

2020 TOP LOS ANGELES COUNTY PUBLIC SCHOOLS

For far too long, low-income Latino and African American students have been denied the opportunity to achieve their full potential. Systemic racism holds students back, but these schools are finding ways to help low-income students of color thrive despite the current barriers.

Our annual Top Public Schools report celebrates the 278 schools closing the opportunity gap for low-income African American and Latino students in Los Angeles County.

What is a Top Public School?

Top Public Schools are schools that are beating the statewide average in one or more factors including math and reading scores, college eligibility, and suspension rates. To qualify for our list, schools must also serve a representative proportion of low-income African American or Latino students. We use the statewide enrollment averages as minimum baselines, meaning that schools must have at least 43% low-income Latino or 4% low-income African American students enrolled in order to be considered.¹

This list highlights the schools that are leading the way, but in order for all low-income students of color to thrive academically we must radically transform our educational system. Low-income African American and Latino students combined make up the majority of students in Los Angeles County, yet only 23% of schools eligible for our list are closing the opportunity gap. We must all hold ourselves accountable to ensuring that all low-income students of color have access to a world-class education. Being silent enables this systemic racism to continue.

¹ See the detailed methodology at www.innovateschools.org/topschools1a2020

Few schools in Los Angeles County are closing the opportunity gap for low-income Latino and African American students

Low-income Latino

Source: California Department of Education, 2018-2019 Enrollment files.
 *Schools were considered in this analysis if they had at least 20 low-income Latino students tested and this subgroup comprises 43% or more of the school's overall enrollment.

Low-income African American

Source: California Department of Education, 2018-2019 Enrollment files.
 **Schools were considered in this analysis if they had at least 20 low-income African American students tested and this subgroup comprises 4% or more of the school's overall enrollment.

Low-income Latino and African American students attending Top Public Schools in Los Angeles County have a better chance of getting into college

Source: California Department of Education, four-year cohort graduation rates and University of California / California State University (UC/CSU) eligibility requirements, 2018-2019.

Of all Los Angeles County schools eligible for our Top Schools list...

19% are closing the opportunity gap for low-income Latino students

7% are closing the opportunity gap for low-income African American students

Source: California Department of Education, California Assessment of Student Performance and Progress (CAASPP), 2018-19; California School Dashboard, 2018-19.

ALL SCHOOL TYPES CAN LEAD TO SUCCESS

There isn't one single program or model that leads to the remarkable results these schools have accomplished. In fact, all school governance models—traditional district, charter, magnet, pilot and others—are represented. What you'll find in this report are public schools of many different types that are leading the way on educational equity.

School sample by school designation or governance type

SCHOOL TYPE	NUMBER OF LOS ANGELES COUNTY PUBLIC SCHOOLS	NUMBER OF 2020 TOP PUBLIC SCHOOLS
District	1,646	194
Charter	376	75
Alternative School of Choice ²	53	9
TOTAL	2,075	278

Source: California Department of Education, Public School Directory database.

² Alternative school of choice is the California Department of Education designation for schools that have non-geography based enrollment. This report includes all of these schools that do not have selective admissions criteria.

2020 TOP LOS ANGELES COUNTY PUBLIC SCHOOL LISTS

TOP PUBLIC SCHOOLS FOR LOW-INCOME AFRICAN AMERICAN STUDENTS

Elementary School English	6
Elementary School Math	6
Middle School English	13
Middle School Math.	13
High School	17

TOP PUBLIC SCHOOLS FOR LOW-INCOME LATINO STUDENTS

Elementary School English	7
Elementary School Math	10
Middle School English	14
Middle School Math.	15
High School	17

TOP PUBLIC SCHOOLS FOR LOW-INCOME AFRICAN AMERICAN STUDENTS

NAME OF SCHOOL	% LOW-INCOME AFRICAN AMERICAN PROFICIENT	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW-INCOME AFRICAN AMERICAN ENROLLED IN SCHOOL
ELEMENTARY SCHOOL ENGLISH				
El Rincon Elementary	69%	Culver City Unified		10%
Playa Vista Elementary	68%	Los Angeles Unified		8%
One Hundred Fifty-Sixth Street Elementary	68%	Los Angeles Unified		24%
Taper Avenue Elementary	67%	Los Angeles Unified		5%
Wilder's Preparatory Academy Charter*	66%	Inglewood Unified	Wilder's Preparatory Academies	58%
Holmes Elementary	58%	Long Beach Unified		31%
Stephen Foster Elementary	57%	Bellflower Unified		6%
Hamilton Elementary	57%	Pasadena Unified		5%
Grant Elementary	55%	Santa Monica-Malibu Unified		7%
Mid-City's Prescott School of Enriched Sciences [†]	54%	Los Angeles Unified		19%
Stevenson Elementary	53%	Long Beach Unified		15%
Signal Hill Elementary	52%	Long Beach Unified		14%
Carver (Charles J.) Elementary	52%	ABC Unified		8%
King Elementary	52%	Long Beach Unified		8%
Westport Heights Elementary	52%	Los Angeles Unified		24%
Jenny Oropeza Elementary	52%	Long Beach Unified		10%
Willard Elementary	50%	Long Beach Unified		11%
Bryant Elementary	50%	Long Beach Unified		13%

NAME OF SCHOOL	% LOW-INCOME AFRICAN AMERICAN PROFICIENT	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW-INCOME AFRICAN AMERICAN ENROLLED IN SCHOOL
ELEMENTARY SCHOOL MATH				
El Rincon Elementary	62%	Culver City Unified		10%
Wilder's Preparatory Academy Charter*	58%	Inglewood Unified	Wilder's Preparatory Academies	58%
Taper Avenue Elementary	57%	Los Angeles Unified		5%
Bragg Elementary	55%	ABC Unified		5%
Holmes Elementary	51%	Long Beach Unified		31%
Ramona	50%	Hawthorne		10%
Lincoln Elementary	50%	Long Beach Unified		7%
Grant Elementary	50%	Santa Monica-Malibu Unified		7%
Aspire Juanita Tate Academy Charter*	48%	Los Angeles Unified	Aspire Public Schools	9%
Lafayette Elementary	48%	Long Beach Unified		12%
Riley Elementary	46%	Long Beach Unified		12%
One Hundred Fifty-Sixth Street Elementary	45%	Los Angeles Unified		24%
Carver (Charles J.) Elementary	44%	ABC Unified		8%

* Charter school †Alternative school of choice

TOP PUBLIC SCHOOLS FOR LOW-INCOME LATINO STUDENTS

NAME OF SCHOOL	% LOW-INCOME LATINO PROFICIENT	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW-INCOME LATINO ENROLLED IN SCHOOL
ELEMENTARY SCHOOL ENGLISH				
KIPP Iluminar Academy*	76%	Los Angeles Unified	KIPP LA Schools	87%
Equitas Academy #3 Charter*	74%	Los Angeles Unified	Equitas Academy Charter School, Inc.	89%
KIPP Comienza Community Prep*	72%	Los Angeles Unified	KIPP LA Schools	91%
KIPP Promesa Prep*	70%	Los Angeles Unified	KIPP LA Schools	88%
Libertas College Preparatory Charter*	68%	Los Angeles Unified	N/A	81%
KIPP Raices Academy*	68%	Los Angeles Unified	KIPP LA Schools	87%
New Temple	64%	Valle Lindo Elementary		78%
Chapman Elementary	64%	Los Angeles Unified		55%
Jefferson Elementary	64%	Compton Unified		86%
Barranca Elementary	62%	Covina-Valley Unified		56%
Global Education Academy*	62%	Los Angeles Unified	Global Education Collaborative	91%
Lafayette Elementary	62%	Long Beach Unified		69%
Merced Elementary	62%	West Covina Unified		57%
Unsworth (Edith) Elementary	62%	Downey Unified		65%
Kenmore Elementary	61%	Baldwin Park Unified		88%
Ward (E. W.) Elementary	61%	Downey Unified		75%
Robert Hill Lane Elementary	61%	Los Angeles Unified		84%
McKinley Elementary	60%	Long Beach Unified		66%
Mayall Street Elementary	60%	Los Angeles Unified		47%
Wilshire Park Elementary	60%	Los Angeles Unified		60%
Hoover Street Elementary	59%	Los Angeles Unified		90%
Bryson Avenue Elementary	59%	Los Angeles Unified		79%
Ceres Elementary	59%	East Whittier City Elementary		65%
Gabriella Charter*	59%	Los Angeles Unified	Gabriella Charter Schools	79%
Queen Anne Place Elementary	59%	Los Angeles Unified		75%
Cresson Elementary	58%	Little Lake City Elementary		66%
Signal Hill Elementary	58%	Long Beach Unified		48%
Potrero Heights Elementary	57%	Montebello Unified		47%
Los Altos Elementary	57%	Hacienda la Puente Unified		51%
Armstrong Elementary	57%	Pomona Unified		49%
Harding Street Elementary	57%	Los Angeles Unified		73%
Towne Avenue Elementary	57%	Los Angeles Unified		63%
ISANA Palmati Academy*	57%	Los Angeles Unified	Celerity Educational Group	84%
Ramona	57%	Hawthorne		54%
Equitas Academy Charter*	57%	Los Angeles Unified	Equitas Academy Charter School, Inc.	91%
Daniel Phelan Elementary	57%	Whittier City Elementary		72%
Toluca Lake Elementary	57%	Los Angeles Unified		52%
Dorris Place Elementary	57%	Los Angeles Unified		70%

* Charter school

NAME OF SCHOOL	% LOW-INCOME LATINO PROFICIENT	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW- INCOME LATINO ENROLLED IN SCHOOL
ELEMENTARY SCHOOL ENGLISH (CONTINUED)				
Price (Maude) Elementary	57%	Downey Unified		61%
Jefferson	57%	Hawthorne		73%
Allesandro Elementary	56%	Los Angeles Unified		64%
Clifford Street Elementary	56%	Los Angeles Unified		61%
Dr. Sammy Lee Medical and Health Science Magnet Elementary	56%	Los Angeles Unified		55%
Stevenson Elementary	56%	Long Beach Unified		64%
Gallatin Elementary	56%	Downey Unified		52%
Laurel Street Elementary	56%	Compton Unified		66%
Bixby Elementary	56%	Hacienda la Puente Unified		66%
Christian Sorensen Elementary	56%	Whittier City Elementary		75%
Studebaker Elementary	56%	Little Lake City Elementary		60%
Point Fermin Elementary	55%	Los Angeles Unified		46%
Yorkdale Elementary	55%	Los Angeles Unified		77%
McKinley Elementary	55%	Compton Unified		56%
Harry Bridges Span	55%	Los Angeles Unified		85%
Synergy Charter Academy*	55%	Los Angeles Unified	Synergy Academies	96%
Lashon Academy*	55%	Los Angeles County Office of Education		45%
PUC Community Charter Elementary*	55%	Los Angeles Unified	PUC Schools	75%
Rowland Avenue Elementary	54%	Covina-Valley Unified		59%
Mark Twain Elementary	54%	Lawndale Elementary		50%
Lewis (Ed C.) Elementary	54%	Downey Unified		66%
California Elementary	54%	West Covina Unified		68%
Sylmar Leadership Academy	54%	Los Angeles Unified		73%
Legore Elementary	54%	El Monte City		80%
Abraham Lincoln	54%	Paramount Unified		88%
Paramount Elementary	54%	Azusa Unified		81%
Ben Lomond Elementary	54%	Covina-Valley Unified		63%
Mulberry Elementary	53%	East Whittier City Elementary		70%
Valley View Community Elementary	53%	Sulphur Springs Union		56%
Lakeland Elementary	53%	Little Lake City Elementary		71%
Arroyo Seco Museum Science †	53%	Los Angeles Unified		71%
Stagg Street Elementary	53%	Los Angeles Unified		65%
Nora Sterry Elementary	53%	Los Angeles Unified		54%
Vista del Valle Elementary	53%	Claremont Unified		49%
Merwin Elementary	52%	Covina-Valley Unified		75%
John Dolland Elementary	52%	Norwalk-La Mirada Unified		81%
Garvanza Elementary	52%	Los Angeles Unified		79%
Ramona Elementary	52%	Bellflower Unified		69%
Willow Elementary	52%	ABC Unified		72%
Los Amigos - Dual Immersion †	52%	Palmdale Elementary		74%
Dyer Street Elementary	52%	Los Angeles Unified		87%
Albert Baxter Elementary	52%	Bellflower Unified		72%

* Charter school † Alternative school of choice

NAME OF SCHOOL	% LOW-INCOME LATINO PROFICIENT	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW- INCOME LATINO ENROLLED IN SCHOOL
ELEMENTARY SCHOOL ENGLISH (CONTINUED)				
Cleminson Elementary	52%	El Monte City		54%
Cerritos Elementary	52%	Glendale Unified		54%
Jersey Avenue Elementary	52%	Little Lake City Elementary		63%
D. D. Johnston Elementary	52%	Norwalk-La Mirada Unified		75%
Watts Learning Center*	52%	Los Angeles Unified	Watts Learning Center	51%
Grovecenter Elementary	52%	Covina-Valley Unified		55%
Jefferson Elementary	51%	Lennox		88%
Lincoln Elementary	51%	Long Beach Unified		76%
Moffett Elementary	51%	Lennox		85%
KIPP Corazon Academy*	51%	Los Angeles Unified	KIPP LA Schools	85%
Mint Canyon Community Elementary	51%	Sulphur Springs Union		70%
Los Feliz Science/Tech/Engineer/ Math/Medicine Magnet	51%	Los Angeles Unified		49%
Bryant Elementary	51%	Long Beach Unified		51%
Wallen L. Andrews Elementary	51%	Whittier City Elementary		59%
Julia B. Morrison Elementary	51%	Norwalk-La Mirada Unified		71%
Golden Springs Elementary	51%	Pomona Unified		62%
Old River Elementary	51%	Downey Unified		69%
Latona Avenue Elementary	51%	Los Angeles Unified		81%
Olivia Nieto Herrera Elementary	51%	Long Beach Unified		65%
Alameda Elementary	50%	Downey Unified		70%
Don Julian Elementary	50%	Bassett Unified		91%
Fenton STEM Academy: Elementary Center for Science Technology Engineering and Mathematics*	50%	Los Angeles Unified	Fenton Public Charter Schools	71%
Eshelman Avenue Elementary	50%	Los Angeles Unified		57%
Valencia Academy of the Arts	50%	El Rancho Unified		73%
Mill Elementary	50%	Whittier City Elementary		66%
Merlinda Elementary	50%	West Covina Unified		64%
Williams (Spencer V.) Elementary	50%	Downey Unified		66%
Ronald E. McNair Elementary	50%	Compton Unified		51%
Santa Fe Fundamental	50%	Baldwin Park Unified		68%
Fairgrove Academy	50%	Hacienda la Puente Unified		78%
William W. Orr Elementary	50%	Little Lake City Elementary		65%
Dooley Elementary	50%	Long Beach Unified		67%
William Anderson Elementary	50%	Lawndale Elementary		66%
ICEF Vista Elementary Academy*	50%	Los Angeles Unified	ICEF Public Schools	95%
Paddison Elementary	50%	Little Lake City Elementary		69%
Catskill Avenue Elementary	50%	Los Angeles Unified		68%
One Hundred Twenty-Second Street Elementary	50%	Los Angeles Unified		73%
Rio San Gabriel Elementary	50%	Downey Unified		52%

* Charter school

NAME OF SCHOOL	% LOW-INCOME LATINO PROFICIENT	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW- INCOME LATINO ENROLLED IN SCHOOL
ELEMENTARY SCHOOL MATH				
KIPP Iluminar Academy*	87%	Los Angeles Unified	KIPP LA Schools	87%
KIPP Comienza Community Prep*	75%	Los Angeles Unified	KIPP LA Schools	91%
KIPP Promesa Prep*	71%	Los Angeles Unified	KIPP LA Schools	88%
Equitas Academy #3 Charter*	70%	Los Angeles Unified	Equitas Academy Charter School, Inc.	89%
KIPP Raices Academy*	70%	Los Angeles Unified	KIPP LA Schools	87%
Global Education Academy*	70%	Los Angeles Unified	Global Education Collaborative	91%
Unsworth (Edith) Elementary	64%	Downey Unified		65%
Lafayette Elementary	63%	Long Beach Unified		69%
ISANA Palmati Academy*	63%	Los Angeles Unified	Celerity Educational Group	84%
Jefferson Elementary	62%	Compton Unified		86%
Ceres Elementary	62%	East Whittier City Elementary		65%
Daniel Phelan Elementary	62%	Whittier City Elementary		72%
Point Fermin Elementary	59%	Los Angeles Unified		46%
Ward (E. W.) Elementary	59%	Downey Unified		75%
Harry Bridges Span	58%	Los Angeles Unified		85%
New Heights Charter*	58%	Los Angeles Unified		76%
Lincoln Elementary	58%	Long Beach Unified		76%
Abraham Lincoln	58%	Paramount Unified		88%
Equitas Academy Charter*	58%	Los Angeles Unified	Equitas Academy Charter School, Inc.	91%
Merced Elementary	58%	West Covina Unified		57%
KIPP Vida Preparatory Academy*	57%	Los Angeles Unified	KIPP LA Schools	62%
Ramona	57%	Hawthorne		54%
Aspire Antonio Maria Lugo Academy*	57%	Los Angeles County Office of Education	Aspire Public Schools	92%
John Dolland Elementary	56%	Norwalk-La Mirada Unified		81%
New Temple	55%	Valle Lindo Elementary		78%
Chapman Elementary	55%	Los Angeles Unified		55%
Tibby Elementary	55%	Compton Unified		50%
Libertas College Preparatory Charter*	55%	Los Angeles Unified	N/A	81%
McKinley Elementary	55%	Long Beach Unified		66%
Peachland Avenue Elementary	55%	Newhall		52%
Watts Learning Center*	54%	Los Angeles Unified	Watts Learning Center	51%
Imperial Elementary	54%	Downey Unified		70%
Ronald E. McNair Elementary	54%	Compton Unified		51%
Paramount Elementary	54%	Azusa Unified		81%
Bixby Elementary	54%	Hacienda la Puente Unified		66%
Mark Twain Elementary	53%	Lawndale Elementary		50%
Signal Hill Elementary	53%	Long Beach Unified		48%
Hoover Street Elementary	53%	Los Angeles Unified		90%
Lewis (Ed C.) Elementary	53%	Downey Unified		66%
Nora Sterry Elementary	53%	Los Angeles Unified		54%
One Hundred Twenty-Second Street Elementary	53%	Los Angeles Unified		73%

* Charter school

NAME OF SCHOOL	% LOW-INCOME LATINO PROFICIENT	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW- INCOME LATINO ENROLLED IN SCHOOL
ELEMENTARY SCHOOL MATH (CONTINUED)				
Robert Hill Lane Elementary	53%	Los Angeles Unified		84%
Dr. Sammy Lee Medical and Health Science Magnet Elementary	52%	Los Angeles Unified		55%
Bryant Elementary	52%	Long Beach Unified		51%
Jefferson Elementary	52%	Paramount Unified		85%
McKinley Elementary	52%	Compton Unified		56%
Mayall Street Elementary	52%	Los Angeles Unified		47%
Bryson Avenue Elementary	51%	Los Angeles Unified		79%
Jefferson	51%	Hawthorne		73%
N.E.W. Academy of Science and Arts*	51%	Los Angeles Unified	NEW Academy Charter Schools	98%
Gallatin Elementary	51%	Downey Unified		52%
Price (Maude) Elementary	51%	Downey Unified		61%
Stevenson Elementary	51%	Long Beach Unified		64%
Aspire Juanita Tate Academy Charter*	50%	Los Angeles Unified	Aspire Public Schools	88%
Alameda Elementary	50%	Downey Unified		70%
Mayo Elementary	50%	Compton Unified		81%
Webster Elementary	50%	Long Beach Unified		56%
Robinson Academy	50%	Long Beach Unified		71%
Aspire Titan Academy*	50%	Los Angeles Unified	Aspire Public Schools	93%
Anderson Elementary	50%	Compton Unified		79%
Synergy Charter Academy*	50%	Los Angeles Unified	Synergy Academies	96%
Allesandro Elementary	50%	Los Angeles Unified		64%
PUC Milagro Charter*	50%	Los Angeles Unified	PUC Schools	84%
Roosevelt Elementary	49%	Long Beach Unified		81%
Mann Elementary	49%	Long Beach Unified		49%
Toluca Lake Elementary	49%	Los Angeles Unified		52%
Clifford Street Elementary	49%	Los Angeles Unified		61%
Edgewood Academy	49%	Bassett Unified		82%
Halldale Elementary	49%	Los Angeles Unified		69%
Mulberry Elementary	49%	East Whittier City Elementary		70%
Merwin Elementary	49%	Covina-Valley Unified		75%
Towne Avenue Elementary	49%	Los Angeles Unified		63%
Legore Elementary	49%	El Monte City		80%
Aspire Gateway Academy Charter*	48%	Los Angeles Unified	Aspire Public Schools	88%
Dyer Street Elementary	48%	Los Angeles Unified		87%
Victoria Avenue Elementary	48%	Los Angeles Unified		91%
Haskell Elementary Science Technology Engineering Arts And Mathematics (STEAM) Magnet	48%	Los Angeles Unified		53%
Olivia Nieto Herrera Elementary	48%	Long Beach Unified		65%
Buford Elementary	48%	Lennox		85%
Cresson Elementary	48%	Little Lake City Elementary		66%
Ritter Elementary	48%	Los Angeles Unified		79%
Roosevelt Elementary	48%	Compton Unified		81%

* Charter school

NAME OF SCHOOL	% LOW-INCOME LATINO PROFICIENT	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW- INCOME LATINO ENROLLED IN SCHOOL
ELEMENTARY SCHOOL MATH (CONTINUED)				
Wallen L. Andrews Elementary	48%	Whittier City Elementary		59%
One Hundred Eighteenth Street	48%	Los Angeles Unified		74%
Eshelman Avenue Elementary	48%	Los Angeles Unified		57%
Queen Anne Place Elementary	47%	Los Angeles Unified		75%
Rio San Gabriel Elementary	47%	Downey Unified		52%
Jenny Oropeza Elementary	47%	Long Beach Unified		76%
Williams (Spencer V.) Elementary	47%	Downey Unified		66%
Mill Elementary	47%	Whittier City Elementary		66%
Brooklyn Avenue Elementary	47%	Los Angeles Unified		91%
Aspire Firestone Academy Charter*	47%	Los Angeles Unified	Aspire Public Schools	90%
Valley View Community Elementary	46%	Sulphur Springs Union		56%
ISANA Cardinal Academy*	46%	Los Angeles Unified	Celerity Educational Group	87%
Wesley Gaines	46%	Paramount Unified		84%
Gabriella Charter 2*	46%	Los Angeles Unified	Gabriella Charter Schools	91%
Paddison Elementary	46%	Little Lake City Elementary		69%
Mint Canyon Community Elementary	46%	Sulphur Springs Union		70%
Golden Springs Elementary	46%	Pomona Unified		62%
Rosecrans Elementary	46%	Compton Unified		80%
Barranca Elementary	46%	Covina-Valley Unified		56%
Wiley Canyon Elementary	45%	Newhall		72%
Studebaker Elementary	45%	Little Lake City Elementary		60%
Camino Nuevo Charter Academy*	45%	Los Angeles Unified	Camino Nuevo Charter Academy (CNCA)	99%
Clinton, William Jefferson	45%	Compton Unified		82%
Howard J. McKibben Elementary	45%	South Whittier Elementary		79%
Hollywood Primary Center	45%	Los Angeles Unified		82%
KIPP Corazon Academy*	45%	Los Angeles Unified	KIPP LA Schools	85%
Lakeview Elementary	45%	Little Lake City Elementary		61%
California Elementary	45%	West Covina Unified		68%
Washington	45%	Hawthorne		71%
Christian Sorensen Elementary	45%	Whittier City Elementary		75%
Aspire Junior Collegiate Academy*	44%	Los Angeles Unified	Aspire Public Schools	93%
Willow Elementary	44%	Los Angeles Unified		88%
Chavez Elementary	44%	Long Beach Unified		63%
Lakeland Elementary	44%	Little Lake City Elementary		71%
Jefferson Elementary	44%	Lennox		88%
Everest Value*	44%	Los Angeles Unified	Value Schools	86%
William Anderson Elementary	44%	Lawndale Elementary		66%
Kenmore Elementary	44%	Baldwin Park Unified		88%
Los Feliz Science/Tech/Engineer/ Math/Medicine Magnet	44%	Los Angeles Unified		49%
Harding Street Elementary	44%	Los Angeles Unified		73%
Maywood Elementary	44%	Los Angeles Unified		89%
Yorkdale Elementary	44%	Los Angeles Unified		77%

* Charter school

TOP PUBLIC SCHOOLS FOR LOW-INCOME AFRICAN AMERICAN STUDENTS

NAME OF SCHOOL	% LOW-INCOME AFRICAN AMERICAN PROFICIENT	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW-INCOME AFRICAN AMERICAN ENROLLED IN SCHOOL
MIDDLE SCHOOL ENGLISH				
Wilder's Preparatory Academy Charter Middle*	 86%	Inglewood Unified	Wilder's Preparatory Academies	 60%
Richard Henry Dana Middle	 69%	Wiseburn Unified		 7%
Culver City Middle	 56%	Culver City Unified		 6%
Laurel Street Elementary	 55%	Compton Unified		 19%
Haskell (Pliny Fisk) Middle	 55%	ABC Unified		 9%
New Designs Charter*	 52%	Los Angeles Unified	New Designs Educational Group	 9%

NAME OF SCHOOL	% LOW-INCOME AFRICAN AMERICAN PROFICIENT	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW-INCOME AFRICAN AMERICAN ENROLLED IN SCHOOL
MIDDLE SCHOOL MATH				
Wilder's Preparatory Academy Charter Middle*	 52%	Inglewood Unified	Wilder's Preparatory Academies	 60%
Richard Henry Dana Middle	 48%	Wiseburn Unified		 7%
Haskell (Pliny Fisk) Middle	 41%	ABC Unified		 9%
Palmdale Learning Plaza	 38%	Palmdale Elementary		 10%

* Charter school

TOP PUBLIC SCHOOLS FOR LOW-INCOME LATINO STUDENTS

NAME OF SCHOOL	% LOW-INCOME LATINO PROFICIENT	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW-INCOME LATINO ENROLLED IN SCHOOL
MIDDLE SCHOOL ENGLISH				
KIPP Los Angeles College Preparatory*	72%	Los Angeles Unified	KIPP LA Schools	92%
ISANA Palmati Academy*	68%	Los Angeles Unified	Celerity Educational Group	84%
Muir K-8	66%	Long Beach Unified		56%
KIPP Sol Academy*	65%	Los Angeles Unified	KIPP LA Schools	88%
Brooklyn Avenue Elementary	64%	Los Angeles Unified		91%
KIPP Comienza Community Prep*	63%	Los Angeles Unified	KIPP LA Schools	91%
New Heights Charter*	63%	Los Angeles Unified	N/A	76%
Anderson Elementary	63%	Compton Unified		79%
Gabriella Charter*	60%	Los Angeles Unified	Gabriella Charter Schools	79%
Monte Vista Elementary	60%	Mountain View Elementary		82%
Emery Park Elementary	59%	Alhambra Unified		51%
Santa Fe Fundamental	59%	Baldwin Park Unified		68%
Clinton, William Jefferson	59%	Compton Unified		82%
Los Amigos - Dual Immersion †	58%	Palmdale Elementary		74%
McKinley Elementary	58%	Compton Unified		56%
Libertas College Preparatory Charter*	58%	Los Angeles Unified	N/A	81%
Laurel Street Elementary	57%	Compton Unified		66%
Gidley Elementary	57%	El Monte City		67%
Harry Bridges Span	57%	Los Angeles Unified		85%
Jefferson Elementary	57%	Compton Unified		86%
STEAM Academy @ Burke	57%	El Rancho Unified		67%
Durfee Elementary	55%	El Monte City		70%
Alliance Marine - Innovation and Technology 6-12 Complex*	55%	Los Angeles Unified	Alliance College-Ready Public Schools	79%
Maywood Center for Enriched Studies	55%	Los Angeles Unified		90%
Los Nietos Middle	55%	Los Nietos		84%
Jane Addams Middle	55%	Lawndale Elementary		68%
Wallen L. Andrews Elementary	54%	Whittier City Elementary		59%
Alliance Gertz-Ressler Richard Merkin 6-12 Complex*	54%	Los Angeles Unified	Alliance College-Ready Public Schools	95%
Jefferson Leadership Academies	54%	Long Beach Unified		61%
Lakeside Middle	53%	Little Lake City Elementary		63%
James Jordan Middle*	53%	Los Angeles Unified	N/A	62%
ISANA Octavia Academy*	53%	Los Angeles Unified	Celerity Educational Group	68%
Fairgrove Academy	53%	Hacienda la Puente Unified		78%
Hollydale	52%	Paramount Unified		92%
ISANA Nascent Academy*	52%	Los Angeles Unified	Celerity Educational Group	68%
Sylmar Leadership Academy	51%	Los Angeles Unified		73%
KIPP Scholar Academy*	51%	Los Angeles Unified	KIPP LA Schools	47%
Lake Center Middle	51%	Little Lake City Elementary		62%

* Charter school †Alternative school of choice

NAME OF SCHOOL	% LOW-INCOME LATINO PROFICIENT	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW-INCOME LATINO ENROLLED IN SCHOOL
MIDDLE SCHOOL ENGLISH (CONTINUED)				
Doty (Wendy Lopour) Middle	50%	Downey Unified		62%
KIPP Academy of Innovation*	50%	Los Angeles Unified	KIPP LA Schools	91%
Alliance College-Ready Middle Academy 4*	50%	Los Angeles Unified	Alliance College-Ready Public Schools	93%
Oliver Wendell Holmes Middle	50%	Los Angeles Unified		63%

NAME OF SCHOOL	% LOW-INCOME LATINO PROFICIENT	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW-INCOME LATINO ENROLLED IN SCHOOL
MIDDLE SCHOOL MATH				
KIPP Los Angeles College Preparatory*	72%	Los Angeles Unified	KIPP LA Schools	92%
Brooklyn Avenue Elementary	63%	Los Angeles Unified		91%
McKinley Elementary	61%	Compton Unified		56%
James Jordan Middle*	60%	Los Angeles Unified	N/A	62%
Jefferson Elementary	58%	Compton Unified		86%
Libertas College Preparatory Charter*	57%	Los Angeles Unified	N/A	81%
KIPP Sol Academy*	55%	Los Angeles Unified	KIPP LA Schools	88%
KIPP Comienza Community Prep*	54%	Los Angeles Unified	KIPP LA Schools	91%
Lexington Elementary	54%	Pomona Unified		89%
Muir K-8	52%	Long Beach Unified		56%
Camino Nuevo Charter Academy*	52%	Los Angeles Unified	Camino Nuevo Charter Academy (CNCA)	99%
Clinton, William Jefferson	51%	Compton Unified		82%
ISANA Palmati Academy*	50%	Los Angeles Unified	Celerity Educational Group	84%
Everest Value*	49%	Los Angeles Unified	Value Schools	86%
Anderson Elementary	49%	Compton Unified		79%
KIPP Academy of Innovation*	49%	Los Angeles Unified	KIPP LA Schools	91%
Laurel Street Elementary	48%	Compton Unified		66%
Gabriella Charter*	48%	Los Angeles Unified	Gabriella Charter Schools	79%
New Heights Charter*	47%	Los Angeles Unified	N/A	76%
Thirty-Second Street USC Performing Arts [†]	47%	Los Angeles Unified		72%
Emerson Elementary	46%	Compton Unified		65%
Longfellow Elementary	46%	Compton Unified		66%
Equitas Academy #2*	46%	Los Angeles Unified	Equitas Academy Charter School, Inc.	96%
Monte Vista Elementary	45%	Mountain View Elementary		82%
Harry Bridges Span	45%	Los Angeles Unified		85%
Washington Middle	45%	Long Beach Unified		81%
Benjamin Franklin Senior High	43%	Los Angeles Unified		84%
KIPP Scholar Academy*	42%	Los Angeles Unified	KIPP LA Schools	47%
Jane Addams Middle	42%	Lawndale Elementary		68%
Edgewood Academy	41%	Bassett Unified		82%
Alliance Marine - Innovation and Technology 6-12 Complex*	40%	Los Angeles Unified	Alliance College-Ready Public Schools	79%

* Charter school †Alternative school of choice

PUC Community Charter Middle and PUC Community Charter Early College High*	 39%	Los Angeles Unified	PUC Schools	 75%
Powell Academy for Success	 39%	Long Beach Unified		 63%
East Whittier Middle	 39%	East Whittier City Elementary		 56%
Oliver Wendell Holmes Middle	 39%	Los Angeles Unified		 63%
Magnolia Science Academy 5*	 38%	Los Angeles County Office of Education	N/A	 79%
Alliance College-Ready Middle Academy 4*	 38%	Los Angeles Unified	Alliance College-Ready Public Schools	 93%

* Charter school †Alternative school of choice

TOP PUBLIC SCHOOLS FOR LOW-INCOME AFRICAN AMERICAN STUDENTS

NAME OF SCHOOL	% LOW-INCOME AFRICAN AMERICAN UC/ CSU ELIGIBLTY	% LOW-INCOME AFRICAN AMERICAN PROFICIENT IN ENGLISH	% LOW-INCOME AFRICAN AMERICAN PROFICIENT IN MATH	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW-INCOME AFRICAN AMERICAN ENROLLED IN SCHOOL
HIGH SCHOOL						
CATCH Prep Charter High, Inc.*	97%	52%	40%	Los Angeles Unified		63%
King/Drew Medical Magnet High †	62%	57%	26%	Los Angeles Unified		30%
Los Angeles Center for Enriched Studies †	61%	52%	59%	Los Angeles Unified		13%
Culver City High	60%	75%	19%	Culver City Unified		6%

TOP PUBLIC SCHOOLS FOR LOW-INCOME LATINO STUDENTS

NAME OF SCHOOL	% LOW-INCOME LATINO UC/CSU ELIGIBLTY	% LOW-INCOME LATINO PROFICIENT IN ENGLISH	% LOW-INCOME LATINO PROFICIENT IN MATH	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW-INCOME LATINO ENROLLED IN SCHOOL
HIGH SCHOOL						
Alliance Cindy and Bill Simon Technology Academy High*	99%	73%	26%	Los Angeles Unified	Alliance College-Ready Public Schools	87%
Alliance Dr. Olga Mohan High*	99%	67%	61%	Los Angeles Unified	Alliance College-Ready Public Schools	89%
Alliance Judy Ivie Burton Technology Academy High*	98%	77%	56%	Los Angeles Unified	Alliance College-Ready Public Schools	95%
Ednovate - USC Hybrid High College Prep*	98%	67%	56%	Los Angeles Unified	Ednovate, Inc.	73%
Alliance Ouchi-O'Donovan 6-12 Complex*	97%	55%	42%	Los Angeles Unified	Alliance College-Ready Public Schools	88%
Environmental Charter High*	97%	71%	35%	Lawndale Elementary	Environmental Charter Schools	73%
Alliance Patti And Peter Neuwirth Leadership Academy*	97%	71%	43%	Los Angeles Unified	Alliance College-Ready Public Schools	95%
Alliance Gertz-Ressler Richard Merkin 6-12 Complex*	97%	83%	58%	Los Angeles Unified	Alliance College-Ready Public Schools	95%
PUC Lakeview Charter High*	97%	75%	53%	Los Angeles Unified	PUC Schools	82%
Alliance Margaret M. Bloomfield Technology Academy High*	96%	80%	39%	Los Angeles Unified	Alliance College-Ready Public Schools	87%
Math and Science College Preparatory*	96%	75%	40%	Los Angeles Unified	STEM Preparatory Schools	84%
PUC Triumph Charter Academy and PUC Triumph Charter High*	95%	64%	34%	Los Angeles Unified	PUC Schools	77%
Alliance Marc & Eva Stern Math and Science*	95%	83%	53%	Los Angeles Unified	Alliance College-Ready Public Schools	83%
Aspire Ollin University Preparatory Academy*	95%	49%	36%	Los Angeles County Office of Education	Aspire Public Schools	96%
Alliance Ted K. Tajima High*	94%	75%	54%	Los Angeles Unified	Alliance College-Ready Public Schools	91%

* Charter school † Alternative school of choice

NAME OF SCHOOL	% LOW-INCOME LATINO UC/CSU ELIGIBILITY	% LOW-INCOME LATINO PROFICIENT IN ENGLISH	% LOW-INCOME LATINO PROFICIENT IN MATH	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW-INCOME LATINO ENROLLED IN SCHOOL
HIGH SCHOOL (CONTINUED)						
Alliance Renee and Meyer Luskin Academy High*	94%	47%	33%	Los Angeles Unified	Alliance College-Ready Public Schools	79%
Alliance Leichtman-Levine Family Foundation Environmental Science High*	93%	81%	34%	Los Angeles Unified	Alliance College-Ready Public Schools	80%
Alliance Tennenbaum Family Technology High*	93%	78%	43%	Los Angeles Unified	Alliance College-Ready Public Schools	86%
Alliance Collins Family College-Ready High*	93%	77%	40%	Los Angeles Unified	Alliance College-Ready Public Schools	94%
New Designs Charter*	91%	77%	22%	Los Angeles Unified	New Designs Educational Group	85%
PUC Community Charter Middle and PUC Community Charter Early College High*	91%	80%	51%	Los Angeles Unified	PUC Schools	75%
STEM Academy at Bernstein High	90%	62%	30%	Los Angeles Unified		84%
Animo Leadership High*	89%	70%	27%	Lennox	Green Dot Public Schools	95%
PUC CALS Middle School and Early College High*	86%	64%	29%	Los Angeles Unified	PUC Schools	80%
Magnolia Science Academy 2*	84%	73%	23%	Los Angeles County Office of Education	Magnolia Public Schools	79%
Alliance Susan and Eric Smidt Technology High*	83%	58%	26%	Los Angeles Unified	Alliance College-Ready Public Schools	89%
Palmdale Aerospace Academy*	80%	59%	23%	Palmdale Elementary		72%
Orthopaedic Hospital †	79%	77%	40%	Los Angeles Unified		90%
Thirty-Second Street USC Performing Arts †	78%	65%	37%	Los Angeles Unified		72%
Linda Esperanza Marquez High B LIBRA Academy	77%	63%	38%	Los Angeles Unified		94%
King/Drew Medical Magnet High †	76%	77%	46%	Los Angeles Unified		54%
Animo Inglewood Charter High*	73%	66%	24%	Inglewood Unified	Green Dot Public Schools	88%
Applied Technology Center	73%	64%	23%	Montebello Unified		78%
Hawthorne Math and Science Academy*	73%	92%	63%	Hawthorne		58%
Math, Science, & Technology Magnet Academy at Roosevelt High	72%	86%	45%	Los Angeles Unified		71%
International Studies Learning Center at Legacy High School Complex	71%	77%	49%	Los Angeles Unified		71%
Downtown Business High †	71%	79%	57%	Los Angeles Unified		48%
Lennox Mathematics, Science and Technology Academy*	70%	74%	54%	Lennox		90%
Linda Esperanza Marquez High A Huntington Park Institute of Applied Medicine	68%	73%	35%	Los Angeles Unified		92%
Covina High	67%	65%	23%	Covina-Valley Unified		55%
Francisco Bravo Medical Magnet High †	66%	88%	56%	Los Angeles Unified		74%
James A. Garfield Senior High	65%	70%	33%	Los Angeles Unified		92%
Santa Fe High	61%	59%	34%	Whittier Union High		72%
Pioneer High	60%	61%	37%	Whittier Union High		87%
Vaughn Next Century Learning Center*	60%	65%	29%	Los Angeles Unified		96%
La Serna High	58%	61%	31%	Whittier Union High		45%

NAME OF SCHOOL	% LOW-INCOME LATINO UC/CSU ELIGIBILITY	% LOW-INCOME LATINO PROFICIENT IN ENGLISH	% LOW-INCOME LATINO PROFICIENT IN MATH	DISTRICT / AUTHORIZER	CHARTER NETWORK	% LOW- INCOME LATINO ENROLLED IN SCHOOL
HIGH SCHOOL (CONTINUED)						
Marshall Fundamental	58%	57%	18%	Pasadena Unified		46%
Diamond Ranch High	56%	63%	27%	Pomona Unified		57%
Science, Technology, Engineering, Arts and Mathematics at Legacy High School Complex	55%	70%	27%	Los Angeles Unified		89%
Whittier High	54%	59%	33%	Whittier Union High		74%
Humanities and Arts (HARTS) Academy of Los Angeles	54%	59%	24%	Los Angeles Unified		52%
South Hills High	54%	68%	29%	Covina-Valley Unified		44%
South El Monte High	53%	60%	21%	El Monte Union High		88%
Social Justice Leadership Academy at Esteban E. Torres High No. 5	52%	66%	23%	Los Angeles Unified		92%
Palomares Academy of Health Science	52%	46%	38%	Pomona Unified		85%
South Gate Senior High	52%	63%	23%	Los Angeles Unified		89%
Sun Valley Magnet	52%	49%	40%	Los Angeles Unified		87%
Venice Senior High	51%	59%	23%	Los Angeles Unified		50%
Benjamin Franklin Senior High	51%	58%	41%	Los Angeles Unified		84%

Thank you to the Broad Foundation
for its generous contribution
to this report.

innovateschools.org