


COLLIER BUSINESS ACADEMY


We welcome you to Collier Business Academy for Financial Literacy, home of the Coyotes! At Collier, we offer a comprehensive K–8 education designed for the whole child by preparing students for the real world by showing them how to generate wealth and effectively manage it. We also focus on how to create jobs which make their communities more robust, and how to apply entrepreneurial thinking to the workplace. Students will explore jobs such as financial planning and business administration. Students will participate in Job Summits, BizTown, Finance Park, and have job shadow opportunities with local business partnerships. These lifelong skills help students make informed, intelligent decisions about their future, and foster financial literacy that will be highly useful in the business world.

COUNTRY PLACE LEADERSHIP ACADEMY


Welcome to Country Place Leadership Academy! We are a proud Leader in Me school inspiring and empowering student leaders in grades K–8. Our mission is "Inspiring Leaders to Exceed, Achieve, and Dream (iLead)."

We believe all students are leaders. Everyone has genius. Change starts with each one of us. We empower students to lead their own learning. We educate the whole child through leadership, comprehensive academics, gifted, art, music, technology, and physical education. We partner with Franklin Covey, local businesses, local, state and federal leaders to grow future Presidents, Governors, Mayors, Judges, Legislators and leaders. Every student has leadership roles in their classroom and throughout the school.

ESTRELLA VISTA STEM ACADEMY


Welcome to Estrella Vista STEM Academy for Engineering! Estrella Vista is innovative. Our Estrella Vista engineers use systematic processes, mathematical tools and scientific knowledge to develop, model, analyze and improve solutions to problems. We focus on engineering by using Design-Thinking (DT). Our students collaborate, communicate, create, and think critically to solve real-world problems. We incorporate engineering lessons like designing water filtration systems and planning buildings of the future. We partner with WEST-MEC, NAU and ISM Raceway to engage in project-based learning and community partnerships. We are committed to educating the whole child and provide experiences to support future college and career success.

FINE ARTS ACADEMY


Welcome to Littleton Fine Arts Academy, home of the Falcons! Here in the Studio, we believe all children are capable of success--no exceptions! At Fine Arts Academy we challenge students to reach their full creative potential as they explore their passions in the performing arts and visual arts.

Our partnership with the West Valley Arts Council and the Kennedy Center for the Arts provides vision and direction for high-quality Arts-integrated instruction, while collaboration with Western Maricopa Education Center, (West-MEC), provides students with awareness of careers in the Arts, including animation, fashion, recording, architecture, film, stagecraft, arts education, photography, performance, interior design, visual effects, advertising, web and media design- the possibilities are limitless!


LITTLETON STEM ACADEMY


Welcome to Littleton STEM Academy for Computer Science, home of the Mighty Firebirds! Our STEM focus is in computer science. Computer science is a huge area of study that includes learning how to create new software, solve computing problems, and developing different ways to use technology. Computer scientists can be programmers, developers, and coders. They invent new technologies, pave the way with the Internet of Things, build robots, develop Smartphone apps, and even program self-driving cars! Our students engage in project-based learning opportunities that focus on computer based real world challenges that are solved by collaborating with our community partners. We have STEM family nights, and we are a proud partner of Verizon where our junior high students are exposed to virtual reality experiences. We also have a Maker Space where all students have the chance to develop their robotics skills. We collaborate with West-MEC, Girls Who Code and ASU. Come and join us at Littleton STEM where you will be exposed to careers in computer programming, robotics, and coding. Go Firebirds!

QUENTIN STEM ACADEMY


Quentin STEM Academy for Health Sciences infuses health, fitness, and the sciences into your child's educational experience. You'll discover several things exclusive to your student's learning at Quentin STEM, among them structured play that supports social-emotional learning, access to a STEM Lab, and partnerships with educational and health science industry organizations like WESTMEC, the American Red Cross, and The University of Arizona's MESA program. Students will work and study in a collaborative and creative educational environment enhanced by interaction with specialists in various health care fields. Quentin STEM Academy offers highly motivated students' comprehensive preparation for future careers in the health, medical, and biological sciences.

TRES RIOS SERVICE ACADEMY


Welcome to Tres Rios Service Academy, home of the Pumas! At Tres Rios, we provide dynamic learning experiences designed to develop worldly thinkers with a passion to use their skills and intelligences to positively impact their communities. Students have the opportunity to explore their interests and expand their understanding of service through purposeful instruction and community partnerships with the Maricopa County Sheriff's Office, Phoenix Fire Department, Arizona State University, Luke Air Force Base, and numerous other public service agencies. Our Pumas are empowered to lead, advocate, and serve.

LESD ACADEMY


Introducing the LESD Online Academy. Here students will be able to continue their education from home, with synchronous and asynchronous learning from our very own dedicated and caring teachers. Throughout this state approved program, students will be learning the same material as those who attend in a classroom. If you like learning from home, and still want to be a part of the Littleton family, the LESD Online Academy is where you belong.