

All children succeed, all families empowered
www.allfivesinfive.org

SESEC Members and Allies

CBO Members

Asian Counseling and Referral Services
Campana Quetzal
Catholic Community Services/Youth Tutoring Program
Center for East African Community Affairs
Chinese Information and Service Center
Denise Louie Education Center
East African Community Services
El Centro de la Raza
Filipino Community of Seattle
Horn of Africa Services
Multicultural Education Rights Alliance
Neighborhood House
Parents for Student Success
Rainier Beach High School PTSA
Rainier Scholars
Refugee Women's Alliance
Salaam Urban Village
Somali Community Services Coalition
Somali Community Services of Seattle
Somali Youth and Family Club
Successful Youth, Inc.
Urban Impact
Vietnamese Friendship Association

School Members

Aki Kurose Middle School
Dearborn Park Elementary
Dunlap Elementary
Kimball Elementary
Maple Elementary School
Martin Luther King Jr. Elementary
Southshore K-8
Wing Luke Elementary

Allies

AWE Digital Learning Solutions
City of Seattle, Department of Neighborhoods
City Year
Civics for All Initiative
Community & Parents for Public Schools
Community Day School Association
DADS
Helping Link
OneAmerica
Powerful Schools
Rainier Beach Community Empowerment Coalition
Rainier Chamber of Commerce
Seattle Public Schools School Family Partnerships
Teachers United
Teach for America Seattle/Tacoma
Washington Asset Building Coalition

Our Schools: South of I 90 & East of I 5

Cleveland High School

Rainier Beach High School

Franklin High School

Aki Kurose Middle School

Mercer Middle School

Orca K-8

South Shore K-8

Beacon Hill International

Dearborn Park Elementary

John Muir Elementary

Dunlap Elementary

Emerson Elementary

Graham Hill Elementary

Hawthorne Elementary

Kimball Elementary

Maple Elementary

Martin Luther King, Jr

Rainier View Elementary

Van Asselt Elementary

Wing Luke Elementary

Snapshot of SE Seattle & the District

What?	SE Seattle	District Overall
Schools	20	91
Teachers	690	2,776
Students	9,463	49,184
Asian/Pacific Islanders	31%	19%
Black	27%	19%
Hispanic	11%	12%
White	8%	43%
Multiracial	4%	6%
American Indian	1%	1%
Free/Reduced Lunch	72%	43%
Special Education	11%	14%
English Language Learners	22%	10%
APP or Spectrum	2%	8%

Estimates based on SPS 2011-12 data

Our Community

- Over 150 different CBOs running over 590 programs in SE Seattle
- Over 200 CBO programs offering academic support
- Over 20 CBO programs aimed at parents

SESEC Research, 2012

How are Seattle's Schools rated? 2011/12

Level 2009	Level 2010	Level 2011	Level 2012
5	5	5	5
4	4	5	5
5	5	5	5
5	5	5	5
4	4	4	4
4	4	5	5
4	4	5	5
4	4	4	4
5	5	4	5
5	5	4	5
5	4	4	5
4	4	4	4
4	5	4	4
5	5	5	5
5	4	4	5
*	*	5	4
5	5	5	5
5	5	5	5
*	*	*	4
5	5	5	5
3	3	3	4
5	5	5	5
1	3	4	4
3	3	3	5
3	3	3	5
2	3	4	4
2	3	3	4
3	3	5	3
3	2	3	3
3	4	4	3
2	3	2	3
3	3	3	3
2	3	3	3
3	2	2	3
2	2	3	3
2	2	3	3
1	3	3	3
3	3	2	2
*	*	*	3
2	2	2	2
1	1	3	3
3	2	2	3
3	2	2	2
1	1	1	2
2	2	2	2
1	1	3	3
1	1	3	3
1	1	1	3
1	1	3	3
1	1	3	1
2	1	1	1
1	1	1	1
1	1	1	1
1	1	1	1

SE Schools, 2009 and 2012

Level	2009	2012
1	7	3
2	5	4
3	6	11
4	0	0
5	0	1

- Level 5
- Level 4
- Level 3
- Level 2
- Level 1

Based on 2010-12 data

Where are our kids?

Where Seattle's Elementary School Kids Live

Where are our kids?

Breakdown for Seattle School District

SPS, Estimates based on 2009-2010 data

All Fives in Five Campaign

2013 Action Committees

- Strengthen ELL Systems
- Increase access to high quality early learning
- Expand case management and social/emotional support
- Grow CBO/School Partnerships
- Increase family engagement
 - Fostering emerging PTSA's and other family engagement activities
 - Supporting a clear African American Agenda

Thank You!!!!

All children succeed, all families empowered
www.allfivesinfive.org

