

Table of Contents

Arrow Academy of Excellence 645 Semmes St. Memphis, TN 38111	3
Aspire East Academy 6870 Winchester Rd. Memphis, TN 38115.....	5
Aurora Collegiate Academy 3804 Given Ave. Memphis, TN 38122.....	7
Circles of Success Learning Academy 867 S. Parkway E. Memphis, TN 38106.....	9
City University of Liberal Arts 1475 E. Shelby Dr. Memphis, TN 38116.....	11
City University School Boys Preparatory 1475 E. Shelby Dr. Memphis, TN 38116.....	13
DuBois Elementary School of Arts & Technology 817 Brownlee Dr. Memphis, TN 38116.....	15
DuBois Elementary School of Entrepreneurship 8800 Winchester Rd. Memphis, TN 38125	17
DuBois Middle School of Arts & Technology 817 Brownlee Dr. Memphis, TN 38116.....	19
DuBois Middle School of Leadership & Public Policy 8146 E. Shelby Dr. Memphis, TN 38125.....	21
Freedom Preparatory Academy Elementary School 3750 Millbranch Rd. Memphis, TN 38116	23
Memphis Grizzlies Preparatory Charter School 168 Jefferson Ave. Memphis, TN 38103	25
Granville T. Woods Academy of Innovation 3824 Austin Peay Hwy. Memphis, TN 38128	27
Kaleidoscope School of Memphis 110 N. Court Ave. Memphis, TN 38103	29
KIPP Memphis Collegiate Elementary School 230 Henry Ave. Memphis, TN 38107	31
KIPP Memphis Collegiate Middle School 230 Henry Ave. Memphis, TN 38107	33
KIPP Memphis Academy Middle School 2110 Howell Ave. Memphis, TN 38108	35
Leadership Preparatory Charter School 4190 Elliston Rd. Memphis, TN 38111	37
Memphis Academy of Health Sciences Middle School 3608 Hawkins Mill Rd. Memphis, TN 38128	39
Memphis Business Academy Middle School 3306 Overton Crossing Memphis, TN 38127.....	41
Memphis Business Academy Elementary School 1082 Berclair St. Memphis, TN 38122	43
Memphis College Preparatory 1500 Dunn Ave. Memphis, TN 38106.....	45
Memphis Delta Preparatory Charter School 1299 E. McLemore Ave. Memphis, TN 38106.....	47
Memphis School of Excellence Elementary 4450 S. Mendenhall Rd. St. 1 Memphis, TN 38141.....	49
Memphis STEM Academy 2450 Frayser Blvd. Memphis, TN 38127	51
[NEXUS STEM] Power Center Academy Middle Southeast 8220 E. Shelby Dr. Memphis, TN 38125.....	53
[NEXUS STEM] Power Center Academy Elementary Southeast 8220 E. Shelby Dr. Memphis, TN 38125	55
Power Center Academy Elementary School Hickory Hill 6120 Winchester Rd. Memphis, TN 38115.....	57
Power Center Academy Middle School Hickory Hill 5449 Winchester Rd. Memphis, TN 38115	59
Promise Academy Hollywood 1346 Bryan St. Memphis, TN 38108.....	61
Southern Avenue Charter Elementary School 2221 Democrat Rd. Memphis, TN 38132.....	63
STAR Academy 3260 James Rd. Memphis, TN 38128.....	65
Veritas College Preparatory Charter School 1500 Dunn Ave. Memphis, TN 38106.....	67

Vision Preparatory Charter School 260 Joubert Ave. Memphis, TN 38109	69
City University of Independence 1475 E. Shelby Dr. Memphis, TN 38116.....	71
City University School Girls Preparatory 1475 E. Shelby Dr. Memphis, TN 38116.....	73
Excel Center 1490 Norris Rd. Mempis, TN 38106.....	75
Freedom Preparatory Academy Charter School (MS & HS) 5132 Jonetta St. Memphis, TN 38109	77
Gateway University 3333 Old Brownsville Rd. Memphis, TN 38134	79
KIPP Memphis Collegiate High School 2110 Howell Ave. Memphis, TN 38108.....	81
Memphis Academy of Health Sciences High School 3925 Chelsea Ext. Memphis, TN 38108.....	83
Memphis Academy of Science and Engineering 1254 Jefferson Ave. Memphis, TN 38104.....	85
Memphis Business Academy High School 3306 Overton Crossing Memphis, TN 38127	87
Memphis School of Excellence 4450 S. Mendenhall Rd. St. 1 Memphis, TN 38141.....	89
Memphis Rise Academy 5130 Raleigh LaGrange Rd. Memphis, TN 38134	91
Power Center Academy High School Hickory Hill 5390 Mendenhall Mall Memphis, TN 38115.....	93
The Soulsville Charter School 1115 College St. Memphis, TN 38106.....	95
Southwest Early College High School 737 Union Ave. E Building 1 Memphis, TN 38103	97
Crosstown High School 1365 Tower Ave. Memphis TN, 38104.....	99
DuBois High of Arts & Technology N/A	101
DuBois High of Leadership & Public Policy N/A.....	103
Believe Memphis Academy 1250 Vollintine Ave. Memphis, TN 38107	105
Freedom Preparatory Academy Charter School (MS) 3750 Millbranch Rd. Memphis, TN 38116.....	107
Perea 1250 Vollintine Ave. Memphis, TN 38107	109
Legacy Leadership Academy N/A.....	111
Memphis Business Academy Elementary Hickory Hill 4443 S. Germantown Rd. Memphis, TN 38104 ..	113
Memphis Business Academy Middle Hickory Hill 4443 S. Germantown Rd. Memphis, TN 38125.....	115

2018 School Summary

3

Arrow Academy of Excellence

645 Semmes St. Memphis, TN 38111

(901) 207-1891 | School Leader: Andrea Mayfield

Sub-region: Orange Mound | School Hours: 8:00am-4:00pm (Mon-Fri)

School Website: www.arrowacademyofexcellence.org

School Information

First Year of Operation: 2013-14
2017-18 Grades Served: K-3
Extracurricular Activities: Choir, Keyboarding

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
4.9	7.4	77.8	88.9	2.5	4.9	0	3.7	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows:

Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
3.53**

Orange Mound Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
-------------------	----------	------	----------	------	----------	-----------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Dunbar Elementary	Elementary	2.44	1.75	3.19	na	2.33
Cherokee Elementary	Elementary	2.74	2.75	2.44	na	3.33
Charjean Elementary	Elementary	3.06	2.50	3.31	na	3.67
Arrow Academy of Excellence	Elementary	3.53	3.75	3.08	na	4.00
Bethel Grove Elementary	Elementary	3.88	4.25	3.63	na	3.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Arrow Academy of Excellence's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Arrow Academy of Excellence Elementary	4.94	5.00	5.00	5.00	5.00	5.00	5.00	4.50	na	5.00	na

2018 School Summary

5

Aspire East Academy

6870 Winchester Rd. Memphis, TN 38115

(901) 567-7086 | School Leader: Monique Cincore

Sub-region: Hickory Hill | School Hours: 7:00am-4:00pm (Mon-Fri)

School Website: www.aspirepublicschools.org

School Information

First Year of Operation: 2016-17

2017-18 Grades Served: K-2

Extracurricular Activities: Boys Basketball, Cheerleading, Dance, Gymnastics, Piano/Keyboard, Tae Kwon Do, Soccer (teaching drills and skills only)

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
9.7	7.0	54.3	87.1	0	12.4	0	0.5	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
N/A**

Hickory Hill Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
-------------------	----------	------	----------	------	----------	-----------	-------

2017-18 Year-End Enrollment & Overall SPF

		Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5		
School Name		Grade Range	SPF Overall Level 1718		Achievement Category Level		Growth Category Level		College & Career Category Level	Climate Category Level	
Ross Elementary		Elementary	2.34		2.50		2.19		na	2.33	
Fox Meadows Elementary		Elementary	2.70		3.00		2.75		na	2.00	
Belle Forest Community		Elementary	2.93		3.50		2.00		na	3.67	
Cromwell Elementary		Elementary	3.00		2.75		2.75		na	4.00	
Hickory Ridge Elementary		Elementary	3.04		3.00		2.94		na	3.33	
Crump Elementary		Elementary	3.23		3.50		2.75		na	3.67	
Evans Elementary		Elementary	3.26		3.50		2.81		na	3.67	
Winridge Elementary		Elementary	3.26		3.50		3.31		na	2.67	
Newberry Elementary		Elementary	3.81		3.75		3.44		na	4.67	

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Aspire East Academy's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Aspire East Academy	4.07	5.00	5.00	5.00	5.00	1.00	3.00	4.00	na	4.55	na

2018 School Summary

7

Aurora Collegiate Academy

3804 Given Ave. Memphis, TN 38122

(901) 249-4615 | School Leader: Grant Monda

Sub-region: Jackson/Treadwell | School Hours: 7:00am-4:00pm (Mon-Fri)

School Website: www.auroracollegiate.org

School Information

First Year of Operation: 2012-13

2017-18 Grades Served: K-5

Extracurricular Activities: N/A at school, Boys and Girls club afterschool care (all grades), MAM (Memphis Athletic Ministries) (grades 3 and up)

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
40.5	5.5	54.3	27.6	1.5	69	0.6	1.2	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

**2017-18
School
Performance
Framework Score
3.34**

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows:

Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

Jackson/Treadwell Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Treadwell Elementary	Elementary	2.60	2.50	2.50	na	3.00
Memphis Business Academy Elementary	Elementary	3.08	3.00	2.88	na	3.67
Wells Station Elementary	Elementary	3.32	3.25	2.88	na	4.33
Aurora Collegiate Academy	Elementary	3.34	4.25	2.44	na	3.33
Berclair Elementary	Elementary	3.46	3.50	3.31	na	3.67
Jackson Elementary	Elementary	3.63	4.00	3.06	na	4.00
Kingsbury Elementary	Elementary	3.68	4.25	3.13	na	3.67
Grahamwood Elementary	Elementary	4.15	5.00	3.38	na	4.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Aurora Collegiate Academy's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Aurora Collegiate Academy Elementary	4.84	5.00	5.00	3.86	5.00	5.00	5.00	5.00	na	4.83	na

2018 School Summary

9

Circles of Success Learning Academy

867 S. Parkway E. Memphis, TN 38106

(901) 322-7978 | School Leader: Sheri Catron Cooper

Sub-region: South Memphis | School Hours: 7:30am-4:30pm (Mon-Fri)

School Website: www.circlesofsuccess.org

School Information

First Year of Operation: 2003-04

2017-18 Grades Served: K-5

Extracurricular Activities: Fine Arts, Sports, Dance

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0	4.3	71.1	98.3	0	1.3	0	0	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
3.83**

South Memphis Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Magnolia Elementary	Elementary	1.78	1.25	2.38	na	1.67
Memphis Delta Preparatory	Elementary	2.28	1.50	2.36	na	3.67
Hamilton Elementary	Elementary	2.41	2.75	1.94	na	2.67
Alton Elementary	Elementary	2.43	2.25	2.00	na	3.67
Memphis College Preparatory	Elementary	2.57	2.00	3.75	na	1.33
Vision Prep	Elementary	3.00	3.25	2.75	na	3.00
A. B. Hill Elementary	Elementary	3.47	3.75	4.25	na	1.33
Circles of Success Learning Academy	Elementary	3.83	4.75	2.50	na	4.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Circles of Success Learning Academy's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Circles of Success Learning Academy	4.40	5.00	na	3.00	5.00	5.00	4.33	4.50	na	4.00	na

2018 School Summary

11

City University of Liberal Arts

1475 E. Shelby Dr. Memphis, TN 38116

(901) 775-2219 | School Leader: Equan Ashe

Sub-region: Whitehaven | School Hours: 8:00am-4:00pm (Mon-Fri)

School Website: www.cityuniversityschool.org

School Information

First Year of Operation: 2004-05

2017-18 Grades Served: 9-12

Extracurricular Activities: Cross Country (boys & girls), Basketball (boys & girls), Track & Field (boys & girls), Volleyball (girls)

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0	9.1	46.9	99.6	0	0	0.4	0	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
3.44**

Whitehaven Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
City University School of Independence	High	2.26	2.25	1.86	na	3.67
City University	High	3.44	2.50	3.33	4.25	4.33
Whitehaven High	High	3.78	4.00	3.89	3.75	2.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows City University of Liberal Arts's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
City University School of Liberal Arts	4.78	5.00	5.00	4.33	5.00	5.00	5.00	2.50	na	4.43	na

2018 School Summary

13

City University School Boys Preparatory

1475 E. Shelby Dr. Memphis, TN 38116

(901) 775-2219 | School Leader: Equan Ashe

Sub-region: Whitehaven | School Hours: 8:00am-4:00pm (Mon-Fri)

School Website: www.cityuniversityschool.org

School Information

First Year of Operation: 2009-10

2017-18 Grades Served: 6-8

Extracurricular Activities: Cross Country (boys & girls), Track & Field (boys & girls), Volleyball (girls)

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0	9.2	52.3	93.8	0	6.2	0	0	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.44**

Whitehaven Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
DuBois Middle -- Arts & Technology	Middle	2.09	1.25	2.31	na	3.33
Havenview Middle	Middle	2.22	1.75	2.63	na	2.33
City University School Boys Prep	Middle	2.44	1.75	2.19	na	4.33
City University School Girls Prep	Middle	2.64	1.25	3.19	na	4.33
A. Maceo Walker Middle	Middle	2.80	2.75	3.75	na	1.00
J. P. Freeman School	Middle	4.13	5.00	2.81	na	5.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows City University School Boys Preparatory's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
City University Boys Preparatory	4.78	5.00	5.00	4.33	5.00	5.00	5.00	4.50	na	4.43	na

2018 School Summary

15

DuBois Elementary School of Arts & Technology

817 Brownlee Dr. Memphis, TN 38116

(901) 801-6164 | School Leader: Angela Holloway

Sub-region: Whitehaven | School Hours: 8:00am-3:45pm (Mon-Fri)

School Website: 1: www.duboisccs.org 2: www.duboisccsc.org

School Information

First Year of Operation: 2013-14

2017-18 Grades Served: K-5

Extracurricular Activities: Basketball, Cheer, Rugby, STEAM Club, After School Clubs(such as Artist's Guild, National Junior BETA Club, Step Team, etc.)

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
2.1	7.5	94.6	97.9	0	1.7	0.4	0	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.36**

Whitehaven Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Levi Elementary	Elementary	1.99	2.00	2.31	na	1.33
Robert R. Church Elementary	Elementary	2.32	1.25	2.88	na	3.33
DuBois Elementary -- Arts & Technology	Elementary	2.36	1.50	2.56	na	3.67
Winchester Elementary	Elementary	2.41	1.50	3.19	na	2.67
Holmes Road Elementary	Elementary	2.50	2.00	3.25	na	2.00
Oakshire Elementary	Elementary	2.78	2.25	2.88	na	3.67
Whitehaven Elementary	Elementary	2.86	3.50	2.31	na	2.67
Southern Avenue Charter	Elementary	2.98	3.50	2.44	na	3.00
Gardenview Elementary	Elementary	3.08	3.50	2.88	na	2.67
Freedom Preparatory Elementary	Elementary	3.53	2.25	4.40		4.33
Westhaven Elementary	Elementary	3.72	4.00	4.13	na	2.33

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows DuBois Elementary School of Arts & Technology's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
DuBois Elementary School of Arts & Technology	4.55	5.00	na	4.00	5.00	5.00	4.33	3.50	na	5.00	na

2018 School Summary

17

DuBois Elementary School of Entrepreneurship

8800 Winchester Rd. Memphis, TN 38125

(901) 751-5776 | School Leader: Audrey Hudson

Sub-region: Southeast/Southwind | School Hours: 8am-3:45pm (Mon-Fri)

School Website: 1: www.duboisccs.org 2: www.duboisccsc.org

School Information

First Year of Operation: 2013-14

2017-18 Grades Served: K-5

Extracurricular Activities: N/A

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
4.3	4.7	65.2	89	0.3	10.4	0	0	0	0.3

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
3.23**

Southeast/Southwind Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Highland Oaks Elementary	Elementary	2.92	3.25	2.38	na	3.33
DuBois Elementary -- Entrepreneurship	Elementary	3.23	3.50	2.56	na	4.00
Southwind Elementary	Elementary	4.25	4.75	3.88	na	4.00
Germantown Elementary	Elementary	4.33	4.75	3.56	na	5.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows DuBois Elementary School of Entrepreneurship's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
DuBois Elementary School of Entrepreneurship	4.64	5.00	5.00	3.29	5.00	5.00	4.33	4.50	na	5.00	na

2018 School Summary

19

DuBois Middle School of Arts & Technology

817 Brownlee Dr. Memphis, TN 38116

(901) 801-6171 | School Leader: Michael Greene

Sub-region: Whitehaven | School Hours: 7:30am-4:30pm (Mon-Fri)

School Website: 1: www.duboisccs.org 2: www.duboisccsc.org

School Information

First Year of Operation: 2013-14
2017-18 Grades Served: 6-8
Extracurricular Activities: Basketball, Cheer, Rugby, Track

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
1.3	12.7	74.7	95.6	1.3	0.6	0.6	1.9	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.09**

Whitehaven Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Geeter Middle	Middle	1.32	1.00	1.63	na	1.33
DuBois Middle -- Arts & Technology	Middle	2.09	1.25	2.31	na	3.33
Havenview Middle	Middle	2.22	1.75	2.63	na	2.33
City University School Boys Prep	Middle	2.44	1.75	2.19	na	4.33
City University School Girls Prep	Middle	2.64	1.25	3.19	na	4.33
A. Maceo Walker Middle	Middle	2.80	2.75	3.75	na	1.00
J. P. Freeman School	Middle	4.13	5.00	2.81	na	5.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows DuBois Middle School of Arts & Technology's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
DuBois Middle School of Arts & Technology	4.39	5.00	na	3.50	5.00	5.00	4.33	3.50	na	4.43	na

2018 School Summary

21

DuBois Middle School of Leadership & Public Policy

8146 E. Shelby Dr. Memphis, TN 38125

(901) 334-1252 | School Leader: Angela Rowe-Jackson

Sub-region: Southeast/Southwind | School Hours: 7:30am-4:00pm (Mon-Fri)

School Website: 1: www.duboisccs.org 2: www.duboisccsc.org

School Information

First Year of Operation: 2013-14

2017-18 Grades Served: 6-8

Extracurricular Activities: Track, Basketball, Cheer, SGA, NJHS, STEM Club, Girls in Pearls, GREAT Program, Talking Hands

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
4.4	8.2	52.7	81.3	2.7	13.7	0.5	1.1	0.5	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.54**

Southeast/Southwind Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Power Center Academy Middle School Southeast	Middle	2.23	2.50	1.56	na	3.00
DuBois Middle -- Leadership & Public Policy	Middle	2.54	1.50	3.19	na	3.33
Lowrance School	Middle	3.28	3.75	2.63	na	3.67
Highland Oaks Middle	Middle	3.42	3.25	3.63	na	3.33
Germantown Middle	Middle	4.01	4.50	3.69	na	3.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows DuBois Middle School of Leadership & Public Policy's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
DuBois Middle School of Leadership & Public Policy	4.45	5.00	5.00	3.00	5.00	5.00	4.33	4.00	na	4.29	na

2018 School Summary

23

Freedom Preparatory Academy Elementary School

3750 Millbranch Rd. Memphis, TN 38116

(901) 509-7140 | School Leader: Shaddel Purefoy

Sub-region: Whitehaven | School Hours: 7:30am-4:00pm (Mon-Fri)

School Website: www.freedomprep.org

School Information

First Year of Operation: 2016-17

2017-18 Grades Served: K-5

Extracurricular Activities: Football, rugby, basketball, cheer, and volleyball.

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
10.1	6.8	62.4	84.4	0	15.2	0	0.4	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.45**

Whitehaven Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Levi Elementary	Elementary	1.99	2.00	2.31	na	1.33
Robert R. Church Elementary	Elementary	2.32	1.25	2.88	na	3.33
DuBois Elementary -- Arts & Technology	Elementary	2.36	1.50	2.56	na	3.67
Winchester Elementary	Elementary	2.41	1.50	3.19	na	2.67
Holmes Road Elementary	Elementary	2.50	2.00	3.25	na	2.00
Oakshire Elementary	Elementary	2.78	2.25	2.88	na	3.67
Whitehaven Elementary	Elementary	2.86	3.50	2.31	na	2.67
Southern Avenue Charter	Elementary	2.98	3.50	2.44	na	3.00
Gardenview Elementary	Elementary	3.08	3.50	2.88	na	2.67
Freedom Preparatory Elementary	Elementary	3.53	2.25	4.40		4.33
Westhaven Elementary	Elementary	3.72	4.00	4.13	na	2.33

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Freedom Preparatory Academy Elementary School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Freedom Preparatory Academy Charter School (ES)	3.77	5.00	2.33	2.50	5.00	1.00	5.00	4.50	na	4.79	na

2018 School Summary

25

Memphis Grizzlies Preparatory Charter School

168 Jefferson Ave. Memphis, TN 38103

(901) 474-0955 | School Leader: Parker Couch

Sub-region: Downtown/Midtown | School Hours: 8am-4pm (M-F), 8am-1:50pm (W)

School Website: www.grizzliesprep.org

School Information

First Year of Operation: 2012-13

2017-18 Grades Served: 5-8

Extracurricular Activities: Basketball, Football, Aquatics, Lego Mindstorm Robotics Club, Grizzlies Foundation Mentoring Programs (Lunch Buddies, TEAM Mentoring, GrizzFit, GrizzFit Interactive, Grizzlies Scholars)

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0.6	16.6	60.1	92.9	2.6	2.9	0	1.6	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows:

Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
3.83**

Downtown/Midtown Overall School Performance Comparisons

Needs Improvement	1 - 1.99	Fair	2 - 2.99	Good	3 - 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Bruce Elementary	Elementary	3.07	2.75	3.25	na	3.33
Bellevue Middle	Middle	3.31	4.75	1.69	na	3.67
LaRose Elementary	Elementary	3.34	3.25	4.44	na	1.33
Memphis Grizzlies Preparatory	Middle	3.83	4.00	3.75	na	3.67
Rozelle Elementary	Elementary	3.88	4.00	3.69	na	4.00
Snowden School	Middle	3.96	4.50	3.56	na	3.67
Peabody Elementary	Elementary	4.01	5.00	3.19	na	3.67
Downtown Elementary	Elementary	4.23	5.00	3.56	na	4.00
Maxine Smith STEAM Academy	Middle	4.33	5.00	3.50	na	4.67
Idlewild Elementary	Elementary	4.46	5.00	3.81	na	4.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Memphis Grizzlies Preparatory Charter School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Memphis Grizzlies Preparatory Charter School	4.54	5.00	5.00	3.29	5.00	5.00	5.00	4.00	na	4.00	na

2018 School Summary

27

Granville T. Woods Academy of Innovation

3824 Austin Peay Hwy. Memphis, TN 38128

(901) 800-1209 | School Leader: Wayne Woodard

Sub-region: Raleigh | School Hours: 7:00am-4:30pm (Mon-Fri)

School Website: www.granvilletwoodsacademy.com

School Information

First Year of Operation: 2015-16

2017-18 Grades Served: K-8

Extracurricular Activities: Basketball, Track, Dance, Cheerleading

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
3.8	5.5	70.9	89	1.1	7.7	0	2.2	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.45**

Raleigh Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Craigmont Middle	Middle	2.20	1.75	2.25	na	3.00
Scenic Hills Elementary	Elementary	2.29	1.75	2.31	na	3.33
Granville T. Woods Academy of Innovation	Middle	2.45	1.25	2.38	na	5.00
Brownsville Road Elementary	Elementary	2.73	2.25	2.56	na	4.00
Raleigh-Bartlett Meadows	Elementary	2.78	1.50	3.94	na	3.00
Keystone Elementary	Elementary	2.83	2.75	3.50	na	1.67
Memphis Academy of Health Sciences	Middle	3.04	1.75	3.69	na	4.33
Egypt Elementary	Elementary	3.28	4.00	2.38	na	3.67
STAR Academy	Elementary	3.51	4.00	2.44	na	4.67
Memphis Rise Academy	Middle	4.48	5.00	4.00	na	4.33

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Granville T. Woods Academy of Innovation's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Granville T. Woods Academy	4.52	5.00	5.00	3.50	5.00	5.00	4.33	4.00	na	4.29	na

2018 School Summary

29

Kaleidoscope School of Memphis

110 N. Court Ave. Memphis, TN 38103

(901) 623-1888 | School Leader: Alice Henry

Sub-region: Downtown/Midtown | School Hours: 8:00am-4:00pm (Mon-Fri)

School Website: www.ksmemphis.org

School Information

First Year of Operation: 2017-18

2017-18 Grades Served: 6

Extracurricular Activities: Basketball, Choir, Dance, Track, Gaming

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0	11.1	71.1	97.8	2.2	0	0	0	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.98**

Downtown/Midtown Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Kaleidoscope School of Memphis	Middle	2.98	2.75	2.20	na	5.00
Bellevue Middle	Middle	3.31	4.75	1.69	na	3.67
Memphis Grizzlies Preparatory	Middle	3.83	4.00	3.75	na	3.67
Snowden School	Middle	3.96	4.50	3.56	na	3.67
Maxine Smith STEAM Academy	Middle	4.33	5.00	3.50	na	4.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Kaleidoscope School of Memphis's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Kaleidoscope School of Memphis	4.49	5.00	3.67	5.00	5.00	5.00	5.00	4.00	na	3.29	na

2018 School Summary

31

KIPP Memphis Collegiate Elementary School

230 Henry Ave. Memphis, TN 38107

(901) 791-9391 | School Leader: Jeffrey Jenifer

Sub-region: Uptown/North Memphis | School Hours: 7:15am-4:15am (Mon-Fri)

School Website: www.kippmemphis.org

School Information

First Year of Operation: 2012-13

2017-18 Grades Served: K-4

Extracurricular Activities: Basketball, Cheerleading, Art Club

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0.2	9.0	78.6	96.8	1.5	0.4	0.2	0.4	0.2	0.4

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.63**

Uptown/North Memphis Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
KIPP Memphis Collegiate Elementary	Elementary	2.63	2.00	2.58	na	4.00
Promise Academy	Elementary	2.82	2.75	2.13	na	4.33
Vollentine Elementary	Elementary	2.98	3.00	2.94	na	3.00
Springdale Elementary	Elementary	3.27	3.75	2.75	na	3.33

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows KIPP Memphis Collegiate Elementary School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
KIPP Memphis Collegiate Elementary	4.60	5.00	5.00	4.33	5.00	5.00	3.67	4.00	na	4.79	na

2018 School Summary

33

KIPP Memphis Collegiate Middle School

230 Henry Ave. Memphis, TN 38107

(901) 791-9390 | School Leader: Tim Pruitt

Sub-region: Uptown/North Memphis | School Hours: 7:15am-4:15pm (Mon-Fri)

School Website: www.kippmemphis.org/

School Information

First Year of Operation: 2008-09
2017-18 Grades Served: 5-8
Extracurricular Activities: Football, Basketball, Cheerleading

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0.6	13.3	82.4	97.5	0.3	0.6	0.6	0.9	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.19**

Uptown/North Memphis Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
KIPP Memphis Collegiate Middle	Middle	2.19	1.75	2.56	na	2.33
KIPP Memphis Middle Academy	Middle	2.73	2.50	3.00	na	2.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows KIPP Memphis Collegiate Middle School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
KIPP Memphis Collegiate Middle	4.55	5.00	5.00	3.86	5.00	5.00	4.33	3.50	na	4.71	na

2018 School Summary

35

KIPP Memphis Academy Middle School

2110 Howell Ave. Memphis, TN 38108

(901) 797-9793 | School Leader: Andrea Echetebe

Sub-region: Uptown/North Memphis | School Hours: 7:30am-4:00pm (Mon-Fri)

School Website: www.kippmemphisacademymiddle.org

School Information

First Year of Operation: 2012-13
2017-18 Grades Served: 5-8
Extracurricular Activities: Football, Basketball, Soccer, Track

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
3.5	9.8	76.8	91.3	1.1	6.8	0	0.3	0	0.5

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.73**

Uptown/North Memphis Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
KIPP Memphis Collegiate Middle	Middle	2.19	1.75	2.56	na	2.33
KIPP Memphis Middle Academy	Middle	2.73	2.50	3.00	na	2.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows KIPP Memphis Academy Middle School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
KIPP Memphis Collegiate Middle	4.53	5.00	5.00	3.67	5.00	5.00	4.33	3.50	na	4.71	na

2018 School Summary

37

Leadership Preparatory Charter School

4190 Elliston Rd. Memphis, TN 38111

(901) 512-4495 | School Leader: Jeffrey Veale, Jr.

Sub-region: Sherwood/Sea Isle | School Hours: 7:15am-4:30pm (Mon-Fri)

School Website: www.leadmemphis.org

School Information

First Year of Operation: 2015-16

2017-18 Grades Served: K-4

Extracurricular Activities: Basketball, Cheerleading, Dance, Male Mentoring Group

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
5.9	10.2	90.4	81.3	3.7	10.2	0	3.7	0	1.1

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
3.27**

Sherwood/Sea Isle Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Sea Isle Elementary	Elementary	4.19	5	3.31	na	4.33
Willow Oaks Elementary	Elementary	3.64	3.5	3.43	na	4.33
Leadership Preparatory	Elementary	3.27	4.33	2	na	3.67
Sharpe Elementary	Elementary	3.18	2.5	3.63	na	3.66
Sherwood Elementary	Elementary	2.94	3	3.19	na	2.33
South Park Elementary	Elementary	2.02	1.75	2.13	na	2.33

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Leadership Preparatory Charter School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Leadership Preparatory Elementary	4.20	5.00	3.67	3.00	5.00	5.00	3.00	4.00	na	4.96	na

2018 School Summary

39

Memphis Academy of Health Sciences Middle School

3608 Hawkins Mill Rd. Memphis, TN 38128

(901) 213-4123 | School Leader: Janice R. Brown

Sub-region: Raleigh | School Hours: 7:00am-3:30pm (Mon-Fri)

School Website: www.mahsmiddleandhigh.org

School Information

First Year of Operation: 2003-04

2017-18 Grades Served: 6-8

Extracurricular Activities: Football, Basketball, Softball, Volleyball, Cross Country, Track, Baseball, Cheerleading

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0	9.0	94.6	98.2	0.4	0	0	1.4	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
3.04**

Raleigh Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Craigmont Middle	Middle	2.20	1.75	2.25	na	3.00
Granville T. Woods Academy of Innovation	Middle	2.45	1.25	2.38	na	5.00
Memphis Academy of Health Sciences	Middle	3.04	1.75	3.69	na	4.33
Memphis Rise Academy	Middle	4.48	5.00	4.00	na	4.33

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Memphis Academy of Health Sciences Middle School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Memphis Academy of Health Sciences Middle School	4.60	5.00	na	3.67	5.00	5.00	5.00	4.50	na	4.00	na

2018 School Summary

41

Memphis Business Academy Middle School

3306 Overton Crossing Memphis, TN 38127

(901) 357-2711 | School Leader: Shunskis Hamilton

Sub-region: Frayser | School Hours: 7:30am-3:30pm (Mon-Fri)

School Website: www.memphisbusinessacademy.com

School Information

First Year of Operation: 2005-06

2017-18 Grades Served: 6-8

Extracurricular Activities: Cheer, Majorette, Soccer, Volleyball, Basketball, Football, Track, Flag Team

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
5.4	4.0	99.1	84.0	0.9	14.6	0	0.5	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.48**

Frayser Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Georgian Hills Middle	Middle	1.55	1.00	1.88	na	2.00
Grandview Heights Middle	Middle	2.63	1.75	4.31	na	1.00
Memphis Business Academy	Middle	2.48	2.75	1.94	na	3.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Memphis Business Academy Middle School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Memphis Business Academy Middle School	4.26	5.00	2.33	3.00	5.00	5.00	5.00	4.00	na	4.71	na

2018 School Summary

43

Memphis Business Academy Elementary School

1082 Berclair St. Memphis, TN 38122

(901) 591-7267 | School Leader: Noah Gordon

Sub-region: Jackson/Treadwell | School Hours: 7:30am-3:30pm (Mon-Fri)

School Website: www.mbacharterschools.org

School Information

First Year of Operation: 2011-12

2017-18 Grades Served: K-5

Extracurricular Activities: Soccer, Basketball, Ballet, Violin Lessons

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
19.4	2.6	92.9	67.3	1.8	30.4	0	0.5	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
3.08**

Jackson/Treadwell Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Treadwell Elementary	Elementary	2.60	2.50	2.50	na	3.00
Memphis Business Academy Elementary	Elementary	3.08	3.00	2.88	na	3.67
Wells Station Elementary	Elementary	3.32	3.25	2.88	na	4.33
Aurora Collegiate Academy	Elementary	3.34	4.25	2.44	na	3.33
Berclair Elementary	Elementary	3.46	3.50	3.31	na	3.67
Jackson Elementary	Elementary	3.63	4.00	3.06	na	4.00
Kingsbury Elementary	Elementary	3.68	4.25	3.13	na	3.67
Grahamwood Elementary	Elementary	4.15	5.00	3.38	na	4.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Memphis Business Academy Elementary School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Memphis Business Academy Elementary	4.63	5.00	3.67	5.00	5.00	5.00	4.33	4.00	na	5.00	na

2018 School Summary

45

Memphis College Preparatory

1500 Dunn Ave. Memphis, TN 38106

(901) 620-6475 | School Leader: Brittany Monda

Sub-region: South Memphis | School Hours: 7:45am-3:45pm (M-F) 7:45-1:45(W)

School Website: memphiscollegeprep.org

School Information

First Year of Operation: 2010-11

2017-18 Grades Served: K-5

Extracurricular Activities: N/A

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0.4	5.4	89.9	96.0	0.7	2.2	0	1.1	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.57**

South Memphis Overall School Performance Comparisons

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Magnolia Elementary	Elementary	1.78	1.25	2.38	na	1.67
Memphis Delta Preparatory	Elementary	2.28	1.50	2.36	na	3.67
Hamilton Elementary	Elementary	2.41	2.75	1.94	na	2.67
Alton Elementary	Elementary	2.43	2.25	2.00	na	3.67
Memphis College Preparatory	Elementary	2.57	2.00	3.75	na	1.33
Vision Prep	Elementary	3.00	3.25	2.75	na	3.00
A. B. Hill Elementary	Elementary	3.47	3.75	4.25	na	1.33
Circles of Success Learning Academy	Elementary	3.83	4.75	2.50	na	4.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Memphis College Preparatory's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Memphis College Preparatory Elementary	4.56	5.00	5.00	3.50	5.00	5.00	5.00	3.00	na	5.00	na

2018 School Summary

47

Memphis Delta Preparatory Charter School

1299 E. McLemore Ave. Memphis, TN 38106

(901) 251-1010 | School Leader: Michael McKenna

Sub-region: South Memphis | School Hours: 8:15am-4:00pm (Mon-Fri)

School Website: www.memphisdeltaprep.org

School Information

First Year of Operation: 2016-17
2017-18 Grades Served: K-5
Extracurricular Activities: Basketball, Cheerleading

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0	4.5	78.1	97.6	0	0	0	2.1	0	.3

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.28**

South Memphis Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Cummings School	Elementary/Middle	1.58	1.50	1.63	na	3.00
Magnolia Elementary	Elementary	1.78	1.25	2.38	na	1.67
Memphis Delta Preparatory	Elementary	2.28	1.50	2.36	na	3.67
Hamilton Elementary	Elementary	2.41	2.75	1.94	na	2.67
Alton Elementary	Elementary	2.43	2.25	2.00	na	3.67
Memphis College Preparatory	Elementary	2.57	2.00	3.75	na	1.33
Vision Prep	Elementary	3.00	3.25	2.75	na	3.00
A. B. Hill Elementary	Elementary	3.47	3.75	4.25	na	1.33
Circles of Success Learning Academy	Elementary	3.83	4.75	2.50	na	4.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Memphis Delta Preparatory Charter School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Memphis Delta Preparatory	4.17	5.00	na	1.67	5.00	5.00	3.67	4.00	na	4.83	na

2018 School Summary

49

Memphis School of Excellence Elementary

4450 S. Mendenhall Rd. St. 1 Memphis, TN 38141

(901) 367-7814 | School Leader: Irfan Demir

Sub-region: Hickory Hill | School Hours: 7:30am-4:00pm (Mon-Fri)

School Website: www.sememphis.org

School Information

First Year of Operation: 2017-18

2017-18 Grades Served: K-3

Extracurricular Activities: Board Games Club, Makers Club, Choir, Drama Club, Creative Writing

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
28.1	1.6	78.1	64.1	1.6	34.4	0	0	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

**2017-18
School
Performance
Framework Score
N/A**

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

Hickory Hill Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Ross Elementary	Elementary	2.34	2.50	2.19	na	2.33
Fox Meadows Elementary	Elementary	2.70	3.00	2.75	na	2.00
Belle Forest Community	Elementary	2.93	3.50	2.00	na	3.67
Cromwell Elementary	Elementary	3.00	2.75	2.75	na	4.00
Hickory Ridge Elementary	Elementary	3.04	3.00	2.94	na	3.33
Crump Elementary	Elementary	3.23	3.50	2.75	na	3.67
Evans Elementary	Elementary	3.26	3.50	2.81	na	3.67
Winridge Elementary	Elementary	3.26	3.50	3.31	na	2.67
Newberry Elementary	Elementary	3.81	3.75	3.44	na	4.67
Germanshire Elementary	Elementary	4.00	4.75	3.25	na	4.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Memphis School of Excellence Elementary's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Memphis School of Excellence Elementary	4.83	5.00	5.00	5.00	5.00	5.00	5.00	4.00	na	4.67	na

2018 School Summary

51

Memphis STEM Academy

2450 Frayser Blvd. Memphis, TN 38127

(901) 358-1651 | School Leader: LaWanda M. Clark-Roy

Sub-region: Frayser | School Hours: 7:30am-4:00pm (Mon-Fri)

School Website: www.mbacharterschool.org

School Information

First Year of Operation: 2016-17

2017-18 Grades Served: K-3

Extracurricular Activities: Soccer, Level Up, Tutoring, GEMS, LEGENDS

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
11.8	4.2	95	75.6	1.7	20.2	0.8	1.7	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
N/A**

Frayser Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Delano Elementary	Elementary	4.31	5.00	3.44	na	4.67
Lucie E. Campbell Elementary	Elementary	3.11	3.25	3.69	na	1.67
Westside Elementary	Elementary	2.53	2.25	2.25	na	3.67
Hawkins Mill Elementary	Elementary	1.98	1.25	2.69	na	2.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Memphis STEM Academy's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Memphis STEM Academy	4.79	5.00	5.00	5.00	5.00	5.00	4.33	4.00	na	5.00	na

2018 School Summary

53

[NEXUS STEM] Power Center Academy Middle Southeast
8220 E. Shelby Dr. Memphis, TN 38125

(901) 352-6226 | School Contact: Gwendolyn Rucker

Sub-region: Southeast/Southwind | School Hours: 8:30am-5:00pm (Mon-Fri)

School Website: www.gestaltcs.org

School Information

First Year of Operation: 2016-17

2017-18 Grades Served: 6-7

Extracurricular Activities: Student Council, The Knights Kitchen (Culinary Club), Art Club, Fitness Club, E-Day (STEM Club), Knights Serve (Community Service), PCA Hop Team (Step Team), Choir/Music, Boys II Men (Boys Mentoring), Drama Club

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
3.6	7.3	37.5	89.1	0	9.4	0	1.6	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows:

Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.23**

Southeast/Southwind Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Power Center Academy Middle School Southeast	Middle	2.23	2.50	1.56	na	3.00
DuBois Middle -- Leadership & Public Policy	Middle	2.54	1.50	3.19	na	3.33
Lowrance School	Middle	3.28	3.75	2.63	na	3.67
Highland Oaks Middle	Middle	3.42	3.25	3.63	na	3.33
Germantown Middle	Middle	4.01	4.50	3.69	na	3.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows [NEXUS STEM] Power Center Academy Middle Southeast's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Nexus STEM Academy	4.29	5.00	5.00	3.50	3.00	5.00	5.00	4.00	na	3.86	na

2018 School Summary

55

[NEXUS STEM] Power Center Academy Elementary Southeast

8220 E. Shelby Dr. Memphis, TN 38125

(901) 602-5530 | School Leader: D. Nichole Kennebrew

Sub-region: Southeast/Southwind | School Hours: 8:30am-5:00pm (Mon-Fri)

School Website: www.gestaltcs.org

School Information

First Year of Operation: 2017-18

2017-18 Grades Served: K

Extracurricular Activities: N/A

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
1.1	5.6	43.8	94.4	1.1	3.4	0	0	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

2017-18
School
Performance
Framework Score
N/A

Southeast/Southwind Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
-------------------	----------	------	----------	------	----------	-----------	-------

2017-18 Year-End Enrollment & Overall SPF

<div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Highland Oaks Elementary	Elementary	2.92	3.25	2.38	na	3.33
DuBois Elementary -- Entrepreneurship	Elementary	3.23	3.50	2.56	na	4.00
Southwind Elementary	Elementary	4.25	4.75	3.88	na	4.00
Germantown Elementary	Elementary	4.33	4.75	3.56	na	5.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows [NEXUS STEM] Power Center Academy Elementary Southeast's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Nexus STEM Academy Elementary	4.80	5.00	5.00	5.00	5.00	5.00	na	4.00	na	4.63	na

2018 School Summary

57

Power Center Academy Elementary School Hickory Hill

6120 Winchester Rd. Memphis, TN 38115

(901) 310-2999 | School Leader: Emily Powell

Sub-region: Hickory Hill | School Hours: 8:30am-5:00pm (Mon-Fri)

School Website: www.gestaltcs.org

School Information

First Year of Operation: 2015-16
2017-18 Grades Served: K-3
Extracurricular Activities: Dance, Robotics, STEM

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
5	4.6	58.2	89.8	0.2	9.8	0	0.2	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

**2017-18
School
Performance
Framework Score
2.60**

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

Hickory Hill Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Ross Elementary	Elementary	2.34	2.50	2.19	na	2.33
Fox Meadows Elementary	Elementary	2.70	3.00	2.75	na	2.00
Power Center Academy Elementary	Elementary	2.60	3.33	1.33	na	3.67
Belle Forest Community	Elementary	2.93	3.50	2.00	na	3.67
Cromwell Elementary	Elementary	3.00	2.75	2.75	na	4.00
Hickory Ridge Elementary	Elementary	3.04	3.00	2.94	na	3.33
Crump Elementary	Elementary	3.23	3.50	2.75	na	3.67
Evans Elementary	Elementary	3.26	3.50	2.81	na	3.67
Winridge Elementary	Elementary	3.26	3.50	3.31	na	2.67
Newberry Elementary	Elementary	3.81	3.75	3.44	na	4.67
Germanshire Elementary	Elementary	4.00	4.75	3.25	na	4.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Power Center Academy Elementary School Hickory Hill's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Power Center Academy Elementary	4.40	5.00	3.67	3.00	5.00	5.00	5.00	4.00	na	4.50	na

2018 School Summary

59

Power Center Academy Middle School Hickory Hill

5449 Winchester Rd. Memphis, TN 38115

(901) 333-6874 | School Leader: Michelle Jones-Wright

Sub-region: Hickory Hill | School Hours: 8:30am-5:00pm (Mon-Fri)

School Website: www.gestaltcs.org

School Information

First Year of Operation: 2008-09

2017-18 Grades Served: 6-8

Extracurricular Activities: N/A

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
4.9	10	56.3	81.3	0.2	17.9	0	0.4	0.2	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

Hickory Hill Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Hickory Ridge Middle	Middle	2.70	2.25	3.00	na	3.00
Power Center Academy Middle	Middle	4.28	4.25	4.13	na	4.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Power Center Academy Middle School Hickory Hill's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Power Center Academy	4.76	5.00	5.00	4.00	5.00	5.00	5.00	4.50	na	4.57	na

2018 School Summary

61

Promise Academy Hollywood

1346 Bryan St. Memphis, TN 38108

(901) 324-4456 | School Leader: Kiasi Malone

Sub-region: Uptown/North Memphis | School Hours: 8:00am-4:00pm (Mon-Fri)

School Website: www.promiseacademy.com

School Information

First Year of Operation: 2005-06

2017-18 Grades Served: K-5

Extracurricular Activities: Girl Scouts, Boy Scouts, Basketball, Soccer, Flag Football, Cheerleading, Choir

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
3.2	4.3	72.8	94.6	0	5.2	0	0	0.3	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.82**

Uptown/North Memphis Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
KIPP Memphis Collegiate Elementary	Elementary	2.63	2.00	2.58	na	4.00
Promise Academy	Elementary	2.82	2.75	2.13	na	4.33
Vollentine Elementary	Elementary	2.98	3.00	2.94	na	3.00
Springdale Elementary	Elementary	3.27	3.75	2.75	na	3.33

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Promise Academy Hollywood's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Promise Academy	4.77	5.00	5.00	5.00	5.00	5.00	4.33	4.00	na	4.83	na

2018 School Summary

63

Southern Avenue Charter Elementary School

2221 Democrat Rd. Memphis, TN 38132

(901) 743-7335 | School Leader: Kelly Pharr

Sub-region: Whitehaven | School Hours: 7:30am-4:30pm (Mon-Fri)

School Website: www.southeravecharterschools.org

School Information

First Year of Operation: 2005-06

2017-18 Grades Served: K-5

Extracurricular Activities: Soccer, Cheerleading, Basketball, Majorettes

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
4.2	6.8	74.4	93.5	1.4	4	0	0.9	0	0.2

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.98**

Whitehaven Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Levi Elementary	Elementary	1.99	2.00	2.31	na	1.33
Robert R. Church Elementary	Elementary	2.32	1.25	2.88	na	3.33
DuBois Elementary -- Arts & Technology	Elementary	2.36	1.50	2.56	na	3.67
Winchester Elementary	Elementary	2.41	1.50	3.19	na	2.67
Holmes Road Elementary	Elementary	2.50	2.00	3.25	na	2.00
Oakshire Elementary	Elementary	2.78	2.25	2.88	na	3.67
Whitehaven Elementary	Elementary	2.86	3.50	2.31	na	2.67
Southern Avenue Charter	Elementary	2.98	3.50	2.44	na	3.00
Gardenview Elementary	Elementary	3.08	3.50	2.88	na	2.67
Freedom Preparatory Elementary	Elementary	3.53	2.25	4.40		4.33
Westhaven Elementary	Elementary	3.72	4.00	4.13	na	2.33

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Southern Avenue Charter Elementary School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Southern Avenue Elementary	4.69	5.00	5.00	3.50	5.00	5.00	5.00	4.00	na	5.00	na

2018 School Summary

65

STAR Academy

3260 James Rd. Memphis, TN 38128

(901) 387-5050 | School Leader: James Johnson

Sub-region: Raleigh | School Hours: 8:00am-3:15pm (Mon-Fri)

School Website: www.staracademycharter.org

School Information

First Year of Operation: 2004-05

2017-18 Grades Served: K-5

Extracurricular Activities: Basketball, Cheerleading, VIP Enrichment

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
1.6	3.3	66.4	95.9	0	2.5	0.4	0.4	0	0.8

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
3.51**

Raleigh Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Scenic Hills Elementary	Elementary	2.29	1.75	2.31	na	3.33
Brownsville Road Elementary	Elementary	2.73	2.25	2.56	na	4.00
Raleigh-Bartlett Meadows	Elementary	2.78	1.50	3.94	na	3.00
Keystone Elementary	Elementary	2.83	2.75	3.50	na	1.67
Egypt Elementary	Elementary	3.28	4.00	2.38	na	3.67
STAR Academy	Elementary	3.51	4.00	2.44	na	4.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows STAR Academy's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
STAR Academy Elementary	4.51	5.00	5.00	5.00	5.00	5.00	3.00	3.50	na	4.60	na

2018 School Summary

67

Veritas College Preparatory Charter School

1500 Dunn Ave. Memphis, TN 38106

(901) 526-1900 | School Leader: Nick Getschman

Sub-region: South Memphis | School Hours: 7:15am-4:30pm (Mon-Fri)

School Website: www.veritascollegeprep.org

School Information

First Year of Operation: 2010-11

2017-18 Grades Served: 6-8

Extracurricular Activities: Basketball, Volleyball, Cross-Country/Track, Partnerships w/ Memphis Athletic Ministries (MAM) & Repairing the Breach (RTB), computer coding, dance, drama, choir, art and garden club, and ethical leaders club

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0	14.6	80.1	98	2	0	0	0	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows:

Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.48**

South Memphis Overall School Performance Comparisons

Needs Improvement	1 - 1.99	Fair	2 - 2.99	Good	3 - 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Cummings School	Middle	1.58	1.50	1.63	na	1.67
Hamilton Middle	Middle	2.00	2.00	2.50	na	1.00
Riverview School	Middle	2.42	1.25	4.13	na	1.33
Veritas College Preparatory	Middle	2.48	2.00	2.38	na	3.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Veritas College Preparatory Charter School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Veritas College Preparatory	4.46	5.00	na	3.50	5.00	5.00	5.00	3.50	na	4.20	na

2018 School Summary

69

Vision Preparatory Charter School

260 Joubert Ave. Memphis, TN 38109

(901) 775-1018 | School Leader: Megan Salemi

Sub-region: South Memphis | School Hours: 7:30am-4:30pm (Mon-Fri)

School Website: www.visionprep.org

School Information

First Year of Operation: 2014-15

2017-18 Grades Served: K-4

Extracurricular Activities: Lego Club, Tutoring, Aftercare, Athletics (flag football, basketball, cross country, soccer)

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0.4	8.5	72	98.5	0.4	0.4	0	0.7	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
3**

South Memphis Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Magnolia Elementary	Elementary	1.78	1.25	2.38	na	1.67
Memphis Delta Preparatory	Elementary	2.28	1.50	2.36	na	3.67
Hamilton Elementary	Elementary	2.41	2.75	1.94	na	2.67
Alton Elementary	Elementary	2.43	2.25	2.00	na	3.67
Memphis College Preparatory	Elementary	2.57	2.00	3.75	na	1.33
Vision Prep	Elementary	3.00	3.25	2.75	na	3.00
A. B. Hill Elementary	Elementary	3.47	3.75	4.25	na	1.33
Circles of Success Learning Academy	Elementary	3.83	4.75	2.50	na	4.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Vision Preparatory Charter School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Vision Preparatory	4.80	5.00	na	5.00	5.00	5.00	4.33	4.50	na	4.80	na

2018 School Summary

City University of Independence

1475 E. Shelby Dr. Memphis, TN 38116

(901) 775-2219 | School Leader: Equan Ashe

Sub-region: Whitehaven | School Hours: 8:00am-4:00pm (Mon-Fri)

School Website: www.cityuniversitieschool.org

School Information

First Year of Operation: 2015-16

2017-18 Grades Served: 9-10

Extracurricular Activities: Cross Country (boys & girls), Basketball (boys & girls), Track & Field (boys & girls), Volleyball (girls)

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0	0	53.8	92.3	0	7.7	0	0	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

**2017-18
School
Performance
Framework Score
2.26**

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

Whitehaven Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
City University School of Independence	High	2.26	2.25	1.86	na	3.67
City University	High	3.33	2.50	3.33	4.25	4.33
Whitehaven High	High	3.78	4.00	3.89	3.75	2.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows City University of Independence's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
City University School of Independence	4.85	5.00	5.00	na	5.00	5.00	5.00	4.50	na	4.43	na

2018 School Summary

73

City University School Girls Preparatory

1475 E. Shelby Dr. Memphis, TN 38116

(901) 775-2219 | School Leader: Equan Ashe

Sub-region: Whitehaven | School Hours: 8:00am-4:00pm (Mon-Fri)

School Website: www.cityuniversityschool.org

School Information

First Year of Operation: 2013-14

2017-18 Grades Served: 6-8

Extracurricular Activities: Cross Country (boys & girls), Track & Field (boys & girls), Volleyball (girls)

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
2.1	5.2	57.3	95.8	0	4.2	0	0	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are three categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
2.64**

Whitehaven Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Geeter Middle	Middle	1.32	1.00	1.63	na	1.33
DuBois Middle -- Arts & Technology	Middle	2.09	1.25	2.31	na	3.33
Havenview Middle	Middle	2.22	1.75	2.63	na	2.33
City University School Boys Prep	Middle	2.44	1.75	2.19	na	4.33
City University School Girls Prep	Middle	2.64	1.25	3.19	na	4.33
A. Maceo Walker Middle	Middle	2.80	2.75	3.75	na	1.00
J. P. Freeman School	Middle	4.13	5.00	2.81	na	5.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows City University School Girls Preparatory's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Services
City University School Girls Preparatory	4.87	5.00	5.00	5.00	5.00	5.00	5.00	4.50	na	4.43	

2018 School Summary

75

Excel Center

1490 Norris Rd. Memphis, TN 38106

(901) 259-5959 | School Leader: Candis Dawson

Sub-region: South Memphis | School Hours: 8:00am-4:30pm (Mon-Fri)

School Website: www.goodwillmemphis.org/excel-center/

School Information

First Year of Operation: 2015-16

2017-18 Grades Served: 9-12

Extracurricular Activities: N/A

To view more information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
1.2	2.1	20.6	88.5	2.1	6.6	0	1.2	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

**2017-18
School
Performance
Framework Score
1.89**

South Memphis Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Excel Center	High	1.89	1.00	1.83	2.33	4.33
Hamilton High	High	1.97	1.75	2.06	2.50	1.33
Soulsville Charter	High	4.19	4.75	3.17	4.75	4.67
Hollis F. Price Middle College High	High	4.43	5.00	3.56	5.00	4.33

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Excel Center's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Excel Center	4.35	5.00	na	1.67	5.00	5.00	na	5.00	na	4.43	na

2018 School Summary

77

Freedom Preparatory Academy Charter School (MS & HS)

5132 Jonetta St. Memphis, TN 38109

(901) 779-2350 | School Leader: Kyle Kucharski, Kristle Hodges-Johnson

Sub-region: Westwood | School Hours: 7:30am-4:00pm (Mon-Fri)

School Website: www.freedomprep.org

School Information

First Year of Operation: 2009-10

2017-18 Grades Served: 6-12

Extracurricular Activities: Football, rugby, basketball, cheer, and volleyball.

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
2.5	12.3	58.9	89.4	0.1	10.2	0	0.1	0	0.1

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows:

Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

Westwood Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Freedom Preparatory Academy	Middle/High	4.38	4.75	3.67	4.66	5
Mitchell High	High	3.12	3.25	3.56	2	3.33
Westwood High	High	1.77	2.25	1.39	2	1

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Freedom Preparatory Academy Charter School (MS & HS)'s total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Freedom Preparatory 6-12	4.38	5.00	2.33	4.00	5.00	5.00	5.00	4.00	na	4.67	na

2018 School Summary

79

Gateway University

3333 Old Brownsville Rd. Memphis, TN 38134

(901) 509-7140 | School Leader: SoSo Dede

Sub-region: Raleigh | School Hours: 7:15am-3:30pm (Mon-Fri)

School Website: www.guschools.org

School Information

First Year of Operation: 2017-18

2017-18 Grades Served: 9-10

Extracurricular Activities: Football, basketball, track, and cheerleading

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0.9	11.8	73.6	90.9	1.8	4.5	0	na	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows:

Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

**2017-18
School
Performance
Framework Score
1.64**

Raleigh Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Gateway University	High	1.64	1	1.5	na	4.33
Craigmont High	High	2.36	2.25	1.78	3.25	3.00
Raleigh-Egypt High	High	2.72	3.00	3.39	1.75	1.33

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Gateway University's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Gateway University	3.55	5.00	na	2.00	5.00	1.00	na	4.00	na	4.29	na

2018 School Summary

81

KIPP Memphis Collegiate High School

2110 Howell Ave. Memphis, TN 38108

(901) 791-9792 | School Leader: Sheila Zachry

Sub-region: Uptown/North Memphis | School Hours: 8:00am-4:30pm (Mon-Fri)

School Website: www.kippmemphischs.org

School Information

First Year of Operation: 2011-12

2017-18 Grades Served: 9-12

Extracurricular Activities: Basketball, Football, Track, Band, Choir, Majorette, Cheerleading, Flag Girl, Softball, Volleyball, Dance

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
1.9	13.6	62.8	93.7	1.5	4	0	0.8	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows:

Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

**2017-18
School
Performance
Framework Score
2.95**

Uptown/North Memphis Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Manassas High	High	2.01	1.75	2.00	2.50	2.00
Memphis Academy of Health Sciences High	High	2.84	3.00	2.22	3.25	3.67
KIPP Memphis Collegiate High	High	2.95	3.00	2.28	3.50	4.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows KIPP Memphis Collegiate High School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
KIPP Memphis Collegiate High	3.97	5.00	5.00	3.00	5.00	1.00	4.33	4.00	na	4.43	na

2018 School Summary

83

Memphis Academy of Health Sciences High School

3925 Chelsea Ext. Memphis, TN 38108

(901) 382-1441 | School Leader: Micheal Miles

Sub-region: Jackson/Treadwell | School Hours: 7:00am-3:30pm (Mon-Fri)

School Website: www.mahsmiddleandhigh.org

School Information

First Year of Operation: 2008-09

2017-18 Grades Served: 9-12

Extracurricular Activities: Football, Basketball, Softball, Volleyball, Cross Country, Track, Baseball, Cheerleading

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0.7	12.4	80	97.1	0.2	1.7	0	1	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows:

Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

**2017-18
School
Performance
Framework Score
2.84**

Jackson/Treadwell Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Kingsbury High	High	2.60	3.00	2.00	2.75	3.00
Memphis Academy of Health Sciences High	High	2.84	3.00	2.22	3.25	3.67
Douglass High	High	3.03	3.50	3.17	2.00	3.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Memphis Academy of Health Sciences High School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Memphis Academy of Health Sciences High	4.60	5.00	na	3.50	5.00	5.00	5.00	4.00	na	4.71	na

2018 School Summary

85

Memphis Academy of Science and Engineering

1254 Jefferson Ave. Memphis, TN 38104

(901) 333-1580 | School Leader: Rodrick Gaston

Sub-region: Downtown/Midtown | School Hours: 7:30am-3:30pm (Mon-Fri)

School Website: www.discovermase.org

School Information

First Year of Operation: 2003-04

2017-18 Grades Served: 6-12

Extracurricular Activities: Track, Soccer, Football, Volleyball, Middle & High School Basketball, Stem in Motion, R3, Band, Majorettes, Flag girls, and Cheerleading

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
2.5	8	61.9	93.4	0.4	5.1	0	0.8	0	0.2

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows:

Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

Downtown/Midtown Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
B. T. Washington High	High	2.62	2.75	2.72	2.00	3.00
Central High	High	3.68	4.50	2.67	4.00	3.67
Memphis Academy of Science & Engineering	High	4.11	4.50	3.61	4.00	4.67
Middle College High	High	4.42	5.00	3.33	5.00	5.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Memphis Academy of Science and Engineering's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Memphis Academy of Science and Engineering	4.53	5.00	5.00	4.00	5.00	5.00	3.67	4.00	na	4.57	na

2018 School Summary

87

Memphis Business Academy High School

3306 Overton Crossing Memphis, TN 38127

(901) 357-8680 | School Leader: Shunskis Hamilton

Sub-region: Frayser | School Hours: 7:00am-3:30pm (Mon-Fri)

School Website: www.mbacharterschools.org

School Information

First Year of Operation: 2008-09

2017-18 Grades Served: 9-12

Extracurricular Activities: Basketball, Football, Soccer, Cheerleader, Flag, Band, Show Choir, DECA, STEM, Volleyball, ADU Basketball and Soccer, Track and Field, C.O.P.

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
6.5	7.6	91.3	80.3	0.4	18.2	0.2	0.9	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows:

Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

**2017-18
School
Performance
Framework Score
3.23**

Frayser Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Trezevant High School	High	1.30	1.25	1.33	1.50	1.00
Memphis Business Academy High	High	3.23	3.5	2.17	4.25	4.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Memphis Business Academy High School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Memphis Business Academy High	4.32	5.00	2.33	3.29	5.00	5.00	4.33	5.00	na	4.57	na

2018 School Summary

89

Memphis School of Excellence

4450 S. Mendenhall Rd. St. 1 Memphis, TN 38141

(901) 367-7814 | School Leader: Alise Pruitt

Sub-region: Hickory Hill | School Hours: 7:30am-4:00pm (Mon-Fri)

School Website: www.sehmemphis.org

School Information

First Year of Operation: 2010-11

2017-18 Grades Served: 6-12

Extracurricular Activities: Basketball, Volleyball, Soccer, Softball, Bowling, Robotics, Science Olympiad, Track & Field, Cross Country, Cheerleading, Baseball, Softball, Drama Club, ACT Club

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
6.3	2.7	92.7	66.7	0.4	31.0	1.3	0.6	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows:

Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

**2017-18
School
Performance
Framework Score
3.90**

Hickory Hill Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Wooddale High	High	1.91	2.00	1.78	1.75	2.33
Kirby High	High	1.92	1.75	1.78	2.25	2.33
Power Center Academy High	High	2.85	2.75	1.44	4.75	4.33
Memphis School of Excellence	High	3.90	4.75	3.00	4.25	3.33

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Memphis School of Excellence's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Memphis School of Excellence	4.85	5.00	5.00	5.00	5.00	5.00	5.00	4.50	na	4.29	na

2018 School Summary

91

Memphis Rise Academy

5130 Raleigh LaGrange Rd. Memphis, TN 38134

(901) 379-5750 | School Leader: Jack Vuylsteke

Sub-region: Raleigh | School Hours: Middle: 7-5:30 (M-F), High: 8:00-4:30 (M-F)

School Website: www.memphisrise.org

School Information

First Year of Operation: 2014-15

2017-18 Grades Served: 6-10 (newly added high school)

Extracurricular Activities: Middle: We have an enrichment program built in to the school day--on Monday-Thursday from 3:55-4:30 PM, students meet in enrichment groups which mirror the traditional club/organization model. High: Soccer, Choir, Cheer, Drama, Knowledge Bowl, etc.

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
17	14.7	58.2	39.8	6.7	51.3	0.9	0.9	0.2	0.2

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows:

Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

Raleigh Overall School Performance Comparisons

Needs Improvement	1 - 1.99	Fair	2 - 2.99	Good	3 - 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Gateway University	High	1.64	1.00	1.50	na	4.33
Craigmont High	High	2.36	2.25	1.78	3.25	3.00
Raleigh-Egypt High	High	2.72	3.00	3.39	1.75	1.33
Memphis Rise Academy	(new) High	4.48	5.00	4.00	na	4.33

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Memphis Rise Academy's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Memphis Rise Academy	4.32	5.00	3.67	4.00	5.00	5.00	3.00	5.00	na	3.86	na

2018 School Summary

93

Power Center Academy High School Hickory Hill
5390 Mendenhall Mall Memphis, TN 38115
 (901) 310-1331 | School Leader: Antonio Ryan
 Sub-region: Hickory Hill | School Hours: 8:30am-5:00pm (Mon-Fri)
 School Website: www.gestaltcs.org

School Information

First Year of Operation: 2011-12
2017-18 Grades Served: 9-12
Extracurricular Activities: N/A

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
2.7	9.7	39	90.4	0.3	8.5	0.3	0.2	0.3	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

**2017-18
School
Performance
Framework Score
2.85**

Hickory Hill Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement		1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level		
Wooddale High	High	1.91	2.00	1.78	1.75	2.33		
Kirby High	High	1.92	1.75	1.78	2.25	2.33		
Power Center Academy High	High	2.85	2.75	1.44	4.75	4.33		
Memphis School of Excellence	High	3.90	4.75	3.00	4.25	3.33		

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Power Center Academy High School Hickory Hill's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Power Center Academy High	4.12	5.00	2.33	4.00	5.00	5.00	3.67	4.50	na	3.43	na

2018 School Summary

95

The Soulsville Charter School

1115 College St. Memphis, TN 38106

(901) 261-6366 | School Leader: NeShante Brown

Sub-region: South Memphis | School Hours: 7:15-3:45 (M-Th), 7:15-2:45 (F)

School Website: www.soulsvillecharterschool.org

School Information

First Year of Operation: 2005-06

2017-18 Grades Served: 6-12

Extracurricular Activities: Athletics: MS/HS Girls/Boys Basketball, MS/HS Girls' Volleyball, MS/HS Cheerleading, MS/HS Boys/Girls Rugby, HS Golf Other Clubs and Organizations: MS: Pep Club, Drama, Student Council, Grizzlies TEAM Mentoring and Green Team HS: Green Team, Drama Club, etc.

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0	8.5	50.5	98.3	0	0.3	0.2	0.9	0	0.2

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

South Memphis Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement		1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level		
Excel Center	High	1.89	1.00	1.83	2.33	4.33		
Hamilton High	High	1.97	1.75	2.06	2.50	1.33		
Soulsville Charter	High	4.19	4.75	3.17	4.75	4.67		
Hollis F. Price Middle College High	High	4.43	5.00	3.56	5.00	4.33		

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows The Soulsville Charter School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
The Soulsville Charter School	3.86	5.00	na	3.50	5.00	1.00	3.67	5.00	na	3.86	na

2018 School Summary

97

Southwest Early College High School

737 Union Ave. E Building 1 Memphis, TN 38103

(901) 333-5681 | School Leader: Prima Atwell

Sub-region: Downtown/Midtown | School Hours: 7:30am-4:00pm (Mon-Fri)

School Website: www.sechsmemphis.com

School Information

First Year of Operation: 2017-18

2017-18 Grades Served: 9-10

Extracurricular Activities: Volleyball, Soccer (Boys & Girls), Cross Country (Boys & Girls), Basketball (Boys & Girls), Track (Boys & Girls), Cheerleading, Drama Club

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
1.1	4.4	52.2	91.1	1.1	3.3	1.1	2.2	0	1.1

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

**2017-18
School
Performance
Framework Score
3.76**

Downtown/Midtown Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
B. T. Washington High	High	2.62	2.75	2.72	2.00	3.00
Central High	High	3.68	4.50	2.67	4.00	3.67
Southwest Early College High School	High	3.76	3.25	4.4	na	3.33
Memphis Academy of Science & Engineering	High	4.11	4.50	3.61	4.00	4.67
Middle College High	High	4.42	5.00	3.33	5.00	5.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Southwest Early College High School's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Southwest Early College High School	4.86	5.00	5.00	5.00	5.00	5.00	5.00	4.00	na	4.86	na

2018 School Summary

**NEW
18-19**

Crosstown High School

1365 Tower Ave. Memphis TN, 38104

(901) 401-5504 | School Contact: Chris Terrill

Sub-region: Downtown/Midtown | School Hours: 8:00am-4:00pm (Mon-Fri)

School Website: www.crosstownhigh.org

School Information

First Year of Operation: 2018-19

2017-18 Grades Served: 9-10

Extracurricular Activities: Sports: Golf, Girls Volleyball, Boys Soccer, Cross Country, Bowling, Girls Soccer, Basketball, Cheer with more coming

Clubs: Debate, Theater, Music, Video, Culinary, Dance and more...

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
na	na	na	na	na	na	na	na	na	na

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows:

Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

**2017-18
School
Performance
Framework Score
N/A**

Downtown/Midtown Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
B. T. Washington High	High	2.62	2.75	2.72	2.00	3.00
Central High	High	3.68	4.50	2.67	4.00	3.67
Memphis Academy of Science & Engineering	High	4.11	4.50	3.61	4.00	4.67
Middle College High	High	4.42	5.00	3.33	5.00	5.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing.

2018 School Summary

101

DuBois High of Arts & Technology

N/A

N/A | School Leader: N/A

Sub-region: Whitehaven | School Hours: N/A

School Website: N/A

School Information

CLOSED

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0	13.6	59.9	97.5	1.2	0	0.6	0.6	0	0

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

**2017-18
School
Performance
Framework Score
N/A**

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows:

Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

Whitehaven Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

Whitehaven

School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
City University School of Independence	High	2.26	2.25	1.86	na	3.67
City University	High	3.33	2.50	3.33	4.25	4.33
Whitehaven High	High	3.78	4.00	3.89	3.75	2.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Du Bois High of Arts & Technology	4.20	5.00	na	3.50	5.00	5.00	4.33	2.50	na	4.07	na

2018 School Summary

103

DuBois High of Leadership & Public Policy

N/A

N/A | School Leader: N/A

Sub-region: Southeast/Southwind | School Hours: N/A

School Website: N/A

School Information:

CLOSED

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
2.4	8.9	36.6	93.5	1.6	4.9	0	0	0	0

Academic Performance

**2017-18
School
Performance
Framework Score
N/A**

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

Southeast/Southwind Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Southwind High	High	2.97	3.75	2.11	3.25	2.67
Germantown High	High	4.08	5.00	2.67	5.00	4.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows DuBois High of Leadership & Public Policy's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Du Bois High of Leadership & Public Policy	4.38	5.00	na	4.00	5.00	5.00	4.33	3.00	na	4.36	na

2018 School Summary

**NEW
18-19**

Believe Memphis Academy

1250 Vollintine Ave. Memphis, TN 38107

(901)881-7979 | School Leader: Danny Song

Sub-region: Uptown/North Memphis | School Hours: 7:00am-4:00pm (Mon-Fri)

School Website: www.believmemphisacademy.org

School Information

First Year of Operation: 2018-19

2017-18 Grades Served: 4-5

Extracurricular Activities: Rugby, Cross Country, Art, Theater, Basketball, Girl's Inc, (Still adding more)

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
na	na	na	na	na	na	na	na	na	na

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

**2017-18
School
Performance
Framework Score
N/A**

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

Uptown/North Memphis Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
KIPP Memphis Collegiate Elementary	Elementary	2.63	2.00	2.58	na	4.00
Promise Academy	Elementary	2.82	2.75	2.13	na	4.33
Vollentine Elementary	Elementary	2.98	3.00	2.94	na	3.00
Springdale Elementary	Elementary	3.27	3.75	2.75	na	3.33

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing.

2018 School Summary

107

Freedom Preparatory Academy Charter School (MS)

3750 Millbranch Rd. Memphis, TN 38116

(901)881-1149 | School Leader: Larry Thompson

Sub-region: Whitehaven | School Hours: 7:30am-4:00pm (Mon-Fri)

School Website: www.freedomprep.org

School Information

First Year of Operation: 2018-19

2017-18 Grades Served: 6-7

Extracurricular Activities: Football, rugby, basketball, cheer, and volleyball.

**NEW
18-19**

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
na	na	na	na	na	na	na	na	na	na

Academic Performance

**2017-18
School
Performance
Framework Score
N/A**

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

Whitehaven Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
DuBois Middle -- Arts & Technology	Middle	2.09	1.25	2.31	na	3.33
Havenview Middle	Middle	2.22	1.75	2.63	na	2.33
City University School Boys Prep	Middle	2.44	1.75	2.19	na	4.33
City University School Girls Prep	Middle	2.64	1.25	3.19	na	4.33
A. Maceo Walker Middle	Middle	2.80	2.75	3.75	na	1.00
J. P. Freeman School	Middle	4.13	5.00	2.81	na	5.00

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing.

2018 School Summary

**NEW
18-19**

Perea

1250 Vollintine Ave. Memphis, TN 38107

(901)240-5916 | School Leader: Alicia Norman

Sub-region: Uptown/North Memphis | School Hours: 7:25am-4:15pm (Mon-Fri)

School Website: www.pereaelementary.org

School Information

First Year of Operation: 2018-19

2017-18 Grades Served: K

Extracurricular Activities: N/A

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
na	na	na	na	na	na	na	na	na	na

Academic Performance

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

**2017-18
School
Performance
Framework Score
N/A**

Uptown/North Memphis Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
KIPP Memphis Collegiate Elementary	Elementary	2.63	2.00	2.58	na	4.00
Promise Academy	Elementary	2.82	2.75	2.13	na	4.33
Vollentine Elementary	Elementary	2.98	3.00	2.94	na	3.00
Springdale Elementary	Elementary	3.27	3.75	2.75	na	3.33

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing.

2018 School Summary

111

Legacy Leadership Academy

N/A

N/A | School Leader: N/A

Sub-region: Raleigh | School Hours: N/A

School Website: N/A

School Information

CLOSED

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
0	18.9	70.3	89.2	0	8.1	0	2.7	0	0

Academic Performance

**2017-18
School
Performance
Framework Score
N/A**

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

Raleigh Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 - 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Craigmont Middle	Middle	2.20	1.75	2.25	na	3.00
Granville T. Woods Academy of Innovation	Middle	2.45	1.25	2.38	na	5.00
Memphis Academy of Health Sciences	Middle	3.04	1.75	3.69	na	4.33
Memphis Rise Academy	Middle	4.48	5.00	4.00	na	4.33

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing. The table below shows Legacy Leadership Academy's total score and averages for each area from the 2017-18 OSC.

School Name	OSC Cumulative Score	Benefits	English Language Learners	Exceptional Education	Health Services	Human Resources	Federal Programs	Student Mobility	Student Discipline	Student Info	Student Support Services
Legacy Leadership Academy	4.03	1.00	na	3.67	5.00	5.00	5.00	4.00	na	4.57	na

2018 School Summary

Memphis Business Academy Elementary Hickory Hill

4443 S. Germantown Rd. Memphis, TN 38104
 (901) 518-0619 | School Leader: Marsharee Shaw
 Sub-region: Hickory Hill | School Hours: N/A
 School Website: memphisbusinessacademy.com/mba-hickory-hill/

113

School Information

First Year of Operation: 2018-19
 2017-18 Grades Served: K
 Extracurricular Activities: na

NEW
18-19

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
na	na	na	na	na	na	na	na	na	na

Academic Performance

2017-18
School
Performance
Framework Score
N/A

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For K-8 schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (40%), Academic Growth (40%), and School Climate (20%).

Hickory Hill Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Ross Elementary	Elementary	2.34	2.50	2.19	na	2.33
Fox Meadows Elementary	Elementary	2.70	3.00	2.75	na	2.00
Belle Forest Community	Elementary	2.93	3.50	2.00	na	3.67
Cromwell Elementary	Elementary	3.00	2.75	2.75	na	4.00
Hickory Ridge Elementary	Elementary	3.04	3.00	2.94	na	3.33
Crump Elementary	Elementary	3.23	3.50	2.75	na	3.67
Evans Elementary	Elementary	3.26	3.50	2.81	na	3.67
Winridge Elementary	Elementary	3.26	3.50	3.31	na	2.67
Newberry Elementary	Elementary	3.81	3.75	3.44	na	4.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing.

2018 School Summary

Memphis Business Academy Middle Hickory Hill

4443 S. Germantown Rd. Memphis, TN 38125

(901) 518-0618 | School Leader: Marsharee Shaw

Sub-region: Hickory Hill | School Hours: N/A

School Website: <https://memphisbusinessacademy.com/mba-hickory-hill/>

School Information

First Year of Operation: 2018-19

2017-18 Grades Served: 6

Extracurricular Activities: N/A

NEW
18-19

To view information on Choose 901, visit www.scsk12.org/schools, search for the school and select the school's profile.

2017-18 Student Demographic Percentages

EL	SWD	ED	Black	White	Hispanic	Asian	Multi-Race	Pacific Islander	Native American
na	na	na	na	na	na	na	na	na	na

Academic Performance

2017-18
School
Performance
Framework Score
N/A

The SCS School Performance Framework (SPF) is a tool that:

- ✓ Makes each school's educational quality public
- ✓ Allows for consistent comparison between schools
- ✓ Informs school choice for parents and students
- ✓ Informs school leaders of their schools' relative strengths and weaknesses in the education marketplace

For Secondary schools, there are four categories rated 1 to 5 with 5 being the highest rating and 1 being the lowest rating. The categories are weighted as follows: Academic Performance (35%), Academic Growth (35%), School Climate (10%), and College and Career Readiness (20%).

Hickory Hill Overall School Performance Comparisons

Needs Improvement	1 – 1.99	Fair	2 – 2.99	Good	3 – 3.99	Excellent	4 – 5
--------------------------	----------	-------------	----------	-------------	----------	------------------	-------

2017-18 Year-End Enrollment & Overall SPF

<div> <div>Needs Improvement</div> <div>1 – 1.99</div> <div>Fair</div> <div>2 – 2.99</div> <div>Good</div> <div>3 – 3.99</div> <div>Excellent</div> <div>4 - 5</div> </div>						
School Name	Grade Range	SPF Overall Level 1718	Achievement Category Level	Growth Category Level	College & Career Category Level	Climate Category Level
Hickory Ridge Middle	Middle	2.70	2.25	3.00	na	3.00
Power Center Academy Middle	Middle	4.28	4.25	4.13	na	4.67

Category	Metrics and Description
Academic Performance	<ul style="list-style-type: none"> Includes on-track plus mastered rates in reading/language arts, math, science, and social studies for all students It's most heavily weighted along with academic growth to signify its importance to student outcomes
Academic Growth	<ul style="list-style-type: none"> Academic Growth includes TVAAS growth levels for all students in reading/language arts, math, science, and social studies along with the reduction in Below rate for the same subjects Most heavily weighted with academic performance to encourage accelerated growth in student proficiency, especially in low-performing schools
School Climate	<ul style="list-style-type: none"> School Climate includes rates of attendance, suspension, and expulsion for all students The framework recognizes the relationship between school climate and school performance and includes this category to affirm the relationship and help parents know more about the educational environment their children will experience

Operations Performance

The 2017-18 school year was the third year the Operations Score Card (OSC) was implemented. The 2017-18 OSC was the District's method for evaluating non-academic measures for charter school operators based on the following areas: benefits, federal programs, finance & audits, health services, human resources, special education, student information, student services, and research. For details on OSC 2.0 and the Financial Scorecard that was used for the first time during the 2017-18 school year, see the Winter 2018 Charter School Annual Report. All schools that earn a 3 or higher on the OSC are considered in good standing.