

2016-17 School Year District Fact Sheet

Excellence. For each and every student.

OUR MISSION

The Mission of Wayzata Public Schools is to ensure a world-class education that prepares each and every student to thrive today and excel tomorrow in an ever-changing global society.

Our Schools

Each school community is held to the highest academic standards and contributes to our celebrated culture of excellence. Our schools include:

- **Wayzata Early Learning School:** Early Childhood Screening, Early Childhood Family Education, Early Childhood Special Education and Early Learning Preschool Options (Wayzata Peppermint Fence Preschool and Wayzata Home Base - Bright Start Child Care)
- **Eight Elementary Schools (K-5):** Birchview, Gleason Lake, Greenwood, Kimberly Lane, Meadow Ridge, Oakwood, Plymouth Creek and Sunset Hill
- **Three Middle Schools (6-8):** Central, East and West
- **One High School (9-12):** Wayzata High School

Residents of all ages can also get involved in a variety of before- and after-school programs and offerings through Wayzata Community Education. For more information, visit www.wayzata.k12.mn.us/ces.

OUR STUDENTS

Wayzata Public Schools is made up of an increasingly diverse student body, with the following information based on 2016 data:

- American Indian or Alaskan Native: 19 students
- Hispanic: 436 students
- Black: 959 students
- White: 7,637 students
- Asian or Pacific Islander: 2,221 students

There are also a variety of programs and services to meet the needs of each and every student. Based on 2015-16 school year data:

- 12.5% of students received free/reduced lunch
- 9.3% of students received special education services
- 2.5% of students received English Language Learner services

STUDENT REGISTRATION

763-745-5240 | www.wayzata.k12.mn.us/welcome

Students in grades K-12 can register in person from 8 a.m. to 4:30 p.m. at the District Welcome Center, located in the Early Learning School at 1461 County Road 101 in Plymouth.

BY THE NUMBERS

8 communities served, including Corcoran, Maple Grove, Medicine Lake, Medina, Minnetonka, Orono, Plymouth and Wayzata.

12,064 students, including 860 early learning students, 5,029 elementary students, 2,789 middle school students and 3,396 high school students.

1,545 employees, including 791 teaching positions.

11th largest school district in Minnesota.

\$192 million total expenditure budget for the 2016-17 school year, which includes \$22.7 million in construction and \$139 million toward school operations.

\$109 million referendum was approved by voters in 2014 to expand the high school, build an eighth elementary and improve district infrastructure, security and technology.

One of only two districts in the state to be given a AAA bond rating by Standard and Poor's and Moody's Investor Services.

2016-17 School Year District Fact Sheet

Excellence. For each and every student.

KEY CONTACTS

Administration Building

Chace Anderson, Superintendent
210 County Road 101 North
Wayzata, MN 55391
763-745-5000

Elementary Schools – Grades K-5

Birchview Elementary

Sam Fredrickson, Principal, 763-745-5300

Gleason Lake Elementary

Mary McKasy, Principal, 763-745-5400

Greenwood Elementary

Brad Gustafson, Principal, 763-745-5500

Kimberly Lane Elementary

Kari Wehrmann, Principal, 763-745-5600

Meadow Ridge Elementary

Karen Keffeler, Principal, 763-745-7100

Oakwood Elementary

Sarabeth deNeui, Principal, 763-745-5700

Plymouth Creek Elementary

Karla Thompson, Principal, 763-745-5800

Sunset Hill Elementary

Ross Williams, Principal, 763-745-5900

Middle Schools – Grades 6-8

Central Middle School

Clark Doten, Principal, 763-745-6000

East Middle School

Paul Paetzel, Principal, 763-745-6200

West Middle School

Susan Sommerfeld, Principal, 763-745-6400

High School – Grades 9-12

Wayzata High School

Scott Gengler, Principal, 763-745-6600

ACADEMIC ACHIEVEMENTS

Wayzata Public Schools is:

- Home to Birchview Elementary, one of five schools in the state recognized as a 2016 “National Blue Ribbon School” by the U.S. Department of Education.
- The only school district in the state with five schools recognized as a “Reward School” in 2015 by the Minnesota Department of Education Multiple Measurements Rating system.

Wayzata Public Schools students:

- Perform at very high levels on the Minnesota Department of Education accountability assessments (MCA, MCA-Mod, MTAS) with 79.9 percent of students proficient in reading and 82.6 percent proficient in math on 2015-16 assessments.
- Exceed both the state and national ACT score averages, with the Class of 2016 averaging a score of 25.8, compared to the state average of 20.8 and the national average of 21.1. Seven Wayzata students earned perfect ACT scores in the Class of 2016.
- Are consistently recognized as National Merit Scholarship finalists with 17 semifinalists from Wayzata High School in 2016.
- Have a high college-attendance rate, with more than 88 percent of Wayzata High School’s Class of 2016 planning to attend two- or four-year colleges or universities.

DISTRICT SERVICES

Community Education Services, 763-745-5200

Culinary Express, 763-745-5154

General Information, 763-745-5000

Home Base (school-age child care), 763-745-5204

Transportation, 763-745-5195

Volunteer Programs, 763-745-5045

Wayzata Early Learning School, 763-745-5290

WISHES (after-school enrichment), 763-745-5203