Edison School Neighborhood Network

AUSD Lottery Proposal for Kindergarten Roundup

Possible Actions

Goal:

Get the District and Board of Education to implement a Kindergarten enrollment plan, for 2008 and beyond, that will allow neighborhood children to attend their neighborhood schools.

Actions:

1) Gathering Data to help AUSD and BOE to understand the issues better.

2) Community Outreach to involve more families and community members.

3) Continuing Communications to share ideas and solutions to the problem of overcrowding with the BOE, the District Superintendent, and the community.

Next Steps: Gathering Data

· Research # of siblings expected in Edison for each of the next few years.

· Establish # of Pre-K families who moved into Edison/Otis/Franklin zones (2002-2007).

· Establish # of children according to street/block in oversubscribed schools.

· Correlate birth rate to preferential move-in.

Next Steps: Community Outreach
· Reach out to involve Franklin, Otis school areas

· Get to places where parents gather – pre-schools, childcare, wee-play, etc.

· Distribute flyers door to door

· Continue Media campaign (letters to editor, newspaper articles, blogs,

· Join PTA; First Edison PTA meeting 8/23; contact Jeff Kimball @ 748-6097
Next Steps: Continuing Communications & Exploring Solutions to Overcrowding

· Investigating Incentives for attending a different school

· Creating Attendance Flex zones

· Adding Portables

· Redistricting

· Creating Mail-in or On-line registration to avoid lines

· Continuing discussions with Board, Superintendent, and District Staff

Tonight: Create Action Teams, Sign up for what you might be able to do to help!

