13	80

2010 Enrollment

Neighborhood students	n/a
Students from other neighborhoods	n/a

Change in Enrollment from 2009 to 2010	n/a
Change in Enrollment from 2006 to 2010	+5
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
5.0%	7.5%	7.5%	0.0%	73.8%	6.3%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood attendance characteristics are not applicable to CM2 Opal School (Charter)

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	>95%	92.3%	>95%	81.8%
2008-2009	92.3%	92.3%	>95%	91.7%
2009-2010	69.2%	61.5%	78.6%	71.4%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	6.4	14.3
Substitute Usage (Average in days)		
Average Daily Attendance	94.3%	94.3%
Average Class Size	26.3	23.6
Stability Index	98.8%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	2.5%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
80		

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending CM2 Opal School (Charter) below 55%?	n/a
Building density index below 15 or above 20?	n/a

7. COMMENTS/ISSUES

A public charter school is a separate legal entity operating under a binding charter agreement with a sponsor. A sponsor is either the school district in which the public charter school is located, or, rarely, the State Board of Education. A public charter school is governed by its board of directors and not by the sponsoring district.

As a result, full data are either not available or not comparable for inclusion in these School Profiles. Therefore, Sections 1, 3 and 6 contain limited or no data. Enrollment and achievement history data depend on the formation date and grade span of the individual school.

Please direct questions about a charter school to the school. Charter school contact information and descriptions are available on the district's website. Click Schools on the main page, then scroll down to and click Charter Schools.

Please direct general questions to Kristen Miles at 503.916.3359 or kmiles@pps.k12.or.us.

Address 1231 SE 92nd		Phone 916-6431
Cluster	Feeds To	

1. BUDGET AND STAFFING

School Budget Per Student	\$4672
Budget Rank (1-33)	32
Free & Reduced	39.0%
School Receives Title I Funds?	Yes
Special Education	14.1%
English Language Learners	3.0%
Talented and Gifted	12.1%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	11.72
SES FTE	0.64
One Time Adjustments	0.25
Title I	2.09
Foundation/Fee for Service K	0.00
Other Grants	0.00
TOTAL	16.95

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2008	47	37	27	27	28	27	20	23	24	260
2009	51	62	43	26	27	29	25	19	19	301
2010	50	53	54	39	25	28	21	20	15	305

2010 Enrollment

Neighborhood students	n/a
Students from other neighborhoods	n/a

Change in Enrollment from 2009 to 2010	+4
Change in Enrollment from 2006 to 2010	n/a
Projected Enrollment in 2015 (K-12)	477

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
5.9%	2.3%	4.3%	0.3%	82.3%	4.9%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood attendance characteristics are not applicable to Creative Science

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2008-2009	92.6%	88.9%	77.8%	85.2%	55.0%	85.0%
2009-2010	80.8%	84.6%	81.5%	85.2%	71.4%	81.0%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	7.9	13.5
Substitute Usage (Average in days)	11.0	15.5
Average Daily Attendance	94.4%	94.0%
Average Class Size	22.9	23.2
Stability Index	94.4%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	5.3%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
305	23	13

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	n/a
Neighborhood students attending Creative Science below 55%?	n/a
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

New program for 2008-09 located in Clark building. Prior data for Creative Science is included in Bridger totals.

Address 4701 SE Bush St.		Phone 916-6340
Cluster Franklin	Feeds To Franklin	

1. BUDGET AND STAFFING

School Budget Per Student	\$5707
Budget Rank (1-33)	18
Free & Reduced	68.4%
School Receives Title I Funds?	Yes
Special Education	20.0%
English Language Learners	15.9%
Talented and Gifted	9.3%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	14.35
SES FTE	1.14
One Time Adjustments	0.06
Title I	3.91
Foundation/Fee for Service K	0.00
Other Grants	0.00
TOTAL	21.71

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	50	55	42	44	43	35	40	0	0	309
2007	46	50	47	36	42	41	38	35	0	335
2008	54	40	48	49	34	39	37	27	37	365
2009	42	51	39	43	39	34	28	28	29	333
2010	62	38	43	36	41	37	35	25	28	345

2010 Enrollment

Neighborhood students	205
Students from other neighborhoods	140

Change in Enrollment from 2009 to 2010	+12
Change in Enrollment from 2006 to 2010	+36
Projected Enrollment in 2015 (K-12)	356

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
18.8%	9.0%	18.8%	2.0%	46.7%	4.6%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	461	
Attending Creston	205	44%
Other PPS Neighborhood Schools	109	24%
Special Programs/Focus Options	137	30%
PPS Charter Schools	8	2%
Special Services		0%
Community Based Alternatives	2	<1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	84.8%	63.6%	79.5%	89.7%		
2008-2009	70.0%	80.0%	80.6%	87.1%	78.4%	70.3%
2009-2010	69.4%	50.0%	56.3%	65.6%	52.0%	72.0%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	18.1	13.5
Substitute Usage (Average in days)	16.4	15.5
Average Daily Attendance	94.3%	94.0%
Average Class Size	22.5	23.2
Stability Index	100.3%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	7.5%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
345	18	19

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Creston below 55%?	Yes
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Recently transitioned to a K-8 configuration. Sixth grade added in 2006-07, 7th grade in 2007-08 and 8th grade in 2008-09.

Address 2508 NE Everett St.		Phone 916-5356
Cluster	Feeds To	

1. BUDGET AND STAFFING

School Budget Per Student	\$4806
Budget Rank (1-10)	9
Free & Reduced	26.1%
School Receives Title I Funds?	No
Special Education	11.0%
English Language Learners	
Talented and Gifted	20.3%

Licensed FTE Allocation

Admin Support	3.50
Ratio FTE	18.97
SES FTE	0.52
One Time Adjustments	0.06
Title I	0.00
Foundation/Fee for Service K	0.00
Other Grants	0.00
TOTAL	23.05

2. ENROLLMENT CHARACTERISTICS

Year	6	7	8	TOTAL
2006	152	152	140	444
2007	142	160	156	458
2008	148	140	157	445
2009	161	150	145	456
2010	162	154	148	464

2010 Enrollment

Neighborhood students	n/a
Students from other neighborhoods	n/a

Change in Enrollment from 2009 to 2010	+8
Change in Enrollment from 2006 to 2010	+20
Projected Enrollment in 2015 (K-12)	461

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
3.7%	5.6%	6.5%	1.1%	77.6%	5.6%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood attendance characteristics are not applicable to da Vinci Arts

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	8th Grade	
	Reading	Math
2007-2008	89.0%	81.1%
2008-2009	87.0%	81.8%
2009-2010	88.8%	82.6%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	98.2%
Teacher Experience (Average in years)	13.3	14.2
Substitute Usage (Average in days)	16.1	16.2
Average Daily Attendance	94.1%	94.0%
Average Class Size	27.8	26.0
Stability Index	98.5%	92.2%
Student Expulsions	0.2%	0.3%
Student Suspensions	2.0%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
464	32	15

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending da Vinci Arts below 55%?	n/a
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Address 7700 SE Reed College Pl		Phone 916-6343
Cluster Cleveland	Feeds To Sellwood	

1. BUDGET AND STAFFING

School Budget Per Student	\$4902
Budget Rank (1-27)	16
Free & Reduced	14.9%
School Receives Title I Funds?	No
Special Education	8.8%
English Language Learners	
Talented and Gifted	14.5%

Licensed FTE Allocation

Admin Support	1.88
Ratio FTE	16.99
SES FTE	0.27
One Time Adjustments	0.10
Title I	0.00
Foundation/Fee for Service K	2.95
Other Grants	0.00
TOTAL	22.19

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	76	81	72	72	71	74	446
2007	61	86	75	69	66	69	426
2008	58	66	79	78	64	66	411
2009	69	69	70	81	72	62	423
2010	76	76	69	66	80	75	442

2010 Enrollment

Neighborhood students	332
Students from other neighborhoods	110

Change in Enrollment from 2009 to 2010	+19
Change in Enrollment from 2006 to 2010	-4
Projected Enrollment in 2015 (K-12)	440

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
2.7%	0.9%	7.9%	0.5%	81.4%	6.6%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	386	
Attending Duniway	332	86%
Other PPS Neighborhood Schools	21	5%
Special Programs/Focus Options	29	8%
PPS Charter Schools	4	1%
Special Services		0%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	>95%	92.5%	84.1%	92.8%
2008-2009	94.8%	90.9%	>95%	>95%
2009-2010	>95%	92.2%	>95%	95.0%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	16.2	14.3
Substitute Usage (Average in days)	14.7	14.8
Average Daily Attendance	95.0%	94.3%
Average Class Size	22.9	23.6
Stability Index	97.4%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	2.4%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
442	25	18

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Duniway below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

The English Language Learners count above shows no students, which accurately reflect the ELL enrollment as of October 1, 2010. As of October 18, 2010 the enrollment was 1.4%. These students were enrolled in the school as of October 1, but weren't enrolled as ELL until October 18.

Address 3039 NE Rosa Parks Way		Phone 916-5686
Cluster Jefferson	Feeds To Jefferson	

1. BUDGET AND STAFFING

School Budget Per Student	\$5737
Budget Rank (1-33)	17
Free & Reduced	77.3%
School Receives Title I Funds?	Yes
Special Education	16.7%
English Language Learners	12.5%
Talented and Gifted	5.7%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	15.24
SES FTE	1.40
One Time Adjustments	0.00
Title I	4.20
Foundation/Fee for Service K	0.00
Other Grants	1.44
TOTAL	24.53

2. ENROLLMENT CHARACTERISTICS

Year	PK	K	1	2	3	4	5	6	7	8	TOTAL
2006	17	52	54	43	46	50	31	39	0	0	332
2007	20	51	45	49	42	52	43	17	36	0	355
2008	20	52	46	39	50	42	54	37	19	37	396
2009	20	61	45	49	35	51	38	40	34	20	393
2010	19	58	55	38	45	33	51	34	39	29	401

2010 Enrollment

Neighborhood students	309
Students from other neighborhoods	92

Change in Enrollment from 2009 to 2010	+8
Change in Enrollment from 2006 to 2010	+69
Projected Enrollment in 2015 (K-12)	406

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
6.7%	37.2%	21.2%	0.5%	27.4%	7.0%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	522	
Attending Faubion	309	59%
Other PPS Neighborhood Schools	141	27%
Special Programs/Focus Options	48	9%
PPS Charter Schools	22	4%
Special Services	1	<1%
Community Based Alternatives	1	<1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	69.2%	51.3%	45.5%	65.9%		
2008-2009	67.3%	51.0%	59.2%	67.3%	64.5%	45.2%
2009-2010	76.5%	67.6%	81.1%	89.2%	47.4%	42.1%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	13.0	13.5
Substitute Usage (Average in days)	14.3	15.5
Average Daily Attendance	94.0%	94.0%
Average Class Size	20.7	23.2
Stability Index	89.5%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	12.2%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
401	19	21

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Faubion below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

For 2011-12, Faubion is a Dual Assignment neighborhood. Ninth graders can choose to attend either Jefferson Middle College or one of two comprehensive high schools: Roosevelt for students in the northern part of the Faubion neighborhood and Madison for those in the southern and eastern portions, roughly divided by the Columbia Slough.

Forest Park

Updated 03/18/2011

Address 9935 NW Durrett St.		Phone 916-5400
Cluster Lincoln	Feeds To West Sylvan	

1. BUDGET AND STAFFING

School Budget Per Student	\$4511
Budget Rank (1-27)	23
Free & Reduced	1.4%
School Receives Title I Funds?	No
Special Education	5.1%
English Language Learners	2.6%
Talented and Gifted	14.4%

Licensed FTE Allocation

Admin Support	1.88
Ratio FTE	19.71
SES FTE	0.07
One Time Adjustments	0.00
Title I	0.00
Foundation/Fee for Service K	3.12
Other Grants	0.00
TOTAL	24.78

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	67	90	87	100	88	76	508
2007	82	67	88	87	96	82	502
2008	86	86	77	83	81	99	512
2009	84	89	90	76	81	81	501
2010	60	87	96	94	80	90	507

2010 Enrollment

Neighborhood students	500
Students from other neighborhoods	7

Change in Enrollment from 2009 to 2010	+6
Change in Enrollment from 2006 to 2010	-1
Projected Enrollment in 2015 (K-12)	549

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
19.7%	1.8%	4.7%	0.0%	65.1%	8.7%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	538	
Attending Forest Park	500	93%
Other PPS Neighborhood Schools	11	2%
Special Programs/Focus Options	23	4%
PPS Charter Schools	4	1%
Special Services		0%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	>95%	>95%	>95%	>95%
2008-2009	>95%	>95%	>95%	>95%
2009-2010	>95%	>95%	>95%	>95%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	15.6	14.3
Substitute Usage (Average in days)	9.8	14.8
Average Daily Attendance	95.6%	94.3%
Average Class Size	25.1	23.6
Stability Index	98.0%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	0.8%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
507	21	24

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Forest Park below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Address 5405 SE Woodward St.		Phone 916-5140
Cluster Franklin	Feeders Arleta, Bridger, Creston, Hosford, Mt Tabor, Sunnyside	

1. BUDGET AND STAFFING

School Budget Per Student	\$5563
Budget Rank (1-15)	10
Free & Reduced	45.1%
School Receives Title I Funds?	No
Special Education	14.5%
English Language Learners	6.4%
Talented and Gifted	13.8%

Licensed FTE Allocation

Admin Support	7.50
Ratio FTE	44.82
SES FTE	3.52
One Time Adjustments	0.13
Title I	0.00
Foundation/Fee for Service K	0.00
Other Grants	2.90
TOTAL	58.87

2. ENROLLMENT CHARACTERISTICS

Year	9	10	11	12	TOTAL
2006	291	283	366	343	1283
2007	271	272	250	337	1233
2008	310	259	212	226	1007
2009	300	292	225	215	1032
2010	310	269	249	208	1036

2010 Enrollment

Neighborhood students	616
Students from other neighborhoods	420

Change in Enrollment from 2009 to 2010	+4
Change in Enrollment from 2006 to 2010	-247
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
16.2%	7.6%	11.7%	1.4%	58.8%	4.3%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	996	
Attending Franklin	617	62%
Other PPS Neighborhood Schools	150	15%
Special Programs/Focus Options	115	12%
PPS Charter Schools	31	3%
Special Services	5	1%
Community Based Alternatives	78	8%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	8th Grade		10th Grade	
	Reading	Math	Reading	Math
2007-2008	49.5%	64.5%	65.5%	58.1%
2008-2009			65.7%	66.7%
2009-2010			79.3%	76.8%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	98.3%	96.9%
Teacher Experience (Average in years)	14.8	14.4
Substitute Usage (Average in days)	13.5	14.7
Average Daily Attendance	90.4%	89.6%
Average Class Size	25.0	25.5
Stability Index	89.1%	90.6%
Student Expulsions	0.4%	0.7%
Student Suspensions	4.6%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
1036	85	12

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Franklin below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

School made Adequate Yearly Progress in 2009-10.

Franklin HS included 8th Grade Academy for 2007-08 only.

For 2011-12, all of Sunnyside will feed to Franklin. Former Marshall Neighborhoods of Lent, Bridger, Woodmere, Marysville and Kelly will become part of the Franklin neighborhood.

Address 10000 N. Burr Ave.		Phone 916-6262
Cluster Roosevelt	Feeds To Roosevelt Campus (ACT, POWER, SEIS)	

1. BUDGET AND STAFFING

School Budget Per Student	\$7037
Budget Rank (1-10)	2
Free & Reduced	86.3%
School Receives Title I Funds?	Yes
Special Education	22.3%
English Language Learners	18.7%
Talented and Gifted	4.4%

Licensed FTE Allocation

Admin Support	2.50
Ratio FTE	16.15
SES FTE	1.60
One Time Adjustments	1.09
Title I	2.39
Foundation/Fee for Service K	0.00
Other Grants	2.50
TOTAL	26.23

2. ENROLLMENT CHARACTERISTICS

Year	6	7	8	TOTAL
2006	117	113	153	383
2007	103	111	114	328
2008	125	141	109	375
2009	136	121	131	388
2010	131	126	107	364

2010 Enrollment

Neighborhood students	339
Students from other neighborhoods	25

Change in Enrollment from 2009 to 2010	-24
Change in Enrollment from 2006 to 2010	-19
Projected Enrollment in 2015 (K-12)	405

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
9.3%	28.0%	33.5%	3.3%	23.4%	2.5%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	690	
Attending George	339	49%
Other PPS Neighborhood Schools	237	34%
Special Programs/Focus Options	64	9%
PPS Charter Schools	32	5%
Special Services		0%
Community Based Alternatives	18	3%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	8th Grade	
	Reading	Math
2007-2008	50.0%	71.0%
2008-2009	66.0%	70.9%
2009-2010	55.3%	75.7%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	99.0%	98.2%
Teacher Experience (Average in years)	10.1	14.2
Substitute Usage (Average in days)	19.0	16.2
Average Daily Attendance	91.9%	94.0%
Average Class Size	25.7	26.0
Stability Index	88.9%	92.2%
Student Expulsions	0.5%	0.3%
Student Suspensions	25.8%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
364	27	13

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending George below 55%?	Yes
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

2009-10 was the 3rd year of restructuring and 7th year of not making Adequate Yearly Progress (transportation for transfer, tutoring services, and one or more other prescribed changes required).

A boundary change occurred during the 2008-09 school year. Rosa Parks 6th grade students now attend George.

Address 825 SE 51st Ave.		Phone 916-6207
Cluster Franklin	Feeds To Mt. Tabor	

1. BUDGET AND STAFFING

School Budget Per Student	\$4827
Budget Rank (1-27)	17
Free & Reduced	28.8%
School Receives Title I Funds?	No
Special Education	10.6%
English Language Learners	5.0%
Talented and Gifted	9.4%

Licensed FTE Allocation

Admin Support	2.38
Ratio FTE	18.35
SES FTE	0.58
One Time Adjustments	0.01
Title I	0.00
Foundation/Fee for Service K	2.03
Other Grants	0.00
TOTAL	23.35

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	65	104	92	84	83	70	498
2007	66	73	105	94	86	82	506
2008	77	72	73	103	86	88	499
2009	69	85	71	72	99	78	474
2010	81	80	83	69	71	96	480

2010 Enrollment

Neighborhood students	380
Students from other neighborhoods	100

Change in Enrollment from 2009 to 2010	+6
Change in Enrollment from 2006 to 2010	-18
Projected Enrollment in 2015 (K-12)	468

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
5.8%	4.0%	5.6%	1.0%	77.7%	5.8%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	595	
Attending Glencoe	386	65%
Other PPS Neighborhood Schools	64	11%
Special Programs/Focus Options	132	22%
PPS Charter Schools	12	2%
Special Services	1	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	90.2%	85.9%	90.1%	92.6%
2008-2009	90.0%	93.0%	78.9%	89.9%
2009-2010	91.2%	92.6%	88.5%	91.0%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	18.4	14.3
Substitute Usage (Average in days)	13.4	14.8
Average Daily Attendance	94.0%	94.3%
Average Class Size	22.9	23.6
Stability Index	96.0%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	2.3%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
480	25	19

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Glencoe below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

School made Adequate Yearly Progress in 2009-10.

Address 2245 NE 36th Ave.		Phone 916-5160
Cluster Grant	Feeders See Comments.	

1. BUDGET AND STAFFING

School Budget Per Student	\$4597
Budget Rank (1-15)	15
Free & Reduced	23.4%
School Receives Title I Funds?	No
Special Education	9.8%
English Language Learners	0.7%
Talented and Gifted	26.4%

Licensed FTE Allocation

Admin Support	9.50
Ratio FTE	65.65
SES FTE	0.00
One Time Adjustments	0.00
Title I	0.00
Foundation/Fee for Service K	0.61
Other Grants	0.00
TOTAL	75.76

2. ENROLLMENT CHARACTERISTICS

Year	9	10	11	12	TOTAL
2006	412	423	464	392	1691
2007	416	418	371	437	1642
2008	413	400	378	362	1553
2009	473	419	359	359	1610
2010	427	459	390	344	1620

2010 Enrollment

Neighborhood students	1205
Students from other neighborhoods	415

Change in Enrollment from 2009 to 2010	+10
Change in Enrollment from 2006 to 2010	-71
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
5.1%	19.1%	4.4%	0.8%	64.5%	6.1%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	1473	
Attending Grant	1205	82%
Other PPS Neighborhood Schools	60	4%
Special Programs/Focus Options	99	7%
PPS Charter Schools	37	3%
Special Services	13	1%
Community Based Alternatives	59	4%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	10th Grade	
	Reading	Math
2007-2008	72.8%	68.7%
2008-2009	80.9%	70.4%
2009-2010	80.2%	65.9%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	97.9%	96.9%
Teacher Experience (Average in years)	15.3	14.4
Substitute Usage (Average in days)	13.4	14.7
Average Daily Attendance	90.5%	89.6%
Average Class Size	30.1	25.5
Stability Index	93.5%	90.6%
Student Expulsions	0.6%	0.7%
Student Suspensions	4.5%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
1620	92	18

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Grant below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

School did not make Adequate Yearly Progress in 2009-10. However, school does not receive Title I and therefore no sanctions apply.

For 2011-12, King and Humboldt are Dual Assignment neighborhoods. Ninth graders can attend either Jefferson Middle College or Grant.

Address 5505 SW 23rd Ave.		Phone 916-5676
Cluster Wilson	Feeds To Wilson	

1. BUDGET AND STAFFING

School Budget Per Student	\$5107
Budget Rank (1-10)	6
Free & Reduced	22.7%
School Receives Title I Funds?	No
Special Education	18.2%
English Language Learners	2.8%
Talented and Gifted	21.0%

Licensed FTE Allocation

Admin Support	3.50
Ratio FTE	16.93
SES FTE	0.44
One Time Adjustments	0.50
Title I	0.00
Foundation/Fee for Service K	0.12
Other Grants	0.00
TOTAL	21.49

2. ENROLLMENT CHARACTERISTICS

Year	6	7	8	TOTAL
2006	140	145	172	457
2007	136	137	148	421
2008	138	143	139	420
2009	133	145	141	419
2010	151	137	140	428

2010 Enrollment

Neighborhood students	342
Students from other neighborhoods	86

Change in Enrollment from 2009 to 2010	+9
Change in Enrollment from 2006 to 2010	-29
Projected Enrollment in 2015 (K-12)	448

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
3.5%	4.7%	7.0%	0.7%	76.9%	7.2%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	478	
Attending Gray	342	72%
Other PPS Neighborhood Schools	54	11%
Special Programs/Focus Options	81	17%
PPS Charter Schools		0%
Special Services	1	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	8th Grade	
	Reading	Math
2007-2008	85.4%	80.6%
2008-2009	85.5%	76.8%
2009-2010	83.8%	80.8%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	96.1%	98.2%
Teacher Experience (Average in years)	18.3	14.2
Substitute Usage (Average in days)	14.8	16.2
Average Daily Attendance	94.0%	94.0%
Average Class Size	25.0	26.0
Stability Index	93.5%	92.2%
Student Expulsions	0.5%	0.3%
Student Suspensions	7.4%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
428	28	15

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Gray below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Address 3119 SE Holgate Blvd.		Phone 916-6209
Cluster Cleveland	Feeds To Hosford	

1. BUDGET AND STAFFING

School Budget Per Student	\$5646
Budget Rank (1-27)	6
Free & Reduced	67.6%
School Receives Title I Funds?	Yes
Special Education	16.6%
English Language Learners	22.2%
Talented and Gifted	4.2%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	13.51
SES FTE	1.14
One Time Adjustments	0.00
Title I	3.50
Foundation/Fee for Service K	0.00
Other Grants	0.00
TOTAL	20.40

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	55	63	53	58	46	58	333
2007	71	60	67	49	53	49	349
2008	56	62	63	58	52	48	339
2009	77	46	60	60	51	52	346
2010	79	71	47	59	55	50	361

2010 Enrollment

Neighborhood students	306
Students from other neighborhoods	55

Change in Enrollment from 2009 to 2010	+15
Change in Enrollment from 2006 to 2010	+28
Projected Enrollment in 2015 (K-12)	376

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
14.1%	13.6%	11.6%	3.0%	49.9%	7.8%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	539	
Attending Grout	306	57%
Other PPS Neighborhood Schools	113	21%
Special Programs/Focus Options	88	16%
PPS Charter Schools	20	4%
Special Services	12	2%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	80.0%	82.0%	83.3%	79.2%
2008-2009	87.8%	81.6%	67.4%	69.6%
2009-2010	67.3%	70.9%	64.6%	66.7%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	13.5	14.3
Substitute Usage (Average in days)	15.5	14.8
Average Daily Attendance	92.7%	94.3%
Average Class Size	19.8	23.6
Stability Index	89.3%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	7.8%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
361	27	13

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Grout below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Harrison Park

Updated 03/18/2011

Address 2225 SE 87th Ave.		Phone 916-5700
Cluster Marshall	Feeds To Marshall Campus (BizTech, PAIS, Renaissance Arts)	

1. BUDGET AND STAFFING

School Budget Per Student	\$5550
Budget Rank (1-33)	22
Free & Reduced	84.0%
School Receives Title I Funds?	Yes
Special Education	15.0%
English Language Learners	33.4%
Talented and Gifted	5.9%

Licensed FTE Allocation

Admin Support	4.25
Ratio FTE	29.27
SES FTE	2.67
One Time Adjustments	0.00
Title I	6.39
Foundation/Fee for Service K	0.00
Other Grants	2.40
TOTAL	44.98

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	80	81	79	97	101	70	60	217	207	992
2007	90	89	72	77	97	82	71	73	202	853
2008	74	78	89	74	68	100	83	82	71	719
2009	75	82	82	84	79	75	90	88	77	732
2010	86	82	81	85	82	84	76	89	86	751

2010 Enrollment

Neighborhood students	712
Students from other neighborhoods	39

Change in Enrollment from 2009 to 2010	+19
Change in Enrollment from 2006 to 2010	-241
Projected Enrollment in 2015 (K-12)	766

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
29.0%	18.6%	20.0%	1.5%	28.4%	2.5%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	992	
Attending Harrison Park	712	72%
Other PPS Neighborhood Schools	135	14%
Special Programs/Focus Options	128	13%
PPS Charter Schools	10	1%
Special Services	3	<1%
Community Based Alternatives	4	<1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	73.2%	67.6%	71.8%	75.6%	72.7%	76.5%
2008-2009	60.6%	63.4%	70.5%	72.6%	63.4%	72.2%
2009-2010	92.7%	84.1%	67.1%	64.3%	65.6%	73.4%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	95.9%	96.1%
Teacher Experience (Average in years)	12.6	13.5
Substitute Usage (Average in days)	15.7	15.5
Average Daily Attendance	93.9%	94.0%
Average Class Size	22.0	23.2
Stability Index	88.5%	94.0%
Student Expulsions	0.3%	0.1%
Student Suspensions	11.3%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
751	38	20

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Harrison Park below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

For 2011-12, Harrison Park neighborhood 9th grade will feed to Madison.

Address 5037 SW Iowa St.		Phone 916-6300
Cluster Wilson	Feeds To Gray	

1. BUDGET AND STAFFING

School Budget Per Student	\$4707
Budget Rank (1-33)	31
Free & Reduced	26.0%
School Receives Title I Funds?	No
Special Education	10.1%
English Language Learners	3.5%
Talented and Gifted	17.7%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	15.59
SES FTE	0.46
One Time Adjustments	0.72
Title I	0.00
Foundation/Fee for Service K	1.25
Other Grants	0.00
TOTAL	20.27

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	41	48	48	51	42	53	21	14	27	345
2007	48	45	44	44	49	44	24	19	12	329
2008	61	49	47	43	47	45	21	22	16	351
2009	52	66	55	52	42	48	31	19	20	385
2010	49	59	61	56	54	40	27	29	21	396

2010 Enrollment

Neighborhood students	221
Students from other neighborhoods	175

Change in Enrollment from 2009 to 2010	+11
Change in Enrollment from 2006 to 2010	+51
Projected Enrollment in 2015 (K-12)	182

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
3.0%	2.8%	9.1%	0.8%	76.5%	7.8%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	309	
Attending Hayhurst	222	72%
Other PPS Neighborhood Schools	55	18%
Special Programs/Focus Options	23	7%
PPS Charter Schools	9	3%
Special Services		0%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	87.5%	80.0%	80.0%	80.0%	91.7%	>95%
2008-2009	80.0%	75.6%	66.7%	78.6%	93.8%	>95%
2009-2010	92.0%	>95%	88.0%	85.0%	>95%	90.0%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	88.0%	96.1%
Teacher Experience (Average in years)	14.3	13.5
Substitute Usage (Average in days)	14.7	15.5
Average Daily Attendance	95.5%	94.0%
Average Class Size	31.8	23.2
Stability Index	94.2%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	4.4%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
396	22	18

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Hayhurst below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Address 2303 SE 28th Place		Phone 916-5640
Cluster Cleveland	Feeds To Cleveland, Franklin	

1. BUDGET AND STAFFING

School Budget Per Student	\$5479
Budget Rank (1-10)	3
Free & Reduced	46.3%
School Receives Title I Funds?	Yes
Special Education	17.2%
English Language Learners	7.9%
Talented and Gifted	17.9%

Licensed FTE Allocation

Admin Support	4.25
Ratio FTE	22.44
SES FTE	1.11
One Time Adjustments	0.00
Title I	2.06
Foundation/Fee for Service K	0.39
Other Grants	1.00
TOTAL	31.25

2. ENROLLMENT CHARACTERISTICS

Year	6	7	8	TOTAL
2006	164	170	142	476
2007	184	166	166	516
2008	165	194	172	531
2009	175	174	199	548
2010	193	177	177	547

2010 Enrollment

Neighborhood students	367
Students from other neighborhoods	180

Change in Enrollment from 2009 to 2010	-1
Change in Enrollment from 2006 to 2010	+71
Projected Enrollment in 2015 (K-12)	570

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
12.8%	6.8%	17.4%	0.9%	56.3%	5.9%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	667	
Attending Hosford	368	55%
Other PPS Neighborhood Schools	88	13%
Special Programs/Focus Options	179	27%
PPS Charter Schools	5	1%
Special Services	22	3%
Community Based Alternatives	5	1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	8th Grade	
	Reading	Math
2007-2008	78.5%	77.2%
2008-2009	86.2%	80.5%
2009-2010	73.9%	72.3%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	99.2%	98.2%
Teacher Experience (Average in years)	14.4	14.2
Substitute Usage (Average in days)	19.6	16.2
Average Daily Attendance	93.1%	94.0%
Average Class Size	23.2	26.0
Stability Index	94.3%	92.2%
Student Expulsions	0.0%	0.3%
Student Suspensions	9.1%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
547	34	16

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Hosford below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

School did not make Adequate Yearly Progress in 2009-10. It will move to School Improvement status if Adequate Yearly Progress is not met in 2010-11.

Address 4915 N. Gantenbein Ave.		Phone 916-5468
Cluster Jefferson	Feeds To Jefferson	

1. BUDGET AND STAFFING

School Budget Per Student	\$8879
Budget Rank (1-33)	1
Free & Reduced	87.7%
School Receives Title I Funds?	Yes
Special Education	9.6%
English Language Learners	11.7%
Talented and Gifted	7.4%

Licensed FTE Allocation

Admin Support	1.90
Ratio FTE	10.61
SES FTE	1.19
One Time Adjustments	1.18
Title I	2.98
Foundation/Fee for Service K	0.00
Other Grants	1.77
TOTAL	19.63

2. ENROLLMENT CHARACTERISTICS

Year	PK	K	1	2	3	4	5	6	7	8	TOTAL
2006	20	36	23	42	29	33	35	22	0	0	240
2007	20	25	28	32	40	27	30	18	15	0	235
2008	18	37	29	26	27	39	24	24	18	16	258
2009	20	35	36	29	34	26	36	24	22	13	275
2010	20	26	29	29	23	25	22	19	19	18	230

2010 Enrollment

Neighborhood students	140
Students from other neighborhoods	90

Change in Enrollment from 2009 to 2010	-45
Change in Enrollment from 2006 to 2010	-10
Projected Enrollment in 2015 (K-12)	259

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
2.2%	58.3%	20.9%	1.7%	12.2%	4.8%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	302	
Attending Humboldt	143	47%
Other PPS Neighborhood Schools	83	27%
Special Programs/Focus Options	51	17%
PPS Charter Schools	22	7%
Special Services	1	<1%
Community Based Alternatives	2	1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	78.6%	69.0%	40.6%	50.0%		
2008-2009	69.2%	57.7%	62.5%	75.0%	25.0%	31.3%
2009-2010	77.4%	71.0%	57.6%	54.5%	41.7%	58.3%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	11.4	13.5
Substitute Usage (Average in days)	14.4	15.5
Average Daily Attendance	93.0%	94.0%
Average Class Size	17.5	23.2
Stability Index	94.5%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	9.8%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
230	22	10

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Humboldt below 55%?	Yes
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

2009-10 was the first year of School Improvement status and second year of not making Adequate Yearly Progress.

For 2011-12, Humboldt is a Dual Assignment neighborhood. Ninth graders can attend either Jefferson Middle College or Grant.

Address 1320 NE Brazee St.		Phone 916-6386
Cluster Grant	Feeds To Grant	

1. BUDGET AND STAFFING

School Budget Per Student	\$4975
Budget Rank (1-33)	27
Free & Reduced	37.2%
School Receives Title I Funds?	No
Special Education	18.3%
English Language Learners	2.6%
Talented and Gifted	12.5%

Licensed FTE Allocation

Admin Support	4.00
Ratio FTE	21.01
SES FTE	0.84
One Time Adjustments	0.00
Title I	0.00
Foundation/Fee for Service K	1.88
Other Grants	0.00
TOTAL	27.73

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	57	68	78	77	82	63	48	0	0	473
2007	60	63	68	75	75	85	38	41	0	505
2008	57	63	60	73	70	82	38	23	37	503
2009	49	60	69	72	73	71	51	38	22	505
2010	59	58	55	72	71	69	50	54	41	529

2010 Enrollment

Neighborhood students	364
Students from other neighborhoods	165

Change in Enrollment from 2009 to 2010	+24
Change in Enrollment from 2006 to 2010	+56
Projected Enrollment in 2015 (K-12)	501

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
2.3%	23.3%	10.8%	0.6%	57.3%	5.9%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	520	
Attending Irvington	364	70%
Other PPS Neighborhood Schools	84	16%
Special Programs/Focus Options	62	12%
PPS Charter Schools	8	2%
Special Services		0%
Community Based Alternatives	2	<1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	81.9%	73.6%	75.3%	81.5%		
2008-2009	85.7%	78.6%	72.8%	72.8%	65.8%	73.7%
2009-2010	82.1%	72.1%	70.0%	68.1%	54.5%	63.6%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	16.4	13.5
Substitute Usage (Average in days)	11.1	15.5
Average Daily Attendance	95.2%	94.0%
Average Class Size	22.2	23.2
Stability Index	98.2%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	7.9%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
529	29	18

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Irvington below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Recently transitioned to a K-8 configuration. Sixth grade added and boundary change in 2006-07, 7th grade was added in 2007-08 and 8th grade was added in 2008-09.

Address 10625 SW 35th Ave.		Phone 916-5680
Cluster Wilson	Feeds To Wilson	

1. BUDGET AND STAFFING

School Budget Per Student	\$4964
Budget Rank (1-10)	8
Free & Reduced	26.0%
School Receives Title I Funds?	No
Special Education	14.9%
English Language Learners	5.1%
Talented and Gifted	19.5%

Licensed FTE Allocation

Admin Support	4.25
Ratio FTE	24.34
SES FTE	0.75
One Time Adjustments	0.00
Title I	0.00
Foundation/Fee for Service K	0.25
Other Grants	0.00
TOTAL	29.59

2. ENROLLMENT CHARACTERISTICS

Year	6	7	8	TOTAL
2006	239	214	235	688
2007	245	252	217	714
2008	215	239	258	712
2009	172	225	254	651
2010	187	177	220	584

2010 Enrollment

Neighborhood students	521
Students from other neighborhoods	63

Change in Enrollment from 2009 to 2010	-67
Change in Enrollment from 2006 to 2010	-104
Projected Enrollment in 2015 (K-12)	678

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
5.5%	6.3%	9.4%	0.9%	74.0%	3.9%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	586	
Attending Jackson	522	89%
Other PPS Neighborhood Schools	16	3%
Special Programs/Focus Options	46	8%
PPS Charter Schools		0%
Special Services	2	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	8th Grade	
	Reading	Math
2007-2008	88.9%	89.4%
2008-2009	79.5%	84.6%
2009-2010	78.5%	77.6%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	98.2%
Teacher Experience (Average in years)	16.4	14.2
Substitute Usage (Average in days)	19.3	16.2
Average Daily Attendance	94.8%	94.0%
Average Class Size	30.0	26.0
Stability Index	96.5%	92.2%
Student Expulsions	0.3%	0.3%
Student Suspensions	4.5%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
584	38	15

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Jackson below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

School did not make Adequate Yearly Progress in 2009-10. However, school does not receive Title I and therefore no sanctions apply.

Address 7439 N. Charleston Ave.		Phone 916-6266
Cluster Roosevelt	Feeds To George	

1. BUDGET AND STAFFING

School Budget Per Student	\$5697
Budget Rank (1-27)	5
Free & Reduced	82.5%
School Receives Title I Funds?	Yes
Special Education	16.2%
English Language Learners	29.2%
Talented and Gifted	3.6%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	14.87
SES FTE	1.39
One Time Adjustments	0.03
Title I	4.22
Foundation/Fee for Service K	0.00
Other Grants	0.25
TOTAL	23.01

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	76	82	85	66	75	75	459
2007	56	74	79	86	67	68	430
2008	75	49	65	72	75	68	404
2009	70	73	48	64	61	68	384
2010	69	74	76	51	64	60	394

2010 Enrollment

Neighborhood students	296
Students from other neighborhoods	98

Change in Enrollment from 2009 to 2010	+10
Change in Enrollment from 2006 to 2010	-65
Projected Enrollment in 2015 (K-12)	418

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
7.6%	11.9%	43.4%	0.5%	31.5%	5.1%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	490	
Attending James John	296	60%
Other PPS Neighborhood Schools	124	25%
Special Programs/Focus Options	34	7%
PPS Charter Schools	34	7%
Special Services	2	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	70.5%	76.3%	66.2%	75.4%
2008-2009	70.8%	79.2%	68.2%	71.2%
2009-2010	68.3%	66.7%	55.7%	68.6%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	14.7	14.3
Substitute Usage (Average in days)	16.7	14.8
Average Daily Attendance	93.5%	94.3%
Average Class Size	22.9	23.6
Stability Index	94.0%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	6.8%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
394	26	15

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending James John below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Address 5210 N. Kerby Ave.		Phone 916-5180
Cluster Jefferson	Feeders See Comments.	

1. BUDGET AND STAFFING

School Budget Per Student	\$7541
Budget Rank (1-15)	3
Free & Reduced	68.8%
School Receives Title I Funds?	Yes
Special Education	22.2%
English Language Learners	5.5%
Talented and Gifted	10.1%

Licensed FTE Allocation

Admin Support	6.75
Ratio FTE	27.18
SES FTE	3.67
One Time Adjustments	3.92
Title I	3.95
Foundation/Fee for Service K	0.00
Other Grants	3.22
TOTAL	48.69

2. ENROLLMENT CHARACTERISTICS

Year	6	7	8	9	10	11	12	TOTAL
2006	0	0	0	170	140	132	124	566
2007	64	51	47	168	135	124	118	707
2008	33	47	42	132	141	120	116	631
2009	43	40	47	126	123	121	117	617
2010	42	50	51	142	124	99	113	621

2010 Enrollment

Neighborhood students	345
Students from other neighborhoods	276

Change in Enrollment from 2009 to 2010	+4
Change in Enrollment from 2006 to 2010	+55
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
5.6%	53.5%	12.4%	1.1%	23.0%	4.3%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	1456	
Attending Jefferson	345	24%
Other PPS Neighborhood Schools	355	24%
Special Programs/Focus Options	374	26%
PPS Charter Schools	92	6%
Special Services	30	2%
Community Based Alternatives	260	18%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	8th Grade		10th Grade	
	Reading	Math	Reading	Math
2007-2008	31.8%	34.1%	35.8%	16.8%
2008-2009	69.2%	56.4%	39.8%	17.9%
2009-2010	71.9%	59.4%	57.1%	30.3%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	94.4%	96.9%
Teacher Experience (Average in years)	12.1	14.4
Substitute Usage (Average in days)	17.6	14.7
Average Daily Attendance	84.2%	89.6%
Average Class Size	21.1	25.5
Stability Index	86.9%	90.6%
Student Expulsions	0.3%	0.7%
Student Suspensions	18.0%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
621	76	8

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Jefferson below 55%?	Yes
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

2009-10 was the second year of School Improvement status and third year of not making AYP.

Jefferson includes the traditional high school on the Jefferson Campus and the Young Women's Academy (grades 6-12 located in the Tubman building).

Feeder Schools: Beach, Faubion, Humboldt, King, Ockley Green, Vernon, Woodlawn.

In 2011-12 Jefferson will operate as a focus high school, specifically the Jefferson Middle College for Advanced Studies.

Address 9030 SE Cooper St.		Phone 916-6350
Cluster Marshall	Feeds To Lane	

1. BUDGET AND STAFFING

School Budget Per Student	\$5637
Budget Rank (1-27)	7
Free & Reduced	78.2%
School Receives Title I Funds?	Yes
Special Education	13.6%
English Language Learners	34.0%
Talented and Gifted	4.5%

Licensed FTE Allocation

Admin Support	2.38
Ratio FTE	18.92
SES FTE	1.65
One Time Adjustments	0.60
Title I	4.90
Foundation/Fee for Service K	0.00
Other Grants	0.00
TOTAL	28.45

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	75	79	80	67	71	67	439
2007	81	76	86	80	72	69	464
2008	86	86	73	85	71	67	468
2009	95	84	78	67	74	69	467
2010	114	101	80	70	71	73	509

2010 Enrollment

Neighborhood students	407
Students from other neighborhoods	102

Change in Enrollment from 2009 to 2010	+42
Change in Enrollment from 2006 to 2010	+70
Projected Enrollment in 2015 (K-12)	512

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
13.9%	6.9%	27.7%	2.9%	46.0%	2.6%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	526	
Attending Kelly	407	77%
Other PPS Neighborhood Schools	73	14%
Special Programs/Focus Options	39	7%
PPS Charter Schools	6	1%
Special Services	1	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	73.6%	56.9%	60.3%	61.8%
2008-2009	76.3%	61.8%	60.3%	63.5%
2009-2010	93.8%	93.8%	80.6%	90.3%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	95.7%	96.1%
Teacher Experience (Average in years)	12.7	14.3
Substitute Usage (Average in days)	30.2	14.8
Average Daily Attendance	92.4%	94.3%
Average Class Size	21.2	23.6
Stability Index	93.4%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	5.4%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
509	27	19

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Kelly below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Hold on first year of School Improvement status. School made Adequate Yearly Progress in 2009-10, but must also meet AYP in 2010-11 to be removed from School Improvement status.

Address 4906 NE 6th Ave.	Phone 916-6456
Cluster Jefferson	Feeds To Jefferson

1. BUDGET AND STAFFING

School Budget Per Student	\$6889
Budget Rank (1-33)	3
Free & Reduced	92.8%
School Receives Title I Funds?	Yes
Special Education	18.1%
English Language Learners	19.8%
Talented and Gifted	3.1%

Licensed FTE Allocation

Admin Support	1.90
Ratio FTE	11.82
SES FTE	1.34
One Time Adjustments	2.24
Title I	3.70
Foundation/Fee for Service K	0.00
Other Grants	1.44
TOTAL	22.44

2. ENROLLMENT CHARACTERISTICS

Year	PK	K	1	2	3	4	5	6	7	8	TOTAL
2006	40	59	52	62	51	64	65	39	26	0	458
2007	40	56	50	52	58	53	55	36	28	25	453
2008	38	51	39	42	46	53	43	26	31	30	399
2009	29	39	44	31	38	40	47	17	22	29	336
2010	18	45	30	42	24	34	36	23	15	21	288

2010 Enrollment

Neighborhood students	141
Students from other neighborhoods	147

Change in Enrollment from 2009 to 2010	-48
Change in Enrollment from 2006 to 2010	-170
Projected Enrollment in 2015 (K-12)	304

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
2.8%	54.9%	29.5%	1.0%	8.7%	3.1%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	340	
Attending King	141	41%
Other PPS Neighborhood Schools	107	31%
Special Programs/Focus Options	57	17%
PPS Charter Schools	34	10%
Special Services	1	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	63.5%	36.5%	30.6%	42.9%	44.0%	45.8%
2008-2009	79.1%	46.5%	45.0%	42.5%	43.3%	33.3%
2009-2010	48.4%	41.9%	24.4%	43.9%	50.0%	71.4%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	90.9%	96.1%
Teacher Experience (Average in years)	12.0	13.5
Substitute Usage (Average in days)	23.9	15.5
Average Daily Attendance	93.0%	94.0%
Average Class Size	17.9	23.2
Stability Index	91.5%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	16.7%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
288	34	8

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending King below 55%?	Yes
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Hold on first year of School Improvement status. School made Adequate Yearly Progress in Math in 2009-10, which they hadn't in previous year, but did not make AYP in Reading.

Recently transitioned to a PK-8 configuration. Seventh grade added in 2006-07 and 8th grade in 2007-08.

For 2011-12, King is a Dual Assignment neighborhood. Ninth graders can attend either Jefferson Middle College or Grant.

For 2011-12, King is a Dual Assignment neighborhood. Ninth graders can attend either Jefferson Middle College or Grant.

Address 7200 SE 60th Ave.		Phone 916-6355
Cluster Marshall	Feeds To Marshall Campus (BizTech, PAIS, Renaissance Arts)	

1. BUDGET AND STAFFING

School Budget Per Student	\$7111
Budget Rank (1-10)	1
Free & Reduced	84.7%
School Receives Title I Funds?	Yes
Special Education	19.6%
English Language Learners	20.1%
Talented and Gifted	5.3%

Licensed FTE Allocation

Admin Support	3.50
Ratio FTE	16.21
SES FTE	1.67
One Time Adjustments	0.00
Title I	2.62
Foundation/Fee for Service K	0.00
Other Grants	4.00
TOTAL	28.00

2. ENROLLMENT CHARACTERISTICS

Year	6	7	8	TOTAL
2006	161	191	175	527
2007	156	165	168	489
2008	139	140	140	419
2009	118	145	134	397
2010	149	114	135	398

2010 Enrollment

Neighborhood students	367
Students from other neighborhoods	31

Change in Enrollment from 2009 to 2010	+1
Change in Enrollment from 2006 to 2010	-129
Projected Enrollment in 2015 (K-12)	384

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
17.3%	8.8%	28.9%	2.0%	38.9%	4.0%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	556	
Attending Lane	367	66%
Other PPS Neighborhood Schools	151	27%
Special Programs/Focus Options	21	4%
PPS Charter Schools	4	1%
Special Services	7	1%
Community Based Alternatives	6	1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	8th Grade	
	Reading	Math
2007-2008	61.1%	70.2%
2008-2009	61.4%	72.4%
2009-2010	61.7%	85.0%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	98.8%	98.2%
Teacher Experience (Average in years)	13.6	14.2
Substitute Usage (Average in days)	20.6	16.2
Average Daily Attendance	92.5%	94.0%
Average Class Size	19.9	26.0
Stability Index	87.9%	92.2%
Student Expulsions	0.8%	0.3%
Student Suspensions	20.4%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
398	38	10

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Lane below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

For 2011-12, Lane/Whitman neighborhood 9th grade will feed to Cleveland. Lane/Kelly and Lane/Woodmere neighborhood 9th grade will feed to Franklin.

Address 840 NE 41st Ave.		Phone 916-6210
Cluster Grant	Feeds To Beverly Cleary (gr 8 2008-09 SY), Grant H.S.	

1. BUDGET AND STAFFING

School Budget Per Student	\$4860
Budget Rank (1-33)	28
Free & Reduced	13.8%
School Receives Title I Funds?	No
Special Education	13.1%
English Language Learners	1.3%
Talented and Gifted	16.6%

Licensed FTE Allocation

Admin Support	4.25
Ratio FTE	27.21
SES FTE	0.43
One Time Adjustments	0.50
Title I	0.00
Foundation/Fee for Service K	2.77
Other Grants	0.00
TOTAL	35.16

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	69	75	78	89	126	124	0	0	0	561
2007	70	75	77	75	90	80	69	0	0	536
2008	65	75	76	78	78	85	82	67	0	606
2009	79	81	79	82	82	81	72	80	72	708
2010	70	80	79	73	90	86	71	75	80	704

2010 Enrollment

Neighborhood students	514
Students from other neighborhoods	190

Change in Enrollment from 2009 to 2010	-4
Change in Enrollment from 2006 to 2010	+143
Projected Enrollment in 2015 (K-12)	752

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
3.6%	2.0%	7.4%	1.1%	79.1%	6.8%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	666	
Attending Laurelhurst	524	79%
Other PPS Neighborhood Schools	53	8%
Special Programs/Focus Options	75	11%
PPS Charter Schools	11	2%
Special Services	3	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	>95%	93.2%	94.1%	89.4%		
2008-2009	94.8%	85.7%	91.7%	86.9%		
2009-2010	>95%	92.6%	93.8%	91.3%	85.7%	91.4%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	18.4	13.5
Substitute Usage (Average in days)	13.4	15.5
Average Daily Attendance	94.7%	94.0%
Average Class Size	26.1	23.2
Stability Index	97.9%	94.0%
Student Expulsions	0.1%	0.1%
Student Suspensions	1.1%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
704	28	25

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Laurelhurst below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Leadership and Entrepreneurship (Charter)

Updated 03/21/2011

Address 8111 NE Holman		Phone 254-2537
Cluster	Feeds To	

1. BUDGET AND STAFFING

School Budget Per Student	
Budget Rank	
Free & Reduced	37.0%
School Receives Title I Funds?	
Special Education	18.6%
English Language Learners	4.5%
Talented and Gifted	5.1%

Licensed FTE Allocation

Admin Support	
Ratio FTE	
SES FTE	
One Time Adjustments	
Title I	
Foundation/Fee for Service K	
Other Grants	
TOTAL	

2. ENROLLMENT CHARACTERISTICS

Year	9	10	11	12	TOTAL
2006	102	0	0	0	102
2007	75	72	0	0	147
2008	86	78	53	0	217
2009	87	89	59	39	274
2010	65	120	78	48	311

2010 Enrollment

Neighborhood students	n/a
Students from other neighborhoods	n/a

Change in Enrollment from 2009 to 2010	+37
Change in Enrollment from 2006 to 2010	+209
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
3.5%	21.5%	23.2%	0.0%	47.3%	4.5%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood attendance characteristics are not applicable to Leadership and Entrepreneurship (Charter)

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	10th Grade	
	Reading	Math
2007-2008	55.9%	27.1%
2008-2009	63.5%	38.7%
2009-2010	51.3%	25.6%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	57.6%	96.9%
Teacher Experience (Average in years)	11.1	14.4
Substitute Usage (Average in days)		
Average Daily Attendance	83.1%	89.6%
Average Class Size		
Stability Index	80.4%	90.6%
Student Expulsions	4.0%	0.7%
Student Suspensions	26.6%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
311		

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Leadership and Entrepreneurship (Charter) below 55%?	n/a
Building density index below 15 or above 20?	n/a

7. COMMENTS/ISSUES

A public charter school is a separate legal entity operating under a binding charter agreement with a sponsor. A sponsor is either the school district in which the public charter school is located, or, rarely, the State Board of Education. A public charter school is governed by its board of directors and not by the sponsoring district.

As a result, full data are either not available or not comparable for inclusion in these School Profiles. Therefore, Sections 1, 3 and 6 contain limited or no data. Enrollment and achievement history data depend on the formation date and grade span of the individual school.

Please direct questions about a charter school to the school. Charter school contact information and descriptions are available on the district's website. Click Schools on the main page, then scroll down to and click Charter Schools.

Please direct general questions to Kristen Miles at 503.916.3359 or kmiles@pps.k12.or.us.

Address 2222 NE 92nd Ave.		Phone 916-6144
Cluster Madison	Feeds To Madison	

1. BUDGET AND STAFFING

School Budget Per Student	\$5937
Budget Rank (1-33)	13
Free & Reduced	76.1%
School Receives Title I Funds?	Yes
Special Education	19.0%
English Language Learners	22.5%
Talented and Gifted	6.8%

Licensed FTE Allocation

Admin Support	3.50
Ratio FTE	18.16
SES FTE	1.58
One Time Adjustments	0.50
Title I	3.97
Foundation/Fee for Service K	0.00
Other Grants	0.40
TOTAL	28.11

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	52	56	41	54	69	36	46	0	0	354
2007	52	57	53	36	39	59	34	37	0	367
2008	53	54	59	54	34	43	58	41	38	434
2009	65	58	58	47	49	35	48	53	45	458
2010	51	58	51	57	55	49	39	49	48	457

2010 Enrollment

Neighborhood students	373
Students from other neighborhoods	84

Change in Enrollment from 2009 to 2010	-1
Change in Enrollment from 2006 to 2010	+103
Projected Enrollment in 2015 (K-12)	488

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
25.8%	17.3%	16.2%	2.4%	30.0%	8.3%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	528	
Attending Lee	373	71%
Other PPS Neighborhood Schools	98	19%
Special Programs/Focus Options	42	8%
PPS Charter Schools	7	1%
Special Services	8	2%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	58.3%	38.9%	60.7%	68.9%		
2008-2009	86.0%	72.0%	56.5%	60.9%	65.9%	65.9%
2009-2010	89.6%	79.6%	69.4%	75.0%	58.5%	68.3%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	96.2%	96.1%
Teacher Experience (Average in years)	13.0	13.5
Substitute Usage (Average in days)	16.4	15.5
Average Daily Attendance	93.3%	94.0%
Average Class Size	22.7	23.2
Stability Index	93.4%	94.0%
Student Expulsions	0.2%	0.1%
Student Suspensions	7.6%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
457	25	18

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Lee below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Jason Lee recently completed its K-8 configuration, adding 8th grade in 2008-09 and has adopted a uniform dress code.

Address 5105 SE 97th Ave.		Phone 916-6322
Cluster Marshall	Feeds To Marshall Campus (BizTech, PAIS, Renaissance Arts)	

1. BUDGET AND STAFFING

School Budget Per Student	\$5658
Budget Rank (1-33)	20
Free & Reduced	85.6%
School Receives Title I Funds?	Yes
Special Education	17.3%
English Language Learners	29.6%
Talented and Gifted	3.0%

Licensed FTE Allocation

Admin Support	4.00
Ratio FTE	22.79
SES FTE	2.20
One Time Adjustments	0.00
Title I	4.88
Foundation/Fee for Service K	0.00
Other Grants	0.20
TOTAL	34.07

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	79	69	44	41	65	50	52	0	0	400
2007	80	80	70	52	48	53	47	45	0	475
2008	70	74	72	69	51	48	48	50	46	528
2009	77	78	79	70	63	54	41	42	45	549
2010	80	80	76	78	61	52	45	41	48	561

2010 Enrollment

Neighborhood students	447
Students from other neighborhoods	114

Change in Enrollment from 2009 to 2010	+12
Change in Enrollment from 2006 to 2010	+161
Projected Enrollment in 2015 (K-12)	664

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
16.4%	9.4%	35.5%	1.1%	33.2%	4.5%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	560	
Attending Lent	447	80%
Other PPS Neighborhood Schools	74	13%
Special Programs/Focus Options	26	5%
PPS Charter Schools	9	2%
Special Services	1	<1%
Community Based Alternatives	3	1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	70.5%	75.0%	44.9%	67.3%		
2008-2009	81.0%	84.1%	81.4%	>95%	71.1%	62.2%
2009-2010	80.7%	89.5%	63.6%	75.6%	70.5%	72.7%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	9.7	13.5
Substitute Usage (Average in days)	11.3	15.5
Average Daily Attendance	93.5%	94.0%
Average Class Size	22.9	23.2
Stability Index	90.9%	94.0%
Student Expulsions	0.2%	0.1%
Student Suspensions	12.0%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
561	29	19

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Lent below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

School made Adequate Yearly Progress in 2009-10.

Lent School has a Spanish Immersion program with one class per grade in grades K-5 for the 2011-12 school year. Lent will be adding four modular classrooms for the 2011-12 school year.

For 2011-12, Lent neighborhood 9th grade will feed to Franklin.

Address 4401 SE Evergreen St.		Phone 916-6360
Cluster Cleveland	Feeds To Sellwood	

1. BUDGET AND STAFFING

School Budget Per Student	\$4504
Budget Rank (1-27)	24
Free & Reduced	40.9%
School Receives Title I Funds?	Yes
Special Education	16.7%
English Language Learners	5.6%
Talented and Gifted	7.1%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	14.96
SES FTE	0.71
One Time Adjustments	0.00
Title I	3.16
Foundation/Fee for Service K	0.02
Other Grants	0.00
TOTAL	21.10

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	N/A	TOTAL
2006	45	57	41	62	40	48	0	293
2007	49	53	59	48	60	41	0	310
2008	73	47	57	58	51	59	4	349
2009	60	76	49	63	67	59	0	374
2010	61	76	79	52	63	65	0	396

2010 Enrollment

Neighborhood students	241
Students from other neighborhoods	155

Change in Enrollment from 2009 to 2010	+22
Change in Enrollment from 2006 to 2010	+103
Projected Enrollment in 2015 (K-12)	404

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
4.3%	3.5%	12.6%	1.0%	73.7%	4.8%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	344	
Attending Lewis	241	70%
Other PPS Neighborhood Schools	55	16%
Special Programs/Focus Options	46	13%
PPS Charter Schools		0%
Special Services	2	1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	84.4%	91.1%	79.4%	88.2%
2008-2009	94.7%	>95%	>95%	>95%
2009-2010	>95%	94.7%	91.8%	89.8%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	16.1	14.3
Substitute Usage (Average in days)	15.8	14.8
Average Daily Attendance	93.7%	94.3%
Average Class Size	24.9	23.6
Stability Index	96.5%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	2.7%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
396	19	21

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Lewis below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Address 1600 SW Salmon St.		Phone 916-5200
Cluster Lincoln	Feeders Skyline, West Sylvan	

1. BUDGET AND STAFFING

School Budget Per Student	\$4971
Budget Rank (1-15)	12
Free & Reduced	12.6%
School Receives Title I Funds?	No
Special Education	4.3%
English Language Learners	1.1%
Talented and Gifted	27.4%

Licensed FTE Allocation

Admin Support	8.75
Ratio FTE	57.62
SES FTE	0.00
One Time Adjustments	1.00
Title I	0.00
Foundation/Fee for Service K	4.58
Other Grants	1.00
TOTAL	72.95

2. ENROLLMENT CHARACTERISTICS

Year	9	10	11	12	TOTAL
2006	353	388	384	373	1498
2007	323	340	367	374	1404
2008	336	317	346	336	1335
2009	396	337	326	336	1395
2010	381	384	332	313	1410

2010 Enrollment

Neighborhood students	1209
Students from other neighborhoods	201

Change in Enrollment from 2009 to 2010	+15
Change in Enrollment from 2006 to 2010	-88
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
8.7%	3.8%	7.7%	0.4%	75.3%	4.2%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	1426	
Attending Lincoln	1222	86%
Other PPS Neighborhood Schools	67	5%
Special Programs/Focus Options	27	2%
PPS Charter Schools	18	1%
Special Services	23	2%
Community Based Alternatives	69	5%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	10th Grade	
	Reading	Math
2007-2008	92.0%	85.2%
2008-2009	85.7%	80.1%
2009-2010	86.1%	79.2%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	96.3%	96.9%
Teacher Experience (Average in years)	15.6	14.4
Substitute Usage (Average in days)	13.0	14.7
Average Daily Attendance	91.5%	89.6%
Average Class Size	29.3	25.5
Stability Index	95.2%	90.6%
Student Expulsions	0.2%	0.7%
Student Suspensions	3.4%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
1410	57	25

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Lincoln below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Address 6301 SE 14th Ave.		Phone 916-6216
Cluster Cleveland	Feeds To Sellwood	

1. BUDGET AND STAFFING

School Budget Per Student	\$4219
Budget Rank (1-27)	27
Free & Reduced	23.9%
School Receives Title I Funds?	No
Special Education	14.4%
English Language Learners	2.3%
Talented and Gifted	9.9%

Licensed FTE Allocation

Admin Support	2.38
Ratio FTE	18.46
SES FTE	0.51
One Time Adjustments	0.00
Title I	0.00
Foundation/Fee for Service K	2.58
Other Grants	0.00
TOTAL	23.93

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	61	49	49	65	51	34	309
2007	73	58	49	44	67	50	341
2008	91	80	57	55	49	64	396
2009	90	92	83	68	54	47	434
2010	83	97	95	91	66	53	485

2010 Enrollment

Neighborhood students	419
Students from other neighborhoods	66

Change in Enrollment from 2009 to 2010	+51
Change in Enrollment from 2006 to 2010	+176
Projected Enrollment in 2015 (K-12)	521

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
1.6%	1.6%	8.2%	0.6%	81.6%	6.2%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	560	
Attending Llewellyn	419	75%
Other PPS Neighborhood Schools	56	10%
Special Programs/Focus Options	73	13%
PPS Charter Schools	11	2%
Special Services	1	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	>95%	90.5%	87.8%	87.8%
2008-2009	>95%	>95%	95.0%	95.0%
2009-2010	>95%	93.8%	>95%	91.1%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	95.2%	96.1%
Teacher Experience (Average in years)	17.2	14.3
Substitute Usage (Average in days)	12.0	14.8
Average Daily Attendance	94.2%	94.3%
Average Class Size	26.2	23.6
Stability Index	97.9%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	2.5%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
485	23	21

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Llewellyn below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Address 2735 NE 82nd Ave.		Phone 916-5220
Cluster Madison	Feeders Lee, Rigler (Gr8), Roseway Heights, Scott (Gr8), Vestal	

1. BUDGET AND STAFFING

School Budget Per Student	\$5524
Budget Rank (1-15)	11
Free & Reduced	64.2%
School Receives Title I Funds?	No
Special Education	19.0%
English Language Learners	13.6%
Talented and Gifted	9.7%

Licensed FTE Allocation

Admin Support	6.00
Ratio FTE	36.26
SES FTE	4.16
One Time Adjustments	2.23
Title I	0.00
Foundation/Fee for Service K	0.00
Other Grants	1.49
TOTAL	50.14

2. ENROLLMENT CHARACTERISTICS

Year	8	9	10	11	12	TOTAL
2006	0	291	231	228	186	936
2007	0	254	225	178	202	859
2008	85	217	234	217	147	900
2009	0	269	209	201	181	860
2010	0	280	245	214	171	910

2010 Enrollment

Neighborhood students	697
Students from other neighborhoods	213

Change in Enrollment from 2009 to 2010	+50
Change in Enrollment from 2006 to 2010	-26
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
16.2%	21.1%	19.1%	2.0%	39.0%	2.6%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	1306	
Attending Madison	701	54%
Other PPS Neighborhood Schools	173	13%
Special Programs/Focus Options	236	18%
PPS Charter Schools	49	4%
Special Services	14	1%
Community Based Alternatives	133	10%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	8th Grade		10th Grade	
	Reading	Math	Reading	Math
2007-2008	55.0%	40.5%		
2008-2009	29.9%	53.2%	48.0%	38.1%
2009-2010	50.0%	45.7%		

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	96.9%	96.9%
Teacher Experience (Average in years)	13.5	14.4
Substitute Usage (Average in days)	19.4	14.7
Average Daily Attendance	89.3%	89.6%
Average Class Size	23.9	25.5
Stability Index	84.7%	90.6%
Student Expulsions	1.3%	0.7%
Student Suspensions	10.8%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
910	76	12

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Madison below 55%?	Yes
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

School did not make Adequate Yearly Progress in 2009-10. However, school does not receive Title I and therefore no sanctions apply.

For 2011-12, Harrison Park will feed to Madison.

in 2011-12 Vernon and parts of Faubion will be Dual Assignment neighborhoods whose 9th graders can attend either Jefferson Middle College or Madison.

Address 7452 SW 52nd Ave.		Phone 916-6308
Cluster Wilson	Feeds To Gray	

1. BUDGET AND STAFFING

School Budget Per Student	\$4336
Budget Rank (1-27)	25
Free & Reduced	23.7%
School Receives Title I Funds?	No
Special Education	9.4%
English Language Learners	4.6%
Talented and Gifted	7.7%

Licensed FTE Allocation

Admin Support	1.75
Ratio FTE	13.52
SES FTE	0.35
One Time Adjustments	0.00
Title I	0.00
Foundation/Fee for Service K	1.53
Other Grants	0.00
TOTAL	17.15

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	54	53	55	42	53	50	307
2007	56	53	57	54	39	49	308
2008	63	53	52	62	56	45	331
2009	59	60	56	55	58	54	342
2010	51	53	65	61	59	61	350

2010 Enrollment

Neighborhood students	302
Students from other neighborhoods	48

Change in Enrollment from 2009 to 2010	+8
Change in Enrollment from 2006 to 2010	+43
Projected Enrollment in 2015 (K-12)	352

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
0.9%	2.3%	8.9%	0.6%	81.1%	6.3%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	387	
Attending Maplewood	303	78%
Other PPS Neighborhood Schools	33	9%
Special Programs/Focus Options	48	12%
PPS Charter Schools	3	1%
Special Services		0%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	87.0%	>95%	>95%	93.8%
2008-2009	93.4%	91.8%	93.2%	90.9%
2009-2010	87.3%	81.8%	87.8%	81.6%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	16.1	14.3
Substitute Usage (Average in days)	13.0	14.8
Average Daily Attendance	94.1%	94.3%
Average Class Size	23.3	23.6
Stability Index	94.4%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	2.3%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
350	16	22

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Maplewood below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Address 10531 SW Capitol Hwy.		Phone 916-5681
Cluster Wilson	Feeds To Jackson	

1. BUDGET AND STAFFING

School Budget Per Student	\$5552
Budget Rank (1-27)	9
Free & Reduced	55.6%
School Receives Title I Funds?	Yes
Special Education	17.3%
English Language Learners	21.3%
Talented and Gifted	7.7%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	14.43
SES FTE	0.99
One Time Adjustments	0.00
Title I	2.83
Foundation/Fee for Service K	0.00
Other Grants	0.00
TOTAL	20.50

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	63	62	59	56	63	56	359
2007	62	55	50	65	55	62	349
2008	76	60	59	45	65	55	360
2009	81	77	56	53	48	61	376
2010	71	69	79	54	47	56	376

2010 Enrollment

Neighborhood students	341
Students from other neighborhoods	35

Change in Enrollment from 2009 to 2010	n/a
Change in Enrollment from 2006 to 2010	+17
Projected Enrollment in 2015 (K-12)	429

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
4.0%	18.9%	12.0%	0.5%	60.6%	4.0%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	509	
Attending Markham	342	67%
Other PPS Neighborhood Schools	130	26%
Special Programs/Focus Options	27	5%
PPS Charter Schools	8	2%
Special Services	2	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	86.7%	78.7%	66.7%	82.5%
2008-2009	80.4%	84.8%	74.0%	68.0%
2009-2010	83.0%	74.5%	69.1%	69.6%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	13.8	14.3
Substitute Usage (Average in days)	20.6	14.8
Average Daily Attendance	94.1%	94.3%
Average Class Size	21.5	23.6
Stability Index	90.4%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	1.9%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
376	24	16

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Markham below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Address 2334 NE 57th Ave		Phone 916-6363
Cluster Marshall	Feeds To Marshall Campus (BizTech, PAIS, Renaissance Arts)	

1. BUDGET AND STAFFING

School Budget Per Student	\$6284
Budget Rank (1-33)	7
Free & Reduced	82.2%
School Receives Title I Funds?	Yes
Special Education	17.3%
English Language Learners	26.0%
Talented and Gifted	5.9%

Licensed FTE Allocation

Admin Support	3.50
Ratio FTE	16.68
SES FTE	1.71
One Time Adjustments	0.75
Title I	4.32
Foundation/Fee for Service K	0.00
Other Grants	0.70
TOTAL	27.66

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	51	52	44	64	50	48	59	0	0	368
2007	67	50	46	45	58	48	48	45	0	407
2008	45	60	45	47	60	53	51	36	40	437
2009	43	41	56	52	52	61	50	47	33	435
2010	43	46	36	52	55	40	49	47	36	404

2010 Enrollment

Neighborhood students	345
Students from other neighborhoods	59

Change in Enrollment from 2009 to 2010	-31
Change in Enrollment from 2006 to 2010	+36
Projected Enrollment in 2015 (K-12)	432

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
25.2%	11.4%	17.3%	1.5%	38.1%	6.4%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	573	
Attending Marysville	345	60%
Other PPS Neighborhood Schools	157	27%
Special Programs/Focus Options	58	10%
PPS Charter Schools	11	2%
Special Services	1	<1%
Community Based Alternatives	1	<1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	68.6%	60.8%	69.8%	74.4%		
2008-2009	74.0%	52.0%	63.0%	66.7%	45.9%	64.9%
2009-2010	77.6%	85.7%	72.2%	79.6%	70.6%	76.5%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	11.4	13.5
Substitute Usage (Average in days)	15.4	15.5
Average Daily Attendance	92.8%	94.0%
Average Class Size	22.0	23.2
Stability Index	90.1%	94.0%
Student Expulsions	0.2%	0.1%
Student Suspensions	11.3%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
404	26	16

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Marysville below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

School made Adequate Yearly Progress in 2009-10.

Drop in enrollment is due to temporary relocation to Rose City Park because of the fire in November 2009. Pending voter authorization of the bond in May, work to rebuild the Marysville school will begin this summer, with a target move-in date of the 2012 school year.

For 2011-12, Marysville neighborhood 9th grade will feed to Franklin.

Address 2033 NW Glisan St.		Phone 916-5737
Cluster	Feeds To	

1. BUDGET AND STAFFING

School Budget Per Student	\$5150
Budget Rank (1-33)	25
Free & Reduced	25.9%
School Receives Title I Funds?	No
Special Education	19.5%
English Language Learners	
Talented and Gifted	13.4%

Licensed FTE Allocation

Admin Support	4.25
Ratio FTE	17.59
SES FTE	0.45
One Time Adjustments	0.51
Title I	0.00
Foundation/Fee for Service K	0.50
Other Grants	0.00
TOTAL	23.30

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	9	10	11	12	TOTAL
2006	24	26	25	25	26	26	50	52	48	36	37	34	30	439
2007	24	25	26	26	25	27	51	51	50	31	40	33	35	444
2008	24	26	26	26	26	26	48	52	51	28	23	41	27	424
2009	25	26	26	25	26	26	52	52	52	35	35	26	37	443
2010	24	26	26	26	25	27	51	52	51	33	42	33	24	440

2010 Enrollment

Neighborhood students	n/a
Students from other neighborhoods	n/a

Change in Enrollment from 2009 to 2010	-3
Change in Enrollment from 2006 to 2010	+1
Projected Enrollment in 2015 (K-12)	456

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
3.2%	2.3%	5.9%	1.4%	83.0%	4.3%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood attendance characteristics are not applicable to Metropolitan Learning Center

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade		10th Grade	
	Reading	Math	Reading	Math	Reading	Math	Reading	Math
2007-2008	84.6%	73.1%	85.2%	81.5%	88.0%	84.0%	89.5%	63.2%
2008-2009	92.3%	>95%	88.5%	80.8%	92.0%	92.0%	83.3%	58.3%
2009-2010	92.3%	>95%	88.5%	84.6%	92.2%	90.0%	80.0%	58.1%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	12.9	13.5
Substitute Usage (Average in days)	12.2	15.5
Average Daily Attendance	94.3%	94.0%
Average Class Size	23.7	23.2
Stability Index	97.3%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	2.5%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
440	22	20

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Metropolitan Learning Center below 55%?	n/a
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Address 5800 SE Ash St.		Phone 916-5646
Cluster Franklin	Feeds To Franklin, Grant (immersion only)	

1. BUDGET AND STAFFING

School Budget Per Student	\$5117
Budget Rank (1-10)	5
Free & Reduced	33.0%
School Receives Title I Funds?	No
Special Education	12.8%
English Language Learners	4.3%
Talented and Gifted	17.6%

Licensed FTE Allocation

Admin Support	4.25
Ratio FTE	23.94
SES FTE	0.90
One Time Adjustments	0.25
Title I	0.00
Foundation/Fee for Service K	0.41
Other Grants	0.00
TOTAL	29.75

2. ENROLLMENT CHARACTERISTICS

Year	6	7	8	TOTAL
2006	182	219	232	633
2007	177	188	223	588
2008	174	180	201	555
2009	202	179	178	559
2010	197	205	177	579

2010 Enrollment

Neighborhood students	247
Students from other neighborhoods	332

Change in Enrollment from 2009 to 2010	+20
Change in Enrollment from 2006 to 2010	-54
Projected Enrollment in 2015 (K-12)	557

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
14.2%	5.0%	8.8%	0.5%	64.2%	7.3%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	395	
Attending Mt. Tabor	248	63%
Other PPS Neighborhood Schools	44	11%
Special Programs/Focus Options	98	25%
PPS Charter Schools	3	1%
Special Services		0%
Community Based Alternatives	2	1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	8th Grade	
	Reading	Math
2007-2008	88.2%	86.9%
2008-2009	81.8%	89.0%
2009-2010	85.4%	90.9%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	98.1%	98.2%
Teacher Experience (Average in years)	14.3	14.2
Substitute Usage (Average in days)	15.6	16.2
Average Daily Attendance	95.1%	94.0%
Average Class Size	27.0	26.0
Stability Index	97.8%	92.2%
Student Expulsions	0.0%	0.3%
Student Suspensions	2.0%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
579	32	18

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Mt. Tabor below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Address 6031 N. Montana St.		Phone 916-5660
Cluster Jefferson	Feeds To Jefferson	

1. BUDGET AND STAFFING

School Budget Per Student	\$6492
Budget Rank (1-33)	5
Free & Reduced	76.8%
School Receives Title I Funds?	Yes
Special Education	16.8%
English Language Learners	11.3%
Talented and Gifted	8.7%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	11.93
SES FTE	1.01
One Time Adjustments	3.15
Title I	3.00
Foundation/Fee for Service K	0.00
Other Grants	0.50
TOTAL	21.84

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	27	13	10	18	8	26	84	118	138	442
2007	20	26	12	15	20	19	66	90	121	389
2008	27	20	26	16	16	19	54	73	86	337
2009	32	23	19	25	18	19	48	49	66	299
2010	38	33	25	26	32	19	44	43	50	310

2010 Enrollment

Neighborhood students	65
Students from other neighborhoods	245

Change in Enrollment from 2009 to 2010	+11
Change in Enrollment from 2006 to 2010	-132
Projected Enrollment in 2015 (K-12)	314

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
7.4%	42.9%	18.4%	1.9%	29.0%	0.3%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	194	
Attending Ockley Green	65	34%
Other PPS Neighborhood Schools	61	31%
Special Programs/Focus Options	47	24%
PPS Charter Schools	19	10%
Special Services	1	1%
Community Based Alternatives	1	1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	50.0%	58.3%	55.6%	84.2%	46.8%	52.6%
2008-2009	75.0%	75.0%	38.9%	44.4%	43.2%	51.3%
2009-2010	70.8%	58.3%	63.2%	68.4%	60.7%	63.9%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	11.4	13.5
Substitute Usage (Average in days)	16.1	15.5
Average Daily Attendance	94.3%	94.0%
Average Class Size	21.5	23.2
Stability Index	96.3%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	26.1%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
310	34	9

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Ockley Green below 55%?	Yes
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

School made Adequate Yearly Progress in 2009-10.

Ockley Green has been converted to a K-8 configuration.

Neighborhood is defined for only 6-8 program, while K-5 is districtwide special focus.

Address 3905 SE 91st Ave.		Phone 916-5240
Cluster Marshall	Feeders Bridger, Clark, Creative Science, Lane, Lent, Marysville	

1. BUDGET AND STAFFING

School Budget Per Student	\$6487
Budget Rank (1-15)	7
Free & Reduced	74.0%
School Receives Title I Funds?	Yes
Special Education	16.6%
English Language Learners	18.9%
Talented and Gifted	5.9%

Licensed FTE Allocation

Admin Support	2.41
Ratio FTE	7.62
SES FTE	1.04
One Time Adjustments	0.70
Title I	1.31
Foundation/Fee for Service K	0.00
Other Grants	0.00
TOTAL	13.08

2. ENROLLMENT CHARACTERISTICS

Year	9	10	11	12	TOTAL
2006	75	79	72	28	254
2007	39	67	75	38	219
2008	37	50	56	43	186
2009	34	45	45	51	175
2010	39	44	45	41	169

2010 Enrollment

Neighborhood students	158
Students from other neighborhoods	11

Change in Enrollment from 2009 to 2010	-6
Change in Enrollment from 2006 to 2010	-85
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
28.4%	8.3%	14.2%	1.8%	42.6%	4.7%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	1571	
Attending Marshall campus	645	41%
Other PPS Neighborhood Schools	467	30%
Special Programs/Focus Options	197	13%
PPS Charter Schools	35	2%
Special Services	34	2%
Community Based Alternatives	193	12%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	10th Grade	
	Reading	Math
2007-2008	60.4%	54.7%
2008-2009	65.9%	56.8%
2009-2010	65.9%	58.5%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	93.5%	96.9%
Teacher Experience (Average in years)	15.4	14.4
Substitute Usage (Average in days)	22.1	14.7
Average Daily Attendance	88.1%	89.6%
Average Class Size	18.3	25.5
Stability Index	82.7%	90.6%
Student Expulsions	1.1%	0.7%
Student Suspensions	10.9%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
707	73	10

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Marshall campus below 55%?	Yes
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

School made Adequate Yearly Progress in 2009-10.

For 2011-12, Marshall will be closed.

Address 8125 N. Emerald St.		Phone 916-6275
Cluster Roosevelt	Feeds To Roosevelt Campus (ACT, POWER, SEIS)	

1. BUDGET AND STAFFING

School Budget Per Student	\$6567
Budget Rank (1-33)	4
Free & Reduced	81.7%
School Receives Title I Funds?	Yes
Special Education	19.7%
English Language Learners	18.8%
Talented and Gifted	8.9%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	14.59
SES FTE	1.42
One Time Adjustments	1.49
Title I	3.25
Foundation/Fee for Service K	0.00
Other Grants	0.00
TOTAL	23.00

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	57	49	45	39	33	50	26	0	0	299
2007	49	49	41	36	39	34	45	33	0	326
2008	45	42	48	42	34	40	40	47	32	370
2009	48	48	39	50	34	34	44	32	46	375
2010	37	39	39	42	51	32	42	41	38	361

2010 Enrollment

Neighborhood students	211
Students from other neighborhoods	150

Change in Enrollment from 2009 to 2010	-14
Change in Enrollment from 2006 to 2010	+62
Projected Enrollment in 2015 (K-12)	413

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
9.7%	16.9%	34.9%	1.9%	30.7%	5.8%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	378	
Attending Peninsula	211	56%
Other PPS Neighborhood Schools	81	21%
Special Programs/Focus Options	52	14%
PPS Charter Schools	32	8%
Special Services		0%
Community Based Alternatives	2	1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	81.3%	78.1%	75.0%	78.1%		
2008-2009	80.0%	72.5%	66.7%	66.7%	70.0%	53.3%
2009-2010	76.1%	87.0%	61.8%	79.4%	68.9%	>95%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	13.8	13.5
Substitute Usage (Average in days)	15.8	15.5
Average Daily Attendance	93.8%	94.0%
Average Class Size	22.0	23.2
Stability Index	93.3%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	5.3%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
361	28	13

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Peninsula below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Recently transitioned to a K-8 configuration. Sixth grade added in 2006-07, 7th grade in 2007-08 and 8th grade in 2008-09.

Address 7654 N. Delaware Ave.		Phone 445-0056
Cluster	Feeds To	

1. BUDGET AND STAFFING

School Budget Per Student	
Budget Rank	
Free & Reduced	32.2%
School Receives Title I Funds?	
Special Education	9.8%
English Language Learners	
Talented and Gifted	1.3%

Licensed FTE Allocation

Admin Support	
Ratio FTE	
SES FTE	
One Time Adjustments	
Title I	
Foundation/Fee for Service K	
Other Grants	
TOTAL	

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	TOTAL
2007	41	48	23	23	20	0	0	155
2008	44	48	50	25	22	20	0	209
2009	44	49	49	50	25	25	22	264
2010	44	50	50	49	51	26	23	317

2010 Enrollment

Neighborhood students	n/a
Students from other neighborhoods	n/a

Change in Enrollment from 2009 to 2010	+53
Change in Enrollment from 2006 to 2010	n/a
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
1.6%	3.5%	6.3%	1.3%	84.5%	2.8%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood attendance characteristics are not applicable to Portland Village School (Charter)

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	86.4%	91.3%		
2008-2009	64.0%	44.0%	84.2%	63.2%
2009-2010	77.1%	64.6%	92.0%	80.0%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	53.3%	96.1%
Teacher Experience (Average in years)	7.7	14.3
Substitute Usage (Average in days)		
Average Daily Attendance	93.6%	94.3%
Average Class Size	23.3	23.6
Stability Index	95.1%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	5.7%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
317		

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	n/a
Neighborhood students attending Portland Village School (Charter) below 55%?	n/a
Building density index below 15 or above 20?	n/a

7. COMMENTS/ISSUES

A public charter school is a separate legal entity operating under a binding charter agreement with a sponsor. A sponsor is either the school district in which the public charter school is located, or, rarely, the State Board of Education. A public charter school is governed by its board of directors and not by the sponsoring district.

As a result, full data are either not available or not comparable for inclusion in these School Profiles. Therefore, Sections 1, 3 and 6 contain limited or no data. Enrollment and achievement history data depend on the formation date and grade span of the individual school.

Please direct questions about a charter school to the school. Charter school contact information and descriptions are available on the district's website. Click Schools on the main page, then scroll down to and click Charter Schools.

Please direct general questions to Kristen Miles at 503.916.3359 or kmiles@pps.k12.or.us.

POWER - Roosevelt Campus

Updated 03/24/2011

Address 6941 N. Central St.		Phone 916-5260
Cluster Roosevelt	Feeders Astor, Clarendon-Portsmouth, George, Peninsula	

1. BUDGET AND STAFFING

School Budget Per Student	\$6017
Budget Rank (1-15)	9
Free & Reduced	81.4%
School Receives Title I Funds?	Yes
Special Education	15.6%
English Language Learners	5.1%
Talented and Gifted	9.7%

Licensed FTE Allocation

Admin Support	2.42
Ratio FTE	9.53
SES FTE	1.21
One Time Adjustments	1.30
Title I	1.03
Foundation/Fee for Service K	0.00
Other Grants	10.48
TOTAL	25.97

2. ENROLLMENT CHARACTERISTICS

Year	9	10	11	12	TOTAL
2006	81	83	79	46	289
2007	53	56	48	72	229
2008	64	55	49	53	221
2009	52	55	51	51	209
2010	68	55	58	56	237

2010 Enrollment

Neighborhood students	229
Students from other neighborhoods	8

Change in Enrollment from 2009 to 2010	+28
Change in Enrollment from 2006 to 2010	-52
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
13.9%	31.2%	21.9%	4.2%	26.2%	2.5%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	1343	
Attending Roosevelt campus	637	47%
Other PPS Neighborhood Schools	201	15%
Special Programs/Focus Options	269	20%
PPS Charter Schools	29	2%
Special Services	14	1%
Community Based Alternatives	193	14%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	10th Grade	
	Reading	Math
2007-2008	43.2%	36.4%
2008-2009	48.9%	46.8%
2009-2010	41.3%	39.1%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.9%
Teacher Experience (Average in years)	10.3	14.4
Substitute Usage (Average in days)	18.1	14.7
Average Daily Attendance	83.9%	89.6%
Average Class Size	18.1	25.5
Stability Index	83.0%	90.6%
Student Expulsions	1.4%	0.7%
Student Suspensions	23.4%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
683	64	11

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Roosevelt campus below 55%?	Yes
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

2009-10 was the fourth year of not making Adequate Yearly Progress and first year of Restructuring.

For 2011-12, Woodlawn, Chief Joseph and Beach and parts of Faubion are Dual Assignment neighborhoods whose ninth graders can attend either Jefferson Middle College or Roosevelt.

Address 3905 SE 91st Ave.		Phone 916-5240
Cluster Marshall	Feeders Bridger, Clark, Creative Science, Lane, Lent, Marysville	

1. BUDGET AND STAFFING

School Budget Per Student	\$6614
Budget Rank (1-15)	6
Free & Reduced	71.7%
School Receives Title I Funds?	Yes
Special Education	23.6%
English Language Learners	12.0%
Talented and Gifted	5.8%

Licensed FTE Allocation

Admin Support	2.59
Ratio FTE	10.78
SES FTE	1.70
One Time Adjustments	0.60
Title I	2.00
Foundation/Fee for Service K	0.00
Other Grants	0.23
TOTAL	17.90

2. ENROLLMENT CHARACTERISTICS

Year	9	10	11	12	TOTAL
2006	98	106	72	38	314
2007	74	83	96	41	294
2008	86	86	81	56	309
2009	78	82	78	50	288
2010	65	59	75	59	258

2010 Enrollment

Neighborhood students	231
Students from other neighborhoods	27

Change in Enrollment from 2009 to 2010	-30
Change in Enrollment from 2006 to 2010	-56
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
10.9%	14.0%	20.5%	3.5%	47.7%	3.5%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	1571	
Attending Marshall campus	645	41%
Other PPS Neighborhood Schools	467	30%
Special Programs/Focus Options	197	13%
PPS Charter Schools	35	2%
Special Services	34	2%
Community Based Alternatives	193	12%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	10th Grade	
	Reading	Math
2007-2008	54.5%	40.3%
2008-2009	64.5%	51.6%
2009-2010	64.4%	50.0%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.9%
Teacher Experience (Average in years)	11.1	14.4
Substitute Usage (Average in days)	16.6	14.7
Average Daily Attendance	84.4%	89.6%
Average Class Size	21.3	25.5
Stability Index	82.7%	90.6%
Student Expulsions	3.5%	0.7%
Student Suspensions	38.5%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
707	73	10

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Marshall campus below 55%?	Yes
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

School made Adequate Yearly Progress in 2009-10.

For 2011-12, Marshall will be closed.

Richmond - Japanese Immersion Program

Updated 03/18/2011

Address 2276 SE 41st Ave.		Phone 916-6220
Cluster	Feeds To Mt. Tabor	

1. BUDGET AND STAFFING

School Budget Per Student	\$4332
Budget Rank (1-27)	26
Free & Reduced	13.7%
School Receives Title I Funds?	No
Special Education	3.3%
English Language Learners	1.6%
Talented and Gifted	7.5%

Licensed FTE Allocation

Admin Support	4.00
Ratio FTE	21.23
SES FTE	0.37
One Time Adjustments	0.02
Title I	0.00
Foundation/Fee for Service K	2.75
Other Grants	3.50
TOTAL	31.87

2. ENROLLMENT CHARACTERISTICS

Year	PK	K	1	2	3	4	5	TOTAL
2006	27	83	56	55	44	45	50	360
2007	52	89	96	56	58	41	44	436
2008	48	110	100	96	55	56	40	505
2009	53	110	114	101	89	50	52	569
2010	50	112	109	113	93	85	50	612

2010 Enrollment

Neighborhood students	n/a
Students from other neighborhoods	n/a

Change in Enrollment from 2009 to 2010	+43
Change in Enrollment from 2006 to 2010	+252
Projected Enrollment in 2015 (K-12)	632

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
7.4%	0.8%	3.9%	1.8%	58.5%	27.6%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood attendance characteristics are not applicable to Richmond - Japanese Immersion Program

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	92.7%	92.7%	92.7%	>95%
2008-2009	>95%	>95%	>95%	92.5%
2009-2010	>95%	>95%	90.2%	>95%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	90.0%	96.1%
Teacher Experience (Average in years)	9.8	14.3
Substitute Usage (Average in days)	15.3	14.8
Average Daily Attendance	94.7%	94.3%
Average Class Size	24.6	23.6
Stability Index	97.3%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	0.9%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
612	29	21

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Richmond - Japanese Immersion Program below 55%?	n/a
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Address 1405 SW Vermont St.		Phone 916-5768
Cluster Wilson	Feeds To Gray	

1. BUDGET AND STAFFING

School Budget Per Student	\$5054
Budget Rank (1-27)	13
Free & Reduced	9.0%
School Receives Title I Funds?	No
Special Education	8.1%
English Language Learners	2.0%
Talented and Gifted	23.3%

Licensed FTE Allocation

Admin Support	1.75
Ratio FTE	14.08
SES FTE	0.23
One Time Adjustments	-0.06
Title I	0.00
Foundation/Fee for Service K	2.50
Other Grants	0.00
TOTAL	18.50

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	45	48	45	43	47	52	280
2007	64	55	52	53	46	52	322
2008	67	67	58	54	56	46	348
2009	69	64	69	59	52	58	371
2010	53	69	62	69	58	45	356

2010 Enrollment

Neighborhood students	304
Students from other neighborhoods	52

Change in Enrollment from 2009 to 2010	-15
Change in Enrollment from 2006 to 2010	+76
Projected Enrollment in 2015 (K-12)	422

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
4.8%	2.0%	2.8%	0.3%	84.8%	5.3%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	382	
Attending Rieke	304	80%
Other PPS Neighborhood Schools	25	7%
Special Programs/Focus Options	45	12%
PPS Charter Schools	7	2%
Special Services	1	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	>95%	94.3%	84.3%	90.2%
2008-2009	90.2%	90.2%	>95%	>95%
2009-2010	94.7%	>95%	>95%	94.6%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	12.4	14.3
Substitute Usage (Average in days)	8.3	14.8
Average Daily Attendance	95.2%	94.3%
Average Class Size	23.7	23.6
Stability Index	95.4%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	1.3%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
356	17	21

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Rieke below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Address 5401 NE Prescott St.		Phone 916-6451
Cluster Madison	Feeds To Madison	

1. BUDGET AND STAFFING

School Budget Per Student	\$5423
Budget Rank (1-33)	24
Free & Reduced	84.5%
School Receives Title I Funds?	Yes
Special Education	13.1%
English Language Learners	34.7%
Talented and Gifted	6.3%

Licensed FTE Allocation

Admin Support	4.00
Ratio FTE	23.21
SES FTE	2.35
One Time Adjustments	0.00
Title I	6.38
Foundation/Fee for Service K	0.00
Other Grants	0.50
TOTAL	36.44

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	92	90	69	70	75	64	78	0	0	538
2007	76	91	81	64	63	65	53	69	0	562
2008	78	72	76	82	60	58	51	48	0	525
2009	82	78	70	77	86	64	51	39	49	596
2010	93	76	67	66	71	76	57	48	34	588

2010 Enrollment

Neighborhood students	489
Students from other neighborhoods	99

Change in Enrollment from 2009 to 2010	-8
Change in Enrollment from 2006 to 2010	+50
Projected Enrollment in 2015 (K-12)	636

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
7.8%	22.6%	43.9%	1.0%	19.4%	5.3%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	775	
Attending Rigler	492	63%
Other PPS Neighborhood Schools	196	25%
Special Programs/Focus Options	49	6%
PPS Charter Schools	33	4%
Special Services	3	<1%
Community Based Alternatives	2	<1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	76.7%	68.3%	45.2%	66.1%		
2008-2009	66.3%	65.1%	63.2%	68.4%		
2009-2010	69.4%	68.1%	70.9%	80.0%	63.3%	71.4%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	11.7	13.5
Substitute Usage (Average in days)	17.4	15.5
Average Daily Attendance	94.5%	94.0%
Average Class Size	22.4	23.2
Stability Index	89.2%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	13.1%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
588	28	21

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Rigler below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Recently transitioned to K-8 configuration. Sixth grade added and boundary change effective in 2006-07, 7th grade added in 2007-08. 8th grade academy at Madison for 2008-09 only.

Address 8960 N Woolsey		Phone 916-6250
Cluster Roosevelt	Feeds To George	

1. BUDGET AND STAFFING

School Budget Per Student	\$6203
Budget Rank (1-27)	1
Free & Reduced	95.0%
School Receives Title I Funds?	Yes
Special Education	15.2%
English Language Learners	27.4%
Talented and Gifted	3.0%

Licensed FTE Allocation

Admin Support	2.38
Ratio FTE	16.95
SES FTE	1.90
One Time Adjustments	-0.50
Title I	5.69
Foundation/Fee for Service K	0.00
Other Grants	1.44
TOTAL	27.86

2. ENROLLMENT CHARACTERISTICS

Year	PK	K	1	2	3	4	5	6	TOTAL
2006	0	64	73	68	60	60	67	43	435
2007	0	77	84	99	85	72	69	76	562
2008	0	89	82	80	95	82	75	0	503
2009	0	71	80	75	72	92	73	0	463
2010	20	62	65	78	63	68	78	0	434

2010 Enrollment

Neighborhood students	350
Students from other neighborhoods	84

Change in Enrollment from 2009 to 2010	-29
Change in Enrollment from 2006 to 2010	-1
Projected Enrollment in 2015 (K-12)	483

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
4.8%	46.3%	28.8%	2.5%	9.9%	7.6%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	515	
Attending Rosa Parks	350	68%
Other PPS Neighborhood Schools	95	18%
Special Programs/Focus Options	53	10%
PPS Charter Schools	15	3%
Special Services	2	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	69.0%	56.0%	52.6%	55.3%
2008-2009	65.9%	67.0%	47.3%	64.9%
2009-2010	80.6%	74.2%	58.5%	72.3%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	95.5%	96.1%
Teacher Experience (Average in years)	12.7	14.3
Substitute Usage (Average in days)	19.0	14.8
Average Daily Attendance	93.3%	94.3%
Average Class Size	20.9	23.6
Stability Index	88.6%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	4.1%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
434	25	17

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Rosa Parks below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Roseway Heights

Updated 03/24/2011

Address 7334 NE Siskiyou St.		Phone 916-5600
Cluster Madison	Feeds To Madison	

1. BUDGET AND STAFFING

School Budget Per Student	\$5670
Budget Rank (1-33)	19
Free & Reduced	39.7%
School Receives Title I Funds?	Yes
Special Education	14.5%
English Language Learners	4.9%
Talented and Gifted	8.5%

Licensed FTE Allocation

Admin Support	4.00
Ratio FTE	22.04
SES FTE	1.06
One Time Adjustments	0.00
Title I	3.80
Foundation/Fee for Service K	0.24
Other Grants	2.00
TOTAL	33.14

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	68	77	79	58	57	67	0	0	0	406
2007	55	56	65	64	55	50	75	53	187	660
2008	69	56	64	76	62	62	49	68	59	565
2009	77	65	63	64	75	56	62	48	68	578
2010	65	70	59	68	59	77	58	51	44	551

2010 Enrollment

Neighborhood students	328
Students from other neighborhoods	223

Change in Enrollment from 2009 to 2010	-27
Change in Enrollment from 2006 to 2010	+145
Projected Enrollment in 2015 (K-12)	595

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
11.6%	9.4%	8.2%	3.1%	64.1%	3.6%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	505	
Attending Roseway Heights	328	65%
Other PPS Neighborhood Schools	83	16%
Special Programs/Focus Options	76	15%
PPS Charter Schools	16	3%
Special Services	2	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	75.0%	83.3%	67.3%	75.0%	42.7%	51.5%
2008-2009	70.8%	69.2%	75.4%	68.4%	59.6%	73.1%
2009-2010	94.9%	94.9%	87.3%	85.5%	78.2%	83.6%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	97.4%	96.1%
Teacher Experience (Average in years)	16.0	13.5
Substitute Usage (Average in days)	18.1	15.5
Average Daily Attendance	93.5%	94.0%
Average Class Size	25.0	23.2
Stability Index	95.4%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	7.3%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
551	41	13

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Roseway Heights below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

School made Adequate Yearly Progress in 2009-10.

Reflects merger of Rose City Park Elementary and Gregory Heights Middle School. Enrollment and assessment data shown for years prior to 2007-08 are for Rose City Park ES only.

Address 4013 NE 18th Ave.		Phone 916-6482
Cluster Grant	Feeds To Grant, Beaumont	

1. BUDGET AND STAFFING

School Budget Per Student	\$4836
Budget Rank (1-33)	29
Free & Reduced	43.4%
School Receives Title I Funds?	Yes
Special Education	9.7%
English Language Learners	3.0%
Talented and Gifted	14.1%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	13.71
SES FTE	0.79
One Time Adjustments	1.02
Title I	2.68
Foundation/Fee for Service K	0.00
Other Grants	0.59
TOTAL	21.04

2. ENROLLMENT CHARACTERISTICS

Year	PK	K	1	2	3	4	5	6	7	8	TOTAL
2006	21	45	57	55	62	58	53	46	12	20	429
2007	24	46	58	55	52	69	58	43	35	11	451
2008	20	56	48	46	46	43	41	27	21	15	363
2009	16	48	54	44	44	44	39	22	21	16	348
2010	20	73	45	44	45	36	45	21	16	17	362

2010 Enrollment

Neighborhood students	248
Students from other neighborhoods	114

Change in Enrollment from 2009 to 2010	+14
Change in Enrollment from 2006 to 2010	-67
Projected Enrollment in 2015 (K-12)	367

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
1.9%	29.3%	11.9%	0.8%	48.9%	7.2%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	497	
Attending Sabin	249	50%
Other PPS Neighborhood Schools	131	26%
Special Programs/Focus Options	85	17%
PPS Charter Schools	29	6%
Special Services	2	<1%
Community Based Alternatives	1	<1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	91.7%	89.6%	76.3%	82.8%	90.9%	>95%
2008-2009	93.3%	>95%	85.4%	>95%	33.3%	60.0%
2009-2010	>95%	92.5%	78.9%	78.9%	62.5%	81.3%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	15.3	13.5
Substitute Usage (Average in days)	14.3	15.5
Average Daily Attendance	94.7%	94.0%
Average Class Size	20.7	23.2
Stability Index	93.9%	94.0%
Student Expulsions	0.3%	0.1%
Student Suspensions	9.8%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
362	31	12

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Sabin below 55%?	Yes
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Years prior to 2008-09 contain ACCESS program.

Address 6700 NE Prescott St.		Phone 916-6369
Cluster Madison	Feeds To Madison	

1. BUDGET AND STAFFING

School Budget Per Student	\$6002
Budget Rank (1-33)	10
Free & Reduced	85.9%
School Receives Title I Funds?	Yes
Special Education	14.3%
English Language Learners	34.1%
Talented and Gifted	6.2%

Licensed FTE Allocation

Admin Support	4.00
Ratio FTE	22.01
SES FTE	2.27
One Time Adjustments	0.00
Title I	5.51
Foundation/Fee for Service K	0.00
Other Grants	0.40
TOTAL	34.19

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	78	69	72	60	58	55	48	0	0	440
2007	87	76	70	75	68	66	51	46	0	539
2008	66	80	77	63	78	63	52	51	0	530
2009	77	61	64	68	63	75	51	56	48	563
2010	79	67	57	47	66	63	56	50	48	533

2010 Enrollment

Neighborhood students	462
Students from other neighborhoods	71

Change in Enrollment from 2009 to 2010	-30
Change in Enrollment from 2006 to 2010	+93
Projected Enrollment in 2015 (K-12)	594

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
9.2%	14.3%	49.9%	1.1%	22.5%	3.0%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	709	
Attending Scott	462	65%
Other PPS Neighborhood Schools	168	24%
Special Programs/Focus Options	64	9%
PPS Charter Schools	13	2%
Special Services	1	<1%
Community Based Alternatives	1	<1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	62.5%	33.8%	53.8%	66.2%		
2008-2009	81.0%	60.3%	66.7%	70.2%		
2009-2010	70.5%	63.9%	71.6%	79.1%	64.3%	61.9%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	17.2	13.5
Substitute Usage (Average in days)	14.5	15.5
Average Daily Attendance	92.4%	94.0%
Average Class Size	23.2	23.2
Stability Index	90.2%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	14.0%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
533	26	21

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Scott below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Recently transitioned to a K-8 configuration. Sixth grade added and boundary changes in 2006-07, 7th grade added in 2007-08. 8th grade academy at Madison for 2008-09 only.

SEIS - Roosevelt Campus

Updated 03/24/2011

Address 6941 N. Central St.		Phone 916-5260
Cluster Roosevelt	Feeders Astor, Clarendon-Portsmouth, George, Peninsula	

1. BUDGET AND STAFFING

School Budget Per Student	\$8822
Budget Rank (1-15)	2
Free & Reduced	82.9%
School Receives Title I Funds?	Yes
Special Education	22.7%
English Language Learners	19.3%
Talented and Gifted	7.7%

Licensed FTE Allocation

Admin Support	2.41
Ratio FTE	8.15
SES FTE	1.21
One Time Adjustments	0.29
Title I	1.14
Foundation/Fee for Service K	0.00
Other Grants	7.13
TOTAL	20.33

2. ENROLLMENT CHARACTERISTICS

Year	9	10	11	12	TOTAL
2006	74	52	53	38	217
2007	74	57	50	41	222
2008	68	68	46	43	225
2009	46	54	54	45	199
2010	40	40	49	52	181

2010 Enrollment

Neighborhood students	169
Students from other neighborhoods	12

Change in Enrollment from 2009 to 2010	-18
Change in Enrollment from 2006 to 2010	-36
Projected Enrollment in 2015 (K-12)	700

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
4.4%	18.8%	58.0%	2.2%	13.8%	2.8%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	1343	
Attending Roosevelt campus	637	47%
Other PPS Neighborhood Schools	201	15%
Special Programs/Focus Options	269	20%
PPS Charter Schools	29	2%
Special Services	14	1%
Community Based Alternatives	193	14%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	10th Grade	
	Reading	Math
2007-2008	39.6%	37.5%
2008-2009	35.7%	37.5%
2009-2010	27.3%	22.2%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.9%
Teacher Experience (Average in years)	8.3	14.4
Substitute Usage (Average in days)	15.6	14.7
Average Daily Attendance	87.4%	89.6%
Average Class Size	18.0	25.5
Stability Index	83.0%	90.6%
Student Expulsions	1.0%	0.7%
Student Suspensions	11.6%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
683	64	11

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Roosevelt campus below 55%?	Yes
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

2009-10 was the sixth year of not making Adequate Yearly Progress and first year of Restructuring.

For 2011-12, Woodlawn, Chief Joseph and Beach and parts of Faubion are Dual Assignment neighborhoods whose ninth graders can attend either Jefferson Middle College or Roosevelt.

Self Enhancement Academy (Charter)

Updated 03/21/2011

Address 3920 N. Kerby		Phone 249-1721
Cluster	Feeds To	

1. BUDGET AND STAFFING

School Budget Per Student	
Budget Rank	
Free & Reduced	86.7%
School Receives Title I Funds?	
Special Education	14.8%
English Language Learners	
Talented and Gifted	7.4%

Licensed FTE Allocation

Admin Support	
Ratio FTE	
SES FTE	
One Time Adjustments	
Title I	
Foundation/Fee for Service K	
Other Grants	
TOTAL	

2. ENROLLMENT CHARACTERISTICS

Year	6	7	8	TOTAL
2006	48	44	42	134
2007	50	44	43	137
2008	50	51	41	142
2009	37	50	41	128
2010	47	37	51	135

2010 Enrollment

Neighborhood students	n/a
Students from other neighborhoods	n/a

Change in Enrollment from 2009 to 2010	+7
Change in Enrollment from 2006 to 2010	+1
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
0.0%	94.1%	2.2%	0.7%	0.7%	2.2%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood attendance characteristics are not applicable to Self Enhancement Academy (Charter)

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	8th Grade	
	Reading	Math
2007-2008	44.2%	34.9%
2008-2009	46.2%	48.7%
2009-2010	56.8%	59.5%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	90.0%	98.2%
Teacher Experience (Average in years)	8.2	14.2
Substitute Usage (Average in days)		
Average Daily Attendance	93.0%	94.0%
Average Class Size		
Stability Index	90.6%	92.2%
Student Expulsions	0.0%	0.3%
Student Suspensions	7.0%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
135		

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Self Enhancement Academy (Charter) below 55%?	n/a
Building density index below 15 or above 20?	n/a

7. COMMENTS/ISSUES

A public charter school is a separate legal entity operating under a binding charter agreement with a sponsor. A sponsor is either the school district in which the public charter school is located, or, rarely, the State Board of Education. A public charter school is governed by its board of directors and not by the sponsoring district.

As a result, full data are either not available or not comparable for inclusion in these School Profiles. Therefore, Sections 1, 3 and 6 contain limited or no data. Enrollment and achievement history data depend on the formation date and grade span of the individual school.

Please direct questions about a charter school to the school. Charter school contact information and descriptions are available on the district's website. Click Schools on the main page, then scroll down to and click Charter Schools.

Please direct general questions to Kristen Miles at 503.916.3359 or kmiles@pps.k12.or.us.

Address 8300 SE 15th Ave.		Phone 916-5656
Cluster Cleveland	Feeds To Cleveland	

1. BUDGET AND STAFFING

School Budget Per Student	\$5003
Budget Rank (1-10)	7
Free & Reduced	32.9%
School Receives Title I Funds?	No
Special Education	13.3%
English Language Learners	1.5%
Talented and Gifted	20.0%

Licensed FTE Allocation

Admin Support	4.25
Ratio FTE	19.97
SES FTE	0.70
One Time Adjustments	0.05
Title I	0.00
Foundation/Fee for Service K	0.07
Other Grants	0.24
TOTAL	25.28

2. ENROLLMENT CHARACTERISTICS

Year	6	7	8	TOTAL
2006	168	149	198	515
2007	146	160	153	459
2008	157	154	163	474
2009	174	152	154	480
2010	147	171	156	474

2010 Enrollment

Neighborhood students	381
Students from other neighborhoods	93

Change in Enrollment from 2009 to 2010	-6
Change in Enrollment from 2006 to 2010	-41
Projected Enrollment in 2015 (K-12)	503

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
2.5%	3.0%	10.1%	1.7%	78.9%	3.8%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	507	
Attending Sellwood	381	75%
Other PPS Neighborhood Schools	24	5%
Special Programs/Focus Options	100	20%
PPS Charter Schools	1	<1%
Special Services		0%
Community Based Alternatives	1	<1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	8th Grade	
	Reading	Math
2007-2008	76.8%	81.5%
2008-2009	80.7%	82.6%
2009-2010	76.7%	78.7%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	97.8%	98.2%
Teacher Experience (Average in years)	13.7	14.2
Substitute Usage (Average in days)	13.9	16.2
Average Daily Attendance	93.4%	94.0%
Average Class Size	26.0	26.0
Stability Index	97.5%	92.2%
Student Expulsions	0.2%	0.3%
Student Suspensions	13.3%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
474	33	14

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Sellwood below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Address 9930 N. Smith St.		Phone 916-6277
Cluster Roosevelt	Feeds To George	

1. BUDGET AND STAFFING

School Budget Per Student	\$5865
Budget Rank (1-27)	2
Free & Reduced	83.7%
School Receives Title I Funds?	Yes
Special Education	24.8%
English Language Learners	30.3%
Talented and Gifted	3.9%

Licensed FTE Allocation

Admin Support	1.50
Ratio FTE	11.92
SES FTE	1.09
One Time Adjustments	0.50
Title I	3.50
Foundation/Fee for Service K	0.04
Other Grants	0.13
TOTAL	18.68

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	59	54	36	40	46	50	285
2007	61	61	54	48	40	51	315
2008	67	64	51	51	45	31	309
2009	51	52	54	54	38	42	291
2010	64	50	45	59	47	42	307

2010 Enrollment

Neighborhood students	278
Students from other neighborhoods	29

Change in Enrollment from 2009 to 2010	+16
Change in Enrollment from 2006 to 2010	+22
Projected Enrollment in 2015 (K-12)	353

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
7.5%	16.9%	40.1%	2.0%	30.0%	3.6%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	508	
Attending Sitton	279	55%
Other PPS Neighborhood Schools	164	32%
Special Programs/Focus Options	44	9%
PPS Charter Schools	20	4%
Special Services	1	<1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	61.0%	45.2%	52.0%	40.0%
2008-2009	50.0%	45.5%	51.7%	48.3%
2009-2010	81.6%	65.3%	61.0%	46.3%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	11.9	14.3
Substitute Usage (Average in days)	21.8	14.8
Average Daily Attendance	92.1%	94.3%
Average Class Size	20.2	23.6
Stability Index	91.7%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	8.9%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
307	22	14

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Sitton below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

School made Adequate Yearly Progress in 2009-10 for the second consecutive year, so is no longer in School Improvement status.

Address 11536 NW Skyline Blvd.		Phone 916-5212
Cluster Lincoln	Feeds To Lincoln, West Sylvan	

1. BUDGET AND STAFFING

School Budget Per Student	\$6086
Budget Rank (1-33)	9
Free & Reduced	19.2%
School Receives Title I Funds?	No
Special Education	14.9%
English Language Learners	2.8%
Talented and Gifted	19.2%

Licensed FTE Allocation

Admin Support	1.90
Ratio FTE	12.28
SES FTE	0.31
One Time Adjustments	1.74
Title I	0.00
Foundation/Fee for Service K	1.17
Other Grants	0.00
TOTAL	17.40

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	38	31	28	39	49	27	21	0	0	233
2007	25	38	33	35	37	55	9	26	0	258
2008	28	28	39	34	36	36	30	12	23	266
2009	39	29	37	45	39	42	20	32	11	294
2010	18	35	29	33	40	35	35	25	31	281

2010 Enrollment

Neighborhood students	194
Students from other neighborhoods	87

Change in Enrollment from 2009 to 2010	-13
Change in Enrollment from 2006 to 2010	+48
Projected Enrollment in 2015 (K-12)	301

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
5.7%	1.4%	5.3%	1.8%	82.2%	3.6%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	275	
Attending Skyline	194	71%
Other PPS Neighborhood Schools	48	17%
Special Programs/Focus Options	16	6%
PPS Charter Schools	14	5%
Special Services	3	1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	91.7%	>95%	86.5%	92.3%		
2008-2009	94.1%	>95%	86.1%	91.7%	88.0%	>95%
2009-2010	85.4%	80.5%	87.2%	94.9%	72.7%	90.9%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	14.7	13.5
Substitute Usage (Average in days)	13.0	15.5
Average Daily Attendance	94.4%	94.0%
Average Class Size	22.2	23.2
Stability Index	95.2%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	2.4%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
281	14	20

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Skyline below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Address 2627 SW Stephenson St.		Phone 916-6318
Cluster Wilson	Feeds To Jackson	

1. BUDGET AND STAFFING

School Budget Per Student	\$5304
Budget Rank (1-27)	11
Free & Reduced	9.3%
School Receives Title I Funds?	No
Special Education	11.7%
English Language Learners	2.5%
Talented and Gifted	11.1%

Licensed FTE Allocation

Admin Support	1.75
Ratio FTE	12.78
SES FTE	0.12
One Time Adjustments	0.30
Title I	0.00
Foundation/Fee for Service K	1.85
Other Grants	0.00
TOTAL	16.80

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	43	42	57	48	54	66	310
2007	56	52	45	58	53	56	320
2008	59	64	54	39	58	53	327
2009	54	64	62	49	41	65	335
2010	50	62	64	57	53	38	324

2010 Enrollment

Neighborhood students	244
Students from other neighborhoods	80

Change in Enrollment from 2009 to 2010	-11
Change in Enrollment from 2006 to 2010	+14
Projected Enrollment in 2015 (K-12)	391

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
4.9%	1.2%	4.6%	1.2%	82.7%	5.2%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	261	
Attending Stephenson	244	93%
Other PPS Neighborhood Schools	3	1%
Special Programs/Focus Options	11	4%
PPS Charter Schools	3	1%
Special Services		0%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	>95%	>95%	>95%	87.3%
2008-2009	81.6%	>95%	79.2%	81.1%
2009-2010	>95%	>95%	91.5%	93.2%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	21.8	14.3
Substitute Usage (Average in days)	10.0	14.8
Average Daily Attendance	96.2%	94.3%
Average Class Size	23.5	23.6
Stability Index	97.6%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	0.6%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
324	20	16

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Stephenson below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Address 3421 SE Salmon St.		Phone 916-6226
Cluster Franklin	Feeds To Cleveland, Franklin	

1. BUDGET AND STAFFING

School Budget Per Student	\$4653
Budget Rank (1-33)	33
Free & Reduced	25.7%
School Receives Title I Funds?	No
Special Education	12.4%
English Language Learners	2.1%
Talented and Gifted	11.7%

Licensed FTE Allocation

Admin Support	4.00
Ratio FTE	23.25
SES FTE	0.75
One Time Adjustments	0.00
Title I	0.00
Foundation/Fee for Service K	1.55
Other Grants	0.00
TOTAL	29.55

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	51	59	46	31	30	31	94	85	74	501
2007	58	55	56	56	33	35	74	92	83	542
2008	57	69	59	56	54	38	71	74	87	565
2009	59	63	69	58	64	57	75	66	74	585
2010	58	67	60	67	60	61	76	71	60	580

2010 Enrollment

Neighborhood students	275
Students from other neighborhoods	305

Change in Enrollment from 2009 to 2010	-5
Change in Enrollment from 2006 to 2010	+79
Projected Enrollment in 2015 (K-12)	622

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
2.9%	1.6%	5.9%	0.5%	82.6%	6.6%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	374	
Attending Sunnyside Environmental School	276	74%
Other PPS Neighborhood Schools	45	12%
Special Programs/Focus Options	42	11%
PPS Charter Schools	11	3%
Special Services		0%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	92.7%	87.3%	73.5%	67.6%	87.7%	91.4%
2008-2009	93.0%	86.0%	85.3%	82.4%	89.7%	79.3%
2009-2010	91.7%	85.0%	82.5%	82.5%	81.1%	81.1%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	97.7%	96.1%
Teacher Experience (Average in years)	11.1	13.5
Substitute Usage (Average in days)	16.1	15.5
Average Daily Attendance	94.1%	94.0%
Average Class Size	27.7	23.2
Stability Index	97.3%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	2.1%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
580	27	21

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Sunnyside Environmental School below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

For 2011-12, Sunnyside neighborhood 9th grade will only feed to Franklin.

The Emerson School (Charter)

Updated 03/21/2011

Address 105 NW Park		Phone 525-6124
Cluster	Feeds To	

1. BUDGET AND STAFFING

School Budget Per Student	
Budget Rank	
Free & Reduced	16.4%
School Receives Title I Funds?	
Special Education	7.5%
English Language Learners	
Talented and Gifted	2.7%

Licensed FTE Allocation

Admin Support	
Ratio FTE	
SES FTE	
One Time Adjustments	
Title I	
Foundation/Fee for Service K	
Other Grants	
TOTAL	

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	22	22	21	23	16	22	126
2007	22	22	22	22	27	16	131
2008	23	21	22	21	19	23	129
2009	24	24	24	24	29	18	143
2010	23	25	24	24	23	27	146

2010 Enrollment

Neighborhood students	n/a
Students from other neighborhoods	n/a

Change in Enrollment from 2009 to 2010	+3
Change in Enrollment from 2006 to 2010	+20
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
3.4%	2.7%	6.8%	0.7%	72.6%	13.7%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood attendance characteristics are not applicable to The Emerson School (Charter)

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	91.3%	91.3%	73.3%	80.0%
2008-2009	86.4%	90.9%	>95%	>95%
2009-2010	>95%	91.3%	94.1%	94.1%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	8.4	14.3
Substitute Usage (Average in days)		
Average Daily Attendance	95.3%	94.3%
Average Class Size	23.5	23.6
Stability Index	98.6%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	0.7%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
146		

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending The Emerson School (Charter) below 55%?	n/a
Building density index below 15 or above 20?	n/a

7. COMMENTS/ISSUES

A public charter school is a separate legal entity operating under a binding charter agreement with a sponsor. A sponsor is either the school district in which the public charter school is located, or, rarely, the State Board of Education. A public charter school is governed by its board of directors and not by the sponsoring district.

As a result, full data are either not available or not comparable for inclusion in these School Profiles. Therefore, Sections 1, 3 and 6 contain limited or no data. Enrollment and achievement history data depend on the formation date and grade span of the individual school.

Please direct questions about a charter school to the school. Charter school contact information and descriptions are available on the district's website. Click Schools on the main page, then scroll down to and click Charter Schools.

Please direct general questions to Kristen Miles at 503.916.3359 or kmiles@pps.k12.or.us.

Address 5420 N Interstate Ave.		Phone 285-3833
Cluster	Feeds To	

1. BUDGET AND STAFFING

School Budget Per Student	
Budget Rank	
Free & Reduced	25.3%
School Receives Title I Funds?	
Special Education	13.9%
English Language Learners	
Talented and Gifted	10.0%

Licensed FTE Allocation

Admin Support	
Ratio FTE	
SES FTE	
One Time Adjustments	
Title I	
Foundation/Fee for Service K	
Other Grants	
TOTAL	

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	9	10	11	12	TOTAL
2006	26	26	19	21	28	22	36	23	15	26	20	18	16	296
2007	20	22	33	20	22	28	27	30	22	19	31	23	17	314
2008	27	27	27	31	25	27	30	30	26	17	19	29	22	337
2009	25	29	25	32	30	27	30	29	27	24	24	20	20	342
2010	22	31	31	31	28	31	30	30	31	25	26	23	20	359

2010 Enrollment

Neighborhood students	n/a
Students from other neighborhoods	n/a

Change in Enrollment from 2009 to 2010	+17
Change in Enrollment from 2006 to 2010	+63
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
1.7%	5.3%	6.7%	1.9%	81.1%	3.3%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood attendance characteristics are not applicable to Trillium (Charter)

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade		10th Grade	
	Reading	Math	Reading	Math	Reading	Math	Reading	Math
2007-2008	81.8%	86.4%	78.6%	71.4%	63.6%	59.1%	75.0%	40.7%
2008-2009	82.8%	86.2%	85.7%	78.6%	76.9%	73.1%	68.8%	31.3%
2009-2010	80.0%	70.0%	92.0%	76.0%	84.0%	58.3%	83.3%	60.0%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	41.9%	96.1%
Teacher Experience (Average in years)	6.9	13.5
Substitute Usage (Average in days)		
Average Daily Attendance	93.9%	94.0%
Average Class Size	20.9	23.2
Stability Index	95.6%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	0.0%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
359		

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Trillium (Charter) below 55%?	n/a
Building density index below 15 or above 20?	n/a

7. COMMENTS/ISSUES

A public charter school is a separate legal entity operating under a binding charter agreement with a sponsor. A sponsor is either the school district in which the public charter school is located, or, rarely, the State Board of Education. A public charter school is governed by its board of directors and not by the sponsoring district.

As a result, full data are either not available or not comparable for inclusion in these School Profiles. Therefore, Sections 1, 3 and 6 contain limited or no data. Enrollment and achievement history data depend on the formation date and grade span of the individual school.

Please direct questions about a charter school to the school. Charter school contact information and descriptions are available on the district's website. Click Schools on the main page, then scroll down to and click Charter Schools.

Please direct general questions to Kristen Miles at 503.916.3359 or kmiles@pps.k12.or.us.

Address 2044 NE Killingsworth St.		Phone 916-6415
Cluster Jefferson	Feeds To Jefferson	

1. BUDGET AND STAFFING

School Budget Per Student	\$5983
Budget Rank (1-33)	11
Free & Reduced	73.4%
School Receives Title I Funds?	Yes
Special Education	8.0%
English Language Learners	9.8%
Talented and Gifted	6.9%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	14.76
SES FTE	1.41
One Time Adjustments	1.00
Title I	4.08
Foundation/Fee for Service K	0.00
Other Grants	1.44
TOTAL	24.94

2. ENROLLMENT CHARACTERISTICS

Year	PK	K	1	2	3	4	5	6	7	8	TOTAL
2006	20	53	51	51	64	37	43	43	42	0	404
2007	20	56	57	52	53	57	39	32	46	41	453
2008	20	45	48	54	43	45	48	26	26	39	394
2009	17	58	46	40	52	41	47	43	24	29	397
2010	18	61	52	39	36	44	35	34	32	25	376

2010 Enrollment

Neighborhood students	282
Students from other neighborhoods	94

Change in Enrollment from 2009 to 2010	-21
Change in Enrollment from 2006 to 2010	-28
Projected Enrollment in 2015 (K-12)	395

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
4.0%	44.1%	17.8%	0.3%	26.1%	7.7%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	676	
Attending Vernon	282	42%
Other PPS Neighborhood Schools	227	34%
Special Programs/Focus Options	102	15%
PPS Charter Schools	58	9%
Special Services	6	1%
Community Based Alternatives	1	<1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	>95%	>95%	59.0%	68.4%	53.8%	67.5%
2008-2009	>95%	87.2%	59.2%	63.3%	41.2%	38.2%
2009-2010	77.8%	62.2%	53.7%	63.4%	52.0%	52.0%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	15.8	13.5
Substitute Usage (Average in days)	17.9	15.5
Average Daily Attendance	94.0%	94.0%
Average Class Size	21.2	23.2
Stability Index	86.8%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	17.1%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
376	30	13

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Vernon below 55%?	Yes
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

For 2011-12, Vernon is a Dual Assignment neighborhood. Ninth graders can attend either Jefferson Middle College or Madison.

Address 161 NE 82nd Ave.		Phone 916-6437
Cluster Madison	Feeds To Madison	

1. BUDGET AND STAFFING

School Budget Per Student	\$5857
Budget Rank (1-33)	15
Free & Reduced	75.4%
School Receives Title I Funds?	Yes
Special Education	21.1%
English Language Learners	19.1%
Talented and Gifted	7.5%

Licensed FTE Allocation

Admin Support	3.50
Ratio FTE	17.95
SES FTE	1.39
One Time Adjustments	0.50
Title I	3.52
Foundation/Fee for Service K	0.00
Other Grants	0.69
TOTAL	27.55

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	49	57	47	41	45	61	43	0	0	343
2007	66	51	50	42	39	50	56	35	0	389
2008	55	60	47	43	40	47	49	52	35	428
2009	56	54	56	41	47	43	47	45	44	433
2010	51	45	47	56	58	50	47	52	45	451

2010 Enrollment

Neighborhood students	375
Students from other neighborhoods	76

Change in Enrollment from 2009 to 2010	+18
Change in Enrollment from 2006 to 2010	+108
Projected Enrollment in 2015 (K-12)	441

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
24.2%	14.4%	16.2%	2.2%	36.4%	6.7%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	647	
Attending Vestal	375	58%
Other PPS Neighborhood Schools	142	22%
Special Programs/Focus Options	109	17%
PPS Charter Schools	16	2%
Special Services	4	1%
Community Based Alternatives	1	<1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	94.7%	89.5%	70.2%	76.6%		
2008-2009	80.5%	80.5%	59.1%	72.7%	61.8%	67.6%
2009-2010	63.4%	81.0%	65.9%	75.6%	56.4%	71.8%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	17.8	13.5
Substitute Usage (Average in days)	15.5	15.5
Average Daily Attendance	93.8%	94.0%
Average Class Size	21.5	23.2
Stability Index	89.8%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	2.8%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
451	25	18

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Vestal below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

School did not make Adequate Yearly Progress in 2009-10 and will move to School Improvement if they don't make AYP in 2010-11.

Vestal transitioned from a K-5 to K-8 during 2006-2008. 2008-09 was the first year for which eighth grade state assessment data is available. e.

Address 8111 SW West Slope Dr.		Phone 916-5690
Cluster Lincoln	Feeds To Lincoln	

1. BUDGET AND STAFFING

School Budget Per Student	\$4756
Budget Rank (1-10)	10
Free & Reduced	11.5%
School Receives Title I Funds?	No
Special Education	7.5%
English Language Learners	2.4%
Talented and Gifted	23.6%

Licensed FTE Allocation

Admin Support	5.50
Ratio FTE	35.27
SES FTE	0.37
One Time Adjustments	0.16
Title I	0.00
Foundation/Fee for Service K	1.40
Other Grants	0.00
TOTAL	42.70

2. ENROLLMENT CHARACTERISTICS

Year	6	7	8	TOTAL
2006	293	298	305	896
2007	289	296	301	886
2008	270	285	308	863
2009	293	283	287	863
2010	266	306	277	849

2010 Enrollment

Neighborhood students	703
Students from other neighborhoods	146

Change in Enrollment from 2009 to 2010	-14
Change in Enrollment from 2006 to 2010	-47
Projected Enrollment in 2015 (K-12)	925

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
8.8%	2.1%	7.7%	0.5%	77.5%	3.4%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	863	
Attending West Sylvan	708	82%
Other PPS Neighborhood Schools	65	8%
Special Programs/Focus Options	87	10%
PPS Charter Schools	3	<1%
Special Services		0%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	8th Grade	
	Reading	Math
2007-2008	>95%	93.4%
2008-2009	>95%	>95%
2009-2010	94.6%	>95%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	98.2%
Teacher Experience (Average in years)	15.4	14.2
Substitute Usage (Average in days)	11.6	16.2
Average Daily Attendance	94.9%	94.0%
Average Class Size	29.7	26.0
Stability Index	97.0%	92.2%
Student Expulsions	0.0%	0.3%
Student Suspensions	3.8%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
849	55	15

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending West Sylvan below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Consists of two campuses: Sixth grade located at East Sylvan and 7th & 8th grades located at West Sylvan.

Address 7326 SE Flavel St.		Phone 916-6370
Cluster Marshall	Feeds To Lane	

1. BUDGET AND STAFFING

School Budget Per Student	\$5772
Budget Rank (1-27)	3
Free & Reduced	84.1%
School Receives Title I Funds?	Yes
Special Education	15.0%
English Language Learners	29.4%
Talented and Gifted	4.3%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	14.02
SES FTE	1.42
One Time Adjustments	0.00
Title I	3.69
Foundation/Fee for Service K	0.00
Other Grants	0.00
TOTAL	21.38

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	59	71	78	59	63	54	384
2007	56	64	68	70	53	59	370
2008	71	56	58	61	68	55	369
2009	76	60	49	61	58	68	372
2010	59	70	48	48	62	60	347

2010 Enrollment

Neighborhood students	293
Students from other neighborhoods	54

Change in Enrollment from 2009 to 2010	-25
Change in Enrollment from 2006 to 2010	-37
Projected Enrollment in 2015 (K-12)	364

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
16.7%	11.8%	31.1%	0.9%	33.4%	6.1%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	409	
Attending Whitman	293	72%
Other PPS Neighborhood Schools	87	21%
Special Programs/Focus Options	28	7%
PPS Charter Schools	1	<1%
Special Services		0%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	>95%	87.0%	75.0%	81.7%
2008-2009	91.8%	78.7%	58.5%	60.4%
2009-2010	>95%	86.2%	80.6%	79.0%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	13.9	14.3
Substitute Usage (Average in days)	17.3	14.8
Average Daily Attendance	94.0%	94.3%
Average Class Size	20.4	23.6
Stability Index	91.4%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	6.7%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
347	25	14

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Whitman below 55%?	No
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Address 1151 SW Vermont St.		Phone 916-5280
Cluster Wilson	Feeders Gray, Jackson	

1. BUDGET AND STAFFING

School Budget Per Student	\$4737
Budget Rank (1-15)	13
Free & Reduced	20.2%
School Receives Title I Funds?	No
Special Education	10.9%
English Language Learners	2.8%
Talented and Gifted	20.8%

Licensed FTE Allocation

Admin Support	9.00
Ratio FTE	60.05
SES FTE	0.00
One Time Adjustments	0.00
Title I	0.00
Foundation/Fee for Service K	0.78
Other Grants	0.00
TOTAL	69.83

2. ENROLLMENT CHARACTERISTICS

Year	9	10	11	12	TOTAL
2006	379	458	354	365	1556
2007	420	378	403	332	1533
2008	360	393	349	378	1480
2009	405	339	349	346	1439
2010	385	397	318	335	1435

2010 Enrollment

Neighborhood students	1287
Students from other neighborhoods	148

Change in Enrollment from 2009 to 2010	-4
Change in Enrollment from 2006 to 2010	-121
Projected Enrollment in 2015 (K-12)	n/a

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
4.3%	5.9%	7.5%	1.5%	77.4%	3.5%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	1500	
Attending Wilson	1288	86%
Other PPS Neighborhood Schools	37	2%
Special Programs/Focus Options	52	3%
PPS Charter Schools	16	1%
Special Services	23	2%
Community Based Alternatives	84	6%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	10th Grade	
	Reading	Math
2007-2008	79.7%	62.9%
2008-2009	76.2%	69.7%
2009-2010	85.7%	75.1%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	99.2%	96.9%
Teacher Experience (Average in years)	15.4	14.4
Substitute Usage (Average in days)	12.5	14.7
Average Daily Attendance	90.6%	89.6%
Average Class Size	28.4	25.5
Stability Index	94.4%	90.6%
Student Expulsions	0.3%	0.7%
Student Suspensions	4.6%	8.7%

October 2010 Enrollment	Number of Classrooms	Density Index
1435	80	18

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Wilson below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

School did not make Adequate Yearly Progress in 2009-10. However, school does not receive Title I and therefore no sanctions apply.

Address 3830 SE 14th Ave.		Phone 916-6200
Cluster	Feeds To	

1. BUDGET AND STAFFING

School Budget Per Student	\$4715
Budget Rank (1-33)	30
Free & Reduced	7.1%
School Receives Title I Funds?	No
Special Education	7.7%
English Language Learners	
Talented and Gifted	44.9%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	13.74
SES FTE	0.16
One Time Adjustments	0.10
Title I	0.00
Foundation/Fee for Service K	0.50
Other Grants	0.00
TOTAL	16.75

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	6	7	8	TOTAL
2006	26	28	28	30	29	31	60	59	53	344
2007	26	28	28	28	30	30	48	57	60	335
2008	25	28	29	30	30	30	60	53	60	345
2009	24	27	30	31	30	29	57	61	56	345
2010	24	27	29	31	31	31	58	61	60	352

2010 Enrollment

Neighborhood students	n/a
Students from other neighborhoods	n/a

Change in Enrollment from 2009 to 2010	+7
Change in Enrollment from 2006 to 2010	+8
Projected Enrollment in 2015 (K-12)	361

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
13.6%	2.6%	3.1%	1.1%	79.5%	0.0%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood attendance characteristics are not applicable to Winterhaven

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	>95%	>95%	>95%	>95%	>95%	>95%
2008-2009	>95%	>95%	90.0%	>95%	>95%	>95%
2009-2010	>95%	>95%	>95%	>95%	>95%	>95%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	13.7	13.5
Substitute Usage (Average in days)	9.7	15.5
Average Daily Attendance	95.9%	94.0%
Average Class Size	29.5	23.2
Stability Index	99.1%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	0.6%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
352	16	22

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Winterhaven below 55%?	n/a
Building density index below 15 or above 20?	Yes

7. COMMENTS/ISSUES

Address 7200 NE 11th Ave.		Phone 916-6282
Cluster Jefferson	Feeds To Jefferson	

1. BUDGET AND STAFFING

School Budget Per Student	\$5556
Budget Rank (1-33)	21
Free & Reduced	78.7%
School Receives Title I Funds?	Yes
Special Education	19.2%
English Language Learners	13.6%
Talented and Gifted	4.2%

Licensed FTE Allocation

Admin Support	3.50
Ratio FTE	17.63
SES FTE	1.56
One Time Adjustments	0.50
Title I	3.83
Foundation/Fee for Service K	0.00
Other Grants	1.44
TOTAL	28.46

2. ENROLLMENT CHARACTERISTICS

Year	PK	K	1	2	3	4	5	6	7	8	TOTAL
2006	39	74	75	63	57	41	59	42	0	0	450
2007	40	67	59	60	47	49	44	35	23	0	424
2008	40	60	62	68	53	51	47	34	29	18	462
2009	30	66	55	56	59	54	48	30	30	21	449
2010	29	63	67	55	58	60	60	31	29	26	478

2010 Enrollment

Neighborhood students	352
Students from other neighborhoods	126

Change in Enrollment from 2009 to 2010	+29
Change in Enrollment from 2006 to 2010	+28
Projected Enrollment in 2015 (K-12)	439

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
4.6%	49.2%	24.1%	1.5%	17.4%	3.3%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	809	
Attending Woodlawn	353	44%
Other PPS Neighborhood Schools	231	29%
Special Programs/Focus Options	141	17%
PPS Charter Schools	77	10%
Special Services	6	1%
Community Based Alternatives	1	<1%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade		8th Grade	
	Reading	Math	Reading	Math	Reading	Math
2007-2008	78.7%	70.2%	67.5%	77.5%		
2008-2009	85.5%	58.2%	69.4%	57.1%	43.8%	37.5%
2009-2010	92.7%	74.5%	55.1%	65.3%	33.3%	57.1%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	92.6%	96.1%
Teacher Experience (Average in years)	11.6	13.5
Substitute Usage (Average in days)	20.3	15.5
Average Daily Attendance	94.1%	94.0%
Average Class Size	19.1	23.2
Stability Index	91.1%	94.0%
Student Expulsions	0.0%	0.1%
Student Suspensions	15.4%	8.5%

October 2010 Enrollment	Number of Classrooms	Density Index
478	29	16

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Woodlawn below 55%?	Yes
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

For 2011-12, Woodlawn is a Dual Assignment neighborhood. Ninth graders can attend either Jefferson Middle College or Roosevelt.

Address 7900 SE Duke St.		Phone 916-6373
Cluster Marshall	Feeds To Lane	

1. BUDGET AND STAFFING

School Budget Per Student	\$5763
Budget Rank (1-27)	4
Free & Reduced	84.7%
School Receives Title I Funds?	Yes
Special Education	13.5%
English Language Learners	34.1%
Talented and Gifted	8.7%

Licensed FTE Allocation

Admin Support	2.25
Ratio FTE	14.95
SES FTE	1.46
One Time Adjustments	0.00
Title I	4.30
Foundation/Fee for Service K	0.05
Other Grants	0.26
TOTAL	23.27

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	63	70	63	72	83	71	422
2007	76	62	73	61	66	80	418
2008	84	72	61	67	63	51	398
2009	64	74	70	61	65	63	397
2010	62	66	74	63	58	70	393

2010 Enrollment

Neighborhood students	290
Students from other neighborhoods	103

Change in Enrollment from 2009 to 2010	-4
Change in Enrollment from 2006 to 2010	-29
Projected Enrollment in 2015 (K-12)	431

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
18.8%	7.9%	24.2%	2.3%	41.7%	5.1%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	435	
Attending Woodmere	290	67%
Other PPS Neighborhood Schools	94	22%
Special Programs/Focus Options	41	9%
PPS Charter Schools	6	1%
Special Services	4	1%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	69.4%	82.3%	59.7%	75.0%
2008-2009	82.4%	69.1%	67.2%	70.7%
2009-2010	87.5%	75.0%	64.6%	64.6%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	100.0%	96.1%
Teacher Experience (Average in years)	12.9	14.3
Substitute Usage (Average in days)	18.8	14.8
Average Daily Attendance	92.8%	94.3%
Average Class Size	21.1	23.6
Stability Index	92.4%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	0.0%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
393	22	18

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Woodmere below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

Address 5601 SE 50th Ave.		Phone 916-6380
Cluster Cleveland	Feeds To Hosford	

1. BUDGET AND STAFFING

School Budget Per Student	\$4722
Budget Rank (1-27)	20
Free & Reduced	26.8%
School Receives Title I Funds?	No
Special Education	9.0%
English Language Learners	8.8%
Talented and Gifted	11.4%

Licensed FTE Allocation

Admin Support	2.38
Ratio FTE	17.85
SES FTE	0.54
One Time Adjustments	0.79
Title I	0.00
Foundation/Fee for Service K	2.00
Other Grants	0.00
TOTAL	23.56

2. ENROLLMENT CHARACTERISTICS

Year	K	1	2	3	4	5	TOTAL
2006	90	57	63	66	51	57	384
2007	83	94	58	65	60	47	407
2008	84	88	92	58	59	62	443
2009	80	82	81	80	55	55	433
2010	92	84	81	79	79	51	466

2010 Enrollment

Neighborhood students	208
Students from other neighborhoods	258

Change in Enrollment from 2009 to 2010	+33
Change in Enrollment from 2006 to 2010	+82
Projected Enrollment in 2015 (K-12)	512

Racial/Ethnic Background

Asian	African American	Hispanic	Native American	White	Multiple Races	Unspecified
35.4%	1.9%	7.5%	0.2%	46.4%	8.6%	0.0%

3. NEIGHBORHOOD ATTENDANCE CHARACTERISTICS

Neighborhood PPS Student Population	354	
Attending Woodstock	208	59%
Other PPS Neighborhood Schools	104	29%
Special Programs/Focus Options	34	10%
PPS Charter Schools	8	2%
Special Services		0%
Community Based Alternatives		0%

4. EDUCATIONAL PROGRAMS

Achievement - % Meeting or Exceeding Benchmarks

Year	3rd Grade		5th Grade	
	Reading	Math	Reading	Math
2007-2008	92.9%	85.7%	80.0%	80.0%
2008-2009	94.0%	94.0%	89.3%	94.6%
2009-2010	90.8%	88.2%	79.2%	81.1%

For detailed achievement information go to: <http://www.pps.k12.or.us/depts-c/rne/results/>

5. SCHOOL ENVIRONMENT

2009-2010	School	Comparable District Average
Highly Qualified Teaching Assignments	68.0%	96.1%
Teacher Experience (Average in years)	13.0	14.3
Substitute Usage (Average in days)	11.8	14.8
Average Daily Attendance	94.5%	94.3%
Average Class Size	24.8	23.6
Stability Index	97.0%	94.2%
Student Expulsions	0.0%	0.0%
Student Suspensions	0.0%	2.6%

October 2010 Enrollment	Number of Classrooms	Density Index
466	26	18

6. ENROLLMENT INDICATORS

Student loss >5% since 2009 AND >15% since 2006?	No
Neighborhood students attending Woodstock below 55%?	No
Building density index below 15 or above 20?	No

7. COMMENTS/ISSUES

1. Budget and Staffing

School Budget Per Student – Dollars budgeted for current year at each school divided by the total enrollment at that school as of October. Funds included are general funds (personnel, supplies, operations); grant funds (including Federal grants such as Title 1-A); and special revenue funds (including tuition collected for fee-based full-day kindergarten, and funding of personnel through fundraising/donations). Capital expenditures and centrally budgeted functions such as utilities, custodial services, Special Education and English as a Second Language services are not included. (Source: PeopleSoft Financial System – Budget Office)

Budget Rank (range) – Rank of this school’s Budget per Student from highest (1) to lowest among schools in the same category. The school categories used here and throughout these profiles, unless otherwise noted, are:

PK/K-5 (elementary) – 27 schools
PK/K-8, PK/K-12 (multi-level) – 33 schools
6-8 (middle school) – 10 schools
6-12, 9-12 (high school) – 15 schools

Free & Reduced – Percentage of this school’s students (as of October count), whose families meet the income or other qualification for Free or Reduced Price Meals under federal nutrition program guidelines. By regulation, certain programs (e.g., Headstart, Residential Child Care Institutions) and schools (Humboldt, King and Rosa Parks) are deemed 100% eligible. Community Based Alternative Programs and charter schools do not use the PPS Nutrition Services Program and thus Free and Reduced counts shown may be lower than potential eligibility, and are not verified through eSIS at this time. (Source: PPS Data and Policy Analysis; Nutrition Services; eSIS)

School Receives Title I Funds? - Whether or not this school qualifies for federal Title 1 grant funding in the current year. To receive a dollar allocation under this grant, the percentage of students qualifying for Free & Reduced Price Meals must be 40% or higher for elementary and middle schools and 75% or higher for high schools. Current year qualification for federal Title 1 grants is usually based on Free & Reduced percentages from the prior year. (Source: PPS Title 1 Office)

Special Education – Percentage of October enrollment at each school with records flagged indicating participation in Individualized Education Plans (IEP), that is, Special Education program students. (Source: eSIS Fall Membership Report)

English Language Learners – Percentage of students enrolled in October who are English Language Learners eligible for ESL/Bilingual Services based on a

language other than English spoken in the home and a language proficiency assessment indicating limited English proficiency. (Source: ESL Department)

Talented and Gifted – Percentage of October enrollment identified as academically talented, intellectually gifted or TAG potential as measured by Talented and/or Gifted Program criteria. (Source: eSIS Membership Report)

Licensed FTE Allocation – An **FTE** (Full Time Equivalent) is defined as a regular staff (administrative, licensed, or classified) position scheduled to work eight hours per day. FTE does not count people, but positions. Two individuals who each work half time (4 hours per day) equal 1.0 FTE.

A **Licensed** FTE refers to certified staff such as teachers, counselors, media specialists, psychologists, social workers, nurses, athletic trainers, occupational speech, and physical therapists. For **allocation** purposes, licensed “equivalents” are used for comparison. For this calculation, two (2) classified FTE is equivalent to one (1) licensed FTE. Allocations are shown as licensed equivalent so that comparisons can be made across schools. Since principals choose different balances between teachers (licensed) and educational assistants (classified), a common measure – FTE in licensed equivalents is applied to allocate and compare resources across schools.

General Fund Staffing Allocations are based on each school’s average enrollment – Average Daily Membership, adjusted for projected demographic trends, and school reconfigurations. General Fund allocations were divided into three categories –

Administrative Support FTE provides for Principal/Assistant Principals and Secretaries, and Counselors (depending on type and size of school);

Ratio FTE based on a student to teacher ratio that varies by school level (for 2010-11 elementary schools, multilevel schools and middle schools are at 24.24:1; and high schools are at 24.03:1);

SES FTE a socio-Economic Status Factor by which five percent of the FTE allocation is based on the percentage of students at each school eligible for Free or Reduced Price Meals under federal nutrition service program guidelines. In high schools, only those with percentage eligibility greater than 40% received an SES allocation.

Additional allocations shown as One Time Adjustments were based on special circumstances or particular need. These include FTE allocations designated by Deputy Superintendents to deal with other special circumstances.

These first several categories are funded from the General Fund. The remainder of the staffing shown represents positions funded by Grant and Special Revenue sources that have special purposes and restrictions on use:

Title 1 shows the staff (in licensed equivalents) purchased with a school's federal Title 1 grant allocation. Within some general constraints, each school decides the proportion of its grant that is spent on staffing. This number will be zero if the school did not qualify for Title 1 funding.

Foundation and Fee-For-Service K shows the number of licensed equivalent FTE purchased by the school using local fundraising and donations (foundation) and fees paid by parents for Full Day Kindergarten programs. Note: These FTE are determined on a per-school basis and are not part of General Fund allocations.

Other Grants is the number of FTE provided through grants other than Title 1. These might include state, federal or private grants obtained by the District or school for specific programs.

(Source: Staffing Management Tool (SMT), Budget Office)

2. Enrollment Characteristics

Enrollment – Enrollment counts include students enrolled in Portland Public Schools. Counts were compiled on the first school day in October of each year. An enrolled student is one who attends one or more schools or programs within the District. Regardless of the number of schools or programs attended, each student is counted only once; the counts are unduplicated.

(Source: eSIS Membership Report)

PK – Pre Kindergarten students, K – Kindergarten students, 1 through 12 – first through twelfth grade, N/A – grade not available, or students not assigned a grade.

Projected Enrollment in 2015 (K-12) – Enrollment projection for students Kindergarten through twelfth grade developed by Population Research Center, College of Urban and Public Affairs, Portland State University. (Note that enrollments for 2006-2010 shown above may include Pre-K students and thus must be adjusted for comparisons. Also note that high schools are not included this year due to restructuring and associated changes in assignment policies.)

(Source: Portland Public Schools Enrollment Forecast 2010-11 to 2020-21, Prepared by PSU Population Research Center, August 2010.)

Racial/Ethnic Background - Percentage of various racial/ethnic backgrounds as reported in October enrollment counts. Hispanic Ethnicity includes students identified as Hispanic/Latino regardless of race. Asian includes Asian and/or Pacific Islander. Multiple Races category includes students identified as two or more races, exclusive of Hispanic/Latino, or Asian and Pacific Islander. (Source: eSIS Membership Report)

3. Neighborhood Attendance Characteristics

Neighborhood PPS Student Population - Number of Portland Public School students who reside within the neighborhood boundary surrounding the school. The breakdown below categorizes the types of schools attended by PPS students. (Note: This number does not include students who live in the area but who attend private schools, are home-schooled, attend school in other school districts, or who do not attend school.)

Some special focus schools do not have a neighborhood boundary since they draw students from many areas of the District. This section is not applicable to those schools.

Attending (Name of School in this Profile) – Number and percentage of Neighborhood PPS Student Population who attend their neighborhood school. This percentage is sometimes referred to as the school’s **capture rate**. Head Start Early Childhood Education is excluded from the neighborhood calculation, since its inclusion would tend to lower the capture rate at and near the limited number of schools at which the program operates.

Other PPS Neighborhood Schools - Number and percentage of neighborhood student population attending a neighborhood school other than the school in this profile.

Selected Special Programs/Focus Options – Number and percentage of neighborhood student population attending one of the schools or programs listed below that, because of their design, draw students districtwide: Benson High School, Richmond Elementary (Japanese Immersion), Winterhaven, Alliance High School, daVinci Middle School, Metropolitan Learning Center, Native Montessori Program, Portland Evening H.S., ACCESS program at Sabin Elementary, Odyssey Program at Hayhurst, Buckman Arts Focus School, Creative Science School Program, Ockley Green K-5 Arts, and Sunnyside Environmental School and the Harriet Tubman Leadership Academy for Young Women. Also included are the Japanese Immersion programs at Mt. Tabor and Cleveland; Mandarin Immersion programs at Woodstock, Hosford and Cleveland; the Russian Immersion program at Kelly; and Spanish Immersion programs located at Ainsworth, Atkinson, Beach, Bridger, Clarendon, Cleveland, Hosford, Lent, Lincoln, Rigler and West Sylvan. Not all special focus programs at high schools are included here due to shortcomings of the data.

When a neighborhood student attends a special program/focus option that is located at their neighborhood school, they are counted as attending their neighborhood school. For example, if a Hayhurst neighborhood student attends Odyssey program at Hayhurst, they are counted as attending Hayhurst rather than as attending a special program/focus option. This assumption is applied to

Odyssey at Hayhurst, Buckman Arts and Sunnyside Environmental School, as well as Language Immersion programs located in Neighborhood Schools.

Neighborhood calculations for Roosevelt and Marshall Campuses are at the campus level rather than the small school level.

PPS Charter Schools – Number and percentage of the neighborhood student population attending one of the District Charter schools: Arthur Academy, CM2's Opal School, Emerson Public Charter, Leadership and Entrepreneurship High School, Portland Village School, Self Enhancement Academy or Trillium Public Charter. State-sponsored charter schools aren't included in these profiles.

Special Services – Number and percentage of the neighborhood student population attending Special Education-administered programs not in schools, day and residential treatment and other special services.

Community Based Alternative Programs – Number and percentage of the neighborhood student population attending contract-based alternative programs such as Albina Youth Opportunity School, DePaul Center, LISTOS, Mt. Scott Park Center for Learning, NAYA Early College Academy, New Avenues for Youth, Open Meadow, various PCC programs, Quest Schools, POIC, YouthBuilders and others.

4. Educational Programs

Achievement Scores – Percent Meeting or Exceeding Benchmarks

Where available, a three year history is shown for Reading and Math test results for third, fifth, eighth and tenth grades, as compiled in Portland Public Schools Research and Evaluation/Adequate Yearly Progress Reports. The scores for determining which students meet standards changed in 2006-07. The change made it harder for elementary students to meet or exceed standards, easier for high schoolers, and about the same for middle schools students.

<http://www.pps.k12.or.us/depts-c/rne/results/2009/>

5. School Environment

This section shows selected data intended to summarize important indicators of school environment. In each case two measures are shown: a measure of the school profiled and an average on this same measure across all schools in the same category. Thus each elementary school (PK/K-5) is compared to the average comprised of all elementary schools, each multi-level (PK/K-8 or K-12) school is compared to the average across multi-level schools, each middle school (6-8) is compared to the middle school average, and each high school (9-12, 6-12)

to the high school average. These measures are calculated on an annual basis and thus the numbers shown are for the 2009-10 school year.

Highly Qualified Teaching Assignments. Under federal government legislation associated with the No Child Left Behind Act (NCLB), public school teachers must meet a set of standards associated with the level and type of subjects they teach. The numbers shown indicate the percentage of core academic subject teaching assignments taught by highly qualified teachers. The Comparable District Average is the average percent for all schools in the comparable category (elementary, multi-level (PK/K-8, PK/K-12), middle school or high school). NCLB defines core academic subjects as English, Reading or Language Arts, Mathematics, Science, some World Languages (French, German, Spanish, Russian, Latin and Japanese), Social Studies, and the Arts.

Teacher Experience. This is the average number of years of teaching experience for teachers at each school and the average of similar schools in the District. Average years are weighted by the full time equivalent for each teacher. Thus a half-time teacher would be half-weighted in the calculation. The Comparable District Average is the average teacher experience for all schools in the comparable category (elementary, multi-level (PK/K-8, PK/K-12), middle school or high school).

Substitute Usage. This is the total days of substitute usage at the school by individuals in teaching positions, divided by the average number of licensed teachers (and others, such as counselors and media specialists, who receive substitutes when teaching classes). Special education and ESL teachers are included in this measure. The Comparable District Average is the average substitute usage for all schools in the comparable category (elementary, multi-level (PK/K-8, PK/K-12), middle school or high school).

Average Daily Attendance. This number, derived from individual student data indicates the percentage of enrolled students who were present (in attendance) averaged across all school days during the school year. The Comparable District Average is the Average Daily Attendance for all schools in the comparable category (elementary, multi-level (PK/K-8, PK/K-12), middle school or high school).

Average Class Size. This statistic for each school reflects the average number of students in homeroom or self-contained classrooms (generally grades K-5, but sometimes 6-8) or, for higher grades, in classes defined as “core” and other subjects. The Comparable District Average is the average for all schools in the comparable category (elementary, multi-level (PK/K-8, PK/K-12), middle school or high school). Classes taught by Special Education and ESL teachers are excluded from this calculation. This is a “snapshot” as of January 15, 2010.

(Sources: eSIS and Staffing Management Tool (SMT). Students were matched with teachers, course codes, period of day, and room assignments.)

Stability Index. This is a measure of students who are enrolled for at least 145 days of the school year (approximately 175 days) divided by the official October enrollment count. Students not enrolled for the full year include those who enroll after the start of the school year, leave before the end of the school year or are enrolled sporadically. Schools with a higher index generally have a more stable student population than those with a lower percentage. The Comparable District Average is the average for all schools in the comparable category (elementary, multi-level (PK/K-8, PK/K-12), middle school or high school). Another measure (not shown in the School Environment section, but in the District Summary section) identifies the amount of student mobility in a school by calculating a *Late Enrollee Ratio*, which measures how many students arrive after the first day in October.

Student Expulsions. Number of students expelled during the school year as a percentage of October enrollment. The Comparable District Average is the number of expulsions for all schools in the comparable category (elementary, multi-level (PK/K-8, PK/K-12), middle school or high school).

Student Suspensions. Number of students suspended from school (out-of-school suspension) during the school year as a percent of October enrollment. If one student were to be suspended more than one time, the count would not be duplicated. The Comparable District Average is the number of expulsions for all schools in the comparable category (elementary, multi-level (PK/K-8, PK/K-12), middle school or high school).

6. Enrollment Indicators

These calculations are indicators that additional data and further review of the school may be needed.

Declining Enrollment. Student loss greater than or equal to (\geq) 5% since 2009 AND \geq 15% since 2006?

Yes if enrollment has declined by 5% or more compared to the prior year, accompanied by an enrollment decline of 15% or more over the past four years.

No if enrollment has not met these conditions.

Neighborhood Capture Rate. Yes if the number of neighborhood students attending this school is less than 55% of the Portland Public schools students who live within this school's neighborhood boundaries. No if 55% or more of neighborhood students attend this school.

Density Index. October enrollment divided by Number of Classrooms. This is intended as an indicator of the classroom capacity of the building compared to the number of students using the physical space. A high number could indicate crowding; a low number might indicate potential excess capacity. This index is a broad indicator of capacity, and must be considered in light of actual space usage for Special Education classes, computer labs, Head Start classrooms, ESL and Title 1.

Number of Classrooms. Actual amount of “potential” classroom space in a school including classrooms housing standard education programs, other District programs, outside programs/partnerships, Special Education classes, English Language Learner classes, and vacant rooms. Generally this number is greater than the number of rooms used for standard classroom purposes. (Prepared by PPS Facilities and Asset Management, Classroom Use Survey, December 2004, and updated for the placement of modular buildings since that date.)

Building Density Index. Yes if the school’s enrollment divided by the number of classrooms is less than 15 or greater than 20. No if the school’s enrollment divided by the number of classrooms is between 15 and 20. Note that a building density index greater than 20 means there is little or no room left for growth in that facility, whereas a number less than 15 may indicate the potential for excess capacity.

7. Comments/Issues

This section is intended for comments or mitigating factors with respect to the enrollment indicators (shown above) or for clarification of other data presented. This section is to be completed by the Principal and/or Deputy Superintendent. It may be left blank.

Adequate Yearly Progress (AYP) is the minimum level of performance that school districts and schools must achieve each year as determined under the federal No Child Left Behind (NCLB) Act.

2011-12 Feeder Patterns and Jefferson Cluster Dual Assignment

The Comments/Issues section also lists all changes in school feeder patterns for 2011-12. These include several for schools in the Jefferson cluster. These comments refer to “Dual Assignment,” the policy giving students in the Jefferson cluster the choice to attend either the new Middle College program at Jefferson or a neighborhood comprehensive high school program at Roosevelt, Madison or Grant, depending on where they live within the Jefferson cluster boundaries.

Enrollment Data Analysis

School Profiles

Definitions/Data Key

These students also maintain the same placement options as all other PPS students, such as enrollment in a focus, charter or educational option school, and placement to a different school that can best serve their special education needs and possible eligibility for priority transfer to another comprehensive high school due to NCLB sanctions.