

Alameda Unified School District

District Profile

District Enrollment: **11,299***

Schools Enrolled in the Alameda County SR2S Program:
64%

Schools Participating in Access Safe Routes Pilot: **1**

School Safety Assessments Completed to Date: **7**

SR2S Task Force: **Alameda**

Average Task Force Meeting Participants: **6**

School Champions: **11 Parent(s), 0 Student(s), 3 Staff,
0 Other(s)**

Schools Participating in Student Transit Pass Program: **0**

Demographics

Title One Schools: **32%**

71% of school population identifies as non-white or Hispanic

28% of students qualify for free/reduced-price meals

Enrolled Schools

- » Alameda High
- » Amelia Earhart Elementary
- » Bay Farm Elementary
- » Edison Elementary
- » Frank Otis Elementary
- » Franklin Elementary
- » Henry Haight Elementary
- » Lincoln Middle School
- » Maya Lin School
- » Nea Community Learning Center
- » Ruby Bridges Elementary
- » The Academy of Alameda Middle
- » William G. Paden Elementary
- » Wood Middle School

*District-wide student enrollment from California Department of Education.
Enrollment by School 2017-18

2017-2018 Mode Split

Data sources: Student Travel Hand Tallies, stakeholder surveys, US Census.

2017-2018 Activities at Participating Schools

- Pedestrian Rodeo
- Rock the Block Assembly
- Step Up Crew Assembly
- Walking School Bus
- Bike Rodeo
- Drive Your Bike
- Alameda County BikeMobile Visit
- Bike to School Day
- International Walk and Roll to School Day
- Golden Sneaker Contest
- Ongoing Walk and Roll Events

Albany City Unified School District

District Profile

District Enrollment: **3,658***

Schools Enrolled in the Alameda County SR2S Program: **83%**

Schools Participating in Access Safe Routes Pilot: **1**

School Safety Assessments Completed to Date: **4**

SR2S Task Force: **Albany**

Average Task Force Meeting Participants: **3**

School Champions: **4 Parent(s), 1 Student(s), 1 Staff, 0 Other(s)**

Schools Participating in Student Transit Pass Program: **0**

Demographics

Title One Schools: **29%**

67% of school population identifies as non-white or Hispanic

17% of students qualify for free/reduced-price meals

Enrolled Schools

- » Albany High School
- » Albany Middle School
- » Cornell Elementary
- » Marin Elementary
- » Ocean View Elementary

*District-wide student enrollment from California Department of Education.
Enrollment by School 2017-18

2017-2018 Mode Split

Data sources: Student Travel Hand Tallies, stakeholder surveys, US Census.

2017-2018 Activities at Participating Schools

- Pedestrian Rodeo
- Bike Rodeo
- Alameda County BikeMobile Visit
- Bike to School Day
- Cocoa for Carpools
- International Walk and Roll to School Day
- Golden Sneaker Contest
- Ongoing Walk and Roll Events

Berkeley Unified School District

District Profile

District Enrollment: **10,340***

Schools Enrolled in the Alameda County SR2S Program: **83%**

Schools Participating in Access Safe Routes Pilot: **1**

School Safety Assessments Completed to Date: **14**

SR2S Task Force: **Berkeley**

Average Task Force Meeting Participants: **4**

School Champions: **7 Parent(s), 1 Student(s), 4 Staff, 2 Other(s)**

Schools Participating in Student Transit Pass Program: **0**

Demographics

Title One Schools: **26%**

61% of school population identifies as non-white or Hispanic

31% of students qualify for free/reduced-price meals

Enrolled Schools

- » Berkeley Arts Magnet
- » Berkeley High School
- » Emerson Elementary
- » Jefferson Elementary
- » John Muir Elementary
- » Longfellow Arts and Technology Middle
- » Malcolm X Elementary
- » Martin Luther King Jr. Middle School
- » Oxford Elementary
- » REALM Charter High
- » Rosa Parks Environmental Science Magnet
- » Sylvia Mendez Elementary
- » Thousand Oaks Elementary
- » Washington Elementary
- » Willard Middle School

*District-wide student enrollment from California Department of Education.
Enrollment by School 2017-18

The Alameda County Safe Routes to School Program is funded by the [Alameda County Transportation Commission](#). Your transportation dollars at work!

2017-2018 Mode Split

Data sources: Student Travel Hand Tallies, stakeholder surveys, US Census.

2017-2018 Activities at Participating Schools

- Pedestrian Rodeo
- Rock the Block Assembly
- Bike Rodeo
- Drive Your Bike
- Alameda County BikeMobile Visit
- Bike to School Day
- Cocoa for Carpools
- International Walk and Roll to School Day
- Golden Sneaker Contest
- Ongoing Walk and Roll Events

Castro Valley Unified School District

District Profile

District Enrollment: **9,312***

Schools Enrolled in the Alameda County SR2S Program: **80%**

Schools Participating in Access Safe Routes Pilot: **0**

School Safety Assessments Completed to Date: **4**

SR2S Task Force: **Central**

Average Task Force Meeting Participants: **14**

School Champions: **7 Parent(s), 1 Student(s), 4 Staff, 0 Other(s)**

Schools Participating in Student Transit Pass Program: **0**

Demographics

Title One Schools: **13%**

72% of school population identifies as non-white or Hispanic

20% of students qualify for free/reduced-price meals

Enrolled Schools

- » Canyon Middle
- » Castro Valley Elementary
- » Castro Valley High School
- » Chabot Elementary
- » Creekside Middle School
- » Independent Elementary
- » Jensen Ranch Elementary
- » Marshall Elementary
- » Palomares Elementary
- » Proctor Elementary School
- » Stanton Elementary
- » Vannoy Elementary

*District-wide student enrollment from California Department of Education.
Enrollment by School 2017-18

2017-2018 Mode Split

Data sources: Student Travel Hand Tallies, stakeholder surveys, US Census.

2017-2018 Activities at Participating Schools

- Rock the Block Assembly
- Drive Your Bike
- Alameda County BikeMobile Visit
- Bike to School Day
- Cocoa for Carpools
- International Walk and Roll to School Day
- Golden Sneaker Contest
- Ongoing Walk and Roll Events

Dublin Unified School District

District Profile

District Enrollment: **11,294***

Schools Enrolled in the Alameda County SR2S Program: **91%**

Schools Participating in Access Safe Routes Pilot: **0**

School Safety Assessments Completed to Date: **9**

SR2S Task Force: **Tri-Valley**

Average Task Force Meeting Participants: **5**

School Champions: **3 Parent(s), 1 Student(s), 1 Staff, 5 Other(s)**

Schools Participating in Student Transit Pass Program: **0**

Demographics

Title One Schools: **9%**

79% of school population identifies as non-white or Hispanic

9% of students qualify for free/reduced-price meals

Enrolled Schools

- » Dublin Elementary
- » Dublin High School
- » Eleanor Murray Fallon Middle
- » Frederiksen Elementary
- » Harold William Kolb Elementary
- » J. M. Amador Elementary
- » James Dougherty Elementary
- » John Green Elementary
- » Murray Elementary
- » Wells Middle School

*District-wide student enrollment from California Department of Education. Enrollment by School 2017-18

2017-2018 Mode Split

Data sources: Student Travel Hand Tallies, stakeholder surveys, US Census.

2017-2018 Activities at Participating Schools

- Pedestrian Rodeo
- Rock the Block Assembly
- Bike Rodeo
- Drive Your Bike
- Alameda County BikeMobile Visit
- Bike to School Day
- Cocoa for Carpools
- International Walk and Roll to School Day
- Golden Sneaker Contest
- Ongoing Walk and Roll Events

Fremont Unified School District

District Profile

District Enrollment: **35,777***

Schools Enrolled in the Alameda County SR2S Program: **56%**

Schools Participating in Access Safe Routes Pilot: **1**

School Safety Assessments Completed to Date: **2**

SR2S Task Force: **Fremont**

Average Task Force Meeting Participants: **14**

School Champions: **11 Parent(s), 1 Student(s), 10 Staff, 0 Other(s)**

Schools Participating in Student Transit Pass Program: **0**

Demographics

Title One Schools: **14%**

89% of school population identifies as non-white or Hispanic

16% of students qualify for free/reduced-price meals

Enrolled Schools

- » American High School
- » Ardenwood Elementary
- » Brier Elementary
- » Cabrillo Elementary
- » E. M. Grimmer Elementary
- » Forest Park
- » Fred E. Weibel Elementary
- » G. M. Walters Junior High
- » Harvey Green Elementary
- » Irvington High
- » J. Haley Durham Elementary
- » James Leitch Elementary
- » John G. Mattos Elementary
- » Joseph Azevada Elementary
- » Joshua Chadbourne Elementary
- » Mission Valley Elementary
- » Niles Elementary
- » O. N. Hirsch Elementary
- » Oliveira Elementary
- » Parkmont Elementary
- » Thornton Junior High
- » Tom Maloney Elementary
- » Warwick Elementary

*District-wide student enrollment from California Department of Education.
Enrollment by School 2017-18

Hayward Unified School District

District Profile

District Enrollment: **22,734***

Schools Enrolled in the Alameda County SR2S Program: **43%**

Schools Participating in Access Safe Routes Pilot: **2**

School Safety Assessments Completed to Date: **11**

SR2S Task Force: **Central**

Average Task Force Meeting Participants: **14**

School Champions: **2 Parent(s), 0 Student(s), 12 Staff, 0 Other(s)**

Schools Participating in Student Transit Pass Program: **1**

Demographics

Title One Schools: **95%**

95% of school population identifies as non-white or Hispanic

59% of students qualify for free/reduced-price meals

Enrolled Schools

- » Bowman Elementary
- » Bret Harte Middle School
- » Burbank Elementary
- » Cesar Chavez Middle School
- » Cherryland Elementary
- » East Avenue Elementary
- » Fairview Elementary
- » Faith Ringgold School of Arts and Science
- » Golden Oak Montessori
- » Harder Elementary
- » Martin Luther King, Jr. Middle
- » Park Elementary
- » Schafer Park Elementary
- » Southgate Elementary
- » Strobridge Elementary
- » Tyrrell Elementary

*District-wide student enrollment from California Department of Education. Enrollment by School 2017-18

2017-2018 Mode Split

Data sources: Student Travel Hand Tallies, stakeholder surveys, US Census.

2017-2018 Activities at Participating Schools

- Pedestrian Rodeo
- Rock the Block Assembly
- Bike Rodeo
- Drive Your Bike
- Alameda County BikeMobile Visit
- Transit Education
- Bike to School Day
- International Walk and Roll to School Day
- Golden Sneaker Contest
- Ongoing Walk and Roll Events

Livermore Valley Joint Unified School District

District Profile

District Enrollment: **13,765***

Schools Enrolled in the Alameda County SR2S Program: **65%**

Schools Participating in Access Safe Routes Pilot: **1**

School Safety Assessments Completed to Date: **7**

SR2S Task Force: **Tri-Valley**

Average Task Force Meeting Participants: **5**

School Champions: **3 Parent(s), 1 Student(s), 1 Staff, 6 Other(s)**

Schools Participating in Student Transit Pass Program: **4**

Demographics

Title One Schools: **21%**

52% of school population identifies as non-white or Hispanic

23% of students qualify for free/reduced-price meals

Enrolled Schools

- » Altamont Creek Elementary
- » Andrew N. Christensen Middle
- » Arroyo Seco Elementary
- » Del Valle High School
- » East Avenue Middle School
- » Granada High School
- » Jackson Avenue Elementary
- » Joe Michell Elementary
- » Junction K-8
- » Livermore High
- » Marilyn Avenue Elementary
- » Rancho Las Positas Elementary
- » William Mendenhall Middle

*District-wide student enrollment from California Department of Education.
Enrollment by School 2017-18

The Alameda County Safe Routes to School Program is funded by the [Alameda County Transportation Commission](#). Your transportation dollars at work!

2017-2018 Mode Split

Data sources: Student Travel Hand Tallies, stakeholder surveys, US Census.

2017-2018 Activities at Participating Schools

- Pedestrian Rodeo
- Rock the Block Assembly
- Bike Rodeo
- Drive Your Bike
- Alameda County BikeMobile Visit
- Transit Education
- Bike to School Day
- Cocoa for Carpools
- International Walk and Roll to School Day
- Golden Sneaker Contest

New Haven Unified School District

District Profile

District Enrollment: **11,613***

Schools Enrolled in the Alameda County SR2S Program: **67%**

Schools Participating in Access Safe Routes Pilot: **2**

School Safety Assessments Completed to Date: **7**

SR2S Task Force: **Newark/New Haven**

Average Task Force Meeting Participants: **4**

School Champions: **2 Parent(s), 0 Student(s), 3 Staff, 4 Other(s)**

Schools Participating in Student Transit Pass Program: **2**

Demographics

Title One Schools: **79%**

94% of school population identifies as non-white or Hispanic

39% of students qualify for free/reduced-price meals

Enrolled Schools

- » Alternative Learning Academy at Conley-Caraballo High
- » Alvarado Elementary
- » Cesar Chavez
- » Core Learning Academy at Conley-Caraballo High
- » Delaine Eastin Elementary
- » Guy Emanuele Jr Elementary
- » James Logan High School
- » Pioneer Elementary
- » Searles Elementary
- » Tom Kitayama Elementary

*District-wide student enrollment from California Department of Education. Enrollment by School 2017-18

Newark Unified School District

District Profile

District Enrollment: **5,913***

Schools Enrolled in the Alameda County SR2S Program: **31%**

Schools Participating in Access Safe Routes Pilot: **1**

School Safety Assessments Completed to Date: **3**

SR2S Task Force: **Newark/New Haven**

Average Task Force Meeting Participants: **4**

School Champions: **3 Parent(s), 0 Student(s), 0 Staff, 0 Other(s)**

Schools Participating in Student Transit Pass Program: **0**

Demographics

Title One Schools: **77%**

87% of school population identifies as non-white or Hispanic

43% of students qualify for free/reduced-price meals

Enrolled Schools

- » E. L. Musick Elementary
- » John F. Kennedy Elementary
- » Lincoln Elementary
- » Schilling Elementary

*District-wide student enrollment from California Department of Education.
Enrollment by School 2017-18

The Alameda County Safe Routes to School Program is funded by the [Alameda County Transportation Commission](#). Your transportation dollars at work!

2017-2018 Mode Split

Data sources: Student Travel Hand Tallies, stakeholder surveys, US Census.

2017-2018 Activities at Participating Schools

- Pedestrian Rodeo
- Alameda County BikeMobile Visit
- Bike to School Day
- International Walk and Roll to School Day
- Golden Sneaker Contest

Oakland Unified School District

District Profile

District Enrollment: **50,231***

Schools Enrolled in the Alameda County SR2S Program: **38%**

Schools Participating in Access Safe Routes Pilot: **11**

School Safety Assessments Completed to Date: **38**

SR2S Task Force: **Oakland**

Average Task Force Meeting Participants: **13**

School Champions: **8 Parent(s), 1 Student(s), 26 Staff, 5 Other(s)**

Schools Participating in Student Transit Pass Program: **4**

Demographics

Title One Schools: **86%**

90% of school population identifies as non-white or Hispanic

69% of students qualify for free/reduced-price meals

Enrolled Schools

- » Achieve Academy
- » ACORN Woodland Elementary
- » Allendale Elementary
- » Alliance Academy
- » Aspire College Academy
- » Bella Vista Elementary
- » Bret Harte Middle School
- » Bridges Academy
- » Brookfield Elementary
- » Burckhalter Elementary
- » Castlemont High
- » Community United Elementary
- » Conservatory of Vocal/Instrumental Arts
- » Crocker Highlands Elementary
- » East Oakland Pride Elementary
- » Edna Brewer Middle School
- » Emerson Elementary
- » EnCompass Academy
- » Esperanza/Stonehurst Elementary
- » Franklin Elementary
- » Fred T. Korematsu Discovery Academy
- » Fremont High School
- » Garfield Elementary
- » Glenview Elementary
- » Global Family Elementary
- » Greenleaf K-8
- » Hillcrest Elementary
- » International Community
- » La Escuelita
- » Laurel Elementary
- » Learning Without Limits
- » Lincoln Elementary
- » Manzanita Community
- » Manzanita SEED
- » Markham Elementary
- » Martin Luther King Jr Elementary
- » McClymonds High
- » Montclair Elementary
- » MPA Primary
- » New Highland Academy
- » Oakland International High
- » Oakland School for the Arts
- » Oakland Technical High School
- » Parker Elementary
- » Peralta Elementary
- » Piedmont Ave Elementary
- » Place @ Prescott
- » Reach Academy
- » Redwood Heights
- » RISE
- » ROOTS International Academy
- » Sankofa Academy
- » Sequoia Elementary
- » Think College Now
- » United for Success Academy
- » Westlake Middle

*District-wide student enrollment from California Department of Education. Enrollment by School 2017-18

2017-2018 Mode Split

Data sources: Student Travel Hand Tallies, stakeholder surveys, US Census.

2017-2018 Activities at Participating Schools

- Pedestrian Rodeo
- Rock the Block Assembly
- Bike Rodeo
- Drive Your Bike
- Alameda County BikeMobile Visit
- Transit Education
- Bike to School Day
- International Walk and Roll to School Day
- Golden Sneaker Contest
- Ongoing Walk and Roll Events

Pleasanton Unified School District

Pleasanton Unified School District

District Profile

District Enrollment: **14,864***

Schools Enrolled in the Alameda County SR2S Program:
75%

Schools Participating in Access Safe Routes Pilot: **0**

School Safety Assessments Completed to Date: **8**

SR2S Task Force: **Tri-Valley**

Average Task Force Meeting Participants: **5**

School Champions: **2 Parent(s), 0 Student(s), 2 Staff,
5 Other(s)**

Schools Participating in Student Transit Pass Program: **0**

Demographics

Title One Schools: **0%**

59% of school population identifies as non-white or Hispanic

7% of students qualify for free/reduced-price meals

Enrolled Schools

- » Alisal Elementary
- » Amador Valley High
- » Fairlands Elementary
- » Foothill High School
- » Harvest Park Middle School
- » Henry P. Mohr Elementary
- » Lydiksen Elementary
- » Phoebe Apperson Hearst Elementary
- » Pleasanton Middle School
- » Thomas S. Hart Middle
- » Valley View Elementary
- » Walnut Grove Elementary

*District-wide student enrollment from California Department of Education.
Enrollment by School 2017-18

The Alameda County Safe Routes to School Program is funded by the [Alameda County Transportation Commission](#). Your transportation dollars at work!

2017-2018 Mode Split

Data sources: Student Travel Hand Tallies, stakeholder surveys, US Census.

2017-2018 Activities at Participating Schools

- Pedestrian Rodeo
- Bike Rodeo
- Alameda County BikeMobile Visit
- Bike to School Day
- International Walk and Roll to School Day
- Golden Sneaker Contest
- Ongoing Walk and Roll Events

San Leandro Unified School District

District Profile

District Enrollment: **8,880***

Schools Enrolled in the Alameda County SR2S Program: **83%**

Schools Participating in Access Safe Routes Pilot: **3**

School Safety Assessments Completed to Date: **10**

SR2S Task Force: **Central**

Average Task Force Meeting Participants: **14**

School Champions: **2 Parent(s), 1 Student(s), 7 Staff, 0 Other(s)**

Schools Participating in Student Transit Pass Program: **2**

Demographics

Title One Schools: **85%**

91% of school population identifies as non-white or Hispanic

52% of students qualify for free/reduced-price meals

Enrolled Schools

- » Bancroft Middle
- » Garfield Elementary
- » James Madison Elementary
- » James Monroe Elementary
- » Jefferson Elementary
- » John Muir Middle School
- » McKinley Elementary
- » Roosevelt Elementary
- » San Leandro High School
- » Wilson Elementary

*District-wide student enrollment from California Department of Education.
Enrollment by School 2017-18

The Alameda County Safe Routes to School Program is funded by the [Alameda County Transportation Commission](#). Your transportation dollars at work!

2017-2018 Mode Split

Data sources: Student Travel Hand Tallies, stakeholder surveys, US Census.

2017-2018 Activities at Participating Schools

- Pedestrian Rodeo
- Rock the Block Assembly
- Bike Rodeo
- Drive Your Bike
- Alameda County BikeMobile Visit
- Transit Education
- Bike to School Day
- Cocoa for Carpools
- International Walk and Roll to School Day
- Golden Sneaker Contest
- Ongoing Walk and Roll Events

San Lorenzo Unified School District

District Profile

District Enrollment: **11,530***

Schools Enrolled in the Alameda County SR2S Program: **59%**

Schools Participating in Access Safe Routes Pilot: **0**

School Safety Assessments Completed to Date: **5**

SR2S Task Force: **Central**

Average Task Force Meeting Participants: **14**

School Champions: **3 Parent(s), 0 Student(s), 6 Staff, 0 Other(s)**

Schools Participating in Student Transit Pass Program: **0**

Demographics

Title One Schools: **95%**

92% of school population identifies as non-white or Hispanic

56% of students qualify for free/reduced-price meals

Enrolled Schools

- » Bay Elementary
- » Bohannon Middle
- » Colonial Acres School
- » Corvallis Elementary
- » Dayton Elementary
- » Hesperian Elementary
- » Hillside Elementary
- » Lorenzo Manor Elementary
- » San Lorenzo High School
- » Washington Manor Middle School

*District-wide student enrollment from California Department of Education.
Enrollment by School 2017-18

The Alameda County Safe Routes to School Program is funded by the [Alameda County Transportation Commission](#). Your transportation dollars at work!

2017-2018 Mode Split

Data sources: Student Travel Hand Tallies, stakeholder surveys, US Census.

2017-2018 Activities at Participating Schools

- Rock the Block Assembly
- Walking School Bus
- Bike Rodeo
- Alameda County BikeMobile Visit
- Bike to School Day
- International Walk and Roll to School Day
- Golden Sneaker Contest
- Ongoing Walk and Roll Events

