

Desegregation Dollars

raton Liddell's family filed a lawsuit in 1972 that brought integrated education to hundreds of thousands of

St. Louis' school children. The case was settled in 1999 when the federal government ordered the State of Missouri to pay \$180 million to the District, effectively ending court supervision and monitoring.

In 2011, the litigants accepted a three-year proposal to allocate \$96.1 million from the Desegregation Capital Fund to eliminate the fund deficit and fund programs. Saint Louis Public Schools is proud to report that it has been using these funds wisely to achieve the following goals:

Expand the Early
Childhood Education
Program

Train and mentor principals and teachers

Expand the Parent/
Infant Interaction
Program

Fund magnet school transportation

Invest in technology

Gold boxes are used throughout this report to provide additional information on how SLPS students have benefited from the Desegregation Capital Fund.

SLPS by the Numbers

2008

2013

1,282

2,166

Preschool Students

89%

94%

Average Daily Attendance

Unaccredited

V

Provisionally Accredited

District Status

56%

68%

Graduation Rate

F

SLPS Food Service Grade

1,500

4,300

SLPS Volunteers

June 2014

Dear Saint Louis Public Schools Stakeholders,

hank you for giving us this opportunity to share some of the Saint Louis Public School District's achievements over the past five years. It hasn't always been easy, but through collaboration with the staff and the community, the District has started to show positive changes.

SLPS lost accreditation in 2007, and the District was in crisis. Since that time, the District has taken meaningful strides to improve academics, restore fiscal stability, expand educational options, upgrade aging facilities, develop community partnerships and provide enhanced professional development and ongoing support to teachers and staff.

After facing what—at many times—felt like an uphill battle, SLPS was granted Provisional Accreditation on October 16, 2012. It was a significant accomplishment, and we look forward to many more, as the District continues to push to make improvements and provide students a world-class education.

We are proud to be a part of these efforts and want to extend special thanks to Superintendent Kelvin R. Adams, PhD, and the dedicated faculty and staff who work tirelessly on behalf of the 27,000 students in our District every day. Sincerely,

Saint Louis Public Schools Special Administrative Board

Rick SullivanChief Executive Officer

Melanie Adams
Vice President

Richard K. GainesBoard Member

Academics: All Hands on Deck

achievement of students and prepare them for successful futures.

Based on the most recent Missouri Department of Elementary and Secondary Education (DESE) Annual Performance Reports (APR), seven SLPS schools earned at least 90% of all possible points to qualify for Accreditation with Distinction, the highest recognition available. Kennard and Metro each earned a perfect score of 100%. An additional 13 SLPS schools earned at least 70% of all APR points to qualify for Full Accreditation.

very employee in the Saint Louis Public Schools shares the same goal: to boost the academic

Accredited with Distinction

Bryan Hill Elementary School

Buder Elementary School

Kennard Classical Junior Academy

Mallinckrodt Academy of Gifted Instruction

Metro Academic & Classical High School

McKinley Classical Leadership Academy Wilkinson Early Childhood Center

Fully Accredited

Busch Middle School of Character

Carnahan High School of the Future

Cleveland NJROTC High School

Clyde C. Miller Career Academy

College Preparatory
High School at Madison

Cote Brilliante Elementary School Gateway Michael Elementary School

Gateway STEM High School

Gateway Elementary School

Lexington Elementary School

Mason School of Academic & Cultural Literacy

Shenandoah Elementary School

Stix Early Childhood Center

Accelerating Toward Full Accreditation

As a district, Saint Louis Public Schools is provisionally accredited. The work continues, and the District is in the process of implementing the SLPS Transformation Plan. According to the plan, a tiered approach will be taken to accelerate progress. This will provide the highest level of resources to schools in the Superintendent's Zone, which are struggling the most academically. All employees and stakeholders are pushing hard every day to help SLPS reach and surpass Full Accreditation.

> 2007 **Future** Unaccredited **Provisionally** Accredited Accredited

The Five Pillars of the **SLPS Transformation Plan**

OBJECTIVE OBJECTIVE

Employ rigorous standards and monitor student progress

Use data to improve

To see the full SLPS Transformation Plan, visit www.SLPS.org/TransformationPlan.

All SLPS classrooms are air conditioned, thanks to two important bond measures. On Nov. 7, 2000, voters approved an \$80 million bond issue for HVAC projects. On April 8, 2002, a \$120 million bond issue passed for additional HVAC projects. Both bond issues were approved by more than 70% of city voters.

Prop S Projects

Construction crews have been hard at work renovating schools to the great benefit of Saint Louis Public Schools students and staff. Passed by nearly 75% of city voters on August 3, 2010, Proposition S is a \$155 million bond measure that provides the District with funding to

renovate its schools—some of which are more than 100 years old.

Each of the District's schools have enjoyed improvements or are on the list for future improvements, ranging from new playscapes, kitchens and classrooms to updated science labs, cafeterias and extracurricular facilities.

For additional information about Proposition S, please visit www.slps-props.com.

362 Individual Prop S Projects

3,000 Construction Jobs Created

42%

Workers are Minorities or Women

Individual projects include new science and computer labs, lead abatement, ADA compliance measures, new kitchens and restrooms,

39% Contracts to Minority-Owned Businesses

9% Contracts to Women-Owned Businesses

"The PACE program provided extensive, practical and relevant support to me.
Dr. Alice Roach, who led the program the first year, played a big role in refining my leadership skills."

- Jacara Sproaps
Principal at Dunbar
Elementary, PACE Class
of 2012

\$6.9M

Nearly \$3.6 million from the Desegregation Capital Fund was allocated to the District in 2011 to train and mentor current and future SLPS principals over three years; \$3.3 million was allocated for the St. Louis Plan.

Investing in Educators

reparing children for the "real world" is rewarding—but difficult—work. Along with ongoing professional development, Saint Louis Public Schools has developed several targeted programs to assist teachers and principals in their efforts to become the best educators they can be.

One of the District's most innovative offerings is the **St. Louis Plan.** Focusing on first-year teachers, as well as tenured teachers needing specific types of professional development, the program provides support in four domains: planning and preparation, classroom management, instructional techniques and professionalism.

SLPS launched the **Teachers Matter Initiative** in 2013 to welcome new teachers and provide tangible, ongoing support. An experienced teacher was identified at each school to help mentor new colleagues. "New Teacher Voice" sessions with Superintendent Dr. Kelvin R. Adams allowed participating teachers to discuss any challenges they were facing and suggest ways the District can better meet their needs.

PACE (Preparing Aspiring Certificated Educators) is a 10-month immersion training program for rising District leaders seeking to be principals. Participants meet weekly after school and on Saturdays once a month to engage in collegial discussion and learning activities about successful school leadership.

Saint Louis Public Schools Financial Condition

The District is operating with a balanced budget for the fourth consecutive year and has built a fund surplus.

Re-establishing Fiscal Health

Annual

Deficit

Fund Balance

Surplus/

fter many years of being categorized "fiscally stressed" by the state—a factor in the District losing accreditation in 2007—Saint Louis Public Schools is now operating with a balanced budget for the fourth consecutive year and has built an unrestricted fund surplus of \$19.7 million.

The Special Administrative Board has made a firm commitment to eliminate deficit spending and provide a balanced budget. Starting in 2011 and moving forward, only funded initiatives and actions are approved by the SAB. All expenditures are monitored monthly by administration to ensure year-end projections remain favorable. In addition, the District developed a five-year financial plan as one of the key building blocks for attaining and maintaining a healthy, balanced budget and eventual full reaccreditation.

\$56M

All amounts in millions of dollars

Nearly \$56 million from the Desegregation Capital Fund was allocated to SLPS in 2011 to eliminate the fund deficit.

9

\$7.5M

Nearly \$7.5 million from the Desegregation Capital Fund was allocated to SLPS in 2011 to reimburse the District for transportation costs related to magnet schools.

Magnets: An Option for Every Student

Louis Public Schools strives to provide a stimulating academic experience for each of its 27,000 students.

SLPS provides 27 specialty schools for students of all ages, abilities and interests—whether the ultimate career goal is to join a world-renowned dance company, to build the next Mars Rover or to try a case before the U.S. Supreme Court. Magnet schools (24) are public schools without boundaries—open to both city and county residents. Choice schools (3) are open only to city residents.

s every parent knows, kids are not "one size fits all," and Saint

Admission to a magnet or choice school is based on certain criteria, such as attendance record, grade point average and demographics. Admission is based on a lottery system. To learn more, please visit www.slpsmagnetschools.org.

SLPS is always evaluating the needs and interests of its students. Recognizing the employment opportunities available locally in the healthcare field, SLPS opened the Collegiate School of Medicine and Bioscience in 2013. The school features a rigorous, accelerated college-preparatory curriculum. Currently serving its first class of ninth graders, the school plans to expand by one grade each year until it is a full 9-12 high school.

Early Childhood Education

esearch consistently shows that preschool has an overwhelmingly positive impact on a child's performance in school and in life. Believing wholeheartedly in its mission to prepare every student for a successful future, Saint Louis Public Schools provides free, full-day preschool to children ages 3 and 4 who reside in the city of St. Louis.

The program, which combines academic instruction and social-skill building with lots of playtime, has earned a stellar reputation, and some schools that offer it even have wait lists.

SLPS is dedicated to giving children the best possible foundation for college, career and citizenship. In the future, SLPS will continue to look for ways to expand its preschool programs and serve more of the city's youngest learners. For additional information, please call 314-331-6103 or visit www.slps.org/preschool.

\$23M

More than \$23 million from the Desegregation Capital Fund was allocated to the District in 2011 to expand early childhood and early childhood special education programs over three years.

The Power of Pre-K: 2012-13 MAP Results

Communications Arts

3

Students who complete the District's preschool program outperform their SLPS peers in the third and fourth grades on MAP tests.

"This is the only job I think
I would ever do for free if
I had to. The kids are so
inquisitive. They want to
know about everything. That's
what makes the learning so
much fun, because they really
do have questions about
every little thing we do."

- Yvette A. Levy
Early childhood teacher at
Buder Elementary, 1st Vice
President of AFT
St. Louis, Local 420

In 2009, Judge Jimmie Edwards opened Innovative Concept Academy in one of the District's school buildings. ICA is the first community partnership school in the country overseen by a judge. It serves SLPS students who have been suspended, MERS Goodwill youths who are on parole and want to get a GED, and Division of Youth Services students who have been expelled under the Safe Schools Act. The school has become a national model, drawing the attention of the U.S. Secretary of Education Arne Duncan and **Oprah Winfrey.**

Celebrating Community and Corporate Partners

One of the many ways Saint Louis Public Schools supports its students is by building relationships within the community. SLPS is always interested in developing partnerships to serve its youth. To share an idea or learn more about how your business or organization could assist SLPS students, please contact Office of Institutional Advancement Deputy Superintendent Rachel Seward at 314-345-2353. To volunteer, please contact the Department of Volunteer Services at 314-345-4577.

It's the best part of my day when a Wells Fargo Advisors team member stops me in the hallway to say that they've just returned from tutoring or a mentoring session at one of our partner schools. We are excited about the partnership we have built with the SLPS District leadership and the principals and staff at our three partner schools: Dunbar, Carr Lane and Vashon. What started as a programmatic effort with tutoring, incentives and marketing has evolved into a true partnership—with our team members working hand-in-hand with students, teachers and school staff in a way we never could have imagined.

Atul Kamra

Head of Advice at Wells Fargo Advisors

ST. LOUIS PUBLIC SCHOOLS FOUNDATION

CHILDREN. SCHOOLS. ACHIEVEMENT.

Established in 1998 as an independently governed not-for-profit organization, the mission of the St. Louis Public Schools Foundation is to engage and focus local, regional and national support to promote educational success for the Saint Louis

Public Schools. The Foundation works closely with the superintendent and SLPS staff in developing and implementing strategies to secure funding that supports District initiatives. Over the years, the Foundation has raised more than \$13 million to help elevate immediate and long-term educational outcomes for SLPS students. To learn more about the St. Louis Public Schools Foundation or to make a tax-deductible donation that solely supports SLPS initiatives, go to www.slpsfoundation.org

Partnering with SLPS over the past seven years has been a great blessing to Mission: St. Louis and The Journey. The relationships that have been formed between volunteers, school staff and students have led to great success in the classroom. It has also provided a life-giving experience for our people. We are very thankful for the investment and hard work SLPS has done for the children in our city!

Josh Wilson

Executive Director of Mission: St. Louis, Pastor at The Journey

Working with and for the children of the Saint Louis Public Schools is a great honor and privilege. We see every day the hard work of the teachers and administration, the love and care of the parents and the future possibilities for all the students. Big Brothers Big Sisters of Eastern Missouri treasures the Saint Louis Public Schools.

Becky James-Hatter

President and CEO of Big Brothers Big Sisters of Eastern Missouri

Breakfast is available at no cost for all SLPS students, and 89% of students qualify for free or reduced-price lunch. The District has improved its collection of free and reduced-price meal applications from 84% in 2008 to 99% in 2013, ensuring more children have access to healthy meals.

Nutritious and Delicious

ating breakfast or lunch in a Saint Louis Public Schools cafeteria is a smart choice. The District earned an "A" grade last year on the Physicians Committee for Responsible Medicine report card. The District was also named the "most improved" by the Washington, D.C.-based nutrition advocacy group, moving from an "F" grade in 2008 to an "A" in 2013.

Along with educating students about making healthy choices, SLPS has eliminated all fried foods and trans fats from its menus. Meals consist of fruit, vegetables, lean proteins and whole grains—but that doesn't mean the District has eliminated the types of foods students enjoy. Pizza is still on the menu, but it is made with a whole grain crust. Children still enjoy fries, only they eat baked sweet potato fries instead of those fried in grease. School cafeteria kitchens have been renovated with Proposition S funds, so rather than serving pre-packaged meals, staff prepare lunches fresh on-site.

The District's new vendor, Southwest Food Service Excellence, specializes in K-12 nutrition and has won over students with popular, healthy items, such as daily salad bars and 100% fruit juices.

District Leadership

Dr. Kelvin R. AdamsSuperintendent of Schools

Stacy Clay
Deputy Superintendent
of Student Support Services

Dr. Cleopatra Figgures

Deputy Superintendent of
Accountability and (Interim)

Academics

Mary Houlihan

Deputy Superintendent
of Operations

Rachel Seward

Deputy Superintendent
of Institutional Advancement

Dr. Dan EdwardsAssociate Superintendent

Karen Jones
Associate Superintendent

Paula Knight
Assistant Superintendent
of Early Childhood
Education

Debra Moran-ReimonenqAssistant Superintendent of SIG Schools

Leon FisherChief Financial Officer

Dr. James HendersonChief Human Resources
Officer

The District is making a series of short films to share the many wonderful stories within our schools.

Visit www.slpsstories.org to learn more and watch the films. Many of the photos in the *Report to* the Community are taken from the first film *Parents*.

Saint Louis Public Schools

801 N. 11th Street St. Louis, MO 63101 314-231-3720

Contact SLPS

Career & Technical Education:	314-345-4530
Communications & Public Relations:	314-345-2367
Community Education:	314-345-4590
Early Childhood:	314-331-6150
Enrollment Information:	314-633-5200
Food Services:	314-345-2308
Gifted & Talented:	314-345-2435
Human Resources:	314-345-2295
Magnet Schools:	314-633-5200
Special Education:	314-633-5344
Student Transcripts:	314-645-2648
Transportation:	314-389-2202
Volunteer Services:	314-345-4577

Websites

Main:	www.slps.org
Magnet & Choice Schools:	www.slpsmagnetschools.org
District Films:	www.slpsstories.org
Twitter:	@SLPS_INFO
Facebook:	Search for "Saint Louis Public Schools"

To download the e-reader version or a PDF of the Report to the Community, please go to www.slps.org/report.