

2011 Families and Education Levy Implementation Report

June 2013

2011 Families and Education Levy Overview:

This has been the second year of planning and implementation of a new Families and Education Levy with ambitious goals. During the Levy planning phase, the Levy Advisory Committee adopted a new goal: “All children will graduate from school college/career ready.” The Levy Advisory Committee recommended significant investments in the following areas: early learning; support for struggling elementary, middle, and high school students; student planning for post-secondary options; and the expansion of health programs. The City Council supported these recommendations, approved via Ordinance #123567, and also approved a Levy Implementation and Evaluation Plan (via Ordinance #123834). Separately, the Council and Seattle Public Schools approved a Partnership Agreement (Resolution #31385).

Levy investments will continue to be data and performance driven, and the Levy will continue using performance-based contracts tied to achieving specific indicator and outcome targets. Contracts are to be awarded on a competitive basis and investments not achieving intended outcomes will be defunded. Levy funding is intended to be used where it will have a maximum impact and likelihood of achieving intended academic outcomes, rather than for capacity-building.

School RFQ-RFI Selection Process Overview

The Office for Education (OFE) engages in a two-step process to award Levy investments to elementary, middle and high schools. The first step is a Request for Qualification (RFQ) process, which selects, via a pass/fail process, community organizations that have a track record of successfully achieving positive academic results tied to key Levy outcomes and indicators. Organizations expecting to receive less than \$5,000 in Levy funds per year from school contracts are exempt from the RFQ process. No Levy funding is awarded directly through the RFQ process. If an organization’s RFQ submittal is not approved, that organization is ineligible to receive Levy funds from a school that is subsequently approved for funding through the Request for Investment (RFI) process.

The second step is an RFI process in which eligible schools compete for Elementary Innovation, Middle School Innovation, Middle School Linkage, or High School Innovation funds. *All* middle schools are eligible to apply for Levy funding, but award amounts vary depending upon the number of students served who are either low-performing (e.g. fail to meet standard on state assessments in math and/or reading) and/or have multiple risk factors (e.g. poor attendance, failure to pass core courses, failure to demonstrate growth on assessments). In contrast, only *eligible* elementary and high schools may apply for Levy funding. Schools deemed “eligible” must serve a certain number of low-performing students and/or students experiencing multiple risk factors. During this second round of awarding 2011 Levy school investments, 28 of the district’s elementary schools and six of its high schools were eligible to apply for funding (totals exclude currently funded Levy schools).

Eligible schools are notified of the RFI process and encouraged to attend information sessions and technical assistance events to complete their RFI submissions. OFE holds information sessions for each RFI before the submissions are due. All questions and answers from the sessions, as well as those e-mailed to OFE, are posted online.

Each submission is reviewed for technical compliance to ensure it meets basic requirements described in the RFI. All technically compliant submissions are reviewed by a panel of evaluators (two from the Office for Education and two or more external reviewers). Multiple criteria are used to evaluate the Data Analysis and Work Plan Summaries, Management and Oversight Plans, and Annotated Budgets in the RFI submissions. Evaluation criteria are included in the RFI template and discussed during the information session to ensure a transparent scoring process. Evaluators are given a period of time to individually review and score the proposals, after which they reconvene as a committee to discuss the proposals and their scoring decisions. The evaluation panelists then conduct interviews as needed at school sites to gain additional information and/or clarification on school proposals. The schools' RFI scores are adjusted as needed following the interviews. The panelists forward final recommendations to the OFE Director who reviews them and makes final selections.

EARLY LEARNING INVESTMENT SUMMARY

2012-13 School Year				
Service Provider	Location	# FT Slots	# PT Slots	Funding
Causey's Learning Center	8311 Beacon Ave S	10	0	\$72,440
Causey's Learning Center	2820 S Orcas St	10	0	\$72,440
Chinese Information & Service Center	611 S Lane St	0	16	\$92,310
Community Day School Association – Beacon Hill	2025 14 th Ave S	7	0	\$60,820
CDSA – Hawthorne	4100 39 th Ave S	8	0	\$69,542
CDSA – Highland Park	1012 SW Trenton	8	0	\$69,542
CDSA – Leschi	135 32 nd Ave	9	0	\$78,235
CDSA – Madrona	1121 33 rd Ave	9	0	\$78,235
CDSA – Maple Elementary	4925 Corson Ave S	9	0	\$78,235
Denise Louie Education Center – Beacon Hill	3327 Beacon Ave S	0	40	\$331,712
Denise Louie Education Center	801 S Lane St	10	0	\$86,928
El Centro de la Raza (José Martí)	2524 16 th Ave S	27	7	\$235,978
Neighborhood House	6400 Sylvan Way SW	0	28	\$161,560
Refugee Women's Alliance	6230 Beacon Ave S	17	28	\$284,708
Seattle School District – South Shore	4800 S Henderson	27	0	\$195,588
Sound Child Care Solutions	1000 2 nd Ave, Suite 204	8	0	\$57,952
Sound Child Care Solutions	5401 Delridge Way SW	0	73	\$421,210
Unallocated				\$61
Subtotal		159	192	\$2,447,537
2013-14 School Year				
Service Provider	Location	# FT Slots	# PT Slots	Funding
Denise Louie Education Center – Beacon Hill	3327 Beacon Ave S		20	\$126,240
Puget Sound ESD Educare School	625 SW 100 th St	17		\$132,940
Seed of Life LLC	4728 Rainier Ave S	14		\$103,754
Seed of Life LLC – MLK Elementary	6725 45 th Ave S	14		\$103,754
Subtotal		45	20	\$466,688*
Early Learning Investments TOTAL		204	212	\$2,914,336

*Includes \$1,573 additional Levy start-up funds for new sites.

First and Second Rounds of School Investment Summary

The following 29 schools were awarded funds in 2012 or 2013. Funds awarded in 2012 were for the 2012-13 school year. As a reminder, the schools will receive annual awards in subsequent years unless they do not achieve identified academic results.

Elementary Innovation (8):	Beacon Hill, Graham Hill, Highland Park, Madrona, Olympic Hills, Roxhill, South Shore, Wing Luke
Middle School Linkage (11):	Broadview-Thomson K-8, Hamilton, Jane Addams K-8, Madison, Madrona K-8, McClure, Orca K-8, Pathfinder K-8, Salmon Bay K-8, South Shore Pre-K-8, Whitman
Middle School Innovation (5):	Aki Kurose, Denny, Eckstein, Mercer, Washington
High School Innovation (5):	Cleveland, Franklin, Ingraham, Interagency, West Seattle

Second Round of School Investments Issued

The following charts summarize the 2013-14 school year funding for Elementary Innovation, Middle School Innovation, Middle School Linkage, and High School Innovation awards. The schools are not in rank order. Schools that received awards for the 2012-13 school year and are continuing to receive funding in 2013-14 are also included for reference.

SCHOOL INVESTMENT SUMMARY

Elementary Innovation				
	School	2012-13 SY Funding Level	2013-14 SY Funding Level	Notes
1	Beacon Hill International	\$311,310	\$316,000	Funded beginning in 2012-13
2	Madrona K-8	\$306,122	\$316,000	Funded beginning in 2012-13
3	Olympic Hills	\$311,310	\$316,000	Funded beginning in 2012-13
4	Roxhill	\$306,122	\$316,000	Funded beginning in 2012-13
5	Graham Hill	\$0	\$316,000	New for 2013-14
6	Highland Park	\$0	\$316,000	New for 2013-14
7	South Shore Pre-K-8	\$0	\$316,000	New for 2013-14
8	Wing Luke	\$0	\$316,000	New for 2013-14
Subtotal:		\$1,234,864	\$2,528,000	

Middle School Linkage				
	School	2012-13 SY Funding Level	2013-14 SY Funding Level	Notes
1	Hamilton	\$155,655	\$160,500	Funded beginning in 2012-13
2	Madison	\$233,483	\$240,750	Funded beginning in 2012-13
3	Madrona K-8	\$155,655	\$160,500	Funded beginning in 2012-13
4	McClure	\$155,655	\$160,500	Funded beginning in 2012-13
5	Pathfinder K-8	\$51,885	\$53,500	Funded beginning in 2012-13
6	South Shore Pre-K-8	\$155,655	\$160,500	Funded beginning in 2012-13
7	Whitman	\$31,131	\$53,500	Funded beginning in 2012-13; funding increased by \$20K beginning in 2013-14
8	Broadview-Thomson K-8	\$0	\$160,500	New for 2013-14
9	Jane Addams K-8	\$0	\$53,500	New for 2013-14

10	Orca K-8	\$0	\$53,500	New for 2013-14
11	Salmon Bay K-8	\$0	\$53,500	New for 2013-14
Subtotal:		\$939,119	\$1,310,750	

Middle School Innovation

	School	2012-13 SY Funding Level	2013-14 SY Funding Level	Notes
1	Denny International	\$466,965	\$557,778	Funded beginning in 2012-13; added case management beginning in 2013-14
2	Mercer	\$466,965	\$557,778	Funded beginning in 2012-13; added case management beginning in 2013-14
3	Washington	\$466,965	\$557,778	Funded beginning in 2012-13; added case management beginning in 2013-14
4	Aki Kurose	\$0	\$481,500	New for 2013-14; case management to be added beginning in 2014-15
5	Eckstein	\$0	\$481,500	New for 2013-14; case management to be added beginning in 2014-15
Subtotal:		\$1,400,895	\$2,636,334	

High School Innovation

	School	2012-13 SY Funding Level	2013-14 SY Funding Level	Notes
1	Franklin	\$363,195	\$374,500	Funded beginning in 2012-13
2	Ingraham	\$363,195	\$374,500	Funded beginning in 2012-13
3	Interagency	\$363,195	\$374,500	Funded beginning in 2012-13
4	West Seattle	\$363,195	\$374,500	Funded beginning in 2012-13
5	Cleveland	\$0	\$374,500	New for 2013-14
Subtotal:		\$1,452,780	\$1,872,500	

School Funding

Funding Summary	2012-13 SY	2013-14 SY
Elementary Innovation	\$1,234,864	\$2,528,000
	4 schools	8 schools
Middle School Linkage	\$939,119	\$1,310,750
	7 schools	11 schools
Middle School Innovation	\$1,400,895	\$2,636,334
	3 schools	5 schools
High School Innovation	\$1,452,780	\$1,872,500
	4 schools	5 schools
TOTALS:	\$5,027,658	\$8,347,584
	18 schools	29 schools

Community-Based Organizations to be Funded in 2011 Levy:

Funded schools have partnered with or expressed their intent to partner with the community-based organizations (CBOs) listed below. All CBOs listed below have been approved through the RFQ process.

RFQ-Approved Community-Based Organizations and School Partners

Organization	School Partner(s) 2012-13SY	School Partner(s) 2013-14SY
Asian Counseling and Referral Service	West Seattle (HS)	West Seattle (HS)
Children’s Home Society	Madrona K-8	
City Year	Roxhill (ES)	Highland Park (ES), Roxhill (ES), Denny International (MS)
College Success Foundation	Mercer (MS), Washington (MS)	Cleveland (HS), Mercer (MS)
Communities in School	Pathfinder (MS), Roxhill (ES)	Denny International (MS), Pathfinder K-8, Roxhill (ES)
Community Day School Association	Beacon Hill (ES), Madrona K-8	Beacon Hill (ES), Highland Park (ES), Madrona K-8
Diplomas Now	Denny International (MS)	Aki Kurose (MS)
El Centro de la Raza	Beacon Hill (ES), Denny International (MS), Ingraham (HS), Washington (MS)	Beacon Hill (ES), Denny International (MS), Ingraham (HS), Washington (MS)
Making Connections	Ingraham (HS)	
Powerful Schools	Beacon Hill (ES)	Beacon Hill (ES), Graham Hill (ES), South Shore Pre-K-8
Rainier Vista Boys and Girls Club	South Shore Pre-K-8 (ES)	
Seattle Parks and Recreation	Denny International (MS), Madrona K-8, Mercer (MS), McClure (MS)	Aki Kurose (MS), Denny International (MS), Eckstein (MS), McClure (MS), Mercer (MS), Washington (MS)
Sound Discipline	Madrona K-8	
Sound Mental Health	Mercer (MS), Olympic Hills (ES)	Graham Hill (ES), Mercer (MS)
Team Read	South Shore Pre-K-8	
Technology Access Foundation	Washington (MS)	
Therapeutic Health Services	Madrona K-8	Madrona K-8
Tiny Tots		Wing Luke (ES)
University Tutors	Beacon Hill International (K-8), Denny International (MS), Ingraham (HS), Madrona K-8, Madison (MS), South Shore Pre--K-8 (ES), Ingraham (HS), Roxhill (ES), Washington (MS)	Cleveland (HS), Denny International (MS), Ingraham (HS), Mercer (MS), Madison (MS), Pathfinder (MS), Roxhill (ES), South Shore PreK-8 (ES), Washington (MS)
Vietnamese Friendship Association		Wing Luke(ES)

White Center Community Development Association		Highland Park (ES)
YMCA of Seattle	Hamilton International (MS), Madrona K-8, Madison (MS), Washington (MS), Olympic Hill (ES), West Seattle (HS)	Cleveland (HS), Hamilton International (MS), Madison (MS), Madrona K-8, Olympic Hill (ES), West Seattle (HS)
Youth Ambassadors		Cleveland (HS)
YouthCare	Interagency Academy (HS)	Interagency Academy (HS)

COMMUNITY-BASED FAMILY SUPPORT INVESTMENT SUMMARY

Community-Based Family Support for Immigrant, Refugee, and Native American Elementary Students

Organization	Schools	2012-13 SY Funding Level	2013-14 SY Funding Level	Notes
Chinese Information and Service Center	Bailey Gatzert, Beacon Hill International, Hawthorne, Kimball, Maple, Sand Point, Stevens, TOPS K-8	\$150,000	153,600	Funded beginning in 2012-13
Refugee Women's Alliance	Dearborn Park, Kimball, Maple	\$150,000	153,600	Funded beginning in 2012-13
Seattle Indian Health Board	(School Sites TBD)	\$0	\$100,000	New in 2013-14
CBFS TOTAL:		\$300,000	\$407,200	

HEALTH INVESTMENT SUMMARY

Elementary School-Based Health

	Health Organization	Elementary Schools	2012-13 SY Funding Level	2013-14 SY Funding Level	Notes
1	Neighborcare Health	Highland Park	\$46,019	\$47,047	Funded beginning in 2012-13
2	Neighborcare Health	Roxhill	\$46,019	\$47,047	Funded beginning in 2012-13
3	Odessa Brown Children's Clinic	Beacon Hill International	\$46,019	\$47,047	Funded beginning in 2012-13
4	Odessa Brown Children's Clinic	Madrona K-8	\$29,000	\$47,047	Funded beginning in 2012-13
5	Neighborcare Health	Bailey Gatzert	\$0	\$47,047	New for 2013-14
6	Neighborcare Health	Dearborn Park	\$0	\$47,047	New for 2013-14
7	Neighborcare Health	Van Asselt	\$0	\$47,047	New for 2013-14
8	Neighborcare Health	West Seattle	\$0	\$47,047	New for 2013-14
Elementary Health Subtotal:			\$167,057	\$376,376	

School-Based Health Clinics

Health Organization	School	2012-13 SY	2013-14 SY	Notes
Swedish Medical Center	Ballard	\$215,245	\$218,444	Funded beginning in 2012-2013
Odessa Brown Children's Clinic	Garfield	\$238,056	\$242,956	Funded beginning in 2012-2013

Group Health Cooperative	Aki Kurose	\$204,418	\$214,872	Funded beginning in 2012-2013
Group Health Cooperative	Franklin	\$258,104	\$268,236	Funded beginning in 2012-2013
Group Health Cooperative	Nathan Hale	\$219,227	\$226,112	Funded beginning in 2012-2013
Group Health Cooperative	Washington	\$204,827	\$212,495	Funded beginning in 2012-2013
Public Health-Seattle & King County	Cleveland	\$229,946	\$234,440	Funded beginning in 2012-2013
Public Health-Seattle & King County	Ingraham	\$222,356	\$223,706	Funded beginning in 2012-2013
Public Health-Seattle & King County	Rainier Beach	\$216,249	\$223,475	Funded beginning in 2012-2013
Neighborcare Health	Denny	\$204,022	\$209,339	Funded beginning in 2012-2013
Neighborcare Health	Madison	\$189,970	\$190,514	Funded beginning in 2012-2013
Neighborcare Health	Mercer	\$213,977	\$220,612	Funded beginning in 2012-2013
Neighborcare Health	Roosevelt	\$220,219	\$221,493	Funded beginning in 2012-2013
Neighborcare Health	Chief Sealth	\$239,046	\$244,283	Funded beginning in 2012-2013
Neighborcare Health	West Seattle	\$221,152	\$223,235	Funded beginning in 2012-2013
International Community Health Services	Seattle World School/NOVA	\$316,423	\$319,734	Funded beginning in 2012-2013

SBHC Subtotal: \$3,613,237 \$3,693,946

Interagency Health

Health Organization	School	2012-13 SY	2013-14 SY	Notes
Group Health Cooperative	Interagency Academy	N/A	\$273,357	

Interagency Subtotal: N/A \$273,357

Oral Health

Health Organization	School	2012-13 SY	2013-14 SY	Notes
Neighborcare	(School Sites TBD)	N/A	\$273,681	

Oral Health Subtotal: N/A \$273,681

Student Health Investments TOTAL: \$3,780,294 \$4,617,360

SUMMER LEARNING INVESTMENT SUMMARY

Summer 2013

	Elementary Summer Learning	Location	Funding Level
1	Denise Louie Education Center (Early Learning)	Denise Louie Centers located on Beacon Hill and in the Lake Washington Apts. near Rainier Beach H.S.	\$71,988
2	Seattle Parks and Recreation	Northgate Elementary	\$80,988
	Middle School Summer Learning	Location	Funding Level
3	Denny International Middle School	Denny International Middle School	\$73,363
4	Seattle Parks and Recreation	Eckstein and Mercer middle schools (serving as open hub sites)	\$171,006
5	YMCA	Cleveland (serving Aki Kurose, Hamilton, Madison, and Washington middle schools)	\$55,449
	High School Summer Learning	Location	Funding Level
6	Refugee Women's Alliance	Seattle World School	\$49,981
7	Seattle Public Schools	Chief Sealth, Cleveland, and Roosevelt high schools	\$259,026

8	Southwest Youth and Family Services	Southwest Youth and Family Services	\$39,188
9	YMCA	Chief Sealth (partnering with West Seattle HS), Cleveland, and Franklin high schools	\$122,265

2013 Summer Learning TOTAL: \$923,254

Next Steps

RFI Wrap-up –Summer 2013

- OFE will work with schools selected for funding to develop and finalize program targets. The targets and total dollar allocations will be incorporated into elementary, middle school, and high school contracts with SPS.
- OFE has prepared a list and schedule for the next round of RFQs and RFIs to be issued.

Requests for Qualifications (RFQs)		
Investment Area	Release	Deadline
College and Career Readiness and Planning	7/8/2013	8/19/2013
Expanded Learning Opportunities	7/8/2013	8/19/2013
Social, Emotional, Behavioral, and Family Support	7/8/2013	8/19/2013
Requests for Investments (RFIs)		
Investment Area	Release	Deadline
Summer Learning	10/2/2013	11/15/2013
Elementary School Innovation	10/1/2013	12/2/2013
Step Ahead	2/18/2014	3/25/2014

Pre-K Step Ahead Sites

Seattle Elementary Schools Receiving Levy Funding

Last updated:
5/28/2013

Started
2012-13 SY

Will Start
2013-14 SY

The names referenced on this map are not intended to reflect the official name of any school building. They are instead intended to ensure better public understanding based upon familiar reference, particularly in situations where program and school building names differ. The information included on this map has been compiled by Seattle Public Schools staff from a variety of sources and is subject to change without notice. Seattle Public Schools makes no representations or warranties, expressed or implied, as to accuracy, completeness, timeliness, or rights to the use of such information. This document is not intended for use as a survey product. Seattle Public Schools shall not be liable for any general, special, indirect, incidental, or consequential damages including, but not limited to, lost revenues or lost profits resulting from the use or misuse of the information contained on this map. Any sale of this map or information on this map is prohibited. (Enrollment Planning) 20130204_1029

Seattle Middle Schools Receiving Levy Funding

Last updated:
5/28/2013

Started
2012-13 SY

Will Start
2013-14 SY

**Broadview-Thomson
K-8**

**Jane Addams
K-8**

Whitman

Eckstein

**Salmon Bay
K-8**

**Hamilton
Int'l**

McClure

**Madrona
K-8**

Washington

Madison

**Pathfinder
K-8**

Mercer

**Orca
K-8**

Aki Kurose

Denny Int'l

**South Shore
PK-8**

0 1 2 Miles

The names referenced on this map are not intended to reflect the official name of any school building. They are instead intended to ensure better public understanding based upon familiar reference, particularly in situations where program and school building names differ. The information included on this map has been compiled by Seattle Public Schools staff from a variety of sources and is subject to change without notice. Seattle Public Schools makes no representations or warranties, expressed or implied, as to accuracy, completeness, timeliness, or rights to the use of such information. This document is not intended for use as a survey product. Seattle Public Schools shall not be liable for any general, special, indirect, incidental, or consequential damages including, but not limited to, lost revenues or lost profits resulting from the use or misuse of the information contained on this map. Any sale of this map or information on this map is prohibited. (Enrollment Planning) 50132524_1829

Seattle High Schools Receiving Levy Funding

Last updated:
5/24/2013

Started
2012-13 SY

Will Start
2013-14 SY

The names referenced on this map are not intended to reflect the official name of any school building. They are instead intended to ensure better public understanding based upon familiar reference, particularly in situations where program and school building names differ. The information included on this map has been compiled by Seattle Public Schools staff from a variety of sources and is subject to change without notice. Seattle Public Schools makes no representations or warranties, expressed or implied, as to accuracy, completeness, timeliness, or rights to the use of such information. This document is not intended for use as a survey product. Seattle Public Schools shall not be liable for any general, special, indirect, incidental, or consequential damages including, but not limited to, lost revenues or lost profits resulting from the use or misuse of the information contained on this map. Any sale of this map or information on this map is prohibited. (Enrollment Planning) 20130524_1829

Race and Ethnicity of Students Served by Levy Innovation and Linkage Schools

Data Source: Seattle Public Schools Demographics File for Students Enrolled in 2012-13, First Semester

Grades K-5							
Levy Innovation Elementary Schools (K-5 Students Only)	Asian	Black/African American	Hispanic/Latino	American Indian/ Alaskan Native	Two or More Races	Native Hawaiian/ Other Pacific Islander	White
Beacon Hill Intl ES	34.0%	9.2%	35.8%	0.4%	7.1%	0.2%	13.3%
Graham Hill Elementary	21.9%	37.7%	12.8%	0.2%	9.1%	0.7%	17.5%
Highland Park Elementary	23.7%	16.2%	29.4%	3.2%	8.4%	3.0%	16.2%
Madrona K-8	1.1%	64.6%	6.3%	0.0%	7.4%	0.5%	20.1%
Olympic Hills Elementary	10.1%	26.4%	25.4%	1.1%	11.2%	1.4%	24.3%
Roxhill Elementary	14.7%	26.6%	35.8%	2.6%	5.8%	0.8%	13.7%
South Shore K-8 School	28.0%	37.7%	9.4%	1.5%	9.2%	0.3%	14.0%
Wing Luke Elementary	45.6%	35.8%	7.7%	0.3%	6.5%	1.8%	2.4%
Levy K-5 Average	24.3%	28.8%	21.8%	1.3%	8.0%	1.1%	14.7%
District K-5 Average	Asian	Black/African American	Hispanic/Latino	American Indian/ Alaskan Native	Two or More Races	Native Hawaiian/ Other Pacific Islander	White
District K-5 Average	14.9%	16.4%	13.0%	0.7%	8.4%	0.5%	46.2%

Grades 6-8

Levy Innovation and Linkage Middle Schools (6-8 Students Only) <i>Note: Innovation Schools Listed in Bold; All Others Are Funded at Linkage Levels</i>	Asian	Black/African American	Hispanic/Latino	American Indian/ Alaskan Native	Two or More Races	Native Hawaiian/ Other Pacific Islander	White
Aki Kurose Middle School	39.9%	38.9%	12.5%	1.5%	2.5%	1.6%	3.2%
Broadview-Thomson K-8	13.8%	28.1%	24.4%	1.3%	6.3%	0.0%	26.3%
David T. Denny Intl MS	14.0%	21.4%	28.8%	2.0%	5.0%	1.7%	27.1%
Eckstein Middle School	14.1%	8.9%	10.4%	0.8%	8.6%	0.1%	57.1%
Hamilton Intl MS	11.9%	2.7%	8.0%	0.5%	6.5%	0.0%	70.4%
Jane Addams K-8 School	12.1%	13.1%	12.1%	3.0%	5.5%	2.5%	51.8%
Madison Middle School	12.0%	15.0%	12.5%	1.8%	6.9%	0.5%	51.3%
Madrona K-8 School	6.3%	71.9%	4.2%	1.0%	2.1%	1.0%	13.5%
McClure Middle School	9.3%	7.7%	10.6%	2.2%	6.6%	0.0%	63.6%
Mercer Middle School	50.9%	23.8%	14.8%	1.0%	2.7%	0.7%	6.1%
Orca K-8 School	10.1%	27.4%	6.0%	0.6%	14.9%	0.0%	41.1%
Pathfinder K-8 School	6.5%	7.8%	20.8%	2.6%	11.7%	1.3%	49.4%
Salmon Bay K-8 School	5.1%	2.7%	8.1%	0.8%	6.5%	0.3%	76.6%
South Shore K-8 School	30.0%	45.5%	8.6%	1.7%	7.7%	0.9%	5.6%
Washington Middle School	21.0%	30.9%	9.5%	1.0%	6.0%	0.3%	31.4%
Whitman Middle School	9.7%	8.8%	13.3%	1.1%	7.9%	0.1%	59.0%
Levy 6-8 Average	19.3%	18.3%	13.0%	1.3%	6.3%	0.6%	41.3%
District 6-8 Average	Asian	Black/African American	Hispanic/Latino	American Indian/ Alaskan Native	Two or More Races	Native Hawaiian/ Other Pacific Islander	White
District 6-8 Average	19.2%	18.2%	12.9%	1.3%	6.2%	0.6%	41.7%

Note: Innovation School Chart Borders Highlighted with Yellow Dash Marks

Note: Innovation School Chart Borders Highlighted with Yellow Dash Marks

Grades 9-12

Levy Innovation High Schools (Grades 9-12 Only)	Asian	Black/African American	Hispanic/Latino	American Indian/ Alaskan Native	Two or More Races	Native Hawaiian/ Other Pacific Islander	White
Cleveland High School	39.6%	37.8%	10.5%	1.8%	2.8%	1.7%	5.8%
Franklin High School	53.7%	28.5%	8.2%	0.8%	2.3%	0.5%	6.0%
Ingraham High School	22.9%	12.3%	13.1%	2.0%	5.2%	0.1%	44.4%
Interagency Programs	9.5%	38.5%	26.5%	3.6%	3.2%	1.7%	17.0%
West Seattle High School	17.3%	17.5%	13.7%	1.8%	4.8%	0.7%	44.1%
Levy 9-12 Average	31.6%	26.1%	13.3%	1.8%	3.6%	0.8%	22.8%
District 9-12 Average	21.2%	20.6%	12.4%	1.5%	3.8%	0.7%	39.7%

