

FINGERTIP FACTS

2018-2019 | Destination Graduation

Estimated Student Enrollment

Projected Norm Day Enrollment, including Independent Charters Schools & Affiliated Charters	
K-3 Enrollment	186,345
4-6 Enrollment	132,669
7-8 Enrollment	86,311
9-12 Enrollment	166,530
Total	571,855
Special Day Classes in Regular Schools	23,813
Special Day Classes in Special Education Schools	2,078
Continuation and Opportunity Schools	4,227
Other Enrollment	30,118
Total Graded and Other Enrollment	601,973
Early Education	21,524
Adult Education	70,592
Total	694,096

Estimated Student Enrollment
2018-19 Superintendent's Final Budget – District Enrollment Trends
(Source: <https://bit.ly/2KD1HPa>)

Student Characteristics

In all, 10 languages other than English are taught in Los Angeles Unified schools, according to the Multilingual and Multicultural Education Department. The District has 157,619 students who are learning to speak English proficiently. Their primary languages are Spanish (92.5percent of English learners), Armenian (1.1 percent), Korean (1 percent) Tagalog, Cantonese, Arabic, Vietnamese and Russian, each accounting for less than 1 percent of total. The District also has more than 7,000 foster care students. By percentage:

Latino	73.4
White	10.5
African American	8.2
Asian	4.2
American Indian or Alaskan Native, Native Hawaiian or Pacific Islander	Less than 1
Filipino	2.1
Not reported	1

(Source: Norm Day 2017-18) Note: Percentages do not add up to 100 percent. Also, approximately 82% of students qualify for free- or reduced-price meals, according to the Food Services Division.

Over 400 police officers
protect our schools.

Over 6 million gallons of
water hydrates students,
staff and playing fields.

Los Angeles Unified is the second-
largest employer in L.A. County

L.A. Unified Boundaries

The District covers an area, totaling 710 square miles. This includes most of the city of Los Angeles, along with all or portions of 26 cities and unincorporated areas of Los Angeles County. About 4.8 million people live within the District's boundaries.

Cities Entirely Within L.A. Unified

Cudahy	Maywood
Gardena	Vernon
Huntington Park	San Fernando
Lomita	West Hollywood

Cities Partially Within L.A. Unified

Bell	Long Beach
Bell Gardens	Los Angeles
Beverly Hills	Lynwood
Calabasas*	Montebello
Carson	Monterey Park
Commerce	Rancho Palos Verde
Culver City	Santa Clarita*
Hawthorne	South Gate
Inglewood	Torrance

*Only a few parcels of land generating no enrollment are within L.A. Unified.

L.A. Unified is the nation's second-largest school district and the biggest with an elected school board.

Please check the district's website, www.lausd.net/facts, throughout the year for updated versions of Fingertip Facts.

School District Employees

	2018-19	2017-18
K-12 Teachers	24,265	24,794
Adult Teachers	598	668
Early Education Teachers	567	584
Total (1)	25,430	26,046
K-12 Administrators	2,438	2,371
Adult Ed. Administrators	52	51
Early Education Administrators	43	43
Total (2)	2,533	2,465
Other Certificated Support Personnel (3)	4,869	4,601
Regular Classified Personnel	27,233	27,128
Teacher Assistants	3,511	N/A
Total Employees	63,576	60,240

(As of Aug. 2018, and excludes independent charters)

- (1) Includes active classroom teachers and non-classroom teaching positions, such as instructional coaches.
- (2) Includes active school-based administrators and non-school-based local district and central office administrators.
- (3) Includes active nonteaching and non-administrative certificated-personnel, including nurses, counselors, psychologists.
- (4) As of the 2018-19 school year Teacher Assistants are part of the total employment count.

Source: Human Resources Division

FINGERTIP FACTS

2018-2019 | Destination Graduation

Schools and Centers

Individual schools vary widely in enrollment size. Elementary schools range from less than 200 to more than 1,100 pupils. Middle schools run up to 1,800 students and high schools to more than 2,500 students.

Primary School Centers	19
Elementary Schools	449
Middle Schools	79
Senior High Schools	94
Option Schools	54
Magnet Schools	51
Multi-level Schools	24
Special Education Schools	13
Home/Hospital	2
K-12 Magnet Centers (on regular campuses)	203
Independent Charter Schools	216
Other Schools and Centers	118
Grand Total	1,322

The **Parent and Community Services** office supports schools by engaging families, and creating partnerships with parents that help children learn and achieve. Contact the office at 1360 W. Temple St., L.A. 90026 P: (213) 481-3350 or online at achieve.lausd.net/pcss.

Health and Wellness Centers

The District maintains 15 health and wellness centers, which are on-campus clinics that provide healthy services to students and families.

<https://achieve.lausd.net/wellnesscenters>

North Hills (at James Monroe High School)

9119 Haskell Ave.,
North Hills 91343
P: (818) 763-8836
Mental Health: (818) 739-5900

Carson High School

270 East 223rd St., Carson 90745
P: (310) 802-6170
Español: (310) 221-6800

Fremont High School

7821 S. Avalon L.A. 90003
P: (323) 404-9270

Jordan High School

10110 Juniper St., L.A. 90002
P: (323) 488-5915
Mental Health: (213) 385-5100

Locke Early Education Center

316 E. 11th St., L.A. 90061
P: (323) 450-2376
Mental Health: (323) 418-1055

Gage Middle School

2975 Zoe Ave.,
Huntington Park 90255
P: (323) 826-9449
Mental Health: (323) 826-1520

Elizabeth Learning Center

4811 Elizabeth St., Cudahy 90201
P: (323) 905-5801
Mental Health: (323) 271-3676

Garfield High School

501 Woods Ave., L.A. 90022
P: (323) 262-0721

Belmont High School

180 Union Pl., L.A. 90026
P: (323) 644-3880 x702
Mental Health: (213) 241-4451

Jefferson High School

3410 S. Hooper Ave., L.A. 90011
P: (323) 908-4200 x4402

Manual Arts High School

4085 S. Vermont Ave., L.A. 90037
P: (323) 290-8360
Mental Health: (323) 766-2345

Crenshaw High School

5010 11th Ave., L.A. 90043
P: (323) 730-1920 x5005
Mental Health: (323) 290-7737

Hollywood High School

1530 Orange Dr., L.A. 90028
P: (323) 993-2355
Mental Health: (323) 394-5742

Washington Prep Wellness Center

1555 W. 110th St., L.A. 90047
P: (323) 757-2775
Mental Health Washington Prep High students: (323) 418-4101/4102

Maywood Center for Enriched Studies

5800 King Ave., Maywood 90270
P: (818) 895-3100 ext.740

Financial Information

More than 85% of L.A. Unified's General Fund comes from the state, and serves as the primary operating fund for the K-12 program.

	2018-2019	2017-2018
Certificated salaries (teachers, librarians, counselors, nurses, and administrators)	\$2.8 billion	\$2.87 billion
Classified salaries (e.g., instructional aides, office employees, custodians, plumbers, bus drivers and their supervisors)	\$1.0 billion	\$915 million
Employee benefits (retirement plans, employee health insurance and Workers' Compensation Insurance)	\$2.06 billion	\$2.07 billion
Books and Supplies (textbooks, instructional materials, general supplies and fuel)	\$713 million	\$774 million
Other operating expenses (contracts, utilities, rents and leases, travel expense and instructional consultants)	\$850 million	\$831 million
Capital Outlay (cost of facilities [land and buildings], books and media for libraries and equipment)	\$8.8 million	\$19.8 million
Other outgoing expenses (pass through of apportionments to county-educated students, transfers of taxes to direct-funded charters, bond redemptions and bond interest.)	\$36.7 million	\$44.3 million
Total Expenses General Fund	\$7.49 billion	\$7.52 billion

**Reflects corrected number and the figures have been rounded and excludes independent charters. Most of the District's capital outlay are bond funds devoted only to school construction and modernization. (Source: <https://bit.ly/2QnhYdz>)*

Contact Us

L.A. Unified's Office of Communications
E: communications@lausd.net | P: (213) 241-6766