

Teacher Walkout

Student Meal Distribution

In the event the state wide teacher walkout occurs, OKCPS is committed to providing meals to your students while also supporting our teachers' right to advocate for fair funding for education and educator pay.

OKCPS will provide meals at no cost at various locations to our students using school buses throughout Oklahoma City and Spencer for the first five (5) days of the potential walkout. A comprehensive list of daily meal pick-up locations is shared below. The district will assess its ability to continue this service if the walkout extends beyond five (5) days based upon participation in the meal delivery program.

OKCPS is grateful to our community agencies who have volunteered to open doors and extend their support and services during this potential walkout. The facilities open and available to students are included below.

NORTH / NORTE		
Britton Park	1301 NW 96th. Oklahoma City, OK 73114	10:30 AM
Northside YMCA	1000 N Pennsylvania OKC, OK 73107	12:00 PM
Burton Park	9701 N Shartel OKC, OK 73114	10:30 AM
Crossings Community Center	10255 N Pennsylvania The Village, OK 73120	10:30 AM
Dorset Dr & NW 126th St.	Dorset Dr & NW 126th St	12:00 PM
Duffner Park	2731 Winston Rd, The Village, OK 73120	10:30 AM
Guilchester Park	2716 Guilford Ln, Oklahoma City, OK 73120	12:00 PM
Harrison Park	NE 82nd st	10:30 AM
Johnson Park	Carlton Way and Sunnymeade The Village, OK 73120	12:00 PM
Kite Park	Bedford Dr. and Huntington Ave.	10:30 AM
Macklanburg Park Rec Center	2234 NW 117th St, OKC, OK 73120	10:30 AM
McGee Park	NW 112TH and Lee	12:00 PM
Meeker Park	1899 Meeker Drive OKC, OK 73120	10:30 AM
N Walker and NW 120th	N Walker and NW 120th	12:00 PM
North Highland Park	301 NW 81 OKC, OK 73114	10:30 AM
NW 88TH St. (Deadend)	N Military Ave & NW 88th St	12:00 PM
Pied Piper Park	1303 NW 100th OKC, OK 73114	12:00 PM
Quail Creek Park	11102 Quail Creek Rd, OKC, OK 73120	10:30 AM
Ross Park	NW 62nd st and N Ross Ave	10:30 AM
Summit Ridge Dr (Deadend)	Summit Ridge Dr & N Lincoln Blvd OKC, OK 73114	12:00 PM
Tinsley Park	North Independence and NW 65TH ST OKC, 73116	10:30 AM
Wayne Schooley Park	222 Lakeshore OKC, OK 73120	12:00 PM
Wharton Park	301 NE 63rd st OKC, OK 73105	12:00 PM

CENTRAL / CENTRO		
Boys & Girls Club Memorial Park	3535 N Western OKC, OK 73118	10:30 AM
Creston Hills Park	Miramar Blvd, OKC, OK 73111	10:30 AM
Crown Heights Park	N Walker Ave. and NW 38th St.	10:30 AM
Douglas Park	N Walker Ave. and NW 47th St.	10:30 AM
Douglass Park	901 N Frederick Douglass Avenue, Oklahoma City, OK 73117	12:00 PM
Douglass Recreation Center	900 Frederick J Douglass Dr, Oklahoma City, OK 73117	12:00 PM
Downtown YMCA	1 Northwest 4th St Oklahoma City, OK 73103	12:00 PM
Edgemere Park	N Harvey Pkwy and NW 35th St.	12:00 PM
Flower Garden Park	N Classen Blvd. and NW 47th St.	10:30 AM
Goodholm Park	N Harvey Ave. and NW 27th St.	12:00 PM
Harden Park	Creston Dr. and NE 27th St.	12:00 PM
John F. Kennedy Park	N Missouri Ave, Oklahoma City, OK 73117	12:00 PM
Mark Twain Park	NW 1st St, OKC, OK 73107	12:00 PM
McKinley Park	1300 N McKinley Ave, Oklahoma City, OK 73106	12:00 PM
Perle Mesta Park	1900 N Shartel Ave, Oklahoma City, OK 73103	10:30 AM
Perry Park	NE 48th St. and N Prospect Ave	10:30 AM
Phillips Park	N Prospect Ave. and NE 27th St.	10:30 AM
Pilot Recreation Center	1435 NW 2nd St, OKC, OK 73106	10:30 AM
Pitts Recreation Center	1920 N Kate Ave Oklahoma City, OK 73111	10:30 AM
Red Andrews Park	NW 8th St, OKC, OK 73102	10:30 AM
Swatek Park	NW 30th St. and N Youngs Blvd.	10:30 AM
Trinity Baptist Church	1329 NW 23rd St OKC, OK 73106	10:30 AM
Urban League of Greater OKC	3900 N Martin Luther King OKC, OK 73111	12:00 PM
Washington Park	NE 4th St. and N High Ave	10:30 AM
Westlawn Baptist Church	Villa Avenue and NW 1st Terrace	12:00 PM
Zachary Taylor Park	Aspen Dr, OKC, OK 73118	12:00 PM

*School buses will be on site to serve meals for one hour

En caso de que ocurra una huelga general de maestros, OKCPS se compromete a brindar comidas a sus estudiantes y al mismo tiempo respalda el derecho de nuestros maestros a abogar por fondos justos para la educación y el pago de los educadores.

OKCPS proporcionará comidas sin costo en varios lugares a nuestros estudiantes que usan autobuses escolares en Oklahoma City y Spencer durante los primeros cinco (5) días de la posible huelga. A continuación, se incluye una lista completa de los lugares de recogida diaria de las comidas. Si la huelga se extiende más allá de cinco (5) días, el distrito escolar evaluará su capacidad para continuar este servicio en base a la participación en el programa de entrega de comidas.

OKCPS agradece a nuestras agencias comunitarias que se ofrecieron como voluntarias para abrir puertas y extender su apoyo y servicios durante esta posible huelga. Las instalaciones abiertas y disponibles para los estudiantes se incluyen a continuación.

SPENCER / MIDWEST CITY		
American Legion	8608 NE 10th St, Oklahoma City, OK 73110	12:00 PM
Locust Ln & Dogwood Dr	N Locust Ln. and Dogwood Dr.	10:30 AM
Midwest City Neighborhoods in Action	1124 N. Douglas Boulevard Midwest City, OK 73129	10:30 AM
Minnis Lakeview Recreation Center	12520 NE 36th St, Spencer, OK 73084	10:30 AM
Spencer Rd & NE 36th St	Spencer Rd. and NE 36th St.	12:00 PM
Spencer Road Free Will Baptist Church	Spencer Rd. and NE 25th St.	12:00 PM
St Luke Baptist Church	10001 NE 50th St, Spencer, OK 73084	10:30 AM

SOUTH / SUR		
1301 SW 38th St	SW 38th St. and S Blackwelder Ave.	10:30 AM
Airport Heights Park	SW 44th St and S Roff Ave.	12:00 PM
Akers Park	SE 44th St and Foster Rd.	12:00 PM
Brock Park	1601 SW 25th, OKC, OK 73119	10:30 AM
Corbin Park	N Tulsa Ave. and NW 13th St.	10:30 AM
Denniston Park	NW 27th St. and N Drexel Blvd.	10:30 AM
Draper Park Bridge	4362 S Santa Fe Ave, OKC, OK 73109	12:00 PM
Dulaney Park	2931 NW 41st St, OKC, OK 73112	10:30 AM
E.B. Jeffrey Park	N Meridian Ave. and NW 16th St.	12:00 PM
Elm Grove Park	SW 9th St, OKC, OK 73108	10:30 AM
Foster Rd & SE 56th St	Foster Rd. and SE 56th St.	12:00 PM
Geraldine Park	NW 30th St. and N Geraldine Ave.	10:30 AM
Girvin Park	N Grand Blvd. and NW 14th St.	12:00 PM
Hathaway Park	SE Grand Blvd. and S Lindsay Ave.	10:30 AM
Hillcrest Elementary School	6421 Miller Ave, Oklahoma City, OK 73159	12:00 PM
Hosea Vineyard Park	4112 S Lee Ave, Oklahoma City, OK 73109	10:30 AM
Lightning Creek Park	801 SW 81st St, Oklahoma City, OK 73139	10:30 AM
Lippert Park	5500 S Shartel Ave, Oklahoma City, OK 73109	12:00 PM
Lorraine Thomas Park	2350 S Independence Ave, OKC, OK 73108	10:30 AM
Madison Elementary School	N Independence Ave. and NW 30th St.	12:00 PM
Manuel Perez Park	S Harvey Ave. and SW 14th St.	12:00 PM
McCracken Park	425 SE 64th St, OKC, OK 73149	12:00 PM
Meadowbrook Park	3822 W Park Pl, Oklahoma City, OK 73107	12:00 PM
Melrose Recreation Center	7800 Melrose Ln, Oklahoma City, OK 73127	10:30 AM
Metro Tech South Bryant Campus	4901 S Bryant Ave, OKC, OK 73129	12:00 PM
Oak Grove Head Start/Day Care	3301 SW 17th St, OKC, OK 73108	10:30 AM
Oliver Park	13 SW 32nd St, OKC, OK 73109	12:00 PM
Reed Park	N May Ave. and NW 12th St.	10:30 AM
Rotary Park	SW 15th and S Rotary Dr.	12:00 PM
Rotary Playground	SE 15th St. and S Byers Ave.	10:30 AM
Saint Clair Park	NW 22nd St, OKC, OK 73107	12:00 PM
Schilling Recreation Center	539 SE 25th St, OKC, OK 73129	10:30 AM
Sellers Recreation Center	8320 S Villa Ave, OKC, OK 73159	10:30 AM
Sequoyah Park	Leonhardt Dr. and Overland Dr.	10:30 AM
Shallow Brook Park	S Shallow Brook Dr. and S Rhode Island Ave.	10:30 AM
Smitty Park	NW 44th St. and N Billen Ave.	12:00 PM
South Lindsay Baptist Church	3300 S Lindsay Ave OKC, OK 73129	10:30 AM
Southeast High School	5401 S Shields Blvd, OKC, OK 73129	10:30 AM
Southern Oaks Park	S Walker Ave. and SW 66th St.	10:30 AM
Southern Oaks Recreation Center	6818 S Walker Ave, OKC, OK 73109	12:00 PM
Straka Soccer Fields	S Blackwelder Ave, OKC, OK 73159	12:00 PM
SW 59th ST. and S. Agnew Ave.	SW 59th St. and S Agnew Ave.	10:30 AM
Syl Goldman Park	5353 S Independence Ave, OKC, OK 73119	12:00 PM
Taylor Park	SW 70th and S Western Ave.	10:30 AM
Top 'O' Town Park	2102 S Everest Ave, OKC, OK 73129	12:00 PM
Tulsa Park	2500 S Tulsa Ave, OKC, OK 73108	12:00 PM
Valley Brook Head Start Center	6315 Camille Ave, OKC, OK 73149	10:30 AM
Waymans Park	NW 19th St. and N Drexel Blvd.	10:30 AM
Wheeler Park	1120 S Western Ave, OKC, OK 73108	10:30 AM
Wiley Post Park	2021 S Robinson Ave, OKC, OK 73109	12:00 PM
Will Rogers Park	N Portland Ave. and NW 36th St.	12:00 PM
Woodson Park Playground	S Independence Ave. and SW 29th St.	12:00 PM
Youngs Park	SW 44th St and S Young Blvd	12:00 PM