

Oakdale Elementary School

Principal - Debra Chandler
Vice Principal - Cheryl Chandler
Office Manager - Lala Perez
Grades TK - 8

Office Hours 7:30 a.m. - 4:00 p.m.
Phone (916) 566-1910
Fax (916) 566-1911

3708 Myrtle Avenue
North Highlands, CA 95660
www.twinriversusd.org/schools/oakdale

SCHOOL HIGHLIGHTS

Oakdale School, in close partnership with families and community, is a school where all TK - 8 children learn in an engaging, safe, educational environment in preparation for college, career and life success. Our dedicated staff works hard to ensure that every student reaches his or her learning targets as described by the Common Core State Standards (CCSS). At Oakdale, we value, respect, and engage with the diverse cultures represented within our school, striving to create a family-friendly environment that fosters mutual respect, trust and care.

EXCELLENCE IN EDUCATION

Students who attend Oakdale School receive a comprehensive, coherent academic program with a strong emphasis on language arts and math. The primary grades are committed to early childhood literacy and a firm understanding of foundational math practices. Throughout the years, students are challenged to develop their reading comprehension skills, academic vocabulary, and produce high level coherent writing across the curriculum. Our math program focuses on problem solving, mathematical fluency and deep conceptual understanding using real-world problems. Students in 7th and 8th grade benefit from a middle schoolwide Advancement Via Individual Determination (AVID) curriculum and practices which aim to close the achievement gap and prepare students for college and career readiness in a global society.

K - 6 students benefit from Visual and Performing Arts (VAPA) instruction through weekly music and art classes while 7th and 8th grade students engage in dance, computers and AVID electives. Additionally, all students engage in daily, vigorous exercise through the school wide SPARK physical education program.

NOTABLE FEATURES

- 1:1 computer ratio for all students grades 3 - 8
- 3:1 computer ratio for students K - 2
- Access to computer assisted support programs: Lexia reading program, Accelerated Reader, Imagine Learning and Jiji Math
- Dedicated support staff including a full time vice principal, counselor, Teacher on Special Assignment (TOSA), speech therapist and library media technician, as well as a part-time school psychologist, social worker and academic intervention specialist (bilingual)
- Active English Learner Advisory Committee (ELAC) and School Site Council (SCC)
- Safe Schools Ambassadors Program
- Library Media Center

ENRICHMENT PROGRAMS

- ASES after-school program and tutoring
- Gifted and Talented Education (GATE)
- Field trips - Aerospace Museum, Planetarium, IMAX, State Capitol, Marshall Gold Discovery State Park, 6th grade overnight science camp, Cal Berkeley college tour and other grade level field trips
- Schoolwide assemblies including morning sing, community VAPA performers, SSA anti-bully assemblies, Character Counts and Trimester Award assemblies
- Music and Art classes weekly
- AVID
- A.S.S.I.S.T. - structured sports development program for Kindergarten through 8th grade
- After-school sports - soccer, volleyball, and basketball for grades 5 - 8
- WIN (What I Need) Program
- After-school tutoring for grades K - 8

"To Inspire Each Student to Extraordinary Achievement Every Day"

