


# 2018-2019 School Directory


**Dr. Nikolai Vitti**

Superintendent

**Iranetta Wright**

Deputy Superintendent

**Alycia Meriweather**

Deputy Superintendent

## KEY DATES

### First Day of School

Tuesday, September 4, 2018

### Count Day

Wednesday, October 3, 2018

## Board of Education Meetings

### August 14, 2018

5:30 – 7:30 p.m.

Martin Luther King Jr. High School

### September 11, 2018

5:30 – 7:30 p.m.

Martin Luther King Jr. High School

### October 16, 2018

5:30 – 7:30 p.m.

Martin Luther King Jr. High School

### November 13, 2018

5:30 – 7:30 p.m.

Martin Luther King Jr. High School

### December 11, 2018

5:30 – 7:30 p.m.

Martin Luther King Jr. High School

## Follow us on Social Media

 Facebook:

Detroit Public Schools Community District

 Twitter: @detroitk12

 Instagram: detroitk12

Web: [www.detroitk12.org](http://www.detroitk12.org)


## DPSCD BOARD OF EDUCATION MEMBERS

**Dr. Iris Taylor**

President

**Angelique Peterson-Mayberry**

Vice President and Member of Finance Committee

**Sonya Mays**

Treasurer

Chair of Finance Committee and Member of Policy Ad-Hoc Committee

**Misha Stallworth**

Secretary, Chair of Policy Ad-Hoc Committee and Member of Curriculum/Academics Committee

**Dr. Deborah Hunter-Harvill**

Member and Chair of Curriculum/Academics Committee

**Georgia Lemmons**

Member, Member of Curriculum/Academics Committee and Member of Policy Ad-Hoc Committee

**Lamar Lemmons**

Member and Member of Finance Committee


Dear DPSCD and Detroit Families,

As you may know, Detroit Public Schools Community District (DPSCD) is undergoing an unprecedented transformation. The District has accomplished a great amount of work after just one year, and we appreciate your support as we continue to build a stronger foundation for public education in Detroit. After a year of analyzing and building new systems to serve our children, I am more hopeful than ever that we will build on our latest improvement to raise student achievement, prepare students for college and careers, and restore relationships with our teachers and more importantly our families and students.

To empower our parents and families, we have responded quicker to concerns through emails, automated calls, and more community meetings. In addition, we have reintroduced the PTA, launched the Parent Academy, and initiated teacher home visits. This fall we will begin implementation of our School Advisory Councils (SACs), which will ensure the community is at the table when school principals develop their School Improvement, Discipline, and Enrollment Plans.

The 2018-2019 school year also brings a new reading and math curriculum aligned to Common Core State Standards for all students in grades K-8. This means all K-8 students will be taught at their expected grade level, which ensures they will be more likely to perform at grade level and eventually be college and/or career ready. An art or music program will be expanded to each school, along with PE or gym and our Cultural Passport program will enable all K-5 students to participate in three culturally rich field trips.

Additionally, you may have noticed the District's new look. On the last day of school, we announced the launch of a new district logo and tagline, symbolizing a new beginning for the District. Although a new logo and tagline will never transform the District without a committed reform agenda, branding is an important and necessary strategy to improve the image of the organization. A district can always change its appearance, but ultimately what matters most - as a testament to its transformation - is the quality of its service and the experiences of its families and students. DPSCD is more than a logo and tagline - we are committed to overcoming challenges of the past to improve the District and help build a stronger Detroit.

Sincerely,

Nikolai P. Vitti, Ed.D.  
Superintendent  
Detroit Public Schools Community District

**Students Rise. We All Rise.**

# TABLE OF CONTENTS

- 05 Blueprint 2020
- 06 Outstanding Achievement
- 07 Exceptional Student Education (ESE)
- 08 Wraparound Services
- 09 5000 Role Models
- 10 Restoring Arts and Music in District / Harvard-bound
- 11 Parent Resources
- 12 Parent Highlight
- 13 College and Career Readiness
- 14 DPSCD Map
- 16 What's the difference? CTC | CTE  
Linked Learning | Dual Enrollment
- 17 Teacher News
- 18 School Directory


# BLUEPRINT 2020

Our Strategic Plan for Rebuilding Detroit's Public Schools


## MISSION

We educate and empower every student, in every community, every day, to build a stronger Detroit.

## VISION

All students will have the knowledge, skills and confidence necessary to thrive in our city, our nation, our world.

## CORE VALUES

### STUDENTS FIRST

Make decisions that are in the best interest of students. Use every resource strategically so that we can meet students' individual needs.

### EXCELLENCE

Be relentless in your pursuit of greatness. Be bold and innovate. Learn from your mistakes. Hold yourself and others to high standards.

### INTEGRITY

Do the right thing, even when no one is looking. Be honest. Be trustworthy. Be accountable.

### EQUITY

Diversity is an asset that makes us stronger. Advocate for the needs of others. Ensure that all members of our community have access to the tools and resources they need to be successful.

### SERVICE

Listen. Empathize. Respond. Own problems and help to solve them.

### TENACITY

Embrace hard work and persevere in the face of challenges. Follow through on your commitments and strive to do your best, no matter what.

## PRIORITIES


### OUTSTANDING ACHIEVEMENT

Dramatically improve the academic experience of all students to ensure they are college and career ready.


### TRANSFORMATIVE CULTURE

Transform our culture so that students, families, community members, and staff feel safe, respected, and connected.


### WHOLE CHILD COMMITMENT

Champion a whole child approach that unlocks students' full potential.


### EXCEPTIONAL TALENT

Build an excellent team of dedicated staff to serve our students.


### RESPONSIBLE STEWARDSHIP

Manage and deploy our resources responsibly, transparently, and equitably to support our students' success.

DETROIT PUBLIC SCHOOLS COMMUNITY DISTRICT

# Outstanding Achievement


## K-8 ELA/Literacy and Mathematics Curriculum Updates

Through a structured and facilitated process, Detroit Public Schools Community District teachers, principals and administrators evaluated the K-8 English Language Arts (ELA)/Literacy and mathematics instructional materials to select a curriculum highly-aligned to Common Core State Standards (CCSS). The approved ELA/Literacy curriculum, Open Up Resources (EL Education), is used in 44 states and was created by teachers for teachers and has been shown to foster strong student outcomes. The EL Education Language Arts Curriculum is a comprehensive, standards-based core literacy program that engages teachers and students through compelling, real world content. Expeditionary Learning engages students in experiences of critical thinking about complex text, research deeply about a topic, and writing to sources. These materials have been used in schools and districts throughout the nation and are demonstrating consistent improvement in proficiency and growth in literacy.

The approved K-8 mathematics curriculum, Great Minds (Eureka), aligns with CCSS shifts including Mathematical Practices, providing supplemental options and support to diverse learners including race/ethnicity, exceptional students and English language learners. Eureka Math is the most widely used math

curriculum in the United States using visual models to provide support for diverse learners. The new mathematics adoption will provide clear, concise curriculum building confidence with teachers and principals, and in return, build confidence and raise student achievement.


## High School Curriculum Updates

The District introduced a new ELA/Literacy blended Learning program for grades 9-12 and will include new instruction materials to provide students with high-quality education. Teachers were placed on a special assignment to support the improvement of literacy instruction and attend to the unique needs in high school literacy. The District adopted Achieve 3000, a blended learning literacy program that provides one-on-one online instruction at each students' reading level. This program aims to accelerate learning and improve high-stakes test performance.

## SAT/PSAT Preparation

In addition to the Michigan Merit Examination (MME) for 11th graders, students in grades 9 and 10 take the PSAT. These assessments are utilized as a gateway to college access and scholarships for students. The District will support students as they aspire to achieve college and career readiness scores on the SAT/PSAT through preparation courses.


# EXCEPTIONAL Student Education (ESE)

The Detroit Public Schools Community District Exceptional Student Education (ESE) Department ensures that students with exceptionalities have the same opportunities to earn a high school diploma at similar percentage rates as same age, non-exceptional peers.

The ESE Department will provide resources to District personnel and families for identifying students who may be in need of services, creating and implementing compliant Individual Education Plan (IEP) and understanding disciplinary procedures.

For parents of children with disabilities, navigating the world of special education is often overwhelming and frustrating. To rebuild relationships and encourage District-level partnerships

with families, the District has formed a Special Education Parent Advisory Committee (SEPAC). The mission of SEPAC is to work collaboratively with the ESE Department to increase communication with other parents, promote existing services and provide feedback on the development of new programs. The ESE Department will create a parent hotline staffed with personnel who can provide immediate resolution to less pressing matters. The Department will organize and facilitate parent forums on a bi-annual basis to share progress made within the department and provide information about services and supports within the surrounding community for students with exceptionalities. These opportunities will ensure parents have a venue to offer feedback on programs and service implementation.


# Developing the whole child through wraparound services

Detroit Public Schools Community District champions a whole child approach that unlocks students' full potential through wraparound services. Each District school has unique programs centralized on community partnerships. These programs will expand as the District grows and continues to develop the whole child.

More than 85 DPSCD schools are equipped with a Department of Health and Human Services (DHHS) Success Coach. The DHHS Pathways to Potential program provides in-school intervention to target five outcome areas: attendance, education, health, safety and self-sufficiency. By working directly in the schools, coaches gain greater understanding of the barriers that are preventing students from reaching their greatest potential. The coaches work one-on-one with students and families to identify barriers and connect them to a network of services to remove the barriers. Barriers can include a lack of uniform or alarm clock, to mental health issues and homelessness.


# 5000 ROLE MODELS

National, state and district data indicate the need for strategic support for males of color. In spring 2018, Detroit Public Schools Community District announced the launch of the 5000 Role Models of Excellence Project for minority males in grades 6-12. Detroit has the overall challenge of the highest rate of poverty among the nation's largest cities; the strategic plan to identify male role models is paramount to the success of our students. This project is designed to develop a leadership pipeline for young men utilizing school-based and community role models through various methods of support including themed weekly meetings, a monthly speaker series, community service projects and college access support. Students will participate in various academic and behavioral support programs as well as cultural and educational experiences. The young men will serve as ambassadors for the District throughout the City of Detroit.


# Restoring arts and music in the District


Detroit Public Schools Community District will unlock students' full potential by restoring arts and music in every K-8 school.

"When students participate in art and music, they develop critical thinking skills. It develops natural creativity," said Nikolai Vitti, DPSCD Superintendent.

Through a concerted effort with local arts organizations, the district launched the Cultural Passport initiative. This program gives students the opportunity to experience fine arts education that will increase each individual student expression skills, visual thinking skills, observational skills, problem solving and analytical skills, which builds autonomy in children. When students experience the arts they develop a sense of innovation that will be important in their adult lives. Art education teaches students how to interpret, criticize, and use visual information to be able to make choices.

Working collaboratively with art partners, students will extend their learning beyond the classroom to broaden their background knowledge and gain a deeper appreciation for the arts within the Detroit landscape. Each experience will culminate with a structured lesson for student reflection and curricular connection. Students in kindergarten to fifth grades will participate in up to three cultural experiences. Participation in the Cultural Passport experience will provide both equity and access to students who may not otherwise visit these venues.

"Exposing our students to art and music outside of the classroom encourages exploration and provides diverse learning experiences," says Misha Stallworth, DPSCD Board Member. "These cultural trips will help students see the world outside their homes and community."


## Renaissance grad is Harvard-bound on a full scholarship


Britteny Okorom-Achuony, a 2018 Renaissance High School graduate, is no stranger to success. As a Harvard-bound student who earned a four-year scholarship to the Ivy League school, Britteny notes it required discipline and hard work to achieve her goals, along with help from her teachers.

"I had teachers influence me to pursue mathematics at a higher level through starting a math club at Renaissance and encouraging me to take advantage of higher level

courses. My experience in DPSCD schools molded me by exposing me to various teachers and peers who supported me and allowed me to explore my interests."

Britteny participated in a variety of extracurricular activities while at Renaissance including Academic Games, Math Club, Orchestra, National Honor Society, Book Club and Science Quiz Bowl. Britteny hopes to pursue a major in computer science at

Harvard and would like to work to improve math and science education for underserved groups in her future.

"My advice for anyone hoping to attend an Ivy League school is to try to explore your interests to the fullest extent possible."


# Parent Resources

## Parent Academy

In partnership with the Detroit Public Schools Foundation and the W. K. Kellogg Foundation, DPSCD launched Parent Academy, a program to provide resources and tools that will empower parents and families to better serve students academically, socially and emotionally. The Parent Academy promotes parental involvement and support for student and family success. The program incorporates a variety of classes, trainings, and workshops offered in schools, libraries, community centers and faith-based institutions across Detroit – all free of charge. Some courses include financial literacy, brand marketing, Microsoft Office, entrepreneurship and dressing for success. Parent Academy focuses on three key pillars:

**Student Achievement:** Workshops and activities that provide strategies and tools for parents to support academic achievement at home and in school.

**Personal and Professional Development:** Workshops that build confidence while addressing basic needs, employment, family support, financial literacy and goal setting for the healthy development of families

**Parenting/Advocacy:** Workshops for parents and caregivers to build and increase their effectiveness in advocating and leading on behalf of children

“As much as we talk about creating pathways for our children, this is about creating pathways for our parents as well,” says Sharlonda Buckman, Assistant Superintendent of Family and Community Engagement. “It provides a direct path into a career to make a living wage immediately rather than being in class for months or years.”

## Parent Teacher Home Visit Program

The Parent Teacher Home Visit Program (PTHVP) will reach 60 DPSCD schools to increase academic performance and

decrease attendance issues. This program provides one-on-one guidance to discuss goals for the student while teachers provide tools and strategies parents can use to bolster their child’s performance. During the first visit, expectations and goals are set. Future home visits will determine the students’ progress and revisit those expectations and goals to remain on task.

“This program is used to build crucial relationships between parents, teachers and students,” says Carmen Cook, Program Associate II, Family and Community Engagement. “Most schools take the personal aspect out of teaching, but the climate and culture changes when the teacher personally knows the family. The personal relationships help with behavioral issues and classroom management.”

## Kindergarten Bootcamp

In addition to the Parent Academy and PTHVP, Kindergarten Bootcamp will serve as a transition program serving DPSCD’s early childhood development to prepare pre-kindergarten students and their parents to successfully enter kindergarten. The program, which operates during the summer months, prepares pre-kindergarten students and their parents to successfully enter kindergarten. Support and learning will be provided to parents

on literacy, kindergarten academic expectations and how to engage children at home. The kindergarten transition portion of this program will better prepare students and parents for school.

“During the first week of Kindergarten Bootcamp, my children were very scared and nervous, they didn’t know what to expect,” says Trenikia Bloodshaw, DPSCD parent of four. “By the second week, they were waking me up because they were eager to get to class.”

## PTAs

Districtwide Parent Teacher Associations (PTAs) will ensure families and students are empowered and engaged while the District works to rebuild and restore successful outcomes for all students. As the primary parent organization, PTAs provide the District with a national, uniform and well-resourced platform for parents and teachers to work together for the benefit of students.

Those interested in more information about PTA organizations should contact Sharlonda Buckman, Assistant Superintendent of Family and Community Engagement at (313) 873-7490 or [sharlonda.buckman@detroitk12.org](mailto:sharlonda.buckman@detroitk12.org).


# PARENT *Highlight*

Trenikia Bloodshaw, a DPSCD parent of four, has worked in marketing and event planning for years. Despite her years of experience and positive client feedback, it has been difficult for Trenikia to find work with the lack of a certificate. When Trenikia heard of the Parent Academy, through her monthly Parent Action Leaders meetings at Duke Ellington Conservatory of Music and Art, she was intrigued.

“Receiving my Event Marketing Certification means so much to me,” says Trenikia. “The courses I took through the Parent Academy turned my hobby into a career. Clients take me more seriously now and it helps me financially provide for my family.”

In addition to the personal development courses, Trenikia took advantage of student achievement classes which provide strategies and tools for parents to support their child academically. The parent of four also enrolled her two youngest students in Kindergarten Bootcamp – a two-hour program to ease the transition for parents and students entering kindergarten in the fall.

“There is a great difference between pre-kindergarten and kindergarten,” says Trenikia. “This Bootcamp allows them to gain exposure to more and be more self-sufficient. The parents don’t just drop them off and leave them there. When our children go on the carpet and read a book, we also go on the carpet and read to provide support and encouragement.”

As the Parent Action Leader at Duke Ellington, a Parent Academy alumni and a Kindergarten Bootcamp mom, Trenikia wants to tell other parents to “take full advantage of these free programs. These opportunities aren’t just giving us tools to educate our children, they allow us to educate ourselves and give us the opportunity to learn and receive financial gain for our families.”


# Trenikia


# District expands pathways for college and career readiness

**D**etroit Public Schools Community District has a diverse portfolio of career pathway education programs to provide real-work experiences and exposure to future career opportunities. Career pathways will ensure every student has access to education that leads to higher growth and high wage employment and promotes access to post-secondary opportunities. Students may enroll in college and career readiness courses such as architecture, construction, culinary, veterinary services, aviation, firefighting, nursing and more. Students can earn their certifications in specific fields and be work-force ready immediately following their high school graduation.


*How can your student earn a living wage right out of high school? They can enroll in career pathway courses, whether it be through a CTC, CTE, Linked Learning or Dual Enrollment. Check out the differences between these options on the next page.*

DPSCD has a long history of producing graduates with strong technical skills who, in return, come back to teach in their respective fields. In addition to alumni returning to invest in our children, hundreds of partnerships within the city of Detroit exist to support career pathways and create strong models of excellence in our schools. These partnerships enhance program development, work-based learning and job placement. For example, Cody High School has more than 100 community and business partnerships, increasing the opportunities for students to immerse themselves in a career of their interest.


**For more information visit  
[detroitk12.org/enroll](http://detroitk12.org/enroll) or call (313) 240-4377**

**DPSCD does not discriminate based on race, color, national origin, sex, disability  
 and/or religion. Questions? Concerns? For more information, contact the  
 Compliance Officer at (313) 240-4377 or [detroitk12.org/admin/compliance/](http://detroitk12.org/admin/compliance/)**


# Detroit Public Schools Community District

- ◆ Pre-K/Elementary
- ◇ Elementary/Middle  
(\*Elementary schools without Pre-K)
- Middle
- High
- ◆ K-12/Other
- ▲ Alternative/Special Education
- ★ Adult Education
- Pre-K Only
- ◆ Career & Technical Center


# What's the difference? CTC | CTE | Linked Learning | Dual Enrollment


## What is CTC?

CTC stands for Career Technical Center. DPSCD has three CTCs: Breithaupt, Golightly and Randolph. Students who enroll at Career Technical Centers will take classes at their respective high schools and use DPSCD transportation to dedicate a portion of their day to career and technical courses.

Some examples of courses offered at CTCs include plumbing, engineering, aviation, cosmetology and culinary.

## So, then what is CTE?

CTE stands for Career and Technical Education. CTE is a term applied to educational programs that specialize in skilled trades, applied sciences, modern technologies and career preparation. Non-CTC schools can offer CTE programs in their schools.

Some examples of CTE courses are marketing, finance, business management, and technology.

## What is Linked Learning?

Linked Learning combines rigorous academics, project-based learning, and student support with career-based training on pathways that lead to both college and jobs after high school. Students at Linked Learning schools will work on projects that combine learning from across academic disciplines with real-world experiences and a community-oriented goal. The students can discover job possibilities, resources, skills and training that they otherwise wouldn't have in a classroom.


Some examples of Linked Learning courses include law and public leadership, web design, health sciences, and information technology.

## What is Dual Enrollment?

Dual enrollment grants DPSCD students access to earn college credit during high school. Students who dual enroll can save hundreds and even thousands of dollars by jumpstarting their post-secondary education.


# ONGOING Professional Development


The Office of Curriculum and Instruction offers best-in-class professional development on the new Common Core State Standards (CCSS) to provide teachers with the skills necessary to increase student achievement. Ongoing professional development is offered to allow teachers to understand the shifts in ELA/Literacy and Mathematics standards.

As a district, we believe that if we intentionally invest in teachers, students, and parents through high-quality materials and professional learning, literacy rates will improve and more students in the city of Detroit will read on grade level.

## Master Teachers

The District introduced a Master Teacher program that allows outstanding teachers to work in and out of the classroom to model best practices and generate useful materials to improve student success. The Master Teachers provide a range of support to their peers such as leading one-on-one observation and coaching, mentoring new or student teachers, and modeling in other teachers' classrooms. This program improves a teacher's abilities to effectively plan for and deliver high-quality instruction in pursuit of better outcomes for students. Master Teachers will increase opportunities for feedback and growth to drive increased student achievement.

We must leverage the talent and determination of our teachers and give them opportunities to serve as deeply qualified and empowered instructional leaders.


## DPSCD 2018 *Teacher of the Year*


Congratulations Felicia Whitted! She is the DPSCD Teacher of the Year. Whitted teaches cognitively and multiple impaired children and young adults at Diann Banks-Williamson Education Center.

This May the District held its inaugural annual Educators of the Year awards ceremony at the MGM Grand where staff, principals, administrators, teachers and paraprofessionals were recognized for their incredible commitment and service to our students in alignment with our Core Values.

Dr. Vitti and the Board hosted the event along with District Leadership staff. If you see someone who is doing outstanding work, please make sure to let us know at [communications@detroitk12.org](mailto:communications@detroitk12.org)

◀ Roslyn Fluker, Nikolai Vitti, Felicia Whitted

# SCHOOL DIRECTORY


## elementary-middle

### **A.L. Holmes Academy of Blended Learning**

8950 Crane Street • (313) 866-5644  
<http://detroitk12.org/schools/Holmes>  
PK, K - 8

**Bell Times** 8:30 AM and 3:40 PM

A.L. Holmes is Michigan's 1st Blended Learning Community. • *Academic Games, After-School Enrichment Program, Mentoring Program, Student Advisory Council, National Honor Society.*

### **Academy of the Americas Elementary - Middle School**

5680 Konkel Street • (313) 596-7640  
<http://detroitk12.org/schools/AcademyoftheAmericas>  
K - 8

**Bell Times** 8:15 AM and 3:25 PM

The only 90/10 Pre-K-to-8th grade dual language immersion school in the tri-county area. • *Foreign Language, Visual Arts, Band, Physical Education Classes, Robotics*

### **Amelia Earhart Elementary - Middle School**

1000 Scotten Street • (313) 849-3945  
<http://detroitk12.org/schools/Earhart>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Amelia Earhart is a beautiful \$22.2 million building that offers caring, highly qualified and bilingual staff. Amelia Earhart houses a state of the art media center, as well as 2 large computer labs for students. • *Physical Education Classes, Robotics, Basketball, Student Government/Council*

### **Ann Arbor Trail Magnet School**

7635 Chatham • (313) 274-8560  
<http://detroitk12.org/schools/AnnArborTrail>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

After-school tutoring and LEGO League! • *Music, LEGO League, After-School Tutoring, DAPCEP, Academic Games*

### **Bagley Elementary School of Journalism and Technology**

8100 Curtis Street • (313) 494-7175  
<http://detroitk12.org/schools/Bagley>  
PK, K - 6

**Bell Times** 8:30 AM and 3:40 PM

With Bagley's new exciting Journalism & Technology program, the school offers 1:1 technology devices for every student, Promethean Boards in every class, and a broadcasting, media and publishing program. • *Honors Classes, One-to-One Technology Program (computer for every student, DAPCEP, Journalism, Student Advisory Council)*

### **Bates Academy**

19701 Wyoming • (313) 494-7000  
<http://detroitk12.org/schools/Bates>  
PK, K - 8

**Bell Times** 8:30 AM and 3:40 PM

Program for the Gifted and Talented. • *Orchestra, Robotics, Academic Games, Accelerated Reading & Mathematics (NEW), National Junior Honor Society*

### **Bennett Elementary School**

2111 Mullane Street • (313) 849-3585  
<http://detroitk12.org/schools/Bennett>  
PK, K - 5

**Bell Times** 8:15 AM and 3:25 PM

District-wide Math Bee Winner and two Finalists in the Bookstock B.E.S.T. awards. • *After-School Tutoring, Science Club, Garden Club, Girl Scouts, Inside-Out Library*

### **Bow Elementary - Middle School**

19801 Prevost Street • (313) 852-0500  
<http://detroitk12.org/schools/Bow>  
PK, K - 8

**Bell Times** 8:30 AM and 3:40 PM

Our wide range of enrichment programs creates well-rounded students who excel. • *Foreign Language, Dance, Music Classes, Band, Vocal, Music*

### **Brenda Scott Academy**

18440 Hoover • (313) 866-6700  
<http://detroitk12.org/schools/BrendaScott>  
PK, K - 8

**Bell Times** 8:30 AM and 3:40 PM

A true community based school! Strong parents, strong teaching, and strong support! • *Honors Classes, STEM, Tutoring, Physical Education, Robotics, Basketball*

# SCHOOL DIRECTORY


## **Brewer Academy**

18025 Brock Street • (313) 866-2070

<http://detroitk12.org/schools/Brewer>  
PK, K - 8

**Bell Times** 9:00 AM and 4:10 PM

We're the heartbeat of Detroit's 48205 zip code – promoting community pride and civic responsibility through impactful service-learning initiatives. We are also the 2017-18 Academic Games State Champions. • *Robotics, Cheerleading, Basketball, Garden Program, Academic Games*

## **Burns Elementary - Middle School**

14350 Terry Street • (313) 852-0534

<http://detroitk12.org/schools/Burns>  
PK, K - 8

**Bell Times** 9:00 AM and 4:10 PM

2018-2019 DPSCD Hour of Code Champions • *Tutoring, Physical Education, After-School Tutoring, Soccer, Scouts*

## **Burton International Academy**

2001 Martin Luther King Jr. Blvd. • (313) 596-3800

<http://detroitk12.org/schools/Burton>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Ranked Top 100 & Grade A on the Mackinac Center Context & Performance Report Card. Wayne State University will help prepare eighth grade students for college, careers and beyond. • *Robotics Team, Swim Class, Basketball, Junior National Honor Society*

## **Carleton Elementary School**

11724 Casino Street • (313) 866-8322

<http://detroitk12.org/schools/Carleton>  
PK, K - 5

**Bell Times** 7:30 AM and 2:40 PM

A Leader In Me school, where students hold leadership

positions before and after school. We also offer Soccer for Success, a unique after-school program that mentors students and teaches them about healthy living options.

• *Visual Arts, After-School Tutoring, Basketball, Soccer, Cheerleading*

## **Carstens Academy of Aquatic Science**

13000 Essex Avenue • (313) 866-5500

<http://detroitk12.org/schools/Carstens>  
PK, K - 8

**Bell Times** 8:30 AM and 3:40 PM

Carstens is the only school in Michigan with the IDRA/Coca Cola Valued Youth Tutoring Program, and we have received Michigan's Healthy School Initiative award three times. • *Physical Education, Basketball, Garden Program, Parent Teacher Association (PTA), Student Advisory Council*

## **Carver STEM Academy**

18701 Paul Street • (313) 240-6622

<http://detroitk12.org/schools/Carver>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Carver STEM Academy has a unique school song that embodies a message of determination and perseverance. We've got that Carver PRIDE! • *Music Classes, Robotics Coding, STEM Club, Academic Games*

## **Catherine C. Blackwell Institute**

9330 Shoemaker • (313) 866-4391

<http://detroitk12.org/schools/Blackwell>  
PK, K - 8

**Bell Times** 8:30 AM and 3:40 PM

At Blackwell, African-American culture and history are embedded in daily instruction and student activities. • *Music Class, Physical Education, Basketball, DAPCEP, Chess*

## **Charles Wright Academy of Arts and Science**

19299 Berg Road • (313) 538-3024

<http://detroitk12.org/schools/Wright>  
PK, K - 4

**Bell Times** 7:30 AM and 2:40 PM

Charles Wright Academy of Arts and Science believes that students who thrive in a technological environment will also thrive academically. • *Physical Education Classes, After-School Tutoring, Garden Program, Parent Teacher Association (PTA), Computer Lab*

## **Chrysler Elementary School**

1445 E. Lafayette Street • (313) 494-8440

<http://detroitk12.org/schools/Chrysler>  
PK, K - 5

**Bell Times** 8:15 AM and 3:25 PM

Chrysler Elementary is an award-winning school with a history grounded in journalism. Our small environment makes for a private school setting with strong parental involvement and active Dad's Club. • *Music Classes, After-School Tutoring, Basketball, Soccer, Chess*

## **Clippert Multicultural Magnet Honors Academy**

1981 McKinstry Street • (313) 849-5009

<http://detroitk12.org/schools/Clippert>  
5 - 8

**Bell Times** 8:00 AM and 2:52 PM

Outstanding 2017-18 accomplishments such as 1st Place Underwater Robotics Sea Perch, 1st place Grade 7 Destination Imagination, 1st Place Skillman Thanksgiving

Float Design, Social Studies Olympiad Winners. • *Honors Classes, Foreign Language, Music, Visual Arts, Robotics, Soccer*

## **Coleman A. Young**

15771 Hubbell Street • (313) 852-0725

<http://detroitk12.org/schools/Young>  
PK, K - 5

**Bell Times** 8:30 AM and 3:40 PM

A laptop for every student starting this fall. • *Physical Education Classes, After-School Tutoring, Basketball, Science Club, Book Club*

## **Cooke STEM Academy**

18800 Puritan Street • (313) 494-7458

<http://detroitk12.org/schools/Cooke>  
PK, K - 6

**Bell Times** 7:30 AM and 2:40 PM

A true STEM school, providing academic excellence through student-led projects, one-to-one technology and a 21st century technology lab with a 3D printer for multimedia projects. We were a Robotic First Team Winner for 2017-2018. • *One-to-One Technology Program (computer for every student), Robotics, Football, After-School Enrichment Program*

## **Davison Elementary - Middle School**

2800 E. Davison Street • (313) 252-3118

<http://detroitk12.org/schools/Davison>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

The Davison Techno Dragons is a student tech team that provides technical support for the whole school on a daily basis, under the supervision of highly qualified staff members. • *After-School Tutoring, Basketball, Track and Field, DAPCEP, Academic Games*

## **Dixon Educational Learning Academy**

8401 Trinity Street • (313) 945-1330

<http://detroitk12.org/schools/Dixon>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

We are a school of the future with challenging programs in STEM and robotics. We work hand in hand with General Motors, the University of Michigan and other colleges and universities to instill proactive thinking in the minds of our students. • *Robotics, After-School Tutoring, STEM Club, Mentoring Program, Parent Teacher Association (PTA)*

## **Dossin Elementary - Middle School**

16650 Glendale Street • (313) 866-9390

<http://detroitk12.org/schools/Dossin>  
PK, K - 8E

**Bell Times** 8:30 AM and 3:40 PM

Our rich community outreach programs and partnerships with University of Michigan, Alpha Phi Alpha Fraternity, Inc, Alpha Kappa Alpha Sorority Inc, STEM Genius and others contribute to the social and academic development of our students. Motto: Can't Hide Dossins' Pride • *Music Classes, Basketball, Cheerleading, STEM, Chess*


# SCHOOL DIRECTORY

## Durfee Elementary - Middle School

2425 Tuxedo Street • (313) 252-3070

<http://detroitk12.org/schools/Durfee>

PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

As a Leader In Me School, we aim to inspire greatness and to build leaders one child at a time. • *Music Classes, Vocal Music, After-School Tutoring, Mentoring Program, Computer Club*

## Edward Duke Ellington Conservatory of Music & Art at Beckham

9860 Park Drive • (313) 852-8500

<http://detroitk12.org/schools/Ellington>

PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Our students and teachers have received many awards and honors in academics and in arts education. Our school had the winning float design in the 2017 contest sponsored by The Skillman Foundation. The float was featured in the Thanksgiving Day parade. • *Honors Classes, Visual Arts, Dance, Band, Vocal Music*

## Emerson Elementary - Middle School

18240 Huntington Road • (313) 831-9688

<http://detroitk12.org/schools/Emerson>

PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

A school wide STEAM (Science, Technology, Engineering, Arts and Math) program. • *Visual Arts, Band, Physical Education, Robotics, STEM Club*

## Fisher Magnet Lower Academy

15510 E. State Fair • (313) 642-4854

<http://detroitk12.org/schools/FisherLower>

PK, K - 4

**Bell Times** 7:30 AM and 2:40 PM

Fisher Magnet Lower Academy is a unique early elementary facility, serving grades Pre-K to 4 that is renowned for spacious campus and beautiful learning environment. • *Tutoring, Visual Arts, Physical Education Classes Robotics, Coding*

## Fisher Magnet Upper Academy

15491 Maddelein Street • (313) 866-7233

<http://detroitk12.org/schools/FisherUpper>

5 - 8

**Bell Times** 7:30 AM and 2:32 PM

Home of the Ford Resource and Engagement Center (FREC) • *Extended Day, Physical Education Classes, Coding Basketball*

## Foreign Language Immersion and Cultural Studies School (FLICS)

6501 West Outer Drive • (313) 651-2400

<http://detroitk12.org/schools/FLICS>

K - 8

**Bell Times** 8:00 AM and 3:10 PM

FLICS is one of the only public immersion programs in the state, offering partial-immersion programs in French, Spanish, Japanese and Chinese. FLICS provides a rigorous, college-preparatory education preparing students to compete in today's global society. • *Vocal Music, Basketball, Baseball, Soccer, Track and Field*

## Gardner Elementary School

6528 Mansfield Street • (313) 581-4615

<http://detroitk12.org/schools/Gardner>

PK, K - 5

**Bell Times** 9:00 AM and 4:10 PM

Gardner Elementary is a very diverse community of caring staff and learners. We boast extended learning opportunities on Saturdays and have a 1:1 ratio of technology for students. • *One-to-One Program (computer for every student), Physical Education Classes, After-School Enrichment Program, Parent Teacher Association (PTA), Computer Lab*

## Golightly Education Center

5536 St. Antoine Street • (313) 494-2538

<http://detroitk12.org/schools/GolightlyEducationCenter>

PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Smaller classrooms, electives, parental involvement, multiple partnerships, after school tutoring, variety of sports. "We are the Gators" • *Honors Classes, Band, Music Classes, Tutoring, Vocal Music, Physical Education Classes, Restorative Justice*

## Gompers Elementary - Middle School

14450 Burt Road • (313) 494-7495

<http://detroitk12.org/schools/Gompers>

PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

At Gompers we are building future leaders one child at a time. Come see STEAM at its Best: Our focus is on Science, Technology, Engineering, Art, and Math. • *Visual*


# SCHOOL DIRECTORY

Arts, Basketball, Academic Games, Physical Education Classes, Vocal Music, Robotics, Bridge Building

## Greenfield Union Elementary - Middle School

420 W. 7 Mile Road • (313) 866-2999  
<http://detroitk12.org/schools/GreenfieldUnion>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Comprehensive enrichment programs including Art, Technology, Green Living Science & Recycling, & STEM FIRST Robotics. • *Visual Arts, Physical Education Classes, Robotics, Basketball, STEM Club*

## Harms Elementary School

2400 Central Street • (313) 849-3492  
<http://detroitk12.org/schools/Harms>  
PK, K - 5

**Bell Times** 7:30 AM and 2:40 PM

Recognized by the Mackinac Center for Public Policy as one of the top 100 schools in the state of Michigan with a Sustained High Performance. • *Soccer, Basketball, Boy Scouts, Girl Scouts, After-School Tutoring, Parent Teacher Association (PTA)*

## Henderson Academy

16101 W Chicago • (313) 852-0512  
<http://detroitk12.org/schools/Henderson>  
PK, K - 8

**Bell Times** 9:00 AM and 4:10 PM

Exceeding Expectations for our students. Multiple awards including Northwestern University Science Award winner, Special Olympics Winners, Steam Second Place Winner, Basketball Championship, and Coach of the Year for Basketball. • *Band, Physical Education Classes, Industry Certification Programs, Robotics, STEM Club*

## Hutchinson Elementary - Middle School

2600 Garland • (313) 866-4169  
<http://detroitk12.org/schools/Hutchinson>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Educators Optimist Club of Detroit Writing Awards, Strong Community Partnerships and a Certified Nursing Assistant Program for Parents • *National Junior Honor Society, Glory Math, DAPCEP, 8th Grade Improv Program, STEM Program*

## J. E. Clark Preparatory Academy

15755 Bremen Street • (313) 417-9340  
<http://detroitk12.org/schools/Clark>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Learn to speak Chinese in our after-school program! • *Tutoring, Extended Day, Visual Arts, Physical Education Classes, Girl Scouts, CI Program, Home Visit Program, STEM Activities*

## Dr. James Vernor Elementary School

13726 Pembroke Avenue • (313) 494-7342  
<http://detroitk12.org/schools/Vernor>  
PK, K - 6

**Bell Times** 7:30 AM and 2:40 PM

Dr. James Vernor Elementary prepares students to transition into higher learning opportunities and future careers. Our school motto is: "Where today's scholars become future leaders". • *Physical Education Classes, After-School Tutoring, Academic Games, Mentoring*


*Program, Computer Lab, STEM Exploration*

## John R. King Academic and Performing Arts Academy

15850 Strathmoor Street • (313) 866-9600  
<http://detroitk12.org/schools/JRKing>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Not ordinary...beyond extraordinary...always legendary. • *Vocal Music, Physical Education Classes, Track and Field, Academic Games, National Junior Honor Society*

## Ludington Magnet Middle and Honors School

19501 Berg Road • (313) 494-7577  
<http://detroitk12.org/schools/Ludington>  
5 - 8

**Bell Times** 7:30 AM and 2:32 PM

A Ludington student is: Ready, Respectful, Responsible and Safe. This the Ludington way! • *Chess Team, Academic Games, Chinese, Cheerleading Team*

## Mackenzie Elementary - Middle School

10147 West Chicago • (313) 416-6400  
<http://detroitk12.org/schools/Mackenzie>  
PK, K - 8

**Bell Times** 8:30 AM and 3:40 PM

Mackenzie Elementary- Middle prides itself on whole child commitment through intentional instruction, technology integration, a foreign language class, and a variety of athletic programs. • *Foreign Language, After-School Tutoring, Basketball, Football, Academic Games*

## Mann Learning Community

19625 Elmira Street • (313) 866-9580  
<http://detroitk12.org/schools/Mann>  
PK, K - 5

**Bell Times** 8:30 AM and 3:40 PM

A premier elementary learning community where students come first. • *Tutoring, Visual Arts, Dance, Chess, Computer Lab*

## Marcus Garvey African-Centered Academy

2301 Van Dyke Street • (313) 866-7400  
<http://detroitk12.org/schools/Garvey>  
PK, K - 8

**Bell Times** 9:00 AM and 4:10 PM

Garvey is rooted in building students' self-esteem, self-respect and pride. Our partnership with The Heidelberg Project helps to expose children to visual arts, art expression, social activism, and community and cultural consciousness. • *Tutoring, Visual Arts, Dance, Physical Education Classes, Swimming*

## Marion Law

19411 Cliff Avenue • (313) 866-3400  
<http://detroitk12.org/schools/Law>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Marion Law Academy has strong parental involvement and community partnerships. • *Dance and Pep Squad, Middle School Student Council*

## Mark Twain School for Scholars

12800 Visger Street • (313) 386-5530  
<http://detroitk12.org/schools/Twain>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Highly qualified educators work together to develop each child's intellectual curiosity, foster a passion for learning and engage all students' individual intellectual talents. • *Advanced Placement Classes, Music Classes, Mentoring Program, Parent Teacher Association (PTA), Computer Lab, Band*


# SCHOOL DIRECTORY

## Marquette Elementary - Middle School

6145 Canyon Street • (313) 417-9360  
<http://detroitk12.org/schools/Marquette>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Marquette's teachers, administrators and staff are focused on meeting the individual needs of students in a technology-rich, safe environment that brings real-world learning into the classroom. • *After-School Tutoring, Band, Physical Education Classes, Basketball*

## Mary McLeod Bethune Elementary - Middle School

8145 Puritan Street • (313) 494-3830  
<http://detroitk12.org/schools/Bethune>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Bethune provides students with a rich foundation in STEM, while also allowing them to explore their creative talents through diverse extracurricular activities. Additional support is offered through our mentoring program. • *Vocal Music, Robotics, After-School Tutoring, Cheerleading, STEM Club*

## Maybury Elementary School

4410 Porter Street • (313) 849-2014  
<http://detroitk12.org/schools/Maybury>  
Montessori, PK, K - 5

**Bell Times** 8:00 AM and 3:10 PM

Maybury Elementary School features a Montessori Program for Preschool through second grade, Real World Learning Experiences, and Spanish Literacy for Native Speakers. • *Violin, Playworks, Drama, Yoga, Destination Imagination*

## Munger Elementary - Middle School

5525 Martin • (313) 457-6200  
<http://detroitk12.org/schools/Munger>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Munger Elementary students enjoy a \$22.2 million state-of-the-art facility, Munger Leads When Munger Reads Early Literacy Program. • *Band, Physical Education Classes, Art, Robotics, After-School Tutoring, Parent Teacher Association (PTA)*

## Neinas Dual Language Learning Academy

6021 McMillan Street • (313) 849-3701  
<http://detroitk12.org/schools/Neinas>  
PK, K - 8

**Bell Times** 8:30 AM and 3:40 PM

Neinas Academy offers project-based learning with multiple diverse community partners to provide real-world learning experiences for students. • *Robotics, Basketball, Soccer, Girl Scouts, National Junior Honor Society*

## Nichols Elementary-Middle School

3000 Burns Street • (313) 852-0800  
<http://detroitk12.org/schools/Nichols>  
PK, K - 8

**Bell Times** 8:30 AM and 3:40 PM

Nichols Knights Motto: K: Knowledgeable, N: Need to respect, I: Integrity, G: Genuine, H: Honorable, T: Thriving, S: Show Kindness • *Dance, Vocal Music, Physical Education Classes, Basketball, Mentoring Program*

## Noble Elementary - Middle School

8646 Fullerton Street • (313) 873-0377  
<http://detroitk12.org/schools/Noble>  
PK, K - 8


**Bell Times** 7:30 AM and 2:40 PM

"Noble Elementary-Middle School: Where the Leaders of Tomorrow are Created Today" • *Tutoring, Visual Arts, Physical Education Classes, STEM Club, Mentoring Program*

## Nolan Elementary - Middle School

1150 E. Lantz Street • (313) 866-7730  
<http://detroitk12.org/schools>  
PK, K - 8

**Bell Times** 8:30 AM and 3:40 PM

Nolan Elementary-Middle School is a Regional Metro-Detroit Science Fair Winner - 14 Gold medals, including 1 Grand award. • *Career Exploration, Music Classes, One-to-One Program (computer for every student), After-School Enrichment Program, Physical Education, Cheer*

## Palmer Park Preparatory Academy

3901 Margareta • (313) 494-7300  
<http://detroitk12.org/schools/PalmerPark>  
Montessori, PK, K - 8

**Bell Times** 9:00 AM and 4:10 PM

Palmer Park Preparatory Academy offers a college preparatory curriculum beginning with our youngest learners. Our students are engaged in hands-on learning, robotics, academic games, sports and more. • *Montessori, Robotics, Basketball, Garden Program, Academic Games*

## Pasteur Elementary School

19811 Stoepeel Street • (313) 494-7314  
<http://detroitk12.org/schools/Pasteur>  
PK, K - 6

**Bell Times** 8:30 AM and 3:40 PM

Pasteur has a strong science program. Our students always achieve high honors at science competitions, winning many 1st and 2nd place awards. • *Green Leaf Team, Student Council, Elementary National Honor Society, DAPCEP*

## Paul Robeson Malcolm X Academy

2585 Grove Street • (313) 494-8100  
<http://detroitk12.org/schools/RobesonMalcolmX>  
PK, K - 8

**Bell Times** 8:30 AM and 3:40 PM

Paul Robeson Malcolm X Academy offers an African-Centered curriculum that provides students with a rich foundation for learning. We prepare students academically and socially through culturally responsive instruction. • *Visual Arts, Physical Education Classes, Basketball, Football, Cheerleading*

## Priest Elementary-Middle School

7840 Wagner Street • (313) 849-3705  
<http://detroitk12.org/schools/Priest>  
PK, K - 8

**Bell Times** 8:30 AM and 3:40 PM

Priest is a multicultural school with highly-qualified teachers and a bilingual staff. We offer a technology-driven curriculum and a variety of programs/activities to ensure ongoing success. • *Extended Day, Visual Arts, Physical Education Classes, Soccer, Mentoring Program*

## Pulaski Elementary-Middle School

19725 Strasburg Street • (313) 866-7022  
<http://detroitk12.org/schools/Pulaski>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Pulaski offers one to one computer access for all its students and has been recognized as a Skillman Foundation Good Schools "Making the Grade" grant award recipient. • *After-School Tutoring, Student Government/Council, Mentorship Program, Girl Scouts, National Junior Honor Society*


# SCHOOL DIRECTORY

## Ralph J. Bunche Preparatory Academy

2715 Macomb Street • (313) 494-8350

<http://detroitk12.org/schools/Bunche>

PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Ralph J. Bunche offers a well-rounded academic program that encompasses a STEM Program that offers activities in Coding, Graphic Designs, Robotics, Visual Arts, a Drone Program and Chess. • *Chess, Robotics, Vocal Music, Dance, Basketball*

## Roberto Clemente

1551 Beard • (313) 849-3489

<http://detroitk12.org/schools/Clemente>

PK, K - 5

**Bell Times** 8:15 AM and 3:25 PM

Roberto Clemente Learning Academy is a school of excellence made up of highly-qualified staff and multicultural-multilingual families. • *Online Tutoring, Vocal Music, Physical Education Classes, Robotics, After-School Tutoring*

## Ronald Brown

11530 E. Outer Drive • (313) 886-2611

<http://detroitk12.org/schools/Brown>

PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Ronald Brown Academy is committed to inspiring future leaders. We offer an integrated curriculum with a strong emphasis on science, technology, engineering, art, and mathematics. • *Academic Games, Girls Club, Basketball*

## Sampson-Webber Leadership Academy

4700 Tireman Street • (313) 596-4750

<http://detroitk12.org/schools/Sampson>

PK, K - 8

**Bell Times** 8:30 AM and 3:40 PM

Sampson-Webber Leadership Academy is dedicated to creative, academic and physical development of our students. Our partnership with Lawrence Technological

University provides students with an enriched STEM education. • *Physical Education Classes, After-School Tutoring, STEM Club, Chess Team, Academic Games*

## Schulze Academy for Technology and Arts

10700 Santa Maria Street • (313) 340-4400

<http://detroitk12.org/schools/Schulze>

PK, K - 6

**Bell Times** 8:30 AM and 3:40 PM

Molding 21st Century Leaders in a technology rich learning environment. • *Academic Games, STEM Club, Basketball, Track and Field, Cheerleading*

## Spain Elementary-Middle School

3700 Beaubien Street • (313) 494-2081

<http://detroitk12.org/schools/Spain>

Montessori, PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Spain School provides a learning centered community with options to fit every child, including a growing performing and visual arts program. • *Dance, Music Classes, Girl Scouts, Visual Art*

## Stevens T. Mason Academy

19955 Fenelon Street • (313) 866-3700

<http://detroitk12.org/schools/Mason>

PK, K - 8

**Bell Times** 8:30 AM and 3:40 PM

Mason Academy offers a technology-infused curriculum that provides unique learning opportunities at every grade level. • *After-School Tutoring, Student Government/Council, Girl Scouts, Parent Teacher Association (PTA)*

## Thirkell Elementary - Middle School

7724 14th Street • (313) 596-0990

<http://detroitk12.org/schools/Thirkell>

PK, K - 8

**Bell Times** 8:30 AM and 3:40 PM

Moving Forward and Striving for Excellence! 2018 GLOBE Research Award Student Winner and 1st place Science

Fair Winners. • *Physical Education Classes, Parent Teacher Association (PTA), After-School Enrichment and Tutoring Program, Student Government/Council*

## Thomas A. Edison Elementary School

17045 Grand River Avenue • (313) 852-1066

<http://detroitk12.org/schools/Edison>

Montessori, PK, K - 5

**Bell Times** 7:30 AM and 2:40 PM

Thomas A. Edison Elementary is a family-oriented school with high standards. We engage our students in learning through multiple pathways to meet every child's needs. • *Physical Education Classes, Music Classes, Visual Arts, Basketball, Cheerleading*

## Thurgood Marshall Elementary School

15531 Linwood Street • (313) 494-8820

<http://detroitk12.org/schools/Marshall>

PK, K - 8

**Bell Times** 9:00 AM and 4:10 PM

Thurgood Marshall is a family-oriented school with great neighborhood support. Our special education population includes 10 different categories of exceptional children and every child receives conflict resolution training. • *Visual Arts, Physical Education Classes, Basketball, Cheerleading, Girl Scouts*

## Wayne Elementary School

10633 Courville Street • (313) 866-0400

<http://detroitk12.org/schools/Wayne>

PK, K - 5

**Bell Times** 9:00 AM and 4:10 PM

Wayne Elementary features a small-school setting with a large-family feel. What we offer our students includes peer mentoring, student advisory roles and strong parent involvement. • *Book Clubs, Computer Lab, Mentoring Program, Physical Education Classes, Visual Arts*


# SCHOOL DIRECTORY


## secondary

### Academy of the Americas High School

2635 Howard • (313) 335-1310  
<http://detroitk12.org/schools/AcademyoftheAmericasHS>  
9 - 11

**Bell Times** 8:00 AM and 3:20 PM

A Spanish dual-language high school with small class sizes and graduating our first senior class ever. • *Foreign Language, Visual Arts, Robotics, Football, Soccer*

### Benjamin Carson High School of Science and Medicine

571 Mack Avenue • (313) 494-1805  
<http://detroitk12.org/schools/Carson>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

Virtually every graduating senior is accepted to a college or university. Excellent school, excellent staff and students, and excellent location. • *Honors Classes, Advanced Placement Classes, Career Exploration, Robotics, JROTC*

### Cass Technical High School

2501 Second Avenue • (313) 263-2000  
<http://detroitk12.org/schools/casstech/>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

Earned \$64 million in scholarships. Only IB Public High School in Detroit authorized on the official IB website! Over 100 dual enrollment graduates from WC3! State-of-the-art Big Sean recording studio. • *Over 20 Advanced Placement (AP) Classes, Dual Enrollment, Dance, Industry Certification Programs*

### Central High School

2425 Tuxedo Street • (313) 252-3000  
<http://detroitk12.org/schools/Central>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

The City of Detroit's first high school! • *Band, One-to-One Program (a computer for every student), Robotics, Coding, Computer Lab*

### Cody - Academy of Public Leadership

18445 Cathedral Street • (313) 852-6612  
<http://detroitk12.org/schools/CodyPublicLeadership>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

APL is one of three unique programs in Cody High School. We offer challenging, exciting, academic experiences that prepare, motivate, and inspire our students to excel in their studies and pursue their dreams. • *Mock Trial Team, Academic Games, ROTC, Police Cadet Academy*

### Cody - Detroit Institute of Technology College Prep High School

18445 Cathedral Street • (313) 852-6606  
<http://detroitk12.org/schools/CodyDIT>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

DIT is one of three unique programs in Cody High School. Motto: "Excellence is in our DNA!" We have nationally certified programs in Information Technology, a state-certified Mechatronics Program with Dual Enrollment College Credits • *Industry Certification Program, Robotics,*

*Coding, Career Technical Training, STEM Club*

### Cody - Medicine and Community Health Academy

18445 Cathedral Street • (313) 866-9200  
<http://detroitk12.org/schools/CodyMCH>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

MCH is one of three unique programs in Cody High School. Our hands-on programs prepare students for careers in medical fields. • *Honors Classes, Career Exploration, Extended Day, Industry Certification Programs, Robotics*

### Communication and Media Arts High School

14771 Mansfield Street • (313) 866-9300  
<http://detroitk12.org/schools/CMA>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

Communication and Media Arts High School is a small safe, fully accredited college prep application school that has a proven track record of academic success. • *Honors Classes, Advanced Placement Classes, Robotics, Football, After-School Enrichment Program*


# SCHOOL DIRECTORY

## Davis Aerospace Technical High School at Golightly

900 Dickerson Avenue • (313) 822-8820  
<http://detroitk12.org/schools/DavisAerospace>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

We are proud of our aviation classes, college visits for all grade levels and robust mentoring programs. • *Industry Certification Programs, Career Technical Training, After-School Tutoring, DAPCEP, Mentoring Program*

## Denby High School

12800 Kelly Road • (313) 866-7200  
<http://detroitk12.org/schools/Denby>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

Built Denby Strong! Denby High School emphasizes to students the importance of creative expression through a dual enrollment art and architecture program with Lawrence Technological University. • *Advanced Placement Classes, Visual Arts, Robotics, Student Government/Council, Parent Teacher Association (PTA)*

## Detroit Collegiate Preparatory

2200 W. Grand Blvd. • (313) 899-7370  
<http://detroitk12.org/schools/DCPNorthwestern>  
9 - 12

**Bell Times** 8:00 AM and 3:30 PM

We offer students opportunities to graduate with industry certifications and stackable credentials. Smaller Learning Communities with Dual Enrollment and Advanced Placement Courses in every discipline. • *Advanced Placement Classes, Career Exploration, Band, Basketball, Football*

## Detroit School of Arts

123 Selden • (313) 494-6000  
<http://detroitk12.org/schools/DSA>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

Detroit School of Arts - Where you find your heART in the ARTS! An arts program that is second to none in Detroit.

• *Visual Arts, Dance, Theater, Music Classes, Broadcasting*

## East English Village Preparatory Academy

5020 Cadieux • (313) 922-5600  
<http://detroitk12.org/schools/EEVPA>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

New building with state-of-the-art classrooms and technology; full athletic programs; foreign language; Junior Achievement; credit recovery; PTA; Award Winning Fine Arts Department. • *Basketball, Baseball, Football, Softball, Swimming*


## Henry Ford High School

20000 Evergreen Road • (313) 494-7567  
<http://detroitk12.org/schools/Ford>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

We live our school moto, "Excellence becomes Opportunity".

• *Honors Classes, Music Classes, Industry Certification Programs, Robotics, STEM Club*


William English Western graduate drafted into the MLB

## Martin Luther King Jr. Senior High School

3200 E. Lafayette Street • (313) 494-7373  
<http://detroitk12.org/schools/King>  
9 - 12

**Bell times** 8:00 AM and 3:20 PM

King features three examination programs: MSAT-Mathematics Science, (Arts, Athletics, and Applied Technology); CISC-Center for International Studies and Commerce; CPLA-College Preparatory and Liberal Arts Programs; Dual Enrollment and NAF Industry Certifications in Finances. • *College Preparatory Program, Advanced Placement Classes, STEAM and STEM Club, Dance, Band, Student Government/Council*

## Mumford High School

17525 Wyoming Street • (313) 416-7400  
<http://detroitk12.org/schools/Mumford>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

At Mumford High School "We Prepare to be Great!" Our SAT scores are among the Top 10 schools in DPSCD. •

*Honors Classes, Band, Robotics, Student Government/Council, National Honor Society, Marching Band*

## Osborn High School

11600 E. 7 Mile Road • (313) 866-0343  
<http://detroitk12.org/schools/OsbornMST>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

Skilled and Future Ready! Osborn features an Academy of Finance, Academy of Engineering, and the Academy of Hospitality and Tourism, which exposes students to project- and work-based learning through dual enrollment and premier employment opportunities. *Research and design classes, JROTC, world languages, Robotics, City Year Tutorial Services, Art, Band, Upward Bound Program*

## Pershing High School

18875 Ryan Road • (313) 866-7700  
<http://detroitk12.org/schools/Pershing>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

At Pershing High School, we eliminate barriers to learning and encourage students to be mastery-driven. • *Robotics, Honors Classes, DAPCEP, JROTC, STEM Club*

## Renaissance High School

6565 W. Outer Drive • (313) 416-4600  
<http://detroitk12.org/schools/Renaissance>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

Renaissance High School is a DPSCD Premier Examination High School offering a strong college prep curriculum. • *Honors Classes, Career Exploration, Advanced Placement Classes, National Honor Society, Visual Arts*

## Southeastern High School

3030 Fairview Street • (313) 866-4500  
<http://detroitk12.org/schools/Southeastern>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

DPSCD's newest examination high school! Southeastern Business and Administration Pathway is certified by the Michigan Department of Education and the national nonprofit NAF. • *Marching Band, Robotics, Journalism, National Honor Society, Advanced Placement Classes*

## Western International High School

1500 Scotten Street • (313) 849-4758  
<http://detroitk12.org/schools/Western>  
9 - 12

**Bell Times** 8:00 AM and 3:20 PM

Western International High School is a neighborhood school that offers a multicultural environment. • *Honors Classes, Advanced Placement Classes, Foreign Language, Basketball, Baseball*


# SCHOOL DIRECTORY


## single gender

### **Detroit International Academy for Young Women**

9026 Woodward • (313) 873-3050  
<http://detroitk12.org/schools/DIA>  
PK, K - 12

**Bell Times** 8:00 AM and 3:20 PM

Our motto is: Motivated, Dedicated, Educated. DIA is proud to have an award winning, all girls, robotics team. Our mission is to stress the benefits of learning, celebrate the achievements of staff and students and embrace the concept of becoming lifelong learners. • *Advanced Placement Classes, Foreign Language, Dance, Robotics, Basketball*

### **Frederick Douglass Academy for Young Men**

2001 W. Warren • (313) 596-3555  
<http://detroitk12.org/schools/Douglass>  
6 - 12

**Bell Times** 8:00 AM and 3:20 PM

Frederick Douglass Academy for Young Men provides a private school environment in an urban setting and is the only all-male college-preparatory school in the State of Michigan that is tuition-free. • *Advanced Placement Classes, Industry Certification Programs, Robotics, JROTC, Chess*

## exceptional student education

### **Charles R. Drew Transition Center**

9600 Wyoming Street • (313) 873-6880  
<http://detroitk12.org/schools/Drew>  
**Bell Times** 9:00 AM and 4:10 PM

Largest farm-to-school program and work-based training programs in Michigan! Project Search site at DTE Energy. *Career Exploration, Parent Teacher Association (PTA), School Nurse, Speech Therapy, Occupational Therapy*

### **Diann Banks Williamson Education Center**

5020 Cadieux • (313) 347-7280  
<http://detroitk12.org/schools/Banks>  
9-12

**Bell Times** 9:00 AM and 4:10 PM

Home of the DPSCD Teacher of the Year! • *Swimming, Book Clubs, Parent Teacher Association (PTA), Computer Lab, Speech Therapy, Occupational Therapy, Special Olympics*

### **Jerry L. White Center**

14804 W. McNichols • (313) 416-4200  
<http://detroitk12.org/schools/White>  
9 - 12

**Bell Times** 9:00 AM and 4:10 PM

Our sensory room is designed to calm and stimulate the senses in students with special needs. The sensory room provides relaxation and enjoyment by eliminating distractions to increase creative sensory input. • *Visual Arts, Adaptive Physical Education Classes, Swimming, Garden Program, Parent Teacher Association (PTA), Girl Scouts*

### **Keidan Special Education Center**

4441 Collingwood • (313) 873-9400  
<http://detroitk12.org/schools/keidan>  
K-8

**Bell Times** 7:30 AM and 2:40 PM

Keidan is a center-based program for students ages 3-14 who have moderate to severe cognitive and physical impairments and Autism. All services are provided in accordance with the Individuals with Disabilities Education Act and state regulations. • *Physical Education Classes, Garden Program, Parent teacher Association (PTA), Computer Lab, Special Olympics, Daily Living Skills, Therapeutic Services*

### **Moses Field Center**

1100 Sheridan • (313) 866-5790  
<http://detroitk12.org/schools/Field>  
PK, K - 8

**Bell Times** 7:30 AM and 2:40 PM

Moses Field is a Special Education, Center-Based Program with support services providing a loving environment for exceptional needs students. • *One-to-One Program (a computer for every student), Physical Education Classes,*

# SCHOOL DIRECTORY

## exceptional student education (con't)

Parent Teacher Association (PTA), Computer Lab, Support Services – OT, PT, School Nursing, School Social Work

### Turning Point Academy at Fleming

18501 Waltham St. • (313) 347-8895  
<http://detroitk12.org/schools/TurningPoint>  
K - 8

**Bell Times** 9:00 AM and 4:10 PM

Turning Point at Fleming is a center-based program that features a therapeutic learning environment. Our class sizes have a 1 to 10 teacher to student ratio with an aide.

• *One-to-One Program (a computer for every student), Physical Education Classes, Parent Teacher Association (PTA), Computer Lab, Music Therapy*

### Turning Point Academy at Henry Ford High School

20000 Evergreen Road • (313) 683-8342  
<http://detroitk12.org/schools/TurningPointHS>  
9 - 12, CTE

**Bell Times** 9:00 AM and 4:10 PM

Program for severely emotionally impaired students offering community-based instruction, positive behavior support, music therapy and restorative practices

## alternative education

### Eastside Detroit Lions Academy

10101 E. Canfield • (313) 852-9677  
<http://detroitk12.org/schools/DetroitLions>  
6 - 8, Alt

**Bell Times** 8:15 AM and 3:07 PM

Alternative Middle School that services over-age students. Our program offers a second opportunity to be successful in a supportive academic and social environment. At Lions, we offer smaller classroom sizes, so that every student can receive individualized attention. • *Physical Education Classes, Science Club, Student Government/Council, Garden Program, After-School Enrichment Program*

### West Side Academy of Information Technology and Cyber Security

4701 McKinley • (313) 456-8000  
<http://detroitk12.org/schools/WestSide>  
9 - 12, Alt

**Bell Times** 8:00 AM and 3:20 PM

West Side academy is a Congressional Award Recipient for Outstanding Graduation Rate among Alternative School. Students our Credit Recovery Advantages Program typically graduate in 3 years. • *DAPCEP, CISCO Certification Training, Academic Games, Coding, Honors Classes*

## career technical education

### A. Philip Randolph Career Technical Center

17101 Hubbell Street • (313) 494-7100  
<http://detroitk12.org/schools/RandolphHS>  
9 - 12, CTE

**Bell Times** 8:00 AM and 3:20 PM

Randolph Career and Technical Center prepares students for high-wage careers in construction trades, business, and drafting & design technology while creating college and career-ready learners. • *Career Exploration, Industry Certification Programs, Career Technical Training, Computer Lab*

### Breithaupt Career Technical Center

9300 Hubbell Street • (313) 866-9550  
<http://detroitk12.org/schools/BreithauptCTC>  
10 - 12, CTE

**Bell Times** 8:00 AM and 3:20 PM

Our career programs in Culinary, Cosmetology, Automotive, Welding, Mechatronics put students on a path to exciting careers. Students in all DPSCD high schools have access to our programs. • *Work-Based Learning Experiences, Career Exploration, Industry Certification Programs, One-to-One Program (a computer for every student), Career Technical Training*

### Golightly Career Technical Center

900 Dickerson Avenue • (313) 822-8820  
<http://detroitk12.org/schools/GolightlyCTC>  
9 - 12, CTE

**Bell Times** 8:00 AM and 3:20 PM

Our programs in Graphics and Printing, IT (Networking and PC Repair), Culinary, Law Enforcement, Flight Training and Welding put students on a path to exciting careers. Work Based Learning. • *Hospitality and Food Services, Welding and Cutting, Computer Graphics and Printing Technology*

## adult education

### Adult Education Center - East

13840 Lappin • (313) 579-7109  
<http://detroitk12.org/schools/AdultEdEast>  
Adult Ed

**Bell Times** 8:30 AM and 4:00 PM

Free transportation and high school equivalency testing. • *High School Completion Class, Career Exploration, Computer Lab, High School Equivalency, Academic Remediation, GED, Tutoring, Job Placement Assistance*


### Adult Education Center - West

16164 Asbury Park • (313) 852-1089  
<http://detroitk12.org/schools/AdultEdWest>  
Adult Ed

**Bell Times** 8:30 AM and 4:00 PM

Highest graduation rate in the City of Detroit for adult education - GED and High School Completion. • *High School Completion Class, Career Exploration, Computer Lab, High School Equivalency, Academic Remediation, GED, Tutoring, Job Placement Assistance*


# Devonte King: When Students Rise, We All Rise

**D**evonte King, a 2010 graduate of Detroit School of Arts (DSA), who is featured in DPSCD's new branding commercial, reflects on his high school experience, fondly noting his mentors who influenced him during times of adversity.

As a Morgan State University graduate and current DSA volunteer, Devonte remembers when DSA Founder and former Principal Dr. Denise Davis-Cotton helped him with the passing of his mother during his sophomore year.

"Dr. Davis-Cotton was also my mom's high school theatre coach while she was in high school," said Devonte. "Dr. Davis-Cotton implemented an attitude of excellence not only within me, but to all of the staff and students that had a chance to experience her presence."

Devonte points out that when his mom passed away it became his inspiration for helping others. "My mom helped so many people, and I saw firsthand that your presence and positive impact can truly change the lives of others."

It's no surprise that Devonte actively sought out opportunities to give back to his community after he graduated college and moved back to Detroit.

"My goal is to create a bond that promotes a positive impact with the people I help," he stated. "I love the energy at DSA. There is so much opportunity for creativity and growth inside that building. You can tell just by walking in."

Today, Devonte works at the Wayne County Department of Public Services where he assists in the development of media projects, and volunteers as much as possible in his spare time. His advice to students interested in pursuing the arts:

"Stay focused and your dedication to your craft will make room for you in ways that money cannot."


Students Rise. We All Rise.