

School Safety & Security:

School Year 20# / 201#

District of Columbia

Adrian M. Fenty
Mayor

Cathy L. Lanier
Chief of Police

August 2010

Pursuant to D.C. Official Code § 5-132.02(d)(1), the Metropolitan Police Department (MPD) is required to publish a plan to be implemented before the beginning of each school year for protecting children walking to and from District of Columbia Public Schools (DCPS) and public charter schools and for protecting children from gang and crew violence on, in, and around DCPS and public charter schools' property. This report is provided to comply with this Act.

The Department's role in school security expanded significantly in 2004 when the Council of the District of Columbia enacted the *School Safety and Security Procedures Act of 2004*, delegating the sole contracting authority for security services at DCPS facilities to MPD. After a statement of work for a new security contract was developed in the spring of 2004 and a contract awarded in June 2005, MPD assumed full responsibility for contractual school security at DCPS.

There were two significant changes to the school security program during School Year (SY) 2009/2010. In January 2010, MPD's school safety services were expanded to encompass public charter schools. To meet the needs of all public schools in the District – DCPS as well as public charter schools – MPD's School Security Division incorporated the District of Columbia Public Charter Schools into its service model. In addition, MPD issued a new contract for security guards at DCPS last fall.

OVERVIEW OF MPD SCHOOL SECURITY & SAFETY PROGRAM

Two MPD units have primary responsibility for working together to support safe schools: the School Security Division and the Police Districts. The School Security Division (SSD), under the leadership of the Assistant Chief of the Patrol Services and School Security Bureau, coordinates MPD resources related to school security. These resources include the deployment of School Resource Officers and contract security guards at DCPS, and coordination of other divisions in the Department – such as the Patrol Districts and the Gang Intelligence Unit – with government agencies and community interests in the city. The School Resource Officers (SROs) are MPD police officers with specialized training designed to enhance community policing with youth and schools. The SROs are first and foremost police officers who have a legal obligation to address crime and to conduct arrests when a criminal offense occurs in their presence. The SROs are required to meet all standard police training requirements, to support prosecution of any arrests, and to possibly respond to emergencies in close proximity to their assigned schools. In addition to fulfilling their primary responsibilities as police officers to respond to any criminal incident, SROs:

- Coordinate conflict mediations and response to conflicts that have happened or may happen off school grounds;
- Provide mentoring and outreach programs to the schools such as seminars on identifying and deterring bullying;
- Coordinate the Safe Passage Program to provide safe routes for youth to and from schools;
- Provide more intensive support to at-risk youth, such as home visits to chronic truants; and
- Visit and work with the schools that feed into middle and high schools.

The Police Districts have primacy in ensuring the safety of students outside the schools. The seven Districts provide patrol and community policing services to the city through the 46 Police Service Areas (PSAs). The Districts and their PSA officers provide support in several ways:

- Each District has two truancy officers assigned to enforce truancy violations during the school day. The truancy officers conduct outreach to students and parents, and home visits to chronic truants. They frequently visit schools within their district. The truancy officers address the student populations of both DCPS and charter schools.
- Through the Safe Passage program, MPD works with other agencies and resources to identify and support safe routes to and from major transportation points (e.g., Metro train and bus stops) after school dismissal. Both the SROs and the police district personnel coordinate with Metro Transit Authority Police, as well as other resources, to optimize safety and security in these areas. PSA officers on foot or bike beats – members of MPD’s Operation Full Stride – are deployed to these routes to support Safe Passages. Depending on the specifics of the school, other resources may include District Department of Transportation’s school crossing guards, the Department of Parks and Recreation’s Roving Leaders, and private businesses along the route. These stakeholders ensure students are able to travel in certain areas safely and without incident. Deployment and action plans to address hot issues are checked through daily conference calls with MPD, DCPS, Metro Transit, Roving Leaders, and contract security. Information is shared about incidents that may affect student safety at dismissal time, and additional resources are deployed if necessary.
- The Department’s Special Liaison Branch (SLB) can also play an important role in supporting students. Through the four units of the SLB – Asian Liaison Unit, Deaf & Hard of Hearing Liaison Unit, Gay and Lesbian Liaison Unit, and Latino Liaison Unit -- the Department reaches out to historically underserved communities. The liaison units will be conducting more targeted outreach efforts in schools to ensure students and their parents know about this important resource.

Efficient and effective communication among these elements and the schools is supported by a rapid email notification system. School administrators use an email address specific to each police district (i.e., 1DSchools.concerns@dc.gov) to send requests, concerns, or information simultaneously to the command staff of the Patrol Services and School Security Bureau, the School Security Division, and the local district commander. This communication tool is available to all schools, even if SROs are not deployed to the school. The schools have responded favorably to the new communication system, noting that it has allowed for faster communication and faster results.

Deployment of School Resource Officers

The deployment of School Resource Officers utilizes an efficient and scalable model incorporating Designated/Shared SROs and Roving SROs. The model is designed to be flexible to enable the Department to match existing resources with emerging needs.

- **Designated / Shared SROs:** Schools and student populations with the greatest need for MPD support have one or more SROs designated to the schools. Of these, many schools are clustered together in close proximity, with multiple schools sharing facilities or being located within a block or two of each other. These schools can share SROs, with the officers traveling between the schools throughout the day.
- **Roving SROs:** For the majority of schools in the District, establishing a strong personal relationship with

an SRO will meet their needs. Roving SROs are teamed in pairs to serve middle and high schools that do not have designated SROs. These teams visit each school on their beat daily to check in with the principal or his/her designee, and address any concerns. Roving SROs are a resource for coordinating Safe Passages, targeted student outreach, and programs. As with other SROs, these officers coordinate conflict mediations if needed, and lend support and provide resource information to at-risk students.

Other Resources

This school year, the Department will deploy 20 Segway Personal Transport Systems to SROs at school campuses throughout the city. The Segways will enable officers to efficiently patrol larger areas, supporting the new school deployment model. Officers riding a Segway have both a greater field of vision and are more visible to others in a crowd. In addition, 62 Mobil Display Terminals (MDT), or laptops, will be deployed to the School Safety Division. With laptops in the field, officers will be able to complete and submit reports and information directly from the school instead of having to respond back to a local police district. This increases the availability and efficiency of the SROs in the field. In addition, the laptops will allow access to critical incident management information in the event of an incident at or in close proximity to a school.

MANAGEMENT OF THE DCPS SECURITY GUARD CONTRACTS

In addition to providing police services to DCPS, MPD also procures and manages contract security services to promote order and protect DCPS students, employees, and property. With contractual security guards, deployment and even staffing levels can be rapidly changed to address emerging issues. Additional guard hours are provided at certain sites for before and after care programs, sports, and other activities at school facilities which may or may not involve students (i.e., community groups meeting in school facilities). This past school year, almost 300 security guards were deployed at more than 120 sites every school day.

Although security staffing is expected to be maintained at the same level for SY 2010/2011, there have been significant changes in the provision of security services during this past year. Last year, as the city found itself at the end of the security contract for government buildings and in the final year of the school security contract with Hawk One, Inc., the District chose to pursue a new acquisition strategy for security services. Competition for the services was increased by combining the two security contracts into one contracting vehicle and opening up the contract to more providers. The transition period for school security was planned for December 2009, with the full transition to be implemented by January 1, 2010. However, because of financial issues, at 4:00 p.m. on October 1, Hawk One notified the District that it would no longer be able to provide security services as of 5:00 p.m. that same day.

Although this was three months before the anticipated end of the Hawk One contract, the Office of Contracting and Procurement immediately issued emergency letter contracts to the two vendors that had been selected at the end of the contracting process conducted over the summer. The new security vendors – Securitas Security Services USA, Inc., and US Security Associates, Inc – worked throughout the weekend to ramp up operations, and security officers began returning to the schools by Monday, October 5. In the meantime, MPD and DCPS were able to quickly activate staffing contingency plans to ensure the safety of staff and students at DCPS during the ramp-up period. Schools were staffed by MPD officers and DCPS Special Police Officers, with additional support provided by the Department of Real Estate Services' Protective Service Division and the Department of Parks and Recreation's Roving Leaders.

In partnership with DCPS and the new vendors, MPD has made great strides in improving oversight of the school security contract. The Department and DCPS conducted more than 600 compliance inspections during regular hours, and, with a reorganized Contract Compliance Unit, enhanced after hours and weekend inspections as well. Additional training was provided for guards, including language access and customer service training. With the enhanced contract monitoring, new vendors, and continuous performance feedback, MPD and DCPS have noted many service improvements. There has been a significant reduction in open posts at schools. The guards' uniform appearance and customer service delivery and interactions have all improved. The guards have also demonstrated better use of strategies for defusing situations and weapons abatement. These improvements strongly support a more orderly and safe learning environment.

GANG & CREW VIOLENCE IN SCHOOLS

The presence of criminal and often violent gangs in the District of Columbia is significant concern to Mayor Fenty, MPD, and the community. Criminal street gangs contribute to tragic violence and other destabilizing crime, disorder, and intimidation in the city. Although some gangs use the word "crew" in their name, MPD identifies **a gang** as any group that meets the definition of a **criminal street gang** under District law:

"(1) "Criminal street gang" means an association or group of 6 or more persons that:

(A) Has as a condition of membership or continued membership, the committing of or actively participating in committing a crime of violence, as defined by D.C. Official Code § 23-1331(4); or

(B) Has as one of its purposes or frequent activities, the violation of the criminal laws of the District, or the United States, except for acts of civil disobedience." D.C. Official Code § 22-951(e).

Groups that do not meet the definition of a criminal street gang are often generically referred to as **neighborhood crews**. Some of these groups may actually use the name of a gang, but may not be engaged in any criminal activity. Moreover, whereas adult crews are more likely to be neighborhood based, the open enrollment in schools contributes to a more fluid membership of gangs or crews; although a group in a school may self-identify with a neighborhood, often only a few of the members are actually from that neighborhood. In short, since the law enforcement identification of a group may differ markedly from the self-identified label, we will refer them all as "gangs" in this report for the sake of simplicity. Regardless of what they are called, gang members are enrolled in all high schools and most middle schools in the city. That said, although adult gang participation in the city may be reflected in the schools, it is important to note that it also differs substantially. The majority of the violence associated with gangs is committed by adults, most gangs are not committing violence in the schools, and the overwhelming majority of youth are not involved in violent crime.

The Department's gang strategy starts in elementary school with anti-bullying and anti-gang messaging. Bullying behavior is a serious issue that, absent appropriate intervention, may be early indicator of a pattern of intimidation in later years. MPD regularly presents anti-bullying seminars at elementary schools, and coordinates interventions with parents upon the request of the school. In addition, in partnership with other government and community groups, MPD works to communicate strong and consistent anti-gang messaging, and to offer opportunities for positive activities to students of all ages.

Needless to say, anti-gang efforts continue with older students. Living up to their title, School Resource Officers serve as a strong resource to assist youth in addressing problems both in and out of the school. The

SROs work with youth in the schools daily, developing a strong rapport with students and learning about their communities and concerns. Strong, positive relationships with adults are a benefit to youth in their own right, but these relationships also lead youth to share important information with SROs about developing “beefs” or feuds arising among neighborhood gangs and crews. Relevant information is then shared with the Gang Intelligence Unit (GIU), which works closely with other government agencies and community groups to identify youth in need so that they can work to provide services and mediate conflict. The GIU incorporates this data into the information it gathers from many other sources and uses it to help disrupt gang activity in the city. Additionally, SROs may hear information each morning about incidents that occurred outside of school the night or weekend before. In these instances, the SROs are able to quickly identify the persons involved in the incident and then marshal resources and assistance to diffuse the incident and to support a peaceful learning environment. The Department works closely with the DCPS Gang Intervention Unit in these efforts to deter violence and to provide preventative support to youth.

The Department works continuously to identify emerging trends that could lead to issues within the schools. It hosts a daily afternoon conference call with partner agencies and contract security to discuss issues occurring in the schools, and a weekly Monday morning conference call to discuss weekend events that could lead to disputes in the schools. When it seems that a situation may be developing or a critical incident has occurred outside of the school that may impact students, SROs will meet with the administration and help to develop a safety strategy or provide mediation with the involved parties. In addition, MPD works with DCPS and the Public Charter Schools to identify scheduled events held at the schools that may require additional security or alternative planning due to the possibility of an incident occurring.

Unfortunately, interventions are not always successful. When violence breaks out, Chief Lanier’s intelligence-led policing strategy is helping to prevent retaliatory violence, some of which is associated with gang violence. Intelligence analysts immediately examine key factors in shootings (e.g., location, people, and weapons) to identify relevant trends. Information about potential groups – including gangs – or locations that might be involved in retaliatory violence is quickly disseminated. MPD and partner agencies can rapidly respond with a variety of tactics, such as enhancing visible police presence, mediating conflicts, and increasing visits to high risk individuals under court supervision.

TRAVEL TO & FROM SCHOOLS

While addressing disorder and violence in schools is critical, it is only part of the concern. Thus MPD’s overall school safety strategy also addresses the violence and crime that youth in the District may encounter while traveling to and from school. In addition to gang-related issues that may flare up when students leave the safety of school, students may also fall victim to the same types of crimes against persons that any individual may face. As such, MPD works both to reduce crimes of opportunity and to deter potential violence.

Through the Safe Passage program, MPD works with other agencies and resources to identify and support safe routes to and from major transportation points (e.g., Metro train and bus stops) after school dismissal. Both the SROs and the police district personnel coordinate with Metro Transit Authority Police, as well as other resources, to optimize safety and security in these areas. MPD patrol officers on foot, Segways or bike beats – members of MPD’s Operation Full Stride – are deployed to these routes to support Safe Passages. Depending on the specifics of the school, other resources may include school crossing guards, the Department of Parks and Recreation’s Roving Leaders, and private businesses along the route. These

stakeholders ensure students are able to travel in certain areas safely and without incident. Deployment and action plans to address hot issues are checked through daily conference calls with MPD, DCPS, Metro Transit, Roving Leaders, and contract security. Information is shared about incidents that may affect student safety at dismissal time, and additional resources are deployed if necessary. With the inclusion of the DC Charter Schools in January 2010, MPD will now have 50 campuses with Safe Passage routes. This includes new routes such as the KIPP Will Academy and the interim Wilson Senior High School Campus. The 20 Segways being deployed during the coming school year will also be used to support the Safe Passage program.

Lastly, it is important to recognize that youth can also be victimized by violence as a result of bullying or other destructive relationships. For instance, domestic violence is not limited to just the individuals in relationships; it can also involve real or potential rivals, friends, or family members of youth in relationships. Thus the support and programs offered by MPD do not just focus on gang conflict and violent crime. Mediation services are available for any interpersonal conflict. The SROs also receive training on issues related to youth dating violence (as well as working with youth who may witness domestic violence in the home). In addition, DCPS, the Mayor's Office of Gay, Lesbian, Bisexual and Transgender Affairs, MPD, and others have collaborated to develop an improved centralized response to bullying and harassment in schools. This system includes posters and flyers that provide students with specific information on whom to contact in their school to report being bullied or harassed and a phone number to call if they are not comfortable reaching out to the school staff.

In addition to the measures outlined above, DDOT's School Crossing Guard program also plays a major role in ensuring students are safe as they travel to and from school. This year, DDOT will deploy 189 crossing guards to support 100 schools made up of public, private and charter schools. The attached School Crossing Guard Manual outlines specifics with regard to qualifications, standard operating procedures, training, and deployment locations.

EMERGENCY INCIDENTS AT SCHOOLS

Although the probability of a major emergency incident at a school may be lower than more routine crime and disorder, the risk to life and community is significant. Consequently, preparing for these high risk scenarios is a top priority for MPD. With support from the Washington Regional Threat and Analysis Center, MPD continuously monitors for threats involving schools and stands ready to coordinate the deployment of personnel and resources in and around schools as needed. Throughout the seven police districts, MPD has Incident Management teams (IMT) trained to respond and manage critical incidents, and more than 1,000 officers trained to respond to active shooter situations. The efforts of the School Security Division and the IMTs are supported by the DC Emergency and Safety Alliance, which provides centralized and quick access to District school emergency response plans and facility information. To test the extensive preparation efforts and ensure continued improvement, MPD coordinates with partner emergency response agencies, including the District's Homeland Security and Emergency Management Agency (HSEMA), and the Departments of Fire and Emergency Medical Services (FEMS) and Transportation (DDOT), to conduct drills and exercises involving schools.

SY 2010/2011 DEPLOYMENT

Table 1: School Resource Officers at DCPS and Public Charter Schools

The deployment plan below is by no means final. As with all patrol deployment, it is intended to be flexible to allow the Department to match resources with emerging needs. Moreover, it only reflects those charter schools that have chosen to participate in the program as of the date of the report. Many charter schools that do not have security concerns have decided not to participate at this time.

DCPS / CHARTER	NAME	TYPE	ADDRESS	Enrollment	SRO Deployment			
					Designated	Shared (Y=yes)	Roving (Y=yes)	Patrol Support
CHARTER	Booker T. Washington PCS for Technical Arts	9-12 & Adults	1346 FLORIDA AVE NW	345	1	Y		Y
CHARTER	Capital City PCS Lower School Campus	PK-8	3047 15TH ST NW	244			Y	Y
CHARTER	Capital City PCS Upper School Campus	6-10	3220 16TH ST NW	181			Y	Y
CHARTER	Center City PCS- Capitol Hill Campus	PK-8/Ages 4-15	1503 EAST CAPITOL ST SE	185			Y	Y
CHARTER	Center City PCS- Congress Heights Campus	PK-8/Ages 4-15	220 HIGHVIEW PLACE SE	128			Y	Y
CHARTER	Center City PCS Petworth Campus	PK-8/Ages 4-15	510 WEBSTER ST NW	180			Y	Y
CHARTER	Center City PCS- Shaw Campus	PK-8/Ages 4-15	711 N ST NW	166			Y	Y
CHARTER	Center City PCS-Brightwood Campus	PK-8/Ages 4-15	6008 GEORGIA AVE NW	178			Y	Y
CHARTER	Center City PCS-Trinidad Campus	PK-8/Ages 4-15	1217 WEST VIRGINIA AVE NE	255		Y		Y
CHARTER	Cesar Chavez DCPS Policy Charter School -Bruce Prep Campus	6-8	770 KENYON ST NW	147			Y	Y
CHARTER	Cesar Chavez DCPS Policy Charter School- Capitol Hill Campus	9-12	709 12TH ST SE	435	1	Y		Y
CHARTER	Cesar Chavez PCHS for DCPS Policy (Ward 7; grades 6-12)	MS/HS	3701 Hayes St NE	335	2			Y
CHARTER	D.C. Preparatory Academy PCES - Middle School Campus	4-8	701 EDGEWOOD ST NE	249			Y	Y
CHARTER	E.L. Haynes PCS	Early/ES/MS	3600 Georgia Ave NW	370			Y	Y
CHARTER	Friendship PCS- Tech Prep	6-7	620 MILWAUKEE PLACE SE	unk			Y	Y
CHARTER	Friendship PCS: Blow Pierce Campus	MS	725 19TH ST NE	744	1			Y
CHARTER	Friendship PCS-Chamberlain Campus	PS-8	1345 POTOMAC AVE SE	770		Y		Y
CHARTER	Friendship PCS-Woodridge Campus	PS-8	2959 CARLTON AVE NE	653			Y	Y
CHARTER	Friendship PCS-Woodson Campus	9-12	4095 MINNESOTA AVE NE	1353	2			Y
CHARTER	Hope Community PCS - Tolson Campus	PK-8	2917 8TH ST NE	650			Y	Y
CHARTER	Hospitality PCHS	HS	4301 13th St NW	200		Y		Y
CHARTER	Howard Road Academy- Martin Luther King Jr AVE Campus	7-8	2405 MLK JR AVE SE	125		Y		Y
CHARTER	Hyde Leadership PCS	ES/MS/HS	101 T ST NE	760	1	Y		Y
CHARTER	Ideal Academy PCS North Capitol Street Campus	PS-8	6130 NORTH CAPITOL ST NW	272		Y		Y
CHARTER	Ideal Academy PCS; Kamit Institute for Magnificent Achievers PCS	HS	100 PEABODY ST NW	261	1	Y		Y
CHARTER	Integrated Design and Electronics Academy (IDEA) PCS	7-12	1027 45TH ST NE	485			Y	Y
CHARTER	KIPP DC: AIM Academy - Promise Academy	5-8	2600 DOUGLASS PLACE SE	320			Y	Y
CHARTER	KIPP DC: College Preparatory	9	2600 DOUGLASS PLACE SE	120			Y	Y
CHARTER	KIPP DC: Discover Academy	PK-4	2600 DOUGLASS PLACE SE	96				Y
CHARTER	KIPP DC: KEY Academy PCS	5-8	4801 BENNING ROAD SE	320	1	Y		Y
CHARTER	KIPP DC: WILL Academy PCS	5-8	421 P ST NW	320			Y	Y
CHARTER	Mary McLeod Bethune PCS	PK-8	1404 JACKSON ST NE	320			Y	Y
CHARTER	Maya Angelou PCS - Evans Campus	6-12	5600 EAST CAPITOL ST NE	118	1			Y
CHARTER	Maya Angelou PCS - Middle School Campus	6-12	5600 EAST CAPITOL ST NE	200		Y		Y
CHARTER	Maya Angelou PCS - Shaw Campus	6-12	1851 9TH ST NW	200	1			Y
CHARTER	Meridian PCS	PS-8	1328 FLORIDA AVE NW	550		Y		Y
CHARTER	National Collegiate Preparatory PCS	9-12	908 WAHLER PLACE SE	125			Y	Y
CHARTER	Next Step/EI Proximo Paso PCS	Day: Ages 15-20; Night: Ages 18-24	1419 COLUMBIA ROAD NW	114			Y	Y
CHARTER	Options PCS	ES/MS/HS	1375 E ST NE	360			Y	Y
CHARTER	Paul PCS	6-9	5800 8TH ST NW	705			Y	Y

DCPS / CHARTER	NAME	TYPE	ADDRESS	Enrollment	SRO Deployment			
					Designated	Shared (Y=yes)	Roving (Y=yes)	Patrol Support
CHARTER	School of Educational Evolution and Development (SEED) PCS	7-12	4300 C ST SE	327	1			Y
CHARTER	Thea Bowman Preparatory Academy PCS	5-6	330 21ST ST NE	100			Y	Y
CHARTER	Thurgood Marshall Academy PCS	9-12	2427 MLK JR AVE SE	380	1			Y
CHARTER	Tree of Life Community PCS	PK-8	2315 18TH PLACE NE	340			Y	Y
CHARTER	Two Rivers PCS- Middle School	6-8	1234 4TH ST NE				Y	Y
CHARTER	Washington Latin PCS High School Campus	9-10	4715 16TH ST NW	130			Y	Y
CHARTER	Washington Latin PCS Middle School Campus	5-8	4115 16TH ST NW	315			Y	Y
CHARTER	Washington Mathematics, Science, and Technology PCS (WMST)	9-12	1920 BLADENSBURG ROAD NE	400			Y	Y
CHARTER	William E. Doar Jr. PCS for the Performing Arts	ES/MS/HS	705 EDGEWOOD ST NE	160			Y	Y
CHARTER Total					14			
DCPS	Anacostia Senior High School	SHS	1601 16TH ST SE	953	3			Y
DCPS	Ballou Senior High School	SHS	3401 4TH ST SE	1250	3			Y
DCPS	Ballou STAY	SHS	3401 4TH ST SE	1250	1			Y
DCPS	Banneker Senior High School	SHS	800 EUCLID ST NW	404			Y	Y
DCPS	Browne Education Center	EC	850 26TH ST NE	493	1	Y		Y
DCPS	Capitol Hill Cluster-Stuart-Hobson Middle School	MS	410 E ST NE	399			Y	Y
DCPS	Cardozo Senior High School	SHS	1200 CLIFTON ST NW	816	2			Y
DCPS	CHOICE Academy Middle School/SHS (@ Hamilton)	Other	1401 BRENTWOOD PKWY NE	48	1	Y		Y
DCPS	Columbia Heights Ed Campus (Bell HS/Lincoln MS)	SHS	3101 16TH ST NW	1267	3	Y		Y
DCPS	Coolidge Senior High School	SHS	6315 5TH ST NW	652	2			Y
DCPS	Deal Middle School	MS	3815 FORT DRIVE NW	559	1			Y
DCPS	Dunbar Senior High School	SHS	1301 NEW JERSEY AVE NW	894	3			Y
DCPS	Eastern Senior High School	SHS	1700 EAST CAPITOL ST	565	1	Y		Y
DCPS	Eliot-Hine Middle School	MS	1830 CONSTITUTION AVE NE	258	1	Y		Y
DCPS	Ellington School of the Arts Senior High School	SHS	3500 R ST NW	470			Y	Y
DCPS	Francis-Stevens Education Center	EC	2425 N ST NW	257			Y	Y
DCPS	H.D. Woodson at Fletcher-Johnson	SHS	4650 BENNING RD SE	757	2	Y		Y
DCPS	Hamilton Center	Other	1401 BRENTWOOD PKWY NE	81	1	Y		Y
DCPS	Hart Middle School	MS	601 MISSISSIPPI AVE SE	619	1			Y
DCPS	Jefferson Middle School	MS	801 7TH ST SW	431	1			Y
DCPS	Johnson Middle School	MS	1400 BRUCE PL SE	293	1			Y
DCPS	Kelly Miller Middle School	MS	301 49TH ST NE	395	1			Y
DCPS	Kramer Middle School	MS	1700 Q ST SE	346	1			Y
DCPS	LaSalle-Backus Educational Center	EC	501 RIGGS RD NE	349	1			Y
DCPS	Luke C. Moore Academy Senior High School	SHS	1001 MONROE ST NE	400	1			Y
DCPS	MacFarland Middle School	MS	4400 IOWA AVE NW	143	1	Y		Y
DCPS	McKinley Technology High School	SHS	151 T ST NE	876	1	Y		Y
DCPS	Phelps Architecture, Construction, & Engineering	SHS	704 26TH ST NE	119		Y	Y	Y
DCPS	Ronald H. Brown Middle School	MS	4800 MEADE ST NE	334	1			Y
DCPS	Roosevelt Senior High School	SHS	4301 13TH ST NW	1070	2			Y
DCPS	Roosevelt STAY	SHS	4301 13TH ST NW	1070			Y	Y
DCPS	School Without Walls Senior High School	SHS	2130 G ST NW	418			Y	Y
DCPS	Shaw at Garnet-Patterson MS	MS	2001 10TH ST NW	257	1			Y
DCPS	Sousa Middle School	MS	3650 ELY PL SE	240	1			Y
DCPS	Spingarn Senior High School / STAY	SHS	2500 BENNING RD NE	841	3			Y
DCPS	Transition Academy at Shadd	Other	5601 EAST CAPITOL ST SE	122	1	Y		Y
DCPS	Walker-Jones / R.H. Terrell Educational Center	EC	100 L ST NW	189	1			Y
DCPS	Truesdell Educational Center	EC	800 INGRAHAM ST NW	400	1			
DCPS	Webb/Wheatley Elementary School	EC	1299 NEAL ST NE	364	1	Y		Y
DCPS	Winston Educational Center	EC	3100 ERIE ST SE	311	1			Y
DCPS	Woodrow Wilson Senior High School	SHS	3950 CHESAPEAKE ST NW	1461	3			Y
DCPS	Washington Metropolitan High School @ KC Lewis	Other	300 Bryant St, NW	219			Y	Y
DCPS Total					50			

Table 2: Contract Security Guard Deployment at DCPS

It is important to note that MPD is not responsible for security matters related to Public Charter Schools. School Resource Officers neither serve as security guards nor as a substitute for a charter school's own security plan. The Department in no way manages contract security for charter schools. Charters have the flexibility to fund their own individual programs and services, including investments in security, as they see fit with their Uniform Per Student Funding Formula dollars. For instance, facility and environmental design is an essential component of crime prevention and security. Measures such as security doors, cameras, and alarms can greatly enhance security and reduce risk in a facility.

SCHOOL	TYPE	ADDRESS	# Contract Guards
Brightwood	EC	1300 NICHOLSON ST NW	2
Brookland @ Bunker Hill	EC	1401 MICHIGAN AVE NE	1
Francis-Stevens	EC	2425 N ST NW	4
LaSalle-Backus	EC	501 RIGGS RD NE	4
Powell	EC	1350 UPSHUR ST NW	1
Raymond	EC	915 SPRING RD NW	1
Marie Reed	EC	2200cHAMPLAIN ST NW	2
Takoma	EC	7010 PINEY BRANCH RD NW	2
Truesdell	EC	800 INGRAHAM ST NW	2
Walker Jones/Scott Montgomery	EC	100 L ST NW	4
Webb/Wheatley	EC	1299 NEAL ST NE	3
West	EC	1338 FARRAGUT ST NW	1
Winston	EC	3100 ERIE ST SE	4
	EC Total		31
Addison	ES	3246 P ST NW	1
Aiton	ES	533 48TH PL NE	1
Amidon-Bowen	ES	401 I ST SWW	1
Bancroft	ES	1755 NEWTON ST NE	1
Barnard	ES	430 DECATUR ST NWM	1
Beers	ES	3600 ALABAMA AVE SE	1
Brent	ES	301 NORTH CAROLINA AVE SE	1
Bruce Monroe @ Parkview	ES	3560 WARDER ST NW	1
Burroughs	ES	1820 MONROE ST NE	2
Burville	ES	801 DIVISION AVE NE	2
C.W. Harris	ES	301 53RD ST SE	1
Capitol Hill Cluster - Peabody	ES	425 C ST NE	1
Capitol Hill Cluster - Watkins	ES	420 12TH ST SE	1
Cleveland	ES	1825 8TH ST NW	1
Davis	ES	4430 H ST SE	1
Drew	ES	5600 EADES ST NE	2
Eaton	ES	3301 LOWELL ST NW	1
Emery	ES	1720 1ST ST NE	1
Ferebee-Hope	ES	3999 8TH ST SE	1
Fillmore Arts Center East	ES	915 SPRING RD NW	1
Fillmore Arts Center West	ES	1819 35 ST NW	1
Garfield	ES	2435 ALABAMA AVE SE	1
Garrison	ES	1200 S ST NW	1
H.D. Cooke	ES	2525 17TH ST NW	1
Hearst	ES	3950 37 ST NW	1
Henley	ES	425 CHESAPEAKE ST SE	1
Houston	ES	1100 50TH PL NE	1

SCHOOL	TYPE	ADDRESS	# Contract Guards
Hyde	ES	3219 O ST NW	1
J.O. Wilson	ES	660 K ST NE	1
Janney	ES	4130 ALBEMARLE ST NW	1
Kenilworth	ES	1300 44TH ST NE	1
Ketchum	ES	1919 15TH ST SE	1
Key	ES	5001 DANA PL NW	1
Kimball	ES	3375 MINNESOTA AVE	1
King	ES	3200 6TH ST SE	2
Layfayette	ES	5701 BROAD BRANCH ROAD NW	1
Langdon	ES	1900 EVRTS NE	1
Leckie	ES	4201 MARTIN LUTHER KING AVE SW	1
Ludlow-Taylor	ES	659 G ST NE	1
M.C. Terrell/McGogney	ES	3301 WHEELER RD SE	2
Malcom X	ES	1351 ALABAMA AVE SE	1
Mann	ES	4430 NEWARK ST NW	1
Marshall	ES	3100 FORT LINCOLN DRIVE NE	2
Maury	ES	1250 CONSTITUTION AVE NE	1
Miner/Gibbs	ES	601 15th ST NE	2
Moten/Wilkinson	ES	421 P ST NW	3
Murch	ES	2330 POMEROY RD SE	2
Nalle	ES	4810 36TH NW	1
Noyes/Slowe	ES	219 50TH SE	1
Orr	ES	2200 MINNESOTA AVE SE	1
Oyster @ Oyster	ES	2020 19TH ST NW	1
Oyster @ Adams	ES	2801 CALVERT ST NW	2
Patterson	ES	4399 SOUTH CAPITOL TERR SW	2
Payne	ES	305 15TH SE	1
Plummer	ES	4601 TEXAS AVE SE	1
Randle Highland	ES	1650 30TH SE	1
River Terrace	ES	420 34TH SE	1
Ross	ES	1730 R ST NW	1
Savoy	ES	2501 MARTIN LUTHER KING JR AVE SE	2
Seaton	ES	1503 10TH NW	1
Shaed	ES	301 DOUGLAS ST NE	1
Shepherd	ES	7800 14TH NW	1
Simon	ES	401 MISSISSIPPI AVE SE	1
Smothers	ES	4400 BROOKS ST NE	1
Stanton	ES	2701 NAYLOR RD SE	2
Stoddert	ES	4001 CALVERT ST NW	1
Thomas	ES	650 ANACOSTIA AVE NE	1
Thomson	ES	1200 L ST NW	2
Tubman	ES	3101 13TH ST NW	1
Turner @ Green	ES	1500 MISSISSIPPI AVE SE	1
Tyler	ES	1001 G ST SE	1
Whittier	ES	5201 5TH ST NW	1
	ES Total		87
Browne	MS	850 26TH ST NE	4
Stuart - Hobson	MS	410 E ST NE	2
Deal	MS	3815 FORT DRIVE NW	4
Eliot-Hine	MS	1830 CONSTITUTION AVE NE	3
Hardy	MS	1819 35TH ST NW	2
Hart	MS	601 MISSISSIPPI AVE SE	5
Jefferson	MS	801 7TH ST SW	3

SCHOOL	TYPE	ADDRESS	# Contract Guards
Johnson	MS	1400 BRUCE PL SE	4
Kelly Miller	MS	301 49TH ST NE	4
Kramer	MS	1700Q ST SE	3
MacFarland	MS	4400 IOWA AVE NW	3
Ron Brown/Woodson Academy	MS	4800 MEADE ST NE	6
Shaw @ Garnett Patterson	MS	2001 10TH ST NW	4
Sousa	MS	3650 ELY PL SE	4
	MS Total		51
Hamilton	Other	1401 BRENTWOOD RD NE	4
Mamie D. Lee	Other	100 GALLATIN ST NE	1
Prospect	Other	920 F ST NE	1
Sharpe Health	Other	4300 13TH ST NW	1
Transition Academy @ Shadd	Other	5601 EAST CAPITOL ST SE	7
Youth Engagement Academy @ K.C. Lewis	Other	300 BRYANT ST NW	2
	Other Total		16
Anacostia	SHS	1601 16 ST SE	10
Ballou/Ballou Stay	SHS	3401 4TH SE	14
Banneker	SHS	800 EUCLID ST NW	2
Cardozo	SHS	1200 CLIFTON ST NW	7
Columbia Heights (Bell/Lincoln)	SHS	3101 16TH NW	8
Coolidge	SHS	6315 5TH ST NW	7
Dunbar	SHS	1301 NEW JERSEY AVE NW	10
Eastern	SHS	1700 EAST CAPITOL ST NE	3
Ellington Arts	SHS	3500 R ST NW	3
H.D. Woodson	SHS	4650 BENNING RD SE	6
Luke C. Moore	SHS	1001 MONROE ST NE	4
Mckinley	SHS	151 T ST NE	6
Phelps	SHS	704 26TH ST NE	4
Roosevelt/Roosevelt Stay	SHS	4301 13TH ST NW	7
School without Walls	SHS	2130 G ST NW	2
Spingarn/Spingarn Stay	SHS	2500 BENNING RD NE	11
Woodrow Wilson	SHS	3950 CHESAPEAKE ST NW	6
	SHS Total		110
	Grand Total		295