Level 4 & 5 Schools Breakfast Survey

The Office of School and District Turnaround developed a survey for the leaders of Level 4 schools to gather information about how breakfast is provided in each of the schools. The survey asked a variety of questions about school breakfast, including whether it is provided in the classroom, whether there are perceived barriers if it is not provided in the classroom, and the extent to which it supports turnaround efforts. Below, please find highlights from the responses as well as an itemized list describing the breakfast program in each of the Level 4 schools that responded to the survey.

Response Highlights

· Representatives of 42 schools were surveyed and responses were received from 34 schools
· 33 of the responding schools make breakfast available to all students
· In 10 of those schools, all students regularly eat breakfast in the classroom
· In 4 of those schools, students eat breakfast in the classroom at the start of the instructional school day (rather than before school)
· Of the 22 schools where breakfast is not regularly served in the classroom, 8 responded that doing so would align with their Turnaround Plan priorities and strategies; 14 responded that it would not
· Principals of 7 schools expressed interest in learning more about start up funds to initiate breakfast in their classrooms
· [bookmark: _GoBack]Schools that do not provide breakfast in the classroom cited a number of barriers to doing so, including the following:
· Timing of bus routes and student arrivals
· Custodial concerns about keeping classrooms clean
· Health concerns related to student allergies
· Service logistics (e.g. transporting food throughout buildings)

School-Level Response Highlights

	District
	School
	Breakfast Program Participation

	Athol-Royalston
	Riverbend/Sanders Street Elementary
	50.76%

	Boston
	Elihu Greenwood Leadership Academy
	51.27%

	
	English High School
	73.98%

	
	Mattahunt Elementary
	65.91%

	
	Winthrop Elementary
	61.12%

	Fall River
	Watson Elementary
	62.85%

	Holyoke
	Morgan Community Elementary
	86.95%

	
	William J. Dean Tech. High School
	32.83%

	Lawrence
	Community Day Arlington Elementary (Formerly Arlington Elementary School)
	40.72%

	
	International High School
	30.92%

	
	South Lawrence East Middle School (8th Grade)
	23.89%

	
	SPARK Academy (Formerly South Lawrence East Middle School)
	29.42%

	
	Oliver Partnership School (Grades 1-5) (Formerly Henry K. Oliver)
	93.81%

	
	UP Academy Leonard Middle School (Formerly James F. Leonard Middle)
	90.25%

	District
	School
	Breakfast Program

	Lawrence
	UP Academy Oliver Middle School (Grades 6-8) (Formerly Henry K. Oliver)
	60.91%

	New Bedford
	Hayden-McFadden Elementary
	65.26%

	
	New Bedford High School
	13.21%

	
	Parker Elementary
	90.99%

	Salem
	Bentley Elementary (K-2)
	67.29%

	Springfield
	Chestnut Street Middle North

	40.77%*

	
	Chestnut Street Middle South
	40.77%*

	
	Chestnut Street Middle T&G
	40.77%*

	
	Forest Park Middle School
	29.91%

	
	High School of Commerce
	23.99%

	
	High School of Science and Technology
	22.14%

	
	John F. Kennedy Middle School
	27.93%

	
	John J. Duggan Middle School
	35.75%

	
	M. Marcus Kiley Middle School
	31.11%

	
	Milton Bradley Elementary
	72.62%

	
	Van Sickle Middle School
	32.65%

	
	White Street Elementary
	73.40%

	
	William N. Deberry Elementary
	76.18%

	Worcester
	Burncoat Street Elementary
	78.74%

	
	Elm Park Elementary
	74.90%

*denotes that school meal service consolidates meal counts as the Chestnut Middle School Complex

Massachusetts Department of Elementary and Secondary Education	January 14, 2015

