Annual Charter School Report

September 25

2014

Today there are 28 charter schools (24 "brick & mortar" charters and 4 virtual charters) serving nearly 16,000 public school students in Oklahoma, or about 2.5% of the total student population. This report outlines recent trends in performance and demographics with a new focus on charter school authorizers (sponsors).

Greater Flexibility, Greater Accountability

Table of Conte	Table of Contents			
Introduction: 1	Introduction: The State of Charters in Oklahoma			
Oklahoma Cha	rter Context			
0	Authorizers (Sponsors)	4		
0	Enrollment	7		
0	Demographics	8		
0	Student Achievement	10		
0	High Schools	14		
0	Elementary and Middle	17		
0	State Aid	18		
2013-2014 Sch	ool Profiles	19-44		
School Information				
o School Demographics				
0	School A-F Grades			

This report is an effort to comply with the Oklahoma Charter Schools Act that requires an annual report to be submitted by the State Board of Education, "to the Legislature and the Governor outlining the status of charter schools in the state." (See 70 O.S. § 3-143)

Written By:

Sam Duell **Executive Director of School Choice** Oklahoma State Department of Education

September 25, 2014

For more information:

Richard Caram, M.Ed. **Assistant State Superintendent** Office of School Turnaround and School Choice Richard.Caram@sde.ok.gov 405-522-0855

Introduction: The State of Charters in Oklahoma

The Oklahoma Charter Schools Act passed 15 years ago. Since that time, there have been 30 charter schools founded. Today there are 28 in operation. By 2002, within three years of the law's passing, there were nearly as many charter schools existing as there would be new schools founded in the next ten years. From 2003 to 2011 about one charter school was founded for every year. In 2012, the pace began to quicken to three charters per year.

*Source: Office of School Choice, OSDE, (2014)

People in education are actually working together and across lines more than they have for a long time. During those years of slow growth, there were tales of litigious disagreements between charters and school districts. Times have changed a bit, and today in 2014 school districts and charters are seeking ways to strengthen their partnerships. For example, Tulsa Public Schools was granted \$100,000 by the Bill and Melinda Gates Foundation to create and enact a "charter compact" to enhance a productive working relationship. Charter leaders in Oklahoma City have reported a similar desire from Oklahoma City Public Schools, in part evidenced by a monthly collaboration between district officials and charter leaders.

Authorizers too are seeking stronger partnerships with their sponsored schools and with each other. Langston University supports an Urban Agriculture program at Discovery Schools of Tulsa, and the University of Oklahoma has piloted a robust evaluation to provide better support to Santa Fe South Charter in Oklahoma City.

For the first time in Oklahoma history, authorizers have begun meeting together to share best practices and current concerns. They seek to problem solve and to communicate. Though not formally associated, their collaboration carries much promise for charters and all schools in Oklahoma. Charters, conventional public schools, enterprise schools, and virtual charters all serve public school children. What we will achieve, we will achieve together.

As a whole, charter schools had a good year for student achievement. The number of charters scoring A's increased by 50% from 2013 to 2014 while its special education population grew also. Seven of ten charter high schools report graduation rates in excess of 90%, and every single charter elementary and

middle school maintained attendance at or above 95%.

*Source: Office of School Choice, OSDE, (2014)

With such success, it is no wonder that authorizers are seeking to open more charter schools. Oklahoma City Public Schools celebrated the grand opening of The John Rex School on September 12, 2014. A bold plan to bring kids and families back to downtown has been hatched and the excitement of this new endeavor palpably permeates the neighborhood. Also in September, Tulsa Public Schools unanimously approved the opening of three new charter schools as they seek to deepen their ties with charters new and old even further. The nascent Statewide Virtual Charter School Board (SVCSB) assumed sponsorship of two existing virtual charters and approved the opening of two more. Today there are four operating virtual charter schools that will serve approximately 46% of the total charter student population in Oklahoma. By that measure, the SVCSB is now the largest authorizer in the state.

There is still much work to do. Even with great improvement this year, not all charters have shared the same levels of success. Charters are not a panacea to our very deep and complex challenges in education.

In 2013, the Center for Research on Education Outcomes (CREDO) at Stanford University found that while there are many excellent charters in the nation there are almost as many charters that underperform. CREDO also said that charters can be excellent from day one; their first year of operation is predictive of future performance; and improved charter performance (nationally) from 2009 to 2013 came from opening high performing charters and closing consistently underperforming ones.

Charters can be excellent and they can be really damaging. The question becomes how to limit risk to children while encouraging successful innovation. The challenge then is to scale the success of excellent schools (charter or conventional).

One of the most direct ways to manage the charter community and to share their successes with conventional schools is to develop authorizers' capacity and confidence. This is already happening in 2014 as authorizers are beginning to work together and to be more active. Oklahoma should find ways to encourage such endeavors.

Oklahoma Charter Context: Authorizers

The following nine (9) entities have utilized their powers through the Oklahoma Charter Schools Act (OCSA) to sponsor, or authorize, charter schools (See 70 O.S. § 3-132):

- o Cherokee Nation
- o Choctaw-Nicoma Park Public Schools
- o Graham-Dustin Public Schools
- o Langston University
- o Oklahoma City Public Schools
- Oklahoma State University
- Statewide Virtual Charter School Board
- o Tulsa Public Schools
- University of Oklahoma

As of July 1, 2014, Choctaw-Nicoma Park Public Schools and Graham-Dustin Public Schools do not sponsor charters since the passing of SB 267 (2013) which created the Statewide Virtual Charter School Board (SVCSB) to assume sponsorship of all virtual charter schools.

For the 2014-2015, the largest authorizer by number of schools remains Oklahoma City Public Schools, and the largest authorizer by student population is the new SVCSB. The graph below shows the authorizer and the number of schools they sponsor. There are 28 charter schools in 2014-2015.

*Source: Office of School Choice, OSDE

Oklahoma Charter Context: Authorizers (continued)

The SVCSB will serve about 46% of the charter school student population in Oklahoma or nearly 6,000 students.

^{*}Source: Office of School Choice, OSDE

Oklahoma Charter Context: Authorizers (continued)

The OCSA also allows authorizers to collect a fee for administrative services that should not exceed 5% of the charter school's State Aid Allocation. The graph below shows the estimated fees collected by sponsors during the 2013-2014 academic year. (See 70 O.S. § 3-142)

^{*}Source: Office of State Aid, OSDE, and Charter School Contracts

Two new sponsors joined the field for the 2014-2015 school year, Oklahoma State University and SVCSB. The SVCSB will collect the largest revenues from any authorizer a total of four virtual charter schools. Based on the initial State Aid Allocation provided by the Office of State Aid at OSDE and individual charter school contracts, this office has projected the fee for FY15.

^{*}Source: Office of State Aid, OSDE, and Charter School Contracts

Oklahoma Charter Context: Enrollment

During 2013-2014, 25 charter schools served approximately 13,473 students, or about 2% of the overall student population in Oklahoma. The number of students attending charters has increased over 40% from 2011-2012 to 2013-2014. Most of this growth is a result of the expansion of virtual charter schools, which have more than doubled their student population since 2011-2012.

^{*}Source: Office of School Choice, OSDE

Oklahoma Charter Context: Demographics

The "brick & mortar" charters, hereafter referred to simply as "charters," and virtual charters serve different populations. About 83% of charter students identify as a minority, while 70% of virtual charter students identify as white.

^{*}Source: Office of Accountability, A-F Report Cards, OSDE (2014)

^{*}Source: Office of Accountability, A-F Report Cards, OSDE (2014)

Oklahoma Charter Context: Demographics (continued)

The two largest minority groups attending charter schools are people who identify as Hispanic and people who identify as Black.

*Source: Office of Accountability, A-F Report Cards, OSDE (2014)

11% of students attending virtual charters identified themselves as American Indian.

*Source: Office of Accountability, A-F Report Cards, OSDE (2014)

Oklahoma Charter Context: Student Achievement

From 2013 to 2014, seven (7) of the twenty (20) charters that were graded improved their performance by at least one letter grade, while one (1) charter decreased at least one letter grade. Nearly half of charters scored an A, a 50% increase from 2013 to 2014.

It should be noted that the OMAAP was not administered in 2014 to new test takers. However, the special education population in charters actually grew from 9% in 2013 to 10% in 2014. Therefore, the change in testing should have equally affected charters and conventional public schools.

In spite of this challenge, the overall charter school population dramatically improved their performance on state standardized exams as opposed to the rest of the state which saw a decrease in A grades and increase in F grades.

*Source: Office of Accountability, A-F Report Cards, OSDE (2014)

^{*}Source: Office of Accountability, A-F Report Cards, OSDE (2014)

Oklahoma Charter Context: Student Achievement (continued)

Most of the improvement in charter school performance comes from B and C schools that were able to push the growth of their overall population. The "Overall Growth" measure on the A-F Report Card measures how many students improved by a quartile from 2013 to 2014 and how many students stayed proficient. The "Lowest Quartile Growth" how many students who scored in the lowest 25% of their school in 2013 improved by a quartile by 2014.

*Source: Office of Accountability, A-F Report Cards, OSDE (2014)

^{*}Source: Office of Accountability, A-F Report Cards, OSDE (2014)

Oklahoma Charter Context: Student Achievement (continued)

Two virtual charter schools received grades in 2013 and 2014, Epic Charter Schools and Oklahoma Virtual Charter Academy. Grading for these schools changed between 2013 and 2014. In 2013, each school received one grade for the whole of their school, but in 2014 each grade-span (e.g. elementary, middle, and high) received its own grade. Therefore, there are six virtual charter grades in 2014 as opposed to two grades in 2013.

That change and the small sample size made it difficult to make comparisons between the years. In 2015, there will be four virtual charter schools graded and approximately eleven (11) report cards issued. Until there is larger sample size for consecutive years, no year-to-year comparison will be useful.

Virtual charters have struggled more than other charters to perform on state standardized testing. Neither virtual charter scored well in their overall grade or in the lowest quartile growth measure.

^{*}Source: Office of Accountability, A-F Report Cards, OSDE (2014)

^{*}Source: Office of Accountability, A-F Report Cards, OSDE (2014)

^{*}Source: Office of Accountability, A-F Report Cards, OSDE (2014)

Oklahoma Charter Context: Student Achievement (continued)

Below are the 2014 A-F Performance Index Grades for all charters and virtual charters.

^{*}Source: Office of Accountability, A-F Report Cards, OSDE (2014)

Oklahoma Charter Context: High Schools

In 2013-2014 there were nine (9) charter high schools and two (2) virtual charter high schools. Of the eleven (11) total schools, ten (10) of them submitted graduation rate data from 2013. Seven (7) of the eight (8) "brick & mortar" charters graduated more than 90% of their students.

^{*}Source: Office of Accountability, A-F Report Cards, OSDE (2014)

Oklahoma Charter Context: High Schools (continued)

For the 2014 A-F Report Card, schools reported the rate by which 8th Grade students who scored Unsatisfactory or Limited Knowledge graduated from high school four years later. To calculate this data, the Office of Accountability at OSDE used assessment data from 2008-2009 and graduation data from 2013. If a school scored 100% in their 8th Grade Cohort score, that means 100% of their students who scored Unsatisfactory or Limited Knowledge as 8th Graders in 2009 graduated on time from high school in 2013.

^{*}Source: Office of Accountability, A-F Report Cards, OSDE (2014)

Oklahoma Charter Context: High Schools (continued)

For the 2014 A-F Report Card, schools also reported the participation and performance of their students on College Entrance Exams (i.e. ACT and SAT).

The participation percentage divides the number of test takers by the number of seniors. Therefore, when some schools had more participants than senior class members their percentage was greater than 100%.

The performance percentage divides the number of students who scored at or above the target (i.e. at or above 20 on the ACT, or 1410 on the SAT) by the number of test takers. So if a school scored 53%, then 53% of their students who took the ACT or SAT scored at or above 20 or 1410 respectively.

^{*}Source: Office of Accountability, A-F Report Cards, OSDE (2014)

Oklahoma Charter Context: Elementary and Middle Schools

For the 2014 A-F Report Card, elementary and middle schools reported their attendance rates for the 2013-2014 school year. They all rated at or above 95% attendance.

^{*}Source: Office of Accountability, A-F Report Cards, OSDE (2014)

Oklahoma Charter Context: State Aid

The total State Aid Allocation to charter schools in FY14 was \$61,516,591.00.

*Source: Office of State Aid, OSDE (2014)

Oklahoma Charter Context: State Aid (continued)

The initial FY15 State Aid Allocation to charter schools was \$69,123,860.00.

^{*}Source: Office of State Aid, OSDE (2014)

Alexis Rainbow Arts Acader	my	Spon	sor: Langston University
2401 NW 23rd St., Suite 14, Oklahoma City, OK		Opened	2013
73107			
Grades Served	PK-K	Lead Administrator	Ms. Alexis Rainbow
Teacher Count	4	Enrollment (2013-2014)	46
Demographics by Percentag	e of Student Population		
	%		%
Economically	0	Students with IEPs	0
Disadvantaged			
Minority	100	White	0
Black	91	Hispanic	0
American Indian	0	Asian	0
Pacific	0	Multi	9
Student Achievement			
		Letter Grade	%

2014 A-F School Report Card Grade

% of Students who either increased at least one quartile or stayed proficient from 2013 to 2014 % of Students who scored in the Bottom Quartile in 2013 and grew at least one quartile by 2014

ASTEC Middle School		Sponsor: Okl	ahoma State University
2401 NW 23rd St., Suite 3, Oklahoma City, OK		Opened	2000
73107			
Grades Served	6-8	Lead Administrator	Dr. Freda Deskin
-			
Teacher Count	26	Enrollment (2013-2014)	412
Demographics by Percentage	e of Student Populatio	n	
	%		%
Economically	89	Students with IEPs	9
Disadvantaged			
Minority	96	White	4
Black	4	Hispanic	85
American Indian	1	Asian	3
Pacific	0	Multi	2
Student Achievement			
		Letter Grade	%
2014 A-F School Report Card	d Grade	D	69
% of Students who either increased at least one		С	70
quartile or stayed proficient from 2013 to 2014			
% of Students who scored in the Bottom Quartile		F	48

ASTEC High School		Sponsor: Okl	ahoma State University
2401 NW 23rd St., Suite 3, Oklahoma City, OK		Opened	2006
73107			
Grades Served	9-12	Lead Administrator	Dr. Freda Deskin
Teacher Count	21	Enrollment (2013-2014)	383
Demographics by Percentage	e of Student Populatio	n	
	%		%
Economically	84	Students with IEPs	10
Disadvantaged			
Minority	91	White	9
Black	8	Hispanic	77
American Indian	1	Asian	4
Pacific	0	Multi	0
Student Achievement			
Student Aemevement		Letter Grade	%
2014 A-F School Report Card	d Grade	Α	94
% of Students who either increased at least one quartile or stayed proficient from 2013 to 2014		Α	94
% of Students who scored in the Bottom Quartile in 2013 and grew at least one quartile by 2014		А	93

Deborah Brown Communi	ty School	Spor	sor: Langston University
2 South Elgin East Avenue, Tulsa, OK 74103-2400		Opened	2000
Grades Served	K-5	Lead Administrator	Ms. Deborah Brown
Teacher Count	11	Enrollment (2013-2014)	258
Demographics by Percenta	ge of Student Population		
	%		%
Economically	97	Students with IEPs	7
Disadvantaged			
Minority	100	White	0
Black	98	Hispanic	0
American Indian	2	Asian	0
Pacific	0	Multi	0
Student Achievement			
		Letter Grade	%
2014 A-F School Report Card Grade		Α	102
0/ . f 01 . d			
% of Students who either increased at least one			
quartile or stayed proficient from 2013 to 2014			
% of Students who scored	•		
in 2013 and grew at least one quartile by 2014			

Discovery School of Tulsa		Spon	sor: Langston University
4901 N. Lincoln Blvd., Oklahoma City, OK 73105		Opened	2009
Grades Served	K-8	Lead Administrator	Mr. Umit Alpsalan
Teacher Count	29	Enrollment (2013-2014)	438
Demographics by Percentage	of Student Population		
	%		%
Economically	69	Students with IEPs	7
Disadvantaged			
Minority	62	White	38
Black	21	Hispanic	29
American Indian	5	Asian	1
Pacific	1	Multi	6
Student Achievement			
		Letter Grade	%
2014 A-F School Report Card	Grade	А	91
% of Students who either increased at least one		Α	91
quartile or stayed proficient from 2013 to 2014		_	
% of Students who scored in the Bottom Quartile		С	73
in 2013 and grew at least one	quartile by 2014		

Dove Science Academy Elei	mentary (OKC)	Sponsor: Oklah	oma City Public Schools
4821 South 72nd East Avenue, Tulsa, OK 74145		Opened	2008
Grades Served	K-5	Lead Administrator	Mr. Umit Alpsalan
Teacher Count	19	Enrollment (2013-2014)	305
Demographics by Percentag	ge of Student Population		
	%		%
Economically	77	Students with IEPs	8
Disadvantaged			
Minority	85	White	15
Black	45	Hispanic	33
American Indian	1	Asian	0
Pacific	0	Multi	6
Student Achievement			
		Letter Grade	%
2014 A-F School Report Car	d Grade	Α	94
% of Students who either increased at least one		Α	95
quartile or stayed proficier			
% of Students who scored in 2013 and grew at least of		В	86

Dove Science Academy (OKC)		Sponsor: Oklah	oma City Public Schools
919 NW 23rd St., Oklahoma City, OK 73106-5603		Opened	2001
Grades Served	9-12	Lead Administrator	Mr. Umit Alpsalan
Teacher Count	30	Enrollment (2013-2014)	493
Demographics by Percentag	ge of Student Population		
	%		%
Economically	78	Students with IEPs	4
Disadvantaged			
Minority	91	White	9
Black	14	Hispanic	70
American Indian	2	Asian	5
Pacific	0	Multi	0
Student Achievement			
		Letter Grade	%
2014 A-F School Report Car	d Grade	Α	99
% of Students who either increased at least one		Α	95
quartile or stayed proficient from 2013 to 2014			
% of Students who scored i		В	83
in 2013 and grew at least o	ne quartile by 2014		

Dove Science Academy (Tuls	sa)	Spon	sor: Langston University
280 South Memorial Drive, Tulsa, OK 74112-2202		Opened	2000
Grades Served	9-12	Lead Administrator	Mr. Umit Alpsalan
·			
Teacher Count	28	Enrollment (2013-2014)	498
Demographics by Percentage	e of Student Population		
	%		%
Economically	69	Students with IEPs	8
Disadvantaged			
Minority	74	White	26
Black	12	Hispanic	46
American Indian	5	Asian	2
Pacific	0	Multi	9
Student Achievement			
		Letter Grade	%
2014 A-F School Report Card	d Grade	В	85
o/ (o) . . .			07
% of Students who either in		D	87
	quartile or stayed proficient from 2013 to 2014		
% of Students who scored in	•	D	69
in 2013 and grew at least or	ne quartile by 2014		

Harding Charter Prep High	School	Sponsor: Oklaho	oma City Public Schools
3333. N. Shartel Ave., Oklahoma City, OK 73118-		Opened	2003
7277			
Grades Served	9-12	Lead Administrator	Mr. Justin Hunt
Teacher Count	30	Enrollment (2013-2014)	474
Demographics by Percenta	ge of Student Population		
	%		%
Economically	48	Students with IEPs	4
Disadvantaged			
Minority	57	White	43
Black	29	Hispanic	21
American Indian	3	Asian	4
Pacific	0	Multi	0
Student Achievement			•
		Letter Grade	%
2014 A-F School Report Card Grade		Α	108
			400
% of Students who either increased at least one		Α	100
quartile or stayed proficie			100
% of Students who scored in 2013 and grew at least of		Α	100

Harding Fine Arts Charter	School	Sponsor: Oklah	oma City Public Schools
3333. N. Shartel Ave., Okl	3333. N. Shartel Ave., Oklahoma City, OK 73118-		2005
7277			
Grades Served	9-12	Lead Administrator	Mr. Barry
			Schmelzenbach
Teacher Count	24	Enrollment (2013-2014)	350
Demographics by Percenta	•		
	%		%
Economically	56	Students with IEPs	8
Disadvantaged			
Minority	57	White	43
Black	26	Hispanic	16
American Indian	6	Asian	4
Pacific	0	Multi	4
Student Achievement			
		Letter Grade	%
2014 A-F School Report Ca	ard Grade	Α	103
% of Students who either increased at least one		Α	96
quartile or stayed proficient from 2013 to 2014			
% of Students who scored	I in the Bottom Quartile	Α	93
in 2013 and grew at least	one quartile by 2014		

Harper Academy		Sponsor: Okla	homa City Public School
1215 NE 34th St., Oklahoma City, OK		Opened	2013
Grades Served	9-12	Lead Administrator	Ms. Sondra Ansivino
Teacher Count	4	Enrollment (2013-2014)	88
Demographics by refeerite	%	CIOTI	%
Demographics by Percenta	•	tion	0/
Economically	0	Students with IEPs	• •
Economically	U	Students with IEPS	0
Disadvantaged			
Minority	98	White	2
Black	91	Hispanic	1
American Indian	6	Asian	0
Pacific	0	Multi	0
Student Achievement			
		Letter Grade	%

2014 A-F School Report Card Grade

% of Students who either increased at least one quartile or stayed proficient from 2013 to 2014 % of Students who scored in the Bottom Quartile in 2013 and grew at least one quartile by 2014

Independence Charter Middle School		Sponsor: Oklaho	oma City Public Schools
3232 NW 65th St., Oklahoma City, OK 73116-3512		Opened	2000
Grades Served	6-8	Lead Administrator	Ms. Vana Baker
Teacher Count	20	Enrollment (2013-2014)	304
Demographics by Percentage	e of Student Population		
	%		%
Economically	55	Students with IEPs	17
Disadvantaged			
Minority	61	White	39
Black	29	Hispanic	17
American Indian	4	Asian	2
Pacific	0	Multi	8
Student Achievement			
		Letter Grade	%
2014 A-F School Report Card Grade		В	86
% of Students who either increased at least one		В	86
quartile or stayed proficient from 2013 to 2014			
% of Students who scored in	the Bottom Quartile	С	72
in 2013 and grew at least one quartile by 2014			

Justice Alma Wilson SeeW	orth Academy	Sponsor: Oklah	oma City Public Schools
12600 North Kelley Ave., Oklahoma City, OK		Opened	2000
73131-1869	73131-1869		
Grades Served	3-12	Lead Administrator	Ms. Janet Grigg
Teacher Count	41	Enrollment (2013-2014)	452
Demographics by Percenta	age of Student Populatio	n	
	%		%
Economically	111	Students with IEPs	27
Disadvantaged			
Minority	92	White	8
Black	62	Hispanic	25
American Indian	4	Asian	0
Pacific	0	Multi	2
Student Achievement			
		Letter Grade	%
2014 A-F School Report Card Grade		F	36
% of Students who either increased at least one quartile or stayed proficient from 2013 to 2014		F	47
% of Students who scored in the Bottom Quartile in 2013 and grew at least one quartile by 2014		F	50

KIPP Reach College Prepar	atory	Sponsor: Oklal	noma City Public Schools	
1901 NE 13th St., Oklahoma City, OK 73117-3613		Opened	2006	
Grades Served	6-8	Lead Administrator	Mr. Tracy McDaniel	
Teacher Count	15	Enrollment (2013-2014)	283	
Demographics by Percenta	•			
	%		%	
Economically	73	Students with IEPs	11	
Disadvantaged				
Minority	93	White	7	
Black	78	Hispanic	10	
American Indian	3	Asian	1	
Pacific	0	Multi	1	
Student Achievement				
		Letter Grade	%	
2014 A-F School Report Card Grade		Α	91	
% of Students who either increased at least one		Α	92	
quartile or stayed proficient from 2013 to 2014				
% of Students who scored		С	72	
in 2013 and grew at least of	in 2013 and grew at least one quartile by 2014			

KIPP Tulsa College Preparat	ory	Spons	sor: Tulsa Public Schools
1661 East Virgin St., Tulsa, OK 74106		Opened	2012
Grades Served	6-8	Lead Administrator	Mr. John Wolfkill
Teacher Count	23	Enrollment (2013-2014)	331
Demographics by Percentag	e of Student Population		
	%		%
Economically	73	Students with IEPs	15
Disadvantaged			
Minority	99	White	1
Black	94	Hispanic	1
American Indian	0	Asian	0
Pacific	0	Multi	4
Charles Ashisasan			
Student Achievement		Letter Grade	%
2014 A-F School Report Care	d Grade	D D	65
2014 A-F School Report Card Grade		,	05
% of Students who either increased at least one		D	63
quartile or stayed proficient from 2013 to 2014			
% of Students who scored in		F	56
in 2013 and grew at least or			

Lighthouse Academies of	Tulsa	Spor	nsor: Tulsa Public Schools
105 E 63rd Street North, Tulsa, OK 74126		Opened	2012
Grades Served	PK-5	Lead Administrator	Ms. Carlisha Williams
Teacher Count	18	Enrollment (2013-2014)	329
Demographics by Percenta	ge of Student Population		
	%		%
Economically	77	Students with IEPs	14
Disadvantaged			
Minority	88	White	12
Black	67	Hispanic	11
American Indian	5	Asian	0
Pacific	0	Multi	5
Student Achievement			
		Letter Grade	%
2014 A-F School Report Card Grade		С	76
% of Students who either increased at least one		С	77
quartile or stayed proficie		_	
% of Students who scored in the Bottom Quartile in 2013 and grew at least one quartile by 2014		F	58

Sankofa Middle School of Arts	Creative & Performing	Spo	nsor: Langston University
111 E First St, Tulsa, OK		Opened	2013
Grades Served	4-8	Lead Administrator	Ms. Deborah Brown
Teacher Count	2	Enrollment (2013-2014)	130
Demographics by Percenta	ge of Student Population		
Demographics by refeema	%		%
Economically	0	Students with IEPs	13
Disadvantaged			
Minority	100	White	0
Black	96	Hispanic	1
American Indian	2	Asian	0
Pacific	0	Multi	2
Student Achievement			
Stadent / temevernent		Letter Grade	%
2014 A-F School Report Card Grade		F	45
% of Students who either increased at least one quartile or stayed proficient from 2013 to 2014		F	46
% of Students who scored in the Bottom Quartile in 2013 and grew at least one quartile by 2014		F	33

Santa Fe South Elementary	Sponsor:	University of Oklahoma	
301 SE 38th St., Oklahoma City, OK 73129-3015		Opened	2009
Grades Served	K-5	Lead Administrator	Mr. Chris Brewster
Teacher Count	26	Enrollment (2013-2014)	476
Demographics by Percentage	e of Student Population		
	%		%
Economically	94	Students with IEPs	11
Disadvantaged			
Minority	95	White	5
Black	1	Hispanic	92
American Indian	0	Asian	0
Pacific	0	Multi	1
Student Achievement			
		Letter Grade	%
2014 A-F School Report Card	l Grade	D	69
% of Students who either increased at least one		D	68
quartile or stayed proficient from 2013 to 2014			
% of Students who scored in	•	F	58
in 2013 and grew at least on	e quartile by 2014		

Grades Served 9-12 Lead Administrator Mr. Chr Teacher Count 30 Enrollment (2013-2014) Demographics by Percentage of Student Population % Economically 87 Students with IEPs Disadvantaged Minority 95 White Black 3 Hispanic American Indian 2 Asian Pacific 0 Multi Student Achievement Letter Grade	is Brewster
Teacher Count 30 Enrollment (2013-2014) Demographics by Percentage of Student Population 6 Economically 87 Disadvantaged Minority 95 Black 3 American Indian 2 Asian Pacific 0 Multi Student Achievement Letter Grade	s Brewster
Teacher Count 30 Enrollment (2013-2014) Demographics by Percentage of Student Population % Economically Disadvantaged Minority 95 White Black 3 Hispanic American Indian 2 Asian Pacific 0 Multi Student Achievement Letter Grade	is Brewster
Demographics by Percentage of Student Population **Economically 87 Students with IEPs Disadvantaged Minority 95 White Black 3 Hispanic American Indian 2 Asian Pacific 0 Multi Student Achievement Letter Grade	
Demographics by Percentage of Student Population Karl	
Economically 87 Students with IEPs Disadvantaged Minority 95 White Black 3 Hispanic American Indian 2 Asian Pacific 0 Multi Student Achievement Letter Grade	540
Economically 87 Students with IEPs Disadvantaged Minority 95 White Black 3 Hispanic American Indian 2 Asian Pacific 0 Multi Student Achievement Letter Grade	
Economically 87 Students with IEPs Disadvantaged Minority 95 White Black 3 Hispanic American Indian 2 Asian Pacific 0 Multi Student Achievement Letter Grade	
Disadvantaged Minority 95 White Black 3 Hispanic American Indian 2 Asian Pacific 0 Multi Student Achievement Letter Grade	%
Minority 95 White Black 3 Hispanic American Indian 2 Asian Pacific 0 Multi Student Achievement Letter Grade	9
Black 3 Hispanic American Indian 2 Asian Pacific 0 Multi Student Achievement Letter Grade	
American Indian 2 Asian Pacific 0 Multi Student Achievement Letter Grade	5
Pacific 0 Multi Student Achievement Letter Grade	90
Student Achievement Letter Grade	0
Letter Grade	0
Letter Grade	
	%
2014 A-F School Report Card Grade B	89
	22
% of Students who either increased at least one A	92
quartile or stayed proficient from 2013 to 2014	00
% of Students who scored in the Bottom Quartile A in 2013 and grew at least one quartile by 2014	90

Santa Fe South Middle School	ol	Sponsor: Oklar	noma City Public Schools
4712 South Santa Fe, Oklahoma City, OK 73109- 7545		Opened	2005
Grades Served	6-8	Lead Administrator	Mr. Chris Brewster
Teacher Count	24	Enrollment (2013-2014)	390
Demographics by Percentage	of Student Population		
	%		%
Economically	91	Students with IEPs	12
Disadvantaged			
Minority	96	White	4
Black	1	Hispanic	93
American Indian	2	Asian	0
Pacific	0	Multi	0
Student Achievement			
Statent Admerement		Letter Grade	%
2014 A-F School Report Card Grade		С	71
% of Students who either increased at least one		С	72
quartile or stayed proficient	from 2013 to 2014		
% of Students who scored in	the Bottom Quartile	D	60
in 2013 and grew at least one quartile by 2014			

Stanley Hupfeld Academy	at Western Village	Sponsor: Oklah	noma City Public Schools
1508 NW 106th St., Oklahoma City, OK 73114-		Opened	2000
5299			
Grades Served	EC-5	Lead Administrator	Ms. Tobi Campbell
Teacher Count	20	Enrollment (2013-2014)	330
Demographics by Percentag	ge of Student Population	1	
	%		%
Economically	88	Students with IEPs	15
Disadvantaged			
Minority	94	White	6
Black	80	Hispanic	11
American Indian	2	Asian	0
Pacific	0	Multi	2
Student Achievement			
Stadent / temevement		Letter Grade	%
2014 A-F School Report Card Grade		С	79
% of Students who either increased at least one quartile or stayed proficient from 2013 to 2014		С	79
% of Students who scored in the Bottom Quartile in 2013 and grew at least one quartile by 2014		D	64

Tsunadeloquasdi Cheroke	e Immersion Charter		Sponsor: Cherokee Nation
P.O. Box 520, Tahlequah, OK 74465		Opened	2008
Grades Served	PK-5	Lead Administrator	Mr. Leroy Qualls
Teacher Count	14	Enrollment (2013-2014)	126
Demographics by Percenta	age of Student Population		
	%		%
Economically	44	Students with IEPs	6
Disadvantaged			
Minority	100	White	0
Black	0	Hispanic	0
American Indian	100	Asian	0
Pacific	0	Multi	0
Student Achievement			
		Letter Grade	%
2014 A-F School Report Card Grade		F	56
% of Students who either increased at least one		F	58
quartile or stayed proficie			
% of Students who scored	•	F	56
in 2013 and grew at least	one quartile by 2014		

Tulsa School for Arts and Sciences		Spon	sor: Tulsa Public Schools
3441 E. Archer St., Tulsa, OK 74115		Opened	2001
Grades Served	9-12	Lead Administrator	Mr. Eric Doss
Teacher Count	26	Enrollment (2013-2014)	303
Demographics by Percentage	of Student Population		
	%		%
Economically	26	Students with IEPs	11
Disadvantaged			
Minority	31	White	67
Black	9	Hispanic	5
American Indian	11	Asian	2
Pacific	0	Multi	7
Student Achievement			
Student Achievement		Letter Grade	%
2014 A-F School Report Card Grade		A	96
2014 A-F School Report Card Grade		, · ·	30
% of Students who either increased at least one		А	95
quartile or stayed proficient	from 2013 to 2014		
% of Students who scored in		В	89
in 2013 and grew at least one quartile by 2014			

Epic Charter Schools		Sponsor: Statewide Virtu	al Charter School Board
4101 NW 122nd St., Suite B, Oklahoma City, OK		Opened	2011
73120			
Grades Served	K-12	Lead Administrator	Mr. David Chaney
	440	- II . (2042-2044)	2046
Teacher Count	110	Enrollment (2013-2014)	2916
Domographics by Dorsontage	of Ctudent Denulation		
Demographics by Percentage of	% Student Population		%
Economically	70 -	Students with IEPs	9
Disadvantaged		Students with it is	J
Minority	30	White	70
Black	8	Hispanic	5
American Indian	13	Asian	1
Pacific	0	Multi	2
racine	· ·	TVIGITEI	_
Student Achievement: Elemen	tarv		
	Stadent / temevernent. Elementary		%
2014 A-F School Report Card Grade		Letter Grade F	57
% of Students who either increased at least one		F	59
quartile or stayed proficient from 2013 to 2014			
% of Students who scored in the Bottom Quartile		F	35
in 2013 and grew at least one	quartile by 2014		
Student Achievement: Middle			
		Letter Grade	%
2014 A-F School Report Card C	Grade	D	65
% of Students who either increased at least one		D	69
quartile or stayed proficient for			
% of Students who scored in t		F	35
in 2013 and grew at least one	quartile by 2014		
Canadana Astronom and the			
Student Achievement: High		Latton Cua da	0/
2014 A F Cohool Bonout Could	Swa da	Letter Grade	%
2014 A-F School Report Card C	orade	С	76
% of Students who either incre	oacod at loast one	В	ดา
quartile or stayed proficient fi		Ď	82
% of Students who scored in t		С	70
in 2013 and grew at least one	•		70
iii 2013 aliu glew at least one	qual tile by 2014		

Oklahoma Virtual Charter	<u> </u>	Sponsor: Statewide Virtu	al Charter School Board	
P.O. Box 4490, Nicoma Par	k, Oklahoma 73066	Opened	2011	
Grades Served	K-12	Lead Administrator	Ms. Sheryl Tatum	
T		F /2042 2044	2010	
Teacher Count	-	Enrollment (2013-2014)	2818	
Demographics by Percentage of Student Population				
Demograpmes by Tercentag	%		%	
Economically	-	Students with IEPs	13	
Disadvantaged				
Minority	31	White	69	
Black	5	Hispanic	5	
American Indian	9	Asian	1	
Pacific	0	Multi	11	
Charles Ashisasan ant Flans				
Student Achievement: Elementary		Letter Grade	%	
2014 A-F School Report Card Grade		F	58	
20147(1 School Report Cal	a Grade	,	30	
% of Students who either in	% of Students who either increased at least one		57	
quartile or stayed proficient from 2013 to 2014				
% of Students who scored in the Bottom Quartile		F	39	
in 2013 and grew at least o	ne quartile by 2014			
Student Achievement: Middle			0/	
2014 A E Cabaal Barant Car	rd Crada	Letter Grade	%	
2014 A-F School Report Car	d Grade	D	68	
% of Students who either increased at least one		С	73	
quartile or stayed proficient from 2013 to 2014		C	7.5	
% of Students who scored i		F	50	
in 2013 and grew at least o				
-				
Student Achievement: High				
		Letter Grade	%	
2014 A-F School Report Car	d Grade	С	73	
0/ of Children to July 2 14h au increased at least and		D	02	
% of Students who either increased at least one quartile or stayed proficient from 2013 to 2014		В	83	
% of Students who scored i		С	71	
in 2013 and grew at least o	•	Č	, ±	
010 and brew at least 0	quai the by 2017			