


DISTRICT OF COLUMBIA
PUBLIC SCHOOLS

WE ARE
WASHINGTON
DC GOVERNMENT OF THE
DISTRICT OF COLUMBIA
MURIEL BOWSER, MAYOR


FIND IT AT DCPS

A DCPS School Guide


Langdon Elementary School (Ward 5) family

Use this guide as a tool to learn about the variety of programs offered at DC Public Schools (DCPS). From high-quality pre-kindergarten to college and career readiness opportunities, no matter what you're looking for, you can **find it at DCPS!**


LaSalle-Backus Education Campus (Ward 4)


Hearst Elementary School (Ward 3)

Table of Contents

- 2** District-Wide Offerings
- 3** Program Guide
- 5** Elementary School Directory
- 11** Middle School Offerings
- 12** Middle School Directory
- 15** High School Offerings
- 16** High School Directory
- 17** Additional School Options
- 18** Apply and Enroll
- 19** About DCPS' Strategic Plan: A Capital Commitment


Cardozo Education Campus (Ward 1)

District-Wide Offerings

DCPS believes that all students deserve access to enriching experiences that augment their learning in core subjects. Here are some of the many offerings that all students have access to at DC Public Schools.

Arts Education

Across all grades, DCPS students participate in a variety of arts instruction, including music, visual art, and performing arts. Learn more:

dcps.dc.gov/page/art-dance-drama-music-and-visual-arts

Early Learning

DCPS offers free, high-quality, full-day pre-kindergarten education to 3 and 4 year olds across all wards in Washington, DC. Learn more: dcps.dc.gov/ece

Physical Education, Health, and Athletics

From PK3 through high school, all DCPS students receive health and physical education. There is also a wide variety of afterschool athletic programs available to students. Learn more about health and physical education:

dcps.dc.gov/page/health-and-physical-education. Learn more about extracurricular athletics: thedciaa.com

World Language

All DCPS students from PK3 through high school have access to world language instruction. At least one of seven world languages is offered at every DCPS school, including American Sign Language, Arabic, French, Italian, Latin, Mandarin Chinese, and Spanish. Learn more: dcps.dc.gov/page/world-languages

Program Guide

In addition to rigorous academic content that can be found at every DC Public School, a number of specialized programs are offered at schools to further enrich student experiences in the classroom.


Dual Language

At DCPS dual language schools, students study grade-level content in both English and Spanish, developing reading, writing, listening, and speaking skills in every grade and subject. Dual language is offered at the following schools:

Bancroft Elementary School	page 5
Bruce-Monroe Elementary School at Park View	page 5
Cleveland Elementary School	page 5
Columbia Heights Education Campus	pages 12, 16
Houston Elementary School	page 7
MacFarland Middle School	page 13
Marie Reed Elementary School	page 8
Oyster-Adams Bilingual School	pages 8, 13
Powell Elementary School	page 8
Roosevelt High School	page 16
Tyler Elementary School	page 10

Early Childhood Academic Programs

Listed below are key curricula being implemented in DCPS Early Childhood classrooms. If you are interested in learning more about how these curricula are being implemented in a specific school, attend an open house or contact the school directly for more information.


Creative Curriculum® provides developmentally appropriate, content-rich programming for children with diverse backgrounds and skill levels.


Montessori education fosters a child's natural inclination to learn. Montessori teachers guide rather than instruct, linking each student with activities that meet their interests, needs, and developmental levels. The classroom is designed to allow movement and collaboration as it promotes concentration and a sense of order.


Tools of the Mind helps young children develop the cognitive, social-emotional, self-regulatory, and foundational academic skills they need to succeed in school and beyond.


Sousa Middle School (Ward 7)

ELEMENTARY SCHOOL DIRECTORY

School Name ■ Address			
Phone ■ Website	Ward	Grades	Additional Programs
Aiton Elementary ■ 533 48th Place, NE 20019			
(202) 671-6060 ■ www.aitonelementary.org	7	PK3 - 5	
Amidon-Bowen Elementary ■ 401 I Street, SW 20024			
(202) 724-4867 ■ www.amidonbowen.org	6	PK3 - 5	
Bancroft Elementary ■ 1755 Newton Street, NW 20010			
(202) 673-7280 ■ www.bancroftelementary.org	1	PK3 - 5	
Barnard Elementary ■ 430 Decatur Street, NW 20011			
(202) 576-1100	4	PK3 - 5	
Beers Elementary ■ 3600 Alabama Avenue, SE 20020			
(202) 939-4800 ■ www.annebeers.org	7	PK3 - 5	
Brent Elementary ■ 301 North Carolina Avenue, SE 20003			
(202) 698-3363 ■ www.brentelementary.org	6	PK3 - 5	
Brightwood Education Campus ■ 1300 Nicholson Street, NW 20011			
(202) 722-5670 ■ www.brightwoodec.org	4	PK3 - 5, 8	
Browne Education Campus ■ 850 26th Street, NE 20002			
(202) 671-6210 ■ www.brownedc.org	5	PK3 - 8	
Bruce-Monroe Elementary @ Park View ■ 3560 Warder Street, NW 20010			
(202) 576-6222 ■ www.bmpv.org	1	PK3 - 5	
Bunker Hill Elementary ■ 1401 Michigan Avenue, NE 20017			
(202) 576-6095 ■ www.bunkerhillles.org	5	PK3 - 5	
Burroughs Elementary ■ 1820 Monroe Street, NE 20018			
(202) 576-6150 ■ www.jbecstem.com	5	PK3 - 5	
Burrville Elementary ■ 801 Division Avenue, NE 20019			
(202) 671-6020 ■ www.burrvilleesdc.org	7	PK3 - 5	
C.W. Harris Elementary ■ 301 53rd Street, SE 20019			
(202) 645-3188 ■ www.cwharris elementary.org	7	PK3 - 5	
Capitol Hill Montessori @ Meyer ■ 2501 11th Street, NW 20001			
(202) 698-4467 ■ www.capitolhillmontessorischool.org	6	PK3 - 8	
Cleveland Elementary ■ 1825 8th Street, NW 20001			
(202) 939-4380 ■ www.clevelandesdc.com	1	PK3 - 5	


ELEMENTARY SCHOOL DIRECTORY

School Name ■ Address			
Phone ■ Website	Ward	Grades	Additional Programs
Dorothy I. Height Elementary ■ 1300 Allison Street, NW 20011			
(202) 723-4100 ■ www.dorothyheightes.org	4	PK3 - 5	
Drew Elementary ■ 5600 Eads Street, NE 20019			
(202) 671-6040 ■ www.drewelementary.org	7	PK3 - 5	
Eaton Elementary @ UDC ■ 3373 Van Ness Street, NW 20008			
(202) 282-0103 ■ www.eatondc.org	3	PK4 - 5	
Excel Academy ■ 2501 Martin Luther King, Jr. Avenue, SE 20020			
(202) 373-0097 ■ www.excelps.org	8	PK3 - 8	
Garfield Elementary ■ 2435 Alabama Avenue, SE 20020			
(202) 671-6140 ■ www.garfieldprepacademy.org	8	PK3 - 5	
Garrison Elementary ■ 1200 S Street, NW 20009			
(202) 673-7263 ■ www.garrisonelementary.org	2	PK3 - 5	
H.D. Cooke Elementary ■ 2525 17th Street, NW 20009			
(202) 939-5390 ■ www.hdcookeschool.org	1	PK3 - 5	
Hearst Elementary ■ 3950 37th Street, NW 20008			
(202) 282-0106 ■ www.hearstes.org	3	PK4 - 5	
Hendley Elementary ■ 425 Chesapeake Street, SE 20032			
(202) 645-3450	8	PK3 - 5	


Stevens Early Learning Center is a new DCPS school opening in August 2020. Stevens is DCPS' first standalone Early Learning Center with PK3 and PK4 classrooms alongside a 0-3 program offered in partnership with a community-based organization. DCPS is excited to fully modernize and reopen the historic Thaddeus Stevens building as a citywide school, welcoming applicants from across the District.

ELEMENTARY SCHOOL DIRECTORY

School Name ■ Address			
Phone ■ Website	Ward	Grades	Additional Programs
Houston Elementary ■ 1100 50th Place, NE 20019			
(202) 671-6170 ■ www.houstonelementary.org	7	PK3 - 5	
Hyde-Addison Elementary ■ 3219 O Street, NW 20007			
(202) 282-0170 ■ www.hydeaddisondc.org	2	PK3 - 5	
J.O. Wilson Elementary ■ 660 K Street, NE 20002			
(202) 698-4733 ■ www.jowilsondc.org	6	PK3 - 5	
Janney Elementary ■ 4130 Albemarle Street, NW 20016			
(202) 282-0110 ■ www.janneyschool.org	3	PK4 - 5	
Ketcham Elementary ■ 1919 15th Street, SE 20020			
(202) 698-1122 ■ www.ketchamelementary.org	8	PK3 - 5	
Key Elementary ■ 5001 Dana Place, NW 20016			
(202) 729-3280 ■ www.keyschooldc.org	3	PK4 - 5	
Kimball Elementary ■ 3375 Minnesota Avenue, SE 20019			
(202) 671-6260 ■ www.kimballdc.org	7	PK3 - 5	
King Elementary ■ 3200 6th Street, SE 20032			
(202) 939-4900 ■ www.mlkes.org	8	PK3 - 5	
Lafayette Elementary ■ 5701 Broad Branch Road, NW 20015			
(202) 282-0116 ■ www.lafayettehsa.org	4	PK4 - 5	
Langdon Elementary ■ 1900 Evarts Street, NE 20018			
(202) 576-6048 ■ www.langdonelementaryschool.org	5	PK3 - 5	
Langley Elementary ■ 101 T Street, NE 20002			
(202) 724-4223 ■ www.langleyelementary.org	5	PK3 - 5	
LaSalle-Backus Education Campus ■ 501 Riggs Road, NE 20011			
(202) 671-6340 ■ www.lasallebackus.org	4	PK3 - 5, 8	
Lawrence E. Boone Elementary ■ 2200 Minnesota Avenue, SE 20020			
(202) 671-6240 ■ www.orrelementary.org	8	PK3 - 5	
Leckie Education Campus ■ 4201 M.L. King Avenue, SW 20032			
(202) 645-3330 ■ www.leckielionsdc.org	8	PK3 - 8	
Ludlow-Taylor Elementary ■ 659 G Street, NE 20002			
(202) 698-3244 ■ www.ludlowtaylor.org	6	PK3 - 5	

ELEMENTARY SCHOOL DIRECTORY

School Name ■ Address			
Phone ■ Website	Ward	Grades	Additional Programs
Malcolm X Elementary @ Green ■ 1500 Mississippi Avenue, SE 20032			
(202) 645-3409 ■ www.mxesdc.org	8	PK3 - 5	
Mann Elementary ■ 4430 Newark Street, NW 20016			
(202) 282-0126 ■ www.horacemanndc.org	3	PK4 - 5	
Marie Reed Elementary ■ 2201 18th Street, NW 20011			
(202) 673-7308 ■ www.mariereedes.org	1	PK3 - 5	 
Maury Elementary ■ 1250 Constitution Avenue, NE 20002			
(202) 698-3838 ■ www.mauryelementary.com	6	PK3 - 5	
Miner Elementary ■ 601 15th Street, NE 20002			
(202) 397-3960 ■ minerelementary.org	6	PK3 - 5	
Moten Elementary ■ 1565 Morris Road, SE 20020			
(202) 698-1111 ■ www.motenes.org	8	PK3 - 5	
Murch Elementary ■ 4810 36th Street, NW 20008			
(202) 282-0130 ■ www.murchschool.org	3	PK4 - 5	
Nalle Elementary ■ 219 50th Street, SE 20019			
(202) 671-6280 ■ www.jcnalle.org	7	PK3 - 5	
Noyes Elementary ■ 2725 10th Street, NE 20018			
(202) 281-2580 ■ www.noyeselementary.com	5	PK3 - 5	
Oyster-Adams Bilingual School ■ 2020 19th Street, NW 20009			
(202) 673-7311 ■ www.oysteradamsbilingual.org	1	4 - 8	 
Oyster-Adams Bilingual School ■ 2801 Calvert Street, NW 20008			
(202) 671-6130 ■ www.oysteradamsbilingual.org	3	PK4 - 3	 
Patterson Elementary ■ 4399 South Capitol Terrace, SW 20032			
(202) 939-5280 ■ www.pattersonselementary.online	8	PK3 - 5	
Payne Elementary ■ 1445 C Street, SE 20003			
(202) 698-3262 ■ www.paynedc.org	6	PK3 - 5	
Peabody Elementary ■ 425 C Street, NE 20002			
(202) 698-3277 ■ www.capitolhillclusterschool.org	6	PK3 - K	
Plummer Elementary ■ 4601 Texas Avenue, SE 20019			
(202) 939-4360	7	PK3 - 5	
Powell Elementary ■ 1350 Upshur Street, NW 20011			
(202) 671-6270 ■ www.powellbilingualelementary.com	4	PK3 - 5	 

ELEMENTARY SCHOOL DIRECTORY

School Name ■ Address			
Phone ■ Website	Ward	Grades	Additional Programs
Randle Highlands Elementary ■ 1650 30th Street, SE 20020			
(202) 729-3250 ■ www.randlehighlandselementary.org	7	PK3 - 5	
Raymond Elementary ■ 915 Spring Road, NW 20010			
(202) 576-6236 ■ www.raymondeducationcampus.org	4	PK3 - 5	
Ross Elementary ■ 1730 R Street, NW 20009			
(202) 673-7200 ■ www.rosselementary.org	2	PK4 - 5	
Savoy Elementary ■ 2400 Shannon Place, SE 20020			
(202) 939-2000 ■ www.savoyes.org	8	PK3 - 5	
School Without Walls @ Francis-Stevens ■ 2425 N Street, NW 20037			
(202) 724-4841 ■ www.swwfs.org	2	PK3 - 8	
School-Within-School @ Goding ■ 920 F Street, NE 20002			
(202) 727-7377 ■ www.schoolwithinschool.org	6	PK3 - 5	
Seaton Elementary ■ 1503 10th Street, NW 20001			
(202) 673-7215 ■ www.seatondc.org	6	PK3 - 5	
Shepherd Elementary ■ 7800 14th Street, NW 20012			
(202) 576-6140 ■ www.shepherd-elementary.org	4	PK3 - 5	
Simon Elementary ■ 401 Mississippi Avenue, SE 20032			
(202) 645-3360 ■ www.simonelementary.org	8	PK3 - 5	
Smothers Elementary ■ 4400 Brooks Street, NE 20019			
(202) 939-3600 ■ www.smothersselementary.org	7	PK3 - 5	
Stanton Elementary ■ 2701 Naylor Road, SE 20020			
(202) 671-6180 ■ www.dcscholars.org/stanton	8	PK3 - 5	
Stevens Early Learning Center ■ 1050 21st Street, NW 20036			
(202) 698-0677 ■ sites.google.com/dc.gov/stevenselc/home	2	PK3 - PK4	
Stoddert Elementary ■ 4001 Calvert Street, NW 20007			
(202) 671-6030 ■ www.stoddert.org	3	PK4 - 5	
Takoma Education Campus ■ 7010 Piney Branch Road, NW 20012			
(202) 671-6050 ■ www.takomaec.us	4	PK3 - 5, 8	
Thomas Elementary ■ 650 Anacostia Avenue, NE 20019			
(202) 724-4593 ■ www.nevalthomas.org	7	PK3 - 5	
Thomson Elementary ■ 1200 L Street, NW 20005			
(202) 898-4660 ■ www.thomsondcps.org	2	PK3 - 5	

ELEMENTARY SCHOOL DIRECTORY

School Name ■ Address			
Phone ■ Website	Ward	Grades	Additional Programs
Truesdell Elementary ■ 800 Ingraham Street, NW 20011			
(202) 576-6202 ■ www.truesdelltrojans.org	4	PK3 - 5	
Tubman Elementary ■ 3101 13th Street, NW 20010			
(202) 673-7285 ■ www.teamtubman.com	1	PK3 - 5	
Turner Elementary ■ 3264 Stanton Road, SE 20032			
(202) 645-3470 ■ www.turnerelementaryschooldc.org	8	PK3 - 5	
Tyler Elementary ■ 1001 G Street, SE 20003			
(202) 939-4810 ■ www.tylerelementary.net	6	PK3 - 5	
Van Ness Elementary ■ 1150 5th Street, SE 20003			
(202) 727-4314 ■ www.vannesselementary.org	6	PK3 - 4	
Walker-Jones Education Campus ■ 1125 New Jersey Avenue, NW 20001			
(202) 939-5934 ■ www.walkerjoneseducampus.org	6	PK3 - 8	
Watkins Elementary ■ 420 12th Street, SE 20003			
(202) 698-3355 ■ www.capitolhillclusterschool.org	6	1 - 5	
West Elementary ■ 4300 13th Street, NW 20011			
(202) 576-6226 ■ www.westschool.org	4	PK3 - 5	
Wheatley Education Campus ■ 1299 Neal Street, NE 20002			
(202) 939-5970 ■ www.wheatleydcps.org	5	PK3 - 8	
Whittier Education Campus ■ 6201 5th Street, NW 20011			
(202) 576-6156	4	PK3 - 5, 8	


Open Houses are a great opportunity to visit classrooms, meet school staff, and learn more about each school's unique offerings. Check out upcoming dates at dcps.dc.gov/openhouse.


Ida B. Wells Middle School (Ward 4)

Middle School Offerings

Algebra and STEM

In order to prepare students for the rigor of high school, all DCPS middle schools offer algebra courses. Engineering and computer science electives are also available, giving students access to robust STEM courses in preparation for high school and beyond.


Extracurriculars

Every middle school student in DCPS has the opportunity to participate in at least one extracurricular program. Offerings include coding clubs, lacrosse, wrestling, rugby, archery, and hockey, as well as wheelchair track and field and unified basketball for students with disabilities.

Study Abroad

All 8th grade DCPS students who are studying a world language are eligible for short-term study abroad programs that focus on language immersion, global leadership, or service learning. This program is fully funded, including passport and visa fees, airfare, meals, supplies, and lodging. Learn more: dcps.dc.gov/page/global-programs


MIDDLE SCHOOL DIRECTORY

School Name ■ Address			
Phone ■ Website	Ward	Grades	Additional Programs
Brightwood Education Campus ■ 1300 Nicholson Street, NW 20011			
(202) 722-5670 ■ www.brightwoodec.org	4	PK3 - 5, 8	
Brookland Middle ■ 1150 Michigan Avenue, NE 20017			
(202) 759-1999 ■ www.brooklandms.org	5	6 - 8	
Browne Education Campus ■ 850 26th Street, NE 20002			
(202) 671-6210 ■ www.brownedc.org	5	PK3 - 8	
Capitol Hill Montessori School @ Meyer ■ 2501 11th Street, NW 20001			
(202) 698-4467 ■ www.capitolhillmontessorischool.org	6	PK3 - 8	
Cardozo Education Campus ■ 1200 Clifton Street, NW 20009			
(202) 673-7385 ■ www.cardozohs.com	1	6 - 12	
Columbia Heights Education Campus ■ 3101 16th Street, NW 20010			
(202) 939-7700 ■ www.checdc.org	1	6 - 12	
Deal Middle ■ 3815 Fort Drive, NW 20016			
(202) 939-2010 ■ www.alicedealmiddleschool.org	3	6 - 8	
Eliot-Hine Middle ■ 1840 Constitution Avenue, NE 20002			
(202) 939-5380 ■ www.eliothinemiddleschool.org	6	6 - 8	
Excel Academy ■ 2501 Martin Luther King, Jr. Avenue, SE 20020			
(202) 373-0097 ■ www.excelps.org	8	PK3 - 8	
Hardy Middle ■ 1819 35th Street, NW 20007			
(202) 729-4350 ■ www.hardyms.org	2	6 - 8	


Eliot-Hine Middle School (Ward 6)

MIDDLE SCHOOL DIRECTORY

School Name ■ Address			
Phone ■ Website	Ward	Grades	Additional Programs
Hart Middle ■ 601 Mississippi Avenue, SE 20032			
(202) 671-6426 ■ charleshartmiddle.org	8	6 - 8	
Jefferson Middle School Academy ■ 801 7th Street, SW 20024			
(202) 729-3270 ■ jeffersonstrojans.org	6	6 - 8	
Johnson Middle ■ 1400 Bruce Place, SE 20020			
(202) 939-3140 ■ johnsonmiddledc.com	8	6 - 8	
Kelly Miller Middle ■ 301 49th Street, NE 20019			
(202) 388-6870 ■ kellymillermms.org	7	6 - 8	
Kramer Middle ■ 1700 Q Street, SE 20020			
(202) 939-3150 ■ kramermms.org	8	6 - 8	
LaSalle-Backus Education Campus ■ 501 Riggs Road, NE 20011			
(202) 671-6340 ■ lasallebackus.org	4	PK3 - 5, 8	
Leckie Education Campus ■ 4201 M.L. King Avenue, SW 20032			
(202) 645-3330 ■ leckielionsdc.org	8	PK3 - 8	
MacFarland Middle ■ 4400 Iowa Avenue, NW 20011			
(202) 671-6033 ■ macfarlandms.org	4	6 - 8	
McKinley Middle ■ 151 T Street, NE 20002			
(202) 281-3950 ■ mckinleytech.org	5	6 - 8	
Oyster-Adams Bilingual School ■ 2020 19th Street, NW 20009			
(202) 673-7311 ■ oysteradamsbilingual.org	1	4 - 8	
School Without Walls @ Francis-Stevens ■ 2425 N Street, NW 20037			
(202) 724-4841 ■ swwfs.org	2	PK3 - 8	
Sousa Middle ■ 3650 Ely Place, SE 20019			
(202) 729-3260 ■ sousacobras.org	7	6 - 8	
Stuart-Hobson Middle ■ 410 E Street, NE 20002			
(202) 671-6010 ■ stuart-hobson.org	6	6 - 8	
Takoma Education Campus ■ 7010 Piney Branch Road, NW 20012			
(202) 671-6050 ■ takomaec.org	4	PK3 - 5, 8	
Walker-Jones Education Campus ■ 1125 New Jersey Avenue, NW 20001			
(202) 939-5934 ■ walkerjoneseducampus.org	6	PK3 - 8	
Wells Middle ■ 405 Sheridan Street, NW 20011			
(202) 671-0693 ■ idabwellsms.org	4	6-7	

MIDDLE SCHOOL DIRECTORY

School Name ■ Address

Phone ■ Website

Ward

Grades

Additional Programs

Wheatley Education Campus ■ 1299 Neal Street, NE 20002

(202) 939-5970 ■ www.wheatleydcps.org

5

PK3 - 8


Whittier Education Campus ■ 6201 5th Street, NW 20011

(202) 576-6156 ■ www.whittierdc.org

4

PK3 - 5, 8


Bard High School Early College DC (Bard DC) is a four-year public early college high school that allows students to take a two-year, tuition-free college course of study in the liberal arts and sciences. Bard DC gives students the opportunity to graduate with a high school diploma and up to 60 transferable college credits and an associate degree from Bard College, free of charge. Learn more: bhsec.bard.edu/dc


H.D. Woodson High School (Ward 7)

High School Offerings

Dual Enrollment

DCPS offers students the opportunity to enroll part-time or full-time at participating colleges and universities while still in high school. Learn more:

dcps.dc.gov/service/college-prep-programs

Advanced Placement (AP)

AP courses offer college-level material to high school students, and give students the opportunity to earn college credit. Every traditional DCPS high school offers at least four AP courses, and all exam fees are covered.

Study Abroad

All 11th grade DCPS students who are studying a world language are eligible for short-term study abroad programs that focus on language immersion, global leadership, or service learning. This program is fully funded, including passport and visa fees, airfare, meals, supplies, and lodging. Learn more: dcps.dc.gov/page/global-programs


Free SAT and Test Prep

Almost all colleges require that applicants submit SAT scores, and DCPS knows practice makes perfect! That's why all DCPS students can take SAT Test Prep through the College Board's Khan Academy. DCPS also provides an annual in-school SAT day, where students can take the PSAT or SAT for free.

Career and Technical Education (CTE)

DCPS career and technical education programs ensure that high school students have access to high-quality training that aligns with the District's high-wage, high-demand careers. Learn more: dcps.dc.gov/cte

HIGH SCHOOL DIRECTORY

School Name ■ Address			
Phone ■ Website	Ward	Grades	Additional Programs
Anacostia High ■ 1601 16th Street, SE 20020			
(202) 698-2155 ■ www.anacostiahs.org	8	9 - 12	
Ballou High ■ 3401 4th Street, SE 20032			
(202) 645-3400 ■ www.balloudc.org	8	9 - 12	
Bard High School Early College DC ■ 4430 H Street SE 20019			
(202) 898-4664 ■ www.bhsec.bard.edu/dc	7	9 - 12	
Benjamin Banneker High ■ 800 Euclid Street, NW 20001			
(202) 671-6320 ■ www.benjaminbanneker.org	1	9 - 12	
Cardozo Education Campus ■ 1200 Clifton Street, NW 20009			
(202) 673-7385 ■ www.cardozohs.com	1	6 - 12	
Columbia Heights Education Campus ■ 3101 16th Street, NW 20010			
(202) 939-7700 ■ www.checcdc.org	1	6 - 12	
Coolidge High ■ 6315 5th Street, NW 20011			
(202) 671-6080 ■ www.coolidgeshs.org	4	9 - 12	
Duke Ellington School of the Arts ■ 3500 R Street, NW 20007			
(202) 282-0123 ■ www.ellingtonschool.org	2	9 - 12	
Dunbar High ■ 101 N Street, NW 20001			
(202) 698-3762 ■ www.dunbarhsdc.org	5	9 - 12	
Eastern High ■ 1700 East Capitol Street, NE 20003			
(202) 698-4500 ■ www.easternhighschooldc.org	6	9 - 12	
H.D. Woodson High ■ 540 55th Street, NE 20019			
(202) 939-2030 ■ www.hdwoodson.org	7	9 - 12	
McKinley Technology High ■ 151 T Street, NE 20002			
(202) 281-3950 ■ www.mckinleytech.org	5	9 - 12	
Phelps Architecture, Construction, and Engineering High ■ 704 26th Street, NE 20002			
(202) 729-4360 ■ www.phelpshsdc.org	5	9 - 12	
Ron Brown College Preparatory High ■ 4800 Meade Street, NE 20019			
(202) 729-4343 ■ www.rbsmonarchs.org	7	9 - 12	
Roosevelt High ■ 4301 13th Street, NW 20011			
(202) 576-6130 ■ www.theodorerooseveltdc.org	4	9 - 12	
School Without Walls High ■ 2130 G Street, NW 20037			
(202) 645-9690 ■ www.swwhs.org	2	9 - 12	
Woodrow Wilson High ■ 3950 Chesapeake Street, NW 20016			
(202) 282-0120 ■ www.wilsonhs.org	3	9 - 12	

ADDITIONAL SCHOOL OPTIONS

The schools listed below provide students with multiple pathways to success beyond DCPS’ traditional education options.

School Name ■ Address		
Phone ■ Website	Ward	Grades
Ballou STAY ■ 3401 4th Street, SE 20032		
(202) 645-3390 ■ www.balloustay.com	8	9 - 12, Adult Education
Inspiring Youth Program ■ 1901 D Street, SE 20003		
(202) 523-7119 ■ www.inspiringmindsdc.org	7	9 - 12
Luke C. Moore ■ 1001 Monroe Street, NE 20017		
(202) 281-3600 ■ www.lukecmoore.org	5	9 - 12
River Terrace Education Campus ■ 405 Anacostia Avenue, NE 20019		
(202) 442-7111 ■ www.riverterraceec.org	7	3 - Adult
Roosevelt STAY ■ 4301 13th Street, NW 20011		
(202) 576-8399 ■ www.rooseveltstay.org	4	9 - 12, Adult Education
Washington Metropolitan ■ 300 Bryant Street, NW 20001		
(202) 939-3610 ■ www.washingtonmetropolitanhs.org	1	8 - 12
Youth Services Center ■ 1000 Mt. Olivet Road, NE 20002		
(202) 576-8388 ■ www.inspiringmindsdc.org	5	7 - 12


The **Coolidge Early College Academy** is one of DC’s newest college readiness programs. Partnering with Trinity Washington University, students in the academy will gain invaluable experience attending classes on a college campus and earning both a high school diploma and up to an associates degree. Learn more: coolidgeshs.org


Hendley Elementary School (Ward 8)


Thomson Elementary School (Ward 2)

Apply and Enroll

Find Identify your in-boundary school at [EnrollDCPS.dc.gov/node/41](https://enrolldcps.dc.gov/node/41).

Learn Get to know all your great DCPS options. DCPS offers exciting programs such as dual language and high-quality early childhood programs, and more! Go to profiles.dcps.dc.gov.

Visit Many schools offer open houses. Check out upcoming open house dates at dcps.dc.gov/openhouse.

Apply Some schools require an application. Learn more about the My School DC lottery application at myschooldc.org or call **(202) 888-6336**.

Enroll Enrollment for the 2020-21 school year begins on March 27, 2020. Learn more at [EnrollDCPS.dc.gov](https://enrolldcps.dc.gov).

Key Dates

December 16, 2019 My School DC Lottery application opens

February 3, 2020 Application deadline for grades 9 - 12

March 2, 2020 Application deadline for grades PK3 - 8

March 27, 2020 Lottery results released and enrollment opens for School Year 2020-2021

May 1, 2020 Enrollment deadline for lottery-matched families

A CAPITAL COMMITMENT

In shaping DC Public Schools' five-year strategic plan for 2017-2022, A Capital Commitment, we heard from more than 4,500 students, parents, educators, and community members. Their ideas and feedback will guide our work as we strive to become a district of both excellence and equity—a place where every family feels welcome and every child is given the opportunities and support they need to thrive.

VISION:

Every student feels loved, challenged, and prepared to positively influence society and thrive in life.

MISSION:

Ensure that every school guarantees students reach their full potential through rigorous and joyful learning experiences provided in a nurturing environment.


OUR VALUES


STUDENTS FIRST:

We recognize students as whole children and put their needs first in everything we do.


EQUITY:

We work proactively to eliminate opportunity gaps by interrupting institutional bias and investing in effective strategies to ensure every student succeeds.


EXCELLENCE:

We work with integrity and hold ourselves accountable for exemplary outcomes, service, and interactions.


TEAMWORK:

We recognize that our greatest asset is our collective vision and ability to work collaboratively and authentically.


COURAGE:

We have the audacity to learn from our successes and failures, to try new things, and to lead the nation as a proof point of PK-12 success.


JOY:

We enjoy our collective work and will enthusiastically celebrate our success and each other.

OUR PRIORITIES

PROMOTE EQUITY

Define, understand, and promote equity so that we eliminate opportunity gaps and systematically interrupt institutional bias.

- Focus on equity across all DCPS.
- Offer programming that supports students of color.
- Prioritize budgeting and resources for students who need them most.


EMPOWER OUR PEOPLE

Recruit, develop, and retain a talented, caring, and diverse team.

- Infuse our values into all that we do.
- Improve teacher pipelines, especially for bilingual teachers and male educators of color.
- Strengthen school leadership development.


ENSURE EXCELLENT SCHOOLS

Increase the number of excellent schools throughout the city.

- Grow schools based on need and promote diversity and innovation, including multilingual or magnet programs.
- Increase attendance and enrollment.


EDUCATE THE WHOLE CHILD

Provide rigorous, joyful, and inclusive academic and social emotional learning experiences to ensure all students are college and career ready.

- Embed social emotional learning in our classrooms.
- Offer new middle school courses and extracurriculars.
- Expand access to college and career preparation.
- Strengthen instruction for special education students and English Learners.
- Focus on early literacy.


ENGAGE FAMILIES

Ensure communication and deepen partnerships with families and the community.

- Involve families and the community in children's learning, including through home visits.
- Improve communication with and listen to families.


Learn more: dcps.dc.gov/capitalcommitment


Anacostia High School (Ward 8)

Stay in Touch

1200 First Street, NE, Washington, DC 20002

Phone: 202-442-5885 / Fax: 202-442-5026

www.dcps.dc.gov

@dcpublicschools


DISTRICT OF COLUMBIA
PUBLIC SCHOOLS


GOVERNMENT OF THE
DISTRICT OF COLUMBIA
MURIEL BOWSER, MAYOR