

ATTENDANCE ZONE RECOMMENDATIONS AND RELATED ADMINISTRATIVE ACTIONS

~~2008-2009~~

2009-2010

MIAMI-DADE COUNTY PUBLIC SCHOOLS
SCHOOL OPERATIONS

Final Reading – May 20, 2009
Board Rule 6Gx13- 5A-1.10

D-45

Miami-Dade County Public Schools

The School Board of Miami-Dade County, Florida

Dr. Solomon C. Stinson, Chair
Dr. Marta Pérez, Vice Chair
Mr. Agustin J. Barrera
Ms. Perla Tabares Hantman
Mr. Renier Diaz de la Portilla
Dr. Lawrence S. Feldman
Dr. Wilbert "Tee" Holloway
Dr. Martin Karp
Ms. Ana Rivas Logan

Student Advisor
Ms. Angelique Gayle

Superintendent of Schools
Alberto M. Carvalho

Mr. Freddie Woodson, Deputy Superintendent
District/School Operations

Dr. Consuelo V. Domínguez, Administrative Director
School Operations/ABC

TABLE OF CONTENTS

ATTENDANCE ZONE RECOMMENDATIONS 2009-2010

	Page
Introduction	1
Attendance Boundary Committee Members	3
Schools on Advised Status	4
<u>REGIONAL CENTER</u>	
	<u>SCHOOL</u>
North	
Boundary Change	7
Andover Middle School	
Norland Middle School	
State School QQQ-1 Senior High	13
Dr. Michael M. Krop Senior High School	
North Miami Beach Senior High School	
North Miami Senior High School (North Central Regional Center)	
South Central	
Boundary Change	25
Zora Neale Hurston Elementary School	
Joe Hall Elementary School	
Greenglade Elementary School	
Boundary Change	33
W. R. Thomas Middle School	
Zelda Glazer Middle School	
Lamar Louise Curry Middle School (no change)	
South	
State School TT-1 K-8 Center	42
Campbell Drive Elementary School	
Irving & Beatrice Peskoe Elementary School	
Dr. W. A. Chapman Elementary School	
Campbell Drive Middle School	
Boundary Change	50
Hammocks Middle School	
Jorge Mas Canosa Middle School	
Additional Motions Passed by the Attendance Boundary Committee	57

INTRODUCTION

The 2008-2009 school year marks the twenty-eighth (28th) year that citizens are involved in the Attendance Boundary Committee (ABC) process. This committee was established by the School Board and the Superintendent after numerous citizens expressed concerns about the lack of community involvement in attendance boundary recommendations. Subsequently, each year community members from various civic and educational advocacy organizations have diligently served on this committee, reviewing recommendations of proposed attendance boundaries for new schools and changes to the boundaries of existing schools.

The challenge this year is to continue to comply with the state mandate of Class Size Reduction while providing specific direction to communities as attendance boundaries are modified for 2009-2010. To ensure the appropriate distribution of students as new student stations are delivered, current boundary procedures allow the Superintendent of Schools, with the assistance of School Operations and the Office of School Facilities, to develop proposed boundary recommendations. The proposed recommendations were presented at a regional meetings to the affected school communities in the 2008-2009 school year. The boundary recommendations were then reviewed by the 17 Attendance Boundary Committee members.

The development of attendance zone recommendations with community involvement continues to be a primary goal of this School Board, the Superintendent of Schools, and the Attendance Boundary Committee. Attendance boundary changes have been determined after a number of factors were considered. The factors are:

1. Compliance with Class Size Reduction Mandate;
2. Impact on Special Education programs;
3. Use of available student stations within contiguous areas;
4. Degree and extent of transportation;
5. Programmatic impact due to lack of student housing;
6. Reduction of the number of schools students must attend;
7. Integrity of feeder systems;
8. Assignment of students from new residential developments to specific schools prior to completion of developments;
9. Construction of new schools;
10. Promotion and maintenance of diverse school enrollments; and
11. Reduction or elimination of racial isolation to the extent practical.

Attendance zone recommendations are long-range solutions designed to stabilize affected schools and bring schools within the mandates of Class Size Reduction. Determining attendance boundaries through ABC is a yearlong process with all meetings open to the public.

The recommendations that follow were reviewed by school and community organizations, i.e., PTA/PTSA, EESAC, student leaders, etc. On February 26, 2009, staff presented the recommendations to the Diversity, Equity and Excellence Advisory Committee. The Diversity, Equity and Excellence Advisory Committee will present its report to the School Board at the Conference Session on Attendance Zone Recommendations to be held on March 18, 2009.

ATTENDANCE BOUNDARY COMMITTEE

Members of the Attendance Boundary Committee and their alternates are to be commended for their dedication and hard work in reviewing recommendations for the 2009-2010 school year. Miami-Dade County Public Schools and the community have been well served by their dedication and interest in our students' education.

ATTENDANCE BOUNDARY COMMITTEE MEMBERS

Ms. Nadine McMillon, Chair

Ms. Susan Marie Kairalla, Vice-Chair

Mr. Luis Betancourt
Mr. Jeffrey Codallo
Ms. Frank Diaz
Mr. Enrique Escallon
Ms. Monica Flores
Ms. Carmen Garrandes
Ms. Damina Greif
Ms. Alfreida Johnson

Ms. Dannie McMillon
Mr. Nathaniel Miller
Ms. Carla Savola
Mr. Carlos Seales
Ms. Eileen Segal
Mr. Ari Sklar
Ms. Teri Trivizas
Mr. Rob Youngs

ABC ALTERNATES

Mr. Eddy Alvarez
Ms. Susana Alvarez-Diaz
Ms. Cherilyn Ball
Ms. Mindy Gould
Mr. Tim Hyman
Mr. Charles F. Johnson
Ms. Lucy Margolis

Ms. Ethel Pruitt
Mr. Delwin Selva
Ms. Meriel Seymore
Ms. Monique Dennis Spence
Mr. Thomas Spaulding
Mr. Rob Youngs

SCHOOLS ON ADVISED STATUS

2009-2010

Some schools have been placed on advised status for the 2009-2010 school year signifying that Regional Center personnel and community members should monitor the student enrollment at selected schools. The Attendance Boundary Committee (ABC) recommended that the following schools be placed on advised status:

NORTH REGIONAL CENTER
Bunche Park Elementary School North County Elementary School Parkway Middle School

NORTH CENTRAL REGIONAL CENTER
Arcola Lake Elementary School Broadmoor Elementary School Charles R. Drew Elementary School Paul L. Dunbar Elementary School Edison Park Elementary School Lillie C. Evans Elementary School Holmes Elementary School Liberty City Elementary School Miami Park Elementary School Morningside Elementary School Poinciana Park Elementary School Dr. H. W. Mack/West Little River Elementary School Orchard Villa Elementary School Allapattah Middle School Brownsville Middle School Horace Mann Middle School Miami Edison Middle School Miami Edison Senior High School Miami Jackson Senior High School

SOUTH CENTRAL REGIONAL CENTER

Blue Lakes Elementary School
Emerson Elementary School
Sylvania Heights Elementary School
Tropical Elementary School
Frances S. Tucker Elementary School
Phillis Wheatley Elementary School
Citrus Grove Middle School
Jose de Diego Middle School
Booker T. Washington Senior High School

SOUTH REGIONAL CENTER

Ethel F. Beckford/Richmond Elementary School
Dr. William A. Chapman Elementary School
R. R. Moton Elementary School
Perrine Elementary School
Pine Lake Elementary School
Pine Villa Elementary School
Campbell Drive Middle School
Centennial Middle School
Cutler Ridge Middle School
Arthur & Polly Mays Middle School

**NORTH
REGIONAL CENTER**

Andover Middle School

121 N.E. 207 Street
Miami, Florida 33179

Norland Middle School

1235 N.W. 192 Terrace
Miami, Florida 33169

RECOMMENDATION

- Assign Area (A):

Begin at N.W. 215 Street (Miami-Dade/Broward County Line) and U.S.
Highway 441 (N.W. 2 Avenue)
South to Snake Creek Canal
West to Florida Turnpike
North to N.W. 215 Street
East to U.S. Highway 441 (N.W. 2 Avenue),
point of beginning

Currently assigned to Norland Middle School to Andover Middle School.

- Assign sixth and seventh grade students residing in Area (A) to Andover Middle School for the 2009-2010 school year, and then add eighth grade students from Area (A) for the 2010-2011 school year.

- The new boundary for Andover Middle School is the following:

Begin at Florida Turnpike and N.W. 215 Street
(Miami-Dade/Broward County Line)
East to San Simeon Way
Southeast to N.E. 6 Avenue extended
Southeast to N.E. 9 Court
South to N.E. 176 Street
East to N.E. 10 Avenue
South to North Miami Beach Boulevard (N.E. 163 Street/N.E. 167 Street)
Northeast and West on North Miami Beach Boulevard
(N.E. 163 Street/N.E. 167 Street) to Seaboard Railroad (I-95)
Northeast to U.S. Highway 441 (N.W. 2 Avenue)
North to Snake Creek Canal
West to Florida Turnpike
North to N.W. 215 Street (Miami-Dade/Broward County Line),
point of beginning.

- The new boundary for Norland Middle School is the following:

Begin at Florida Turnpike and Snake Creek Canal
East to U.S. Highway 441 (N.W. 2 Avenue)
South to Seaboard Railroad (I-95)
Southwest to Florida Turnpike
Northwest along Florida Turnpike to Snake Creek Canal,
point of beginning.

EFFECT

- New boundaries will be established for Andover Middle School and Norland Middle School.
- Approximately eighty (80) current students will be assigned as sixth and seventh grade students to Andover Middle School for the 2009-2010 school year. This number represents:
 - Approximately thirty (30) fifth grade students, currently attending Norland Elementary School and Hibiscus Elementary School, and assigned to Norland Middle School, will be assigned to Andover Middle School for the 2009-2010 school year.
 - Approximately fifty (50) sixth grade students, currently attending Norland Middle School, will be assigned to Andover Middle School for the 2009-2010 school year.
- In the 2010-2011 school year, as eighth grade students are added to Andover Middle School, the projected enrollment will be approximately one thousand fifty (1,050) students.
- Students who are assigned to Andover Middle School from Hibiscus Elementary School and Norland Elementary School, Area (A), will remain in the Miami Norland Senior High School feeder pattern.

Capacity Membership Data

School Name	Capacity/Membership														
	Current 2008-2009					Projected 2009-2010					Projected 2010-2011				
	Grade Configuration	Student Enrollment	Perm FISH Cap	% Util Perm FISH Cap	Perm & Temp FISH Cap	% Util Perm FISH Cap	Student Enrollment	Perm FISH Cap	% Util Perm FISH Cap	Perm & Temp FISH Cap	Grade Configuration	Student Enrollment	Perm FISH Cap	% Util Perm FISH Cap	Perm & Temp FISH Cap
Andover Middle School	6	295	1257	23	1257	23	705	1257	56	1257	6-7	1050	1257	84	1257
Norland Middle School	6-8	1283	1415	91	1573	82	1203	1415	85	1573	6-8	1163	1415	82	1573

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

Andover Middle School			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	2	2	2
Hispanic	9	8	8
Black (Non-Hispanic)	86	88	88
Asian	2	2	2
Indian	0	0	0
Multi-racial	1	0	0
FRL**	69	65	65
LEP***	3	3	3
ESE**** (Excluding Gifted)	3	4	4
Male	51	51	50
Female	49	49	50

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

Norland Middle School			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	0	0	0
Hispanic	4	3	3
Black (Non-Hispanic)	95	96	96
Asian	0	0	0
Indian	0	0	0
Multi-racial	1	1	1
FRL**	62	63	63
LEP***	1	1	1
ESE**** (Excluding Gifted)	6	5	5
Male	49	49	50
Female	51	51	50

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

Andover Middle School
121 N.E. 207 Street
Miami, Florida 33179

Norland Middle School
1235 N.W. 192 Terrace
Miami, Florida 33169

A Area assigned from
Norland Middle School to
Andover Middle School

State School QQQ-1 Senior High

2601 N.E. 151 Street
North Miami, Florida 33181

RECOMMENDATION

- Establish boundaries for State School QQQ-1 Senior High for the 2009-2010 school year incorporating the area identified below:
- Assign Area (A, B and C):

Begin at N.W. 215 Street (Miami-Dade/Broward County Line)
/Massini Avenue extended and Atlantic Ocean
South along Atlantic Ocean to N.E. 135 Street extended
/Baker's Haulover Inlet
West to Biscayne Bay
Southwest along Intracoastal Waterway to Biscayne Canal
West on Biscayne Canal to N.E. 13 Avenue
North to N.E. 111 Street
East to N.E. 14 Avenue
North to N.E. 125 Street
Northeast on Arch Creek Road to N.E. 135 Street
East to Biscayne Blvd. (U.S. Highway #1)
North to N.E. 151 Street
West to N.E. 20 Avenue extended
North to N.E. 163 Street
East to Oleta River
North on Oleta River to Maule Lake
North through Maule Lake to N.E. 175 Street extended (Ojus Canal)
East to Intracoastal Waterway
Northeast on Intracoastal Waterway to N.E. 215 Street (Miami-Dade/Broward County Line) /Massini Avenue extended
East to Atlantic Ocean,
point of beginning

Currently assigned to Dr. Michael M. Krop Senior High School, North Miami Beach Senior High School and North Miami Senior High School to State School QQQ-1 Senior High.

- Assign ninth and tenth grade students to State School QQQ-1 Senior High for the 2009-2010 school year, add eleventh grade students for the 2010-2011 school year, and then add twelfth grade students for the 2011-2012 school year.
- Students residing in the Washington Park area and the area east of it (bounded by N.E. 155 Street on the north, N.E. 151 Street on the south, N.E. 14 Avenue on the west and N.E. 20 Avenue on the east) will be eligible for administrative student transfers on a space available basis pursuant to School Board rule 6Gx13- 5A-1.08, Student Transfers.
- The new boundary for Dr. Michael M. Krop Senior High School is the following:

Begin at Intracoastal Waterway and N.E. 215 Street
 (Miami-Dade/Broward County Line)
 West on N.E. 215 Street to San Simeon Way
 Southeast to N.E. 6 Avenue extended
 South to Seaboard Railroad
 Northeast to N.E. 191 Street
 East to N.E. 14 Avenue
 South to Miami Gardens Drive/State Road 860
 East to N.E. 22 Avenue
 South to N.E. 175 Street extended (Ojus Canal)
 East to Intracoastal Waterway
 North along Intracoastal Waterway to N.E. 215 Street
 (Miami-Dade/Broward County Line),
 point of beginning.

- The new boundary for North Miami Beach Senior High School is the following:

Begin at N.E. 191 Street and Seaboard Railroad
East to N.E. 14 Avenue
South to Miami Gardens Drive/State Road 860
East to N.E. 22 Avenue
South to N.E. 175 Street extended
East to Maule Lake
South through Maule Lake to Oleta River
South on Oleta River to N.E. 163 Street
West to N.E. 20 Avenue extended
South to N.E. 151 Street
East to Biscayne Blvd. (U.S. Highway #1)
South to N.E. 146 Street
West to N.E. 14 Avenue
North to N.E. 151 Street
East to N.E. 14 Court
North to N.E. 153 Street
West to N.E. 12 Avenue
North to N.E. 159 Street
West to N.E. 5 Avenue
North to N.E. 161 Street
West to N.E. 4 Avenue
North to N.E. 165 Street
West to N.E. 3 Avenue
North to N.E. 167 Street
West to Seaboard Railroad
Northeast to N.E. 191 Street,
point of beginning.

- The new boundary for North Miami Senior High School is the following:

Begin at Biscayne Boulevard (U.S. Highway #1) and N.E. 146 Street
South to N.E. 135 Street
West to Arch Creek Road
Southwest on Arch Creek Road to N.E. 125 Street
South on N.E. 14 Avenue to N.E. 111 Street
West to N.E. 13 Avenue
North to N.E. 112 Street
West to Florida East Coast Railroad
Southwest to N.E. 107 Street
West to N.E. 4 Avenue
North to N.E. 112 Street
West to N.E. 2 Avenue
South to N.E. 111 Street
West to N.W. 3 Avenue extended
South to N.W. 109 Street
West to North-South Expressway (I-95)
North to N.W. 135 Street
West to N.W. 17 Avenue
North to CSX Railroad
Northeast to N.W. 161 Street
East to North-South Expressway (I-95)
Northeast to N.W. 167 Street
East to N.E. 3 Avenue
South to N.E. 165 Street
East to N.E. 4 Avenue
South to N.E. 161 Street
East to N.E. 5 Avenue
South to N.E. 159 Street
East to N.E. 12 Avenue
South to N.E. 153 Street
East to N.E. 14 Court
South to N.E. 151 Street
West to N.E. 14 Avenue
South to N.E. 146 Street
East to Biscayne Boulevard (U.S. Highway #1),
point of beginning.

EFFECT

- New attendance boundaries will be established for State School QQQ-1 Senior High, Dr. Michael M. Krop Senior High School, North Miami Beach Senior High School, and North Miami Senior High School.
- **NOTE: EFFECT CONTINUED ON NEXT PAGE.**

- Approximately six hundred ninety-five (695) current students will be assigned as ninth and tenth grade students to State School QQQ-1 Senior High for the 2009-2010 school year. This number represents:
 - Approximately one hundred eighty-five (185) eighth grade students, currently attending Highland Oaks Middle School and assigned to Dr. Michael M. Krop Senior High School, will be assigned to State School QQQ-1 Senior High for the 2009-2010 school year.
 - Approximately fifty-five (55) eighth grade students, currently attending David Lawrence Jr. K-8 Center and assigned to North Miami Beach Senior High School, will be assigned to State School QQQ-1 Senior High for the 2009-2010 school year.
 - Approximately one hundred ten (110) eighth grade students, currently attending David Lawrence Jr. K-8 Center and assigned to North Miami Senior High School, will be assigned to State School QQQ-1 Senior High for the 2009-2010 school year.
 - Note: There are no eighth grade students currently attending North Miami Middle School who would be assigned to State School QQQ-1 Senior High for the 2009-2010 school year.
 - Approximately one hundred eighty (180) ninth grade students, currently attending Dr. Michael M. Krop Senior High School, will be assigned to State School QQQ-1 Senior High for the 2009-2010 school year.
 - Approximately sixty-five (65) ninth grade students, currently attending North Miami Beach Senior High School, will be assigned to State School QQQ-1 Senior High for the 2009-2010 school year.
 - Approximately one hundred (100) ninth grade students, currently attending North Miami Senior High School, will be assigned to State School QQQ-1 Senior High for the 2009-2010 school year.

- In the 2010-2011 school year, as eleventh grade students are added to State School QQQ-1 Senior High, the projected enrollment will be approximately one thousand fifty (1,050) students.
- In the 2011-2012 school year, as twelfth grade students are added to State School QQQ-1 Senior High, the projected enrollment will be approximately one thousand four hundred (1,400) students.
- The State School QQQ-1 Senior High feeder pattern will be comprised of Sunny Isles Beach Community School and David Lawrence Jr. K-8 Center.

Capacity Membership Data

School Name	Capacity/Membership															
	Current 2008-2009				Projected 2009-2010				Projected 2010-2011							
	Grade Configuration	Student Enrollment	Perm FISH Cap	% Util Perm FISH Cap	Grade Configuration	Student Enrollment	Perm FISH Cap	% Util Perm FISH Cap	Grade Configuration	Student Enrollment	Perm FISH Cap	% Util Perm FISH Cap				
State School QQQ-1 Senior					9-10	700	1524	46	9-10	700	1524	46	9-11	1050	1524	69
Dr. Michael M. Krop Senior	9-12	3688	2831	130	9-12	3323	2831	117	9-12	3323	2831	110	9-12	3143	2831	111
North Miami Beach Senior	9-12	2712	2484	109	9-12	2592	2484	104	9-12	2592	2484	103	9-12	2532	2484	102
North Miami Senior	9-12	2669	2182	122	9-12	2459	2950	83	9-12	2459	2950	83	9-12	2354	2950	80

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

State School QQQ-1 Senior High			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	0	30	30
Hispanic	0	43	43
Black (Non-Hispanic)	0	22	22
Asian	0	2	2
Indian	0	0	0
Multi-racial	0	3	3
FRL**	0	46	46
LEP***	0	10	10
ESE**** (Excluding Gifted)	0	8	8
Male	0	50	50
Female	0	50	50

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

Dr. Michael M. Krop Senior High			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	28	28	26
Hispanic	39	38	36
Black (Non-Hispanic)	29	30	35
Asian	2	2	1
Indian	0	0	0
Multi-racial	2	2	2
FRL**	26	26	27
LEP***	5	5	5
ESE**** (Excluding Gifted)	5	5	5
Male	51	50	50
Female	49	50	50

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

North Miami Beach Senior High			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	4	4	4
Hispanic	22	23	23
Black (Non-Hispanic)	71	70	70
Asian	2	2	2
Indian	0	0	0
Multi-racial	1	1	1
FRL**	61	61	62
LEP***	8	8	8
ESE**** (Excluding Gifted)	9	9	9
Male	50	50	50
Female	50	50	50

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

North Miami Senior High			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	2	2	2
Hispanic	14	13	13
Black (Non-Hispanic)	82	83	83
Asian	1	1	1
Indian	0	0	0
Multi-racial	1	1	1
FRL**	48	48	49
LEP***	16	16	16
ESE**** (Excluding Gifted)	9	9	9
Male	53	53	54
Female	47	47	46

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

**State School QQQ-1 Senior High
2601 N.E. 151 Street
North Miami, Florida 33181
Affected Senior High Schools**

- A** Area assigned from Dr. Michael M. Krop Senior High School to State School QQQ-1 Senior High
- B** Area assigned from North Miami Beach Senior High School to State School QQQ-1 Senior High
- C** Area assigned from North Miami Senior High School to State School QQQ-1 Senior High

**Dr. Michael M. Krop Senior High School
1410 N.E. 215 Street
Miami, Florida 33179**

**North Miami Beach Senior High School
1247 N.E. 167 Street
North Miami Beach, Florida 33162**

**North Miami Senior High School
800 N.E. 137 Street
North Miami, Florida 33161**

**SOUTH CENTRAL
REGIONAL CENTER**

Zora Neale Hurston Elementary School

13137 S.W. 26 Street
Miami, Florida 33175

Joe Hall Elementary School

1901 S.W. 134 Avenue
Miami, Florida 33175

Greenglade Elementary School

3060 S.W. 127 Avenue
Miami, Florida 33175

RECOMMENDATION

- Assign Area (A):

Begin at Miami-Dade County Line and S.W. 13 Street
East to S.W. 154 Avenue
South to S.W. 26 Street (Coral Way)
West to Miami-Dade County Line
North to S.W. 13 Street,
point of beginning

Currently assigned to Joe Hall Elementary School to Zora Neale Hurston Elementary School.

- Assign Area (B):

Begin at Miami-Dade County Line and S.W. 26 Street (Coral Way)
East to S.W. 152 Avenue
South to S.W. 42 Street (Bird Road)
West to Miami-Dade County Line
North to S.W. 26 Street (Coral Way),
point of beginning

Currently assigned to Greenglade Elementary School to Zora Neale Hurston Elementary School.

- Assign kindergarten through fourth grade students in Area (A) and Area (B) to Zora Neale Hurston Elementary School for the 2009-2010 school year, and then add fifth grade students in Area (A) and Area (B) for the 2010-2011 school year.
- The new boundary for Zora Neale Hurston Elementary School is the following:

Begin at Miami-Dade County Line and S.W. 8 Street (Tamiami Trail)
 East to S.W. 127 Avenue
 South to S.W. 26 Street (Coral Way)
 West to S.W. 132 Avenue
 North to S.W. 21 Street
 East to Canal (approximately S.W. 131 Place)
 North to S.W. 18 Street
 West to S.W. 132 Avenue
 North to S.W. 12 Street
 West to S.W. 134 Avenue
 North to S.W. 11 Street
 West to S.W. 138 Place
 South to S.W. 12 Street
 West to S.W. 139 Avenue
 South to S.W. 13 Street
 West to S.W. 154 Avenue
 South to S.W. 26 Street (Coral Way)
 East to S.W. 152 Avenue
 South to S.W. 42 Street (Bird Road)
 West to Miami-Dade County Line
 North to S.W. 8 Street (Tamiami Trail),
 point of beginning.

- The new boundary for Joe Hall Elementary School is the following:

Begin at S.W. 154 Avenue and S.W. 13 Street
East to S.W. 139 Avenue
North to S.W. 12 Street
East to S.W. 138 Place
North to S.W. 11 Street
East to S.W. 134 Avenue
South to S.W. 12 Street
East to S.W. 132 Avenue
South to S.W. 18 Street
East to Canal (approximately S.W. 131 Place)
South to S.W. 21 Street
West to S.W. 132 Avenue
South to S.W. 26 Street (Coral Way)
West to S.W. 154 Avenue
North to S.W. 13 Street,
point of beginning.

Non-contiguous Area

Begin at Miami-Dade County Line and N.W. 12 Street
East to N.W. 187 Avenue
South to S.W. 8 Street
West to Miami-Dade County Line
North to N.W. 12 Street,
point of beginning.

- The new boundary for Greenglade Elementary School is the following:

Begin at S.W. 152 Avenue and S.W. 26 Street (Coral Way)
East to S.W. 122 Avenue
South on S.W. 122 Avenue to the canal north of S.W. 28 Street
West to canal between S.W. 124 Avenue and S.W. 124 Court
South to S.W. 42 Street (Bird Road)
West to S.W. 152 Avenue
North to S.W. 26 Street (Coral Way),
point of beginning.

EFFECT

- New attendance boundaries will be established for Zora Neale Hurston Elementary School, Joe Hall Elementary School and Greenglade Elementary School.
- Approximately one hundred seventy-two (172) current kindergarten through third grade students will be assigned to Zora Neale Hurston Elementary School as first through fourth grade students for the 2009-2010 school year.
 - Approximately sixty-six (66) students, currently attending kindergarten through third grade at Joe Hall Elementary School, will be assigned to Zora Neale Hurston Elementary School for the 2009-2010 school year.
 - Approximately one hundred six (106) students, currently attending kindergarten through third grade at Greenglade Elementary School, will be assigned to Zora Neale Hurston Elementary School for the 2009-2010 school year.
- Zora Neale Hurston Elementary School has sufficient student stations to accommodate students from Joe Hall Elementary School and Greenglade Elementary School. This will assist in bringing all three schools into compliance with Class Size Reduction mandates.
- Zora Neale Hurston Elementary School, Joe Hall Elementary School and Greenglade Elementary School will remain in the G. Holmes Braddock Senior High School feeder pattern.

Capacity Membership Data

School Name	Capacity/Membership											
	Current 2008-2009				Projected 2009-2010				Projected 2010-2011			
	Grade Configuration	Student Enrollment	Perm FISH Cap	% Util Perm FISH Cap	Grade Configuration	Student Enrollment	Perm FISH Cap	% Util Perm FISH Cap	Grade Configuration	Student Enrollment	Perm FISH Cap	% Util Perm FISH Cap
Zora Neale Hurston Elementary	PK-5	756	1039	73	PK-5	877	1039	84	PK-5	893	1039	86
Joe Hall Elementary	PK-5	767	627	122	PK-5	660	627	105	PK-5	640	627	102
Greenglade Elementary	PK-5	763	528	145	PK-5	631	528	120	PK-5	608	528	115
				140				116				111

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

Zora Neale Hurston Elementary School			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	5	5	5
Hispanic	93	93	93
Black (Non-Hispanic)	1	1	1
Asian	1	1	1
Indian	0	0	0
Multi-racial	0	0	0
FRL**	69	66	69
LEP***	29	31	40
ESE**** (Excluding Gifted)	9	9	10
Male	52	53	53
Female	48	47	47

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

Joe Hall Elementary School			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	5	4	4
Hispanic	93	94	94
Black (Non-Hispanic)	0	0	0
Asian	1	1	1
Indian	0	0	0
Multi-racial	1	1	1
FRL**	49	48	48
LEP***	27	31	37
ESE**** (Excluding Gifted)	16	14	13
Male	56	56	56
Female	44	44	44

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

Greenglade Elementary School			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	7	6	6
Hispanic	91	92	93
Black (Non-Hispanic)	1	1	1
Asian	1	1	0
Indian	0	0	0
Multi-racial	0	0	0
FRL**	54	52	52
LEP***	19	23	26
ESE**** (Excluding Gifted)	8	7	8
Male	56	56	57
Female	44	44	43

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

Zora Neale Hurston Elementary School
 13137 S.W. 26 Street
 Miami, Florida 33175

Joe Hall Elementary School
 1901 S.W. 134 Avenue
 Miami, Florida 33175

Grenglade Elementary School
 3060 S.W. 127 Avenue
 Miami, Florida 33175

- A** Area assigned from Joe Hall Elementary School to Zora Neale Hurston Elementary School
- B** Area assigned from Grenglade Elementary School to Zora Neale Hurston Elementary School

W. R. Thomas Middle School

13001 S.W. 26 Street
Miami, Florida 33175

Zelda Glazer Middle School

15015 S.W. 24 Street
Miami, Florida 33185

Lamar Louise Curry Middle School

15750 S.W. 47 Street
Miami, Florida 33185

RECOMMENDATION

- Assign Area (A):

Begin at S.W. 18 Street and S.W. 132 Avenue
South to S.W. 24 Street (Coral Way)
West to S.W. 142 Avenue
North to S.W. 18 Street
East to S.W. 132 Avenue,
point of beginning

Currently assigned to Zelda Glazer Middle School to W. R. Thomas Middle School.

- Assign sixth, seventh and eighth grade students in Area (A) to W. R. Thomas Middle School for the 2009-2010 school year.

- The new boundary for W. R. Thomas Middle School is the following:

Begin at S.W. 18 Street and Florida Turnpike (approximately
S.W. 117 Avenue)
South to S.W. 42 Street (Bird Road)
West to S.W. 142 Avenue
North to S.W. 18 Street
East to Florida Turnpike (approximately S.W. 117 Avenue),
point of beginning.

- The new boundary for Zelda Glazer Middle School is the following:

Begin at Miami-Dade County Line and N.W. 12 Street
East to S.W. 127 Avenue
South to S.W. 18 Street
West to S.W. 142 Avenue
South to S.W. 42 Street (Bird Road)
West to Miami-Dade County Line
North to N.W. 12 Street,
point of beginning.

- The boundary for Lamar Louise Curry Middle School will remain as:

Begin at Miami-Dade County Line and S.W. 42 Street (Bird Road)
East to S.W. 157 Avenue
South to S.W. 88 Street (North Kendall Drive)
West to S.W. 177 Avenue (Krome Avenue)
North to S.W. 72 Street (Sunset Drive)
West to S.W. 187 Avenue
North to S.W. 56 Street (Miller Road)
West to Miami-Dade County Line
North to S.W. 42 Street,
point of beginning.

EFFECT

- New attendance boundaries will be established for W. R. Thomas Middle School and Zelda Glazer Middle School.
- Note: The boundaries of Lamar Louise Curry Middle School will remain the same and are not being changed.
- Approximately seventy-six (76) sixth and seventh grade students will be assigned to W. R. Thomas Middle School for the 2009-2010 school year. This number represents:
 - Approximately twenty-three (23) fifth grade students, currently attending Greenglade Elementary School and assigned to Zelda Glazer Middle School, will be assigned to W. R. Thomas Middle School for the 2009-2010 school year as sixth grade students.
 - Approximately fifteen (15) fifth grade students, currently attending Joe Hall Elementary School and assigned to Zelda Glazer Middle School, will be assigned to W. R. Thomas Middle School for the 2009-2010 school year as sixth grade students.
 - Approximately twenty-three (23) sixth grade students, currently attending Zelda Glazer Middle School, will be assigned to W. R. Thomas Middle School for the 2009-2010 school year as seventh grade students.
 - Approximately fifteen (15) seventh grade students, currently attending W. R. Thomas Middle School and assigned to Zelda Glazer Middle School, will be assigned to W. R. Thomas Middle School for the 2009-2010 school year as eighth grade students. Note that although these students resided within the boundaries of Zelda Glazer Middle School, they never attended that school because only sixth grade was offered there in 2008-2009, when Zelda Glazer Middle School opened.

- W. R. Thomas Middle School will remain in the G. Holmes Braddock Senior High School feeder pattern.
- Zelda Glazer Middle School will remain in the John A. Ferguson Senior High School feeder pattern.
- Lamar Louise Curry Middle School will remain in the John A. Ferguson Senior High School feeder pattern.

Capacity Membership Data

School Name	Capacity/Membership																				
	Current 2008-2009							Projected 2009-2010							Projected 2010-2011						
	Grade Configuration	Student Enrollment	Perm FISH Cap	% Util Perm FISH Cap	Perm & Temp FISH Cap	% Util Perm & Temp	Grade Configuration	Student Enrollment	Perm FISH Cap	% Util Perm FISH Cap	Perm & Temp FISH Cap	% Util Perm & Temp	Grade Configuration	Student Enrollment	Perm FISH Cap	% Util Perm FISH Cap	Perm & Temp FISH Cap	% Util Perm & Temp			
W. R. Thomas Middle	6-8	895	919	97	919	97	6-8	799	919	87	919	87	6-8	731	919	80	919	80			
Zelda Glazer Middle	6	372	1501	25	1501	25	6-7	799	1501	53	1501	53	6-8	1263	1501	84	1501	84			
Lamar Louise Curry Middle	6-8	1480	1038	143	1038	143	6-8	1124	1038	108	1038	108	6-8	797	1038	77	1038	77			

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

W.R. Thomas Middle School			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	5	5	5
Hispanic	93	92	90
Black (Non-Hispanic)	1	1	2
Asian	1	1	1
Indian	0	0	0
Multi-racial	0	1	2
FRL**	72	71	64
LEP***	12	12	10
ESE**** (Excluding Gifted)	22	22	16
Male	47	46	48
Female	53	54	52

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

Zelda Glazer Middle School			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	5	6	6
Hispanic	93	93	92
Black (Non-Hispanic)	1	0	1
Asian	1	1	1
Indian	0	0	0
Multi-racial	0	0	0
FRL**	69	61	62
LEP***	29	6	6
ESE**** (Excluding Gifted)	9	12	12
Male	52	52	52
Female	48	48	48

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

Lamar Louise Curry Middle School			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	9	8	9
Hispanic	86	86	83
Black (Non-Hispanic)	2	2	2
Asian	2	2	4
Indian	0	0	0
Multi-racial	1	2	2
FRL**	51	55	57
LEP***	5	5	5
ESE**** (Excluding Gifted)	7	7	8
Male	52	50	49
Female	48	50	51

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

W. R. Thomas Middle School
 13001 S.W. 26 Street
 Miami, Florida 33175

Zelda Glazer Middle School
 15015 S. W. 24 Street
 Miami, Florida 33185

Lamar Louise Curry Middle School
 15750 S.W. 47 Street
 Miami, Florida 33185

A

Area assigned from Zelda Glazer Middle School to W. R. Thomas Middle School

NOTE: Boundaries of Lamar Louise Curry Middle School will remain the same.

**SOUTH
REGIONAL CENTER**

State School TT-1 K-8 Center

955 S.E. 18 Avenue
Homestead, Florida 33035

RECOMMENDATION

- Establish boundaries for State School TT-1 K-8 Center for the 2009-2010 school year incorporating the area identified below:

Begin at the Mowry Canal and Biscayne Bay
South on Biscayne Bay to the Miami-Dade County Line
West on the Miami-Dade County Line to U.S. Highway #1
North on U.S. Highway #1 to the Florida Turnpike
Northeast on the Florida Turnpike to S.W. 312 Street (Campbell Drive)
East on S.W. 312 Street (Campbell Drive) to S.W. 152 Avenue
South on S.W. 152 Avenue to the Mowry Canal (approx. S.W. 315 Street)
East on the Mowry Canal to Biscayne Bay,
point of beginning

Currently assigned to Campbell Drive Elementary School, Irving and Beatrice Peskoe Elementary School and Dr. William A. Chapman Elementary School to State School TT-1 K-8 Center.

- Assign kindergarten through fourth grade students to State School TT-1 K-8 Center for the 2009-2010 school year, add fifth grade students for the 2010-2011 school year, add sixth grade students for the 2011-2012 school year, add seventh grade students for the 2012-2013 school year, and then add eighth grade students for the 2013-2014 school year.

- The new boundary for Campbell Drive Elementary School is the following:

Begin at the Florida Turnpike and U.S. Highway #1
North on U.S. Highway #1 to S.W. 320 Street
East on S.W. 320 Street to S.W. 162 Avenue
North on S.W. 162 Avenue to S.W. 304 Street
West on S.W. 304 Street to U.S. Highway #1
Northeast on U.S. Highway #1 to S.W. 296 Street
East on S.W. 296 Street to S.W. 152 Avenue
South on S.W. 152 Avenue to S.W. 304 Street
East on S.W. 304 Street to the Florida Turnpike
Southwest on the Florida Turnpike to U.S. Highway #1,
point of beginning.

- The new boundary for Irving and Beatrice Peskoe Elementary School is the following:

Begin at S.W. 288 Street and S.W. 147 Avenue
East on S.W. 288 Street to the Florida Turnpike
South and Southwest on the Florida Turnpike to S.W. 304 Street
West on S.W. 304 Street to S.W. 152 Avenue
North on S.W. 152 Avenue to S.W. 296 Street
East on S.W. 296 Street to S.W. 147 Avenue
North on S.W. 147 Avenue to S.W. 288 Street,
point of beginning.

- The new boundary for Dr. William A. Chapman Elementary School is the following:

Begin at U.S. Highway #1 and S.W. 268 Street
East on S.W. 268 Street to the Florida Turnpike
Southwest on the Florida Turnpike to S.W. 280 Street (Waldin Drive)
West on S.W. 280 Street (Waldin Drive) to U.S. Highway #1
Northeast on U.S. Highway #1 to S.W. 268 Street,
point of beginning.

EFFECT

- New attendance boundaries will be established for State School TT-1 K-8 Center, Campbell Drive Elementary School, Irving and Beatrice Peskoe Elementary School and Dr. William A. Chapman Elementary School.
- Approximately four hundred and thirty-two (432) students in kindergarten through fourth grade will be assigned to State School TT-1 K-8 Center for the 2009-2010 school year. This number represents the following:
 - Approximately three hundred and seventy-three (373) kindergarten through third grade students, currently attending Campbell Drive Elementary School, will be assigned to State School TT-1 K-8 Center for the 2009-2010 school year.
 - Approximately fifty-nine (59) kindergarten through third grade students, currently residing in the area of Irving and Beatrice Peskoe Elementary School, will be assigned to State School TT-1 K-8 Center for the 2009-2010 school year.
- Current fourth grade students attending Campbell Drive Elementary School, Dr. William A. Chapman Elementary School, and Irving and Beatrice Peskoe Elementary School will remain in their respective schools for the 2009-2010 school year.
- State School TT-1 K-8 Center students will have the option of remaining at State School TT-1 K-8 Center for grades six, seven, and eight or of attending Campbell Drive Middle School.
- State School TT-1 K-8 Center will be in the Homestead Senior High School feeder pattern.

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

State School TT-1			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	0	7	7
Hispanic	0	47	47
Black (Non-Hispanic)	0	42	42
Asian	0	1	1
Indian	0	1	1
Multi-racial	0	2	2
FRL**	0	91	91
LEP***	0	24	24
ESE**** (Excluding Gifted)	0	9	9
Male	0	53	53
Female	0	47	47

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

Campbell Drive Elementary			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	5	3	3
Hispanic	61	71	71
Black (Non-Hispanic)	32	25	25
Asian	1	0	0
Indian	0	0	0
Multi-racial	1	1	1
FRL**	92	93	93
LEP***	32	40	40
ESE**** (Excluding Gifted)	12	14	14
Male	54	54	54
Female	46	46	46

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

Irving & Beatrice Peskoe			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	4	4	4
Hispanic	69	70	70
Black (Non-Hispanic)	25	24	24
Asian	1	1	1
Indian	0	0	0
Multi-racial	1	1	1
FRL**	91	89	89
LEP***	40	40	40
ESE**** (Excluding Gifted)	19	19	19
Male	53	52	52
Female	47	48	48

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

Campbell Drive Middle School			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	5	4	4
Hispanic	46	48	48
Black (Non-Hispanic)	47	45	45
Asian	0	1	1
Indian	0	0	0
Multi-racial	2	2	2
FRL**	89	93	93
LEP***	6	7	7
ESE**** (Excluding Gifted)	24	21	21
Male	54	53	53
Female	46	47	47

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

State School TT-1 K-8 Center
 955 S.E. 18 Avenue
 Homestead, Florida 33035
 Affected Elementary Schools

- A** Area assigned from Campbell Drive Elementary School to State School TT-1 K-8 Center
- B** Area assigned from I. & B. Peskoe Elementary School to State School TT-1 K-8 Center
- C** Area assigned from Dr. W. A. Chapman Elementary School to State School TT-1 K-8 Center

Campbell Drive Elementary School - 15790 SW 307 Street, Homestead, FL 33033
 Dr. W. A. Chapman Elementary School - 27190 SW 140 Avenue, Naranja, FL 33032
 I. & B. Peskoe Elementary School - 29035 SW 144 Avenue, Homestead, FL 33033

State School TT-1 K-8 Center
 955 S.E. 18 Avenue
 Homestead, Florida 33035
 Affected Middle Schools

D Area assigned from Campbell Drive Middle School to State School TT-1 K-8 Center with the option to be assigned to Campbell Drive Middle School.

Hammocks Middle School
9889 Hammocks Boulevard
Miami, Florida 33196
Jorge Mas Canosa Middle School
15735 S.W. 144 Street
Miami, Florida 33196

RECOMMENDATION

- Assign Area (A):

Begin at S.W. 104 Street and Miami-Dade County Line
East on S.W. 104 Street to S.W. 147 Avenue
South on S.W. 147 Avenue to S.W. 120 Street
West on S.W. 120 Street to Miami-Dade County Line
North on Miami-Dade County Line to S.W. 104 Street,
point of beginning

Currently assigned to Jorge Mas Canosa Middle School to Hammocks Middle School.

- Assign sixth grade students residing in Area (A) to Hammocks Middle School for the 2009-2010 school year, add seventh grade students in Area (A) for the 2010-2011 school year, and add eighth grade students in Area (A) for the 2011-2012 school year.

- The new boundary for Hammocks Middle School is the following:

Begin at the Miami-Dade County Line and S.W. 56 Street (Miller Drive)
East on S.W. 56 (Miller Drive) Street to S.W. 187 Avenue
South on S.W. 187 Avenue to S.W. 72 Street (Sunset Drive)
East on S.W. 72 Street (Sunset Drive) to S.W. 177 Avenue
(Krome Avenue)
South on S.W. 177 Avenue (Krome Avenue) to S.W. 88 Street
(North Kendall Drive)
East on S.W. 88 Street (North Kendall Drive) to S.W. 137 Avenue
South on S.W. 137 Avenue to S.W. 104 Street
West on S.W. 104 Street to S.W. 147 Avenue
South on S.W. 147 Avenue to S.W. 120 Street
West on S.W. 120 Street to the Miami-Dade County Line
North on the Miami-Dade County Line to S.W. 56 Street (Miller Drive),
point of beginning.

- The new boundary for Jorge Mas Canosa Middle School is the following:

Begin at the Miami-Dade County Line and S.W. 120 Street
East on S.W. 120 Street to S.W. 147 Avenue
North on S.W. 147 Avenue to S.W. 104 Street
East on S.W. 104 Street to S.W. 142 Avenue
South on S.W. 142 Avenue to S.W. 120 Street
East on S.W. 120 Street to S.W. 137 Avenue
South on S.W. 137 Avenue to S.W. 184 Street (Eureka Drive)
West on S.W. 184 Street (Eureka Drive) to the Miami-Dade County Line
North on the Miami-Dade County Line to S.W. 120 Street,
point of beginning.

EFFECT

- New attendance boundaries will be established for Hammocks Middle School and Jorge Mas Canosa Middle School.
- Approximately one hundred and twenty-two (122) current fifth grade students will be assigned as sixth grade students to Hammocks Middle School for the 2009-2010 school year. This number represents the following:
 - Approximately eighty-one (81) fifth grade students, currently attending Dr. Gilbert L. Porter Elementary School and assigned to Jorge Mas Canosa Middle School, will be assigned to Hammocks Middle School for the 2009-2010 school year.
 - Approximately forty-one (41) fifth grade students, currently attending Oliver Hoover Elementary School and assigned to Jorge Mas Canosa Middle School, will be assigned to Hammocks Middle School for the 2009-2010 school year.
- Students currently attending Hammocks Middle School will remain at that school.
- Students currently attending Jorge Mas Canosa Middle School will remain at that school.
- Hammocks Middle School and Jorge Mas Canosa Middle School will remain in the Felix Varela Senior High School Feeder Pattern.

Capacity Membership Data

School Name	Capacity/Membership																	
	Current 2008-2009				Projected 2009-2010				Projected 2010-2011									
	Grade Configuration	Student Enrollment	Perm FISH Cap	% Util Perm FISH Cap	Grade Configuration	Student Enrollment	Perm FISH Cap	% Util Perm FISH Cap	Grade Configuration	Student Enrollment	Perm FISH Cap	% Util Perm FISH Cap						
Hammocks Middle School	6,7,8	1266	1450	87	1668	76	6,7,8	1171	1450	81	1668	70	6,7,8	1195	1450	82	1668	72
Jorge Mas Canosa Middle School	6,7,8	1927	2025	95	2025	95	6,7,8	1898	2025	94	2025	94	6,7,8	1695	2025	84	2025	84

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

Hammocks Middle School			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	9	9	9
Hispanic	77	82	82
Black (Non-Hispanic)	8	4	4
Asian	3	2	2
Indian	0	0	0
Multi-racial	3	3	3
FRL**	50	50	50
LEP***	6	6	6
ESE**** (Excluding Gifted)	13	11	11
Male	53	53	53
Female	47	47	47

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

**Miami-Dade County Public Schools
Attendance Boundary Committee
Student Diversity Factors***

Jorge Mas Canosa Middle School			
Student Diversity Factors	Current Percentage 2008-2009	Projected Percentage 2009-2010	Projected Percentage 2010-2011
White	12	12	12
Hispanic	78	78	78
Black (Non-Hispanic)	6	6	6
Asian	2	1	1
Indian	0	1	1
Multi-racial	2	2	2
FRL**	52	52	52
LEP***	6	6	6
ESE**** (Excluding Gifted)	13	13	13
Male	55	55	55
Female	45	45	45

** FRL = Free/Reduced Lunch Status
 ***LEP = Limited English Proficient
 ****ESE = Exceptional Student Education

Hammocks Middle School
 9889 Hammocks Boulevard
 Miami, Florida 33196
 Jorge Mas Canosa Middle School
 15735 SW 144 Street
 Miami, FL 33196

A Area assigned from Jorge Mas Canosa Middle School to Hammocks Middle School

**MOTION(S)
PASSED BY
THE
ATTENDANCE
BOUNDARY
COMMITTEE**

**ADDITIONAL MOTIONS PASSED BY THE
ATTENDANCE BOUNDARY COMMITTEE
2008-2009**

1. The members of the Attendance Boundary Committee (ABC) recommend that student transfers will be encouraged into Perrine and Ethel Beckford/Richmond elementary schools, and that the district will work with the community and the Beckford family to market Ethel Beckford/Richmond Elementary School.

2. The members of the Attendance Boundary Committee (ABC) recommend that community meetings be held with the Kendall Federation, the Kendall Federation East, Miami Killian, Miami Sunset, Felix Varela, and Miami Palmetto senior high schools, and all middle schools in the area; and that all local elementary and K-8 PTA's/PTSA's be contacted in order to publicize and inform the community of the programs and curriculum available to students at State School YYY-1 Senior High (Magnet School).

The School Board of Miami-Dade County, Florida, adheres to a policy of nondiscrimination in employment and educational programs/activities and programs/activities receiving Federal financial assistance from the Department of Education, and strives affirmatively to provide equal opportunity for all as required by:

Title VI of the Civil Rights Act of 1964 - prohibits discrimination on the basis of race, color, religion, or national origin.

Title VII of the Civil Rights Act of 1964, as amended - prohibits discrimination in employment on the basis of race, color, religion, gender, or national origin.

Title IX of the Education Amendments of 1972 - prohibits discrimination on the basis of gender.

Age Discrimination in Employment Act of 1967 (ADEA), as amended - prohibits discrimination on the basis of age with respect to individuals who are at least 40.

The Equal Pay Act of 1963, as amended - prohibits sex discrimination in payment of wages to women and men performing substantially equal work in the same establishment.

Section 504 of the Rehabilitation Act of 1973 - prohibits discrimination against the disabled.

Americans with Disabilities Act of 1990 (ADA) - prohibits discrimination against individuals with disabilities in employment, public service, public accommodations and telecommunications.

The Family and Medical Leave Act of 1993 (FMLA) - requires covered employers to provide up to 12 weeks of unpaid, job-protected leave to "eligible" employees for certain family and medical reasons.

The Pregnancy Discrimination Act of 1978 - prohibits discrimination in employment on the basis of pregnancy, childbirth, or related medical conditions.

Florida Educational Equity Act (FEEA) - prohibits discrimination on the basis of race, gender, national origin, marital status, or handicap against a student or employee.

Florida Civil Rights Act of 1992 - secures for all individuals within the state freedom from discrimination because of race, color, religion, sex, national origin, age, handicap, or marital status.

School Board Rules 6Gx13- 4A-1.01, 6Gx13- 4A-1.32, and 6Gx13- 5D-1.10 - prohibit harassment and/or discrimination against a student or employee on the basis of gender, race, color, religion, ethnic or national origin, political beliefs, marital status, age, sexual orientation, social and family background, linguistic preference, pregnancy, or disability.

Veterans are provided re-employment rights in accordance with P.L. 93-508 (Federal Law) and Section 295.07 (Florida Statutes), which stipulate categorical preferences for employment.