YOUR NAME: Mary Kate Bueltmann

Community Exploration Assignment

What do you really know about the school (district) that you attended? In this assignment you will reconstruct your schooling experiences and you will gather data about your school. These findings will be shared in class as part of a group discussion

Section 1: Briefly respond to the following questions about YOU.

1. How was schooling arranged in your community? (Elementary, middle school, junior high, high school – Be sure to include the grade levels of each school.)

I went to elementary school in a K-8 school. There were other schools in sub-districts that were K-5 and then 6-8, but all of them fed into the high school, which was 9-12.

2. Approximately how many schools are in this district (if applicable)?

There are about 8 schools within the district.

3. If you were to describe your hometown to someone who had never been there, where would we find your home in regard to the major areas that constitute the local community?

My hometown is in the middle of the suburbs. There is not much diversity, and most people know each other, but I wouldn’t consider it a small town. My home is on the outskirts of town, pretty much in the forest. It’s a ten-minute drive to school, the mall, and Main Street.

4. Who would you consider to be your best friends and where did they live in the local community?

My best friends were scattered throughout town. One of them lived near me in the boondocks, a lot of them lived closer to town, and a few of them lived on the other side of town, almost in the next town over.

5. Did you hangout with your best friends at school? If so, what types of things did you do together?

My best friends and I hung out at school all the time. We became friends because we did theatre together, which required us to be at school from 4-6pm almost every day. We also all did choir, so we were there for recitals and concerts. We often went to other productions put by the band or the dance team because to support our other friends.

6. How would you describe yourself as an elementary student?

I was a very diligent elementary student. I excelled in reading and writing, and at a young age, even math. I knew everyone in my elementary school because my mom taught there, and I spent a lot of time at school.

7. How would you describe yourself as a high school student?

In high school, I was less dedicated to my schoolwork and my grades, but I still really enjoyed learning. I still spent a lot of time at school, and even though my mom didn’t work at the high school level, I still spent a significant amount of time with my teachers because they were cool.

8. If I visited your high school, what groups or cliques would I see during lunch or after school?

There was kind of a distinct popular group (athletes), but they were sort of scummy, so I wouldn’t really call them popular. There were art kids, theatre kids, techies, really smart kids, and weird kids. There were also kids who were just mainstream. They might have run track or something but they weren’t super dedicated and they were just normal.

9. Which group(s) did YOU belong to (if any)? Which group(s) did you avoid?

I was a theatre kid, mainly. However, I also associated with art kids and I hung out with a lot of mainstream kids too. I was also in an honors track so I had to interact with the really smart kids, but I didn’t like them that much because they were pretentious

10. Of all your schooling experiences, who was your favorite teacher and why?

My favorite teacher was my sophomore and senior year lit teacher, Mr. Pedersen. He was my favorite because he was really relaxed and funny. He also was someone that could really relate to. We had a lot of the same interests and he was very approachable, so I always felt like I could talk to him outside of class. I could tell he really enjoyed what he was doing. It was more like he was my friend who I talked about books with rather than an authority figure.

Section II: Using various websites and resources, provide the demographics and pertinent school data listed below.

1. What is the student population (#) of your elementary school and high school?
My elementary school has an enrollment rate of 1150 kids
My high school has an enrollment rate of 3299 kids

2. What are the demographics of the student population (use high school)?

86.4% Caucasian
5.8% Asian
1.5% African American
3.4% Hispanic
.05% American Indian

3. What is the per student expenditure in your school? (Check the Indiana Department of Education website (http://www.doe.state.in.us/asap/data.html) or the website for your state’s Department of Education)

16,615$ per student

4. What percentage of the student population receives free and/or reduced lunch?
30% of students are eligible for free or reduced lunch

5. What sports programs are available to athletes in your high school?
Football, Basketball, Lacrosse, Wrestling, Golf, Swimming, Bowling, Tennis, cross country, gymnastics, track, soccer, diving, volleyball, water polo, baseball, cheerleading, softball, poms
6. About how many extracurricular clubs or student organizations are available to students in your high school?

60
7. What is the approximate population of your hometown? (If you live in a major city, provide an estimate of the township, village, or neighborhood served by your school district)
20,000

8. What are the demographics of the local community? (Include ethnicity, socioeconomic, and “age” groupings – this is often available through your local Chamber of Commerce.)
Median age – 39.2
High school Graduates – 94.7%
College Graduates – 56.1%
Caucasian – 88.61%
African American – 1.04%
American Indian- .06%
Asian – 6.93%
Other – 3.34%

9. What is average cost of a home in your town? (Check local real estate agent)
$393,000.00

10. What are the major businesses and resources in your hometown?
Car sales, Abbot laboratories

As you peruse various websites in searching for information about your community and/or school, jot down any interesting or surprising findings below. Be prepared to discuss your community exploration in class.
