

R E P O R T R E S U M E S

ED 010 738

JC 660 334

A PROPOSAL FOR AN AREA VOCATIONAL TECHNICAL SCHOOL AND
COMMUNITY COLLEGE FOR EASTERN IOWA.

BY- PICKETT, LOUIS L. AND OTHERS
CLINTON COUNTY BOARD OF EDUC., IOWA
MUSCATINE COUNTY BOARD OF EDUC., IOWA
SCOTT COUNTY BOARD OF EDUC., IOWA

PUB DATE

66

EDRS PRICE MF-\$0.18 HC-\$4.60 115P.

DESCRIPTORS- *JUNIOR COLLEGES, SCHOOL LOCATION, EDUCATIONAL
FINANCE, *COLLEGE PLANNING, CURRICULUM, COMMUNITY STUDY,
*VOCATIONAL EDUCATION, VOCATIONAL SCHOOLS, *FEASIBILITY
STUDIES, ENROLLMENT PROJECTIONS

THE BOARDS OF EDUCATION OF CLINTON, MUSCATINE, AND SCOTT
COUNTIES, IOWA, ARE PROPOSING AN AREA COMMUNITY COLLEGE WHICH
WOULD BE CONCERNED WITH ADULT EDUCATION PROGRAMS, TERMINAL
VOCATIONAL AND TECHNICAL EDUCATION, AND TRANSFER COURSES.
PLANS ARE BEING MADE FOR AN INITIAL ENROLLMENT OF
APPROXIMATELY 1,500 FOR THE FIRST YEAR (1965-66). POPULATION
FIGURES FOR THE COUNTIES INDICATE A POSITIVE GROWTH OF ABOUT
4 PERCENT PER YEAR. A SURVEY OF OCCUPATIONAL NEEDS OF THE
AREA EVIDENCE THE NEED FOR TRAINED PEOPLE IN THE TECHNICAL
FIELDS. EMPHASIS AT THE PROPOSED COLLEGE WOULD BE ON
VOCATIONAL, TECHNICAL, AND ADULT EDUCATION. NUMEROUS TABLES
ARE INCLUDED TO INDICATE SUCH INFORMATION AS ENROLLMENT
TRENDS AND POPULATION. (HS)


ED010738

A PROPOSAL FOR AN AREA VOCATIONAL TECHNICAL SCHOOL AND COMMUNITY COLLEGE FOR EASTERN IOWA

UNIVERSITY OF CALIF.
LOS ANGELES

D-C 02 1966

CLEARINGHOUSE FOR
COMMUNITY COLLEGE
INFORMATION


U. S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE
OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE
PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION
POSITION OR POLICY.

1965 - 1966

JC 660 334

COUNTY BOARDS OF EDUCATION
OF
CLINTON, MUSCATINE, AND SCOTT COUNTIES
TO
STATE BOARD OF PUBLIC INSTRUCTION

Data and other pertinent information is herewith presented in support of an area vocational-technical school and community college to be made a part of the state-wide system. We believe the proposal contains sufficient evidence to meet the requirements outlined in S. F. 550, as enacted by the 61st General Assembly.

Because of the time factor, secondary sources of data were used. If there is additional information or supporting evidence needed, it will be provided on request.

Louis L. Pickett, Chairman
Committee of Joint Merged Boards

ACKNOWLEDGMENTS

No study of this kind can be made by any single person. Many people have been involved in the development of this proposal. The three County Superintendents, namely, Mr. Charles Fowler of Clinton County, Mr. Frank Ralston of Muscatine County, and Mr. L. L. Pickett of Scott County should be commended for their leadership in this study. The three County Boards are to be commended for the time and effort they have put in this study.

Many business and industrial leaders have also assisted with this study. Their efforts are also appreciated. The Steering Committee would particularly like to thank Mr. Frank Killion of the Muscatine Chamber of Commerce, Mr. Tom Devine of the Davenport Chamber of Commerce, and Mr. Harold Kirk, Manager of the Clinton Development Company for their efforts on behalf of this proposal.

The members of the County Boards of Education and the County Superintendents commend Dr. Ray Bryan, Dr. Trevor Howe and their assistants who worked with them on this proposal.

APPROVAL OF PROPOSAL

The County Boards of Education of Clinton, Muscatine and Scott Counties, Iowa, in a specially called meeting held on August 14, 1965, at Clinton, Iowa, considered all the data and pertinent information relative to the establishment of an area vocational school and community college as presented in the enclosed volume.

Each county board of education had previously authorized this study, and in joint session on August 14, 1965, approved the proposal as presented herein. Each county board on this date directed that this proposal be submitted and requests consideration of this plan as a part of a state-wide system of education, as provided by S. F. 550 of the 61st General Assembly. It is further declared to be the intention of these boards to merge the area described herein including the Davenport Area Vocational-Technical School, the Clinton Community College, and the Muscatine Community College. It is recommended that the area board arrange with the respective boards for the transmission of such schools or colleges as prescribed by law. It is also recommended that such transfer be arranged at the end of a fiscal year.

IN WITNESS we here affix our signatures this 14 day of August, 1965.

<u>COUNTY</u>	<u>BOARD REPRESENTATIVE</u>	<u>BOARD SECRETARY</u>
<u>Clinton</u>	<u>W. J. Klumpp</u>	<u>Charles C. Paul</u>
<u>Muscatine</u>	<u>W. J. ...</u>	<u>...</u>
<u>Scott</u>	<u>Ray Baith</u>	<u>...</u>
_____	_____	_____
_____	_____	_____

METHOD OF COMPENSATION

It shall be the policy of this proposal that the Clinton Community School District, the Muscatine Community School District and the Davenport Community School District, shall be compensated for the following:.

1. Buildings
2. Sites and/or land
3. Equipment

The new area board shall pay for the above mentioned items in the following manner.

A rental agreement shall be drawn up between the new area board and the above mentioned school districts. Said agreement shall contain the following:

1. Payments to cover at least the principle and interest payments if the local district is bonded for any or all of the above mentioned items, together with a sufficient amount to pay reasonable rental on the balance of the school district's investment. Rental payments on the principle of bonds shall be credited toward the purchase price.
2. If no bonded indebtedness is involved or if the item in question has been paid for in full, the payments shall be agreed to by the area board and the local district. If they cannot agree on the amount of the payments they shall determine such payments by submitting their dispute to arbitration as described in Section 26 of Senate File 550.

3. The rental agreement shall contain an option to purchase the items covered in the rental agreement.

It is further agreed that when said rental agreement takes effect the area board shall operate, maintain, and staff every and any facility included in said rental agreement. It is further agreed that the area board shall honor all contracts submitted to it by the local board, providing said contract has been signed by the staff member and the local board president. The rental agreement shall contain the following options:

1. When the area board levies a tax as described in Section 22 of Senate File 550, or issues bonds as described in Section 20 thereof, the area board shall make provision for purchasing the buildings, site, and equipment.
2. When the area board receives a grant from the State of Iowa, the Federal Government, or any other source which will allow them to purchase buildings, sites, and equipment, they shall have the right to purchase outright the items covered in the rental agreement.

COUNTY BOARDS OF EDUCATION

Clinton County

George Schmidt, President
Charles Harrington
William A. Siegmund
Roberta Claussen
Robert G. Koons

Muscatine County

Mark Collier, President
Carl Geertz
Carl Phillips, Jr.
Alfred Hansen
Lindley Hoopes

Scott County

Raymond Baetke, President
Kenneth H. Dietz
John T. Fox
Everett J. Sidlinger
Dr. J. B. White

TABLE OF CONTENTS

	Page
Introduction	1
An Overview	3
History of the Development of This Proposal	7
Description of the Geographical Limits of the Proposed District	9
County Projections of Population to 1980	15
Types of Educational Offerings and Capacities of Educational Facilities Beyond High School Available Within District IX	24
Private Undergraduate Education	25
St. Ambrose College	25
Marycrest College	26
Mount Saint Clare	27
Public Community Junior College	28
Clinton Junior College	28
Muscatine Junior College	30
Public Vocational-Technical	31
Davenport Area Technical School	31
Potential Enrollment	56
Suggested Curriculum for the Proposed Area School	57
Requested Courses for Area Vocational Technical School	60
Proposed Budget	62
Statement Regarding Site	63
Proposed Director Districts	64
Addenda	65
Letters from Business and Industry Showing Interest in the Proposed District	66

LIST OF TABLES

Table No.		Page
1	Area and Population of Proposed District, 1960 and 1950	11
2	Projected Population Density by County and Year for the Proposed District	12
3	Area and Population of Counties in Proposed District	13
4	Ages of All Persons Living in Proposed District, 1960	14
5	Projected Population by Age Groups, 1960-1980 Clinton County	16
6	Projected Population by Age Groups, 1960-1980 Muscatine County	17
7	Projected Population by Age Groups, 1960-1980 Scott County	18
8	School Enrollment in Proposed District, 1960 . . .	19
9	Years of School Completed in Proposed District . .	20
10	Financial Data	21
11	Projected School Enrollments Ten Year History and Ten Year Projections for Proposed District	22
12	Enrollment Data Projections for Public and Private Schools in Proposed District	23
13	Number and Percent of Public School Dropouts In Iowa - District IX	32
14	High School Graduates of Proposed District Attending Four Year Colleges and Community or Junior Colleges	33
15	Occupation Group and Class of Worker of Employed Persons by Sex for Clinton, Muscatine, and Scott Counties	34

LIST OF TABLES

Table No.		Page
16	Occupation Group and Class of Worker of Employed Persons by Sex for Clinton, Muscatine, and Scott Counties	35
17	Industry Group of Employed in Proposed District, 1960	36-37-38
18	Major Occupation Group of Unemployed in Proposed District, 1960	39
19	Clinton County Enrollment Data, 1964-1965	40
20	Muscatine County Enrollment Data, 1964-1965	41
21	Scott County Enrollment Data, 1964-1965	42
22	Clinton County Enrollments, 10 Years of History and 10 Years of Projection	43
23	Muscatine County Enrollments, 10 Years of History and 10 Years of Projection	44
24	Scott County Enrollments, 10 Years of History and 10 Years of Projection	45
25	Tri-County Enrollments, 10 Years of History and 10 Years of Projection	46
26	Combined Enrollment - Clinton, Muscatine, and Scott Counties	47
27	Clinton County - Grade Combination Totals 10 Years of History and 10 Years of Projection. .	48
28	Muscatine County - Grade Combination Totals 10 Years of History and 10 Years of Projection. .	49
29	Scott County - Grade Combination Totals 10 Years of History and 10 Years of Projection. .	50
30	Tri-County - Grade Combination Totals 10 Years of History and 10 Years of Projection. .	51

LIST OF TABLES

Table No.		Page
31	Clinton County - Mean Survival Rate and Trend Line for Enrollment Projections	52
32	Muscatine County - Mean Survival Rate and Trend Line for Enrollment Projections	53
33	Scott County - Mean Survival Rate and Trend Line for Enrollment Projections	54
34	Tri-County - Mean Survival Rate and Trend Line for Enrollment Projections	55

INTRODUCTION

Public two-year colleges have developed rapidly in the United States during the last one hundred years. In fact, the enrollment of these institutions is increasing at a faster rate than that of any institution of post-high-school education.

There is growing evidence, however, that the rapid growth of our Country and the changing manpower needs of industry will result in a changing role for public two-year colleges. It is quite evident that to meet the needs of the day, our post-high-school education must become community oriented designed to serve the educational needs of all people regardless of their educational or occupational goals beyond high school.

Originally, two-year colleges aimed their curriculums at the person who was planning to go on to another college or university to earn his bachelor's degree. However, at the present time the wide needs of our people are placing broader educational demands on our two-year colleges. As Raymond C. Gibson, in his study of Iowa Junior Colleges, points out in the following statement:

The need for technicians, tradesmen, craftsmen, and other types of workers with education beyond the high school but with less than a bachelor's degree is increasing, both because of the growth in population and the changing nature of the nation's work. The demand is for workers with a broad general as well as a technical education. This gap in higher education is being filled in several states by a dynamic system of Community Colleges.

The County Boards of Clinton, Muscatine and Scott Counties are fully aware of this gap in our post-high-school education. Consequently, they are proposing for these three Counties an Area Community College which will be concerned with the following areas:

1. Adult education programs. This area will be generally concerned with in-service training for workers in local industries and apprenticeship programs.
2. Terminal education which will be generally concerned with the vocational and technical education.
3. Transfer courses to senior colleges.

The County Boards are of the opinion that an Area Community College of this nature for these three Counties will be a step forward in filling the gap in our post-high-school education. This is a new role for the two-year college in Iowa, but it is absolutely necessary if we are to meet the needs that are so evident in our Community.

As was pointed out in the Gibson Study, the County Boards hope to put in proper balance the demand for general education and technical education.

AN OVERVIEW

The proposed community college and vocational-technical school area known as District IX has many favorable characteristics to support the request that it be identified and approved as part of the Iowa system of community college and vocational-technical education.

The area consists of three counties and includes all of Clinton, Muscatine and Scott Counties plus other adjacent school districts. The area includes 15 public and 6 private and parochial high schools with a total land area of 1,587 square miles, or slightly less than three per cent of the land area of the state.

The area has an excellent system of roads and highways. Transportation facilities are ideal with highways 150, 61, 67, 6, 30, 136, 38, 76, 92, and 22 providing rapid, safe and economical transportation from all parts of the area. Interstate Highway 80 extends through the center of the proposed district.

The population of the proposed area - 207,967 - was approximately 8 per cent of the state's population in 1960. The density per square mile varied from 77.1 in Muscatine to 262.8 in Scott County, with an average of 139.7 for the area.

The school enrollments grew from 41,561 in 1955-56 to 48,681 in 1964-65. The projected school enrollments indicate 70,232 in 1974-75. These figures would indicate a positive growth in enrollment of about 4 per cent per year during the next ten years. In 1964-65 the area contained 34,331 pupils enrolled in K-8. The high school enrollment numbered 14,350.

The 1960 census figures indicate that 54,100 of the 710,684, or one out of 12 males employed in the state is working in Area IX. Census figures also indicate that 24,302 of the 308,318, or one out of 11 females employed in the state, is working in Area IX.

Occupational area employing large numbers of males include: professions, 4,771; farming, 4,859; managers and officials, 5,346; craftsmen, 10,661; operatives, 11,639, including 2,609 drivers and deliverymen and 2,523 service workers.

Occupational areas employing large numbers of females include: Professions, 2,974; clerical workers, 7,397; sales, 2,353; operatives, 2,013; household workers, 1,288; and service workers, 4,191.

The Iowa Employment Security Commission reports indicate the following occupations in demand:

- Professional - Licensed practical nurse, draftsmen, electronic workers
- Clerical - Secretary, stenographer, clerk-typist, accounting clerk-bookkeeper, and clerk
- Skilled - Auto mechanic, welder, farm equipment mechanic, painter, auto body repair, carpenter, and machine operator
- Service - Cook, waitress and nurse aid
- Miscellaneous - Married farm hand and commission salesman

The proposed curriculum includes work in: Technical areas such as electronics, mechanics, graphic arts, drafting, data processing and health occupations. Skilled and semi-skilled occupations such as auto mechanic, machine shop, auto body repair, welding, building trade, farm related occupations, etc.

Managerial, clerical sales occupations such as typist, stenographer, office machine operator, sales and distributive training, and management training. Service occupations such as food service, maids, building maintenance, personal service, and dry cleaning and laundry.

It is proposed that an advisory committee be appointed to work with the elected members of the board to plan and develop the programs offered.

The proposed enrollment figures must be subjected to much speculation. The area had about 738 drop outs during the 1963-64 school year. Opportunities for occupational education must and can be provided for these through various state and federal programs.

Within the area approximately 2,355 graduated from high school in 1964. About 39 percent did attend four year colleges, about 10 percent attended junior or community colleges, and about 10 percent attended private trade, service and business schools.

Retraining and upgrading of skills for adults will no doubt become a substantial part of the program for the area school. With these factors in mind, and with the desire of the school people in the area to build on a sound educational basis, it is recommended that plans be made for an initial enrollment of approximately 1,500 during the first year (1965-66). This enrollment would include the enrollments of the Clinton and Muscatine Community Colleges and the Davenport Area Vocational-Technical School.

The ability of the proposed area to adequately support a vocational-technical school is indicated by an assessed valuation of \$411,000,000 which would produce \$308,250 for building funds and \$308,260 per year for operation. These funds plus funds from state and federal sources plus tuition fees will provide a financial base that will provide educational opportunities at a reasonable cost to the tax payers and to the students. The proposal requests \$442,500 per year State grant for operation and \$924,750 State grant for building-site and equipment.

District IX has many educational resources that will extend and enrich the programs in the vocational-technical areas and the community colleges. Outstanding in this respect are the following:

1. Two well established junior colleges, one at Clinton and the other at Muscatine. Each has a new building, well equipped, with an enrollment in excess of 500 students.
2. A vocational-technical school in Davenport with an enrollment of 185 full time students in 6 approved programs, with a staff of 18 full time and 9 part time instructors.
3. Two four year colleges in the area, with another across the river and very accessible.
4. Six excellent medical hospitals.
5. Three television and seven radio stations.
6. Four daily newspapers.
7. It is estimated that 10,000 craftsmen are employed in the area.
8. One of the largest arsenals in the United States, employing 6,175 persons, many of whom are skilled craftsmen, is located in this area.

HISTORY OF THE DEVELOPMENT OF THIS PROPOSAL

Soon after the publication by the Iowa State Department of Public Instruction of the bulletin, "Education Beyond High School Age - The Community College," representatives of school districts and county school systems in District IX formed an organization and started meeting regularly with State Department representatives to develop cooperative programs which could be carried on by administrators and schools in District IX. During the next two years post high school programs were discussed and interest was expressed in the possibility of securing state legislation which would make such programs possible on an area basis.

Following passage of the Area Vocational-Technical School and Community College bill by the Iowa Legislature a meeting of the County Boards of Education of Clinton, Muscatine and Scott Counties was held in the Court House at Davenport on June 22. Mr. David Eechtel of the State Department of Public Instruction and Senator Joseph Cassidy, a member of the Senate Education Committee, were present to explain the new law.

At this meeting the three County Boards of Education adopted a resolution authorizing the county superintendents to make the necessary studies to determine the feasibility of merging the counties into an area in order to implement this legislation. It was also agreed that Iowa State University personnel should be asked to serve as consultants to help with the study. Dr. Ray Bryan has directed the study, and Dr. Trevor Howe has assisted him.

A steering committee composed of the three county board presidents and the county superintendents was formed at this meeting. The county superintendents were given full authority to proceed with the study.

Shortly after the June 22 meeting Mr. Cassidy was appointed to the Scott County staff. He has served as the coordinator for the three counties in carrying on this study.

Numerous meetings have been held by the county superintendents, steering committee, county boards, and other interested groups. Individuals, business and industrial groups, and chambers of commerce have cooperated in the collection of data required in this report.

**DESCRIPTION OF THE GEOGRAPHICAL LIMITS
OF THE PROPOSED DISTRICT**

The merged area, District IX, will consist of three county school systems. The three counties are Clinton, Muscatine, and Scott. The area includes thirty-one school districts with a land area of 1,587 square miles. This area is shown on the map on the following page.

The proposed area is located in southeastern Iowa, which comprises 8 percent of the state's population. Transportation facilities are excellent with Interstate 80 running through the middle of the proposed area. Railroad and air service is available. This proposed area is the most highly industrialized three-county area in the state.

Reference to the proposed area will be by counties.

GEOGRAPHIC LIMITS

OF

PROPOSED AREA


TABLE 1
AREA AND POPULATION OF PROPOSED DISTRICT 1960 & 1950*

	<u>CLINTON</u>	<u>MUSCATINE</u>	<u>SCOTT</u>	<u>DISTRICT TOTAL</u>
Land area in Sq. Miles, 1960	695	439	453	1,587
1960 population:				
Total: Number	55,060	33,840	119,067	207,967
Per square mile	79.2	77.1	262.8	139.7
Urban: Total	36,813	20,997	101,018	158,828
% of total population	66.9	62.0	84.8	
Urbanized areas			101,018	101,018
Other urban territory	36,813	20,997		57,810
Rural: Total	18,247	12,843	18,049	49,139
Places of 1000 to 2500	2,225	3,792	2,636	8,653
Other rural territory	16,022	9,051	15,413	40,486
1950 population:				
Total	49,664	32,148	100,698	182,510
Urban	33,023	19,041	81,837	133,901
Rural	16,641	13,107	18,861	48,609
% Increase 1950 to 1960:				
Total	10.9	5.3	18.2	
Urban	11.5	10.3	23.4	
Rural	9.7	-2.0	-4.3	

* SOURCE: PC(1), 17A, Iowa -- Table 6

TABLE 2

PROJECTED POPULATION DENSITY BY COUNTY AND YEAR
FOR THE PROPOSED DISTRICT

<u>COUNTY</u>	<u>LAND AREA SQ. MI.</u>	<u>YEAR</u>					
		<u>1950</u>	<u>1960</u>	<u>1965</u>	<u>1970</u>	<u>1975</u>	<u>1980</u>
Clinton	695	71.5	79.2	81.5	85.5	89.1	94.8
Muscatine	439	73.2	77.1	77.7	79.5	80.9	83.6
Scott	<u>453</u>	222.3	262.8	282.0	310.0	342.1	385.9
TOTAL	1587						

TABLE 3
AREA AND POPULATION OF COUNTIES
IN PROPOSED DISTRICT

<u>COUNTY</u>	<u>AREA IN SQ. MI.</u>	<u>POPULATION</u>	<u>PERCENT CHANGE</u>
Clinton	695	55,060	+10.9
Muscatine	439	33,840	+ 5.3
Scott	<u>453</u>	<u>119,067</u>	+18.2
TOTAL	1587	207,967	

TABLE 4

AGES OF ALL PERSONS LIVING IN PROPOSED DISTRICT, 1960

	<u>CLINTON</u>	<u>MUSCATINE</u>	<u>SCOTT</u>	<u>DISTRICT TOTAL</u>
Under 5 years	6266	3787	14368	24421
5 - 9 years	5806	3365	12875	22046
10 - 14 years	5208	3136	11061	19405
15 - 19 years	3919	2398	8249	14566
20 - 24 years	2631	1847	7197	11675
25 - 29 years	2892	1803	7312	13007
30 - 34 years	3263	1968	7782	12993
35 - 39 years	3516	2017	7948	13481
40 - 44 years	3435	2045	7245	12725
45 - 49 years	3353	1914	6836	12103
50 - 54 years	2997	1761	6255	11013
55 - 59 years	2881	1687	5441	10009
60 - 64 years	2659	1575	4853	9087
65 - 69 years	2355	1561	4312	8228
70 - 74 years	1785	1293	3315	6393
75 - 79 years	1143	876	2123	4142
80 - 84 years	595	487	1173	2255
85 and Over	376	320	722	1418
Under 18 years	19920	11879	43369	76168
65 and Over	6254	4537	11645	22436
Median Age	31.2	31.5	29.0	

COUNTY PROJECTIONS OF POPULATION TO 1980

prepared by

Dr. Jon A. Doerflinger
Assistant Professor of Economics and Sociology
Iowa State University, Ames, Iowa

The following estimates should prove useful to those concerned with future county populations in specific age categories.

A word of caution is necessary lest the figures be accepted too literally. The projections are based upon changes in the age composition experienced in the recent past (ten years back) and then projected to the near future. The method takes into account changes in fertility which result from changes in the age structure of the county population. Naturally, the farther one projects, the greater is the probability of error. Thus, the figures for 1970 can be used with greater confidence than those of 1980. The formal assumption upon which the Hamilton-Perry method is based are as follows:

- (1) There are no changes in the relevant definitions of the population or in the boundaries of the area whose population is being projected.
- (2) Age, specific rates of mortality and migration do not change between the past decade (say 1950-1960) and the next decade (say 1960-1970).
- (3) The effect of errors of enumeration for the past two census (say 1950 and 1960) will be the same in taking the next (1970) census.

As can be seen, any sharp change in mortality or migration will tend to invalidate the projections.

Two other cautions are in order. First, those counties where the college population forms a large proportion of the total population may be subject to errors of two kinds: one, the error in overestimating the fertility of women because of the number of unmarried college girls; and two, the error caused by rapid fluctuations in college populations. Second, the results of individual counties are not additive. Estimates of groups of counties must be computed from their cumulative base populations.

TABLE 5
 PROJECTED POPULATION BY AGE GROUPS, 1960-1980
 CLINTON COUNTY

AGES	1960	1965	1970	1975	1980
0-4	6266	6390	6969	7790	8604
5-9	5806	5582	5692	6208	6939
S.T. 0-9	12072	11972	12661	13998	15543
S.T. 10-14	5208	5515	6274	5406	6978
15-19	3919	4431	5224	5338	5121
20-24	2631	3762	3654	5014	4402
S.T. 15-24	6550	8193	8878	10352	9523
25-29	2892	2701	3604	3751	4804
30-34	3243	2894	2771	3607	3848
35-39	3516	3217	2897	2749	3610
40-44	3435	3446	3191	2840	2727
S.T. 25-44	13086	12258	12463	12947	14989
45-49	3353	3348	3377	3110	2782
50-54	2997	3210	3261	3233	3029
55-59	2881	2810	3067	3058	3089
60-64	2659	2608	2624	2777	2855
S.T. 45-64	11890	11976	12329	12178	11755
65-69	2355	2322	2336	2291	2487
70-74	1785	1888	1984	1872	1958
75+	2114	2485	2491	2853	2638
S.T. 65+	6254	6695	6811	7016	7083
75-79	1143	1280	1420	1424	1409
80-84	595	680	776	844	863
85-90	276	330	216	429	269
90-95	84	144	66	115	82
95-100	14	43	11	34	13
100-105	2	7	2	6	2
105-110	0	1	0	1	0
S.T. 85+	376	525	295	585	366
TOTAL	55060	56609	59416	61897	65871

TABLE 6

PROJECTED POPULATION BY AGE GROUPS, 1960-1980
MUSCATINE COUNTY

AGES	1960	1965	1970	1975	1980
0-4	3787	3821	4024	4314	4600
5-9	3365	3226	3255	3428	3675
S.T. 0-9	7152	7047	7279	7742	8275
S.T. 10-14	3136	3128	3542	3026	3764
15-19	2398	2750	2890	3106	2796
20-24	1847	2204	2364	2657	2670
S.T. 15-24	4245	4954	5254	5763	5466
25-29	1803	1848	2011	2364	2424
30-34	1968	1706	1848	1904	2365
35-39	2017	1910	1610	1794	1796
40-44	2045	1922	1853	1534	1740
S.T. 25-44	7833	7386	7322	7596	8325
45-49	1914	1944	1827	1762	1458
50-54	1761	1822	1843	1738	1670
55-59	1687	1629	1729	1705	1650
60-64	1575	1576	1497	1616	1567
S.T. 45-64	6937	6971	6896	6821	6345
65-69	1561	1434	1466	1363	1502
70-74	1293	1260	1293	1184	1229
75+	1683	1924	1830	2009	1795
S.T. 65+	4537	4618	4589	4556	4526
75-79	876	963	959	963	901
80-84	487	526	633	576	633
85-90	235	270	175	346	192
90-95	71	122	53	92	58
95-100	12	36	9	28	9
100-105	2	6	1	4	2
105-110	0	1	0	0	0
S.T. 85+	320	435	238	470	261
TOTAL	33840	34104	34882	35504	36701

TABLE 7

PROJECTED POPULATION BY AGE GROUPS, 1960-1980
SCOTT COUNTY

AGES	1960	1965	1970	1975	1980
0-4	14368	15347	17994	21589	25475
5-9	12875	12954	13836	16223	19463
S.T. 0-9	27243	28301	31830	37812	44938
S.T. 10-14	11061	12872	14372	13834	17999
15-19	8249	11394	12870	14804	13831
20-24	7197	8936	11726	13942	15236
S.T. 15-24	15446	20330	24596	28746	29067
25-29	7312	7282	9623	11864	15014
30-34	7782	7198	7367	9474	12003
35-39	7948	7658	7085	7250	9324
40-44	7245	7676	7534	6843	7132
S.T. 25-44	30287	29814	31609	35431	43473
45-49	6836	6932	7405	7208	6601
50-54	6255	6520	6619	7063	6883
55-59	5441	5684	6205	6016	6721
60-64	4853	4866	5114	5548	5412
S.T. 45-64	23385	24002	25343	25835	25617
65-69	4312	4230	4290	4458	4892
70-74	3315	3450	3607	3432	3801
75+	4018	4752	4762	5407	5020
S.T. 65+	11645	12432	12659	13297	13713
75-79	2123	2441	2587	2656	2574
80-84	1173	1284	1567	1566	1705
85-90	531	654	446	866	545
90-95	161	276	136	236	165
95-100	26	82	22	70	27
100-105	4	13	4	11	4
105-110	0	2	0	2	0
S.T. 85+	722	1027	608	1185	741
TOTAL	119067	127751	140409	154955	174807

TABLE 8

SCHOOL ENROLLMENT 1960 IN PROPOSED DISTRICT*

	<u>CLINTON</u>	<u>MUSCATINE</u>	<u>SCOTT</u>	<u>TOTAL</u>
Total Enrolled, 5 to 34 years old	13,307	7,985	30,074	51,366
Kindergarten	1,054	616	2,659	4,329
Public	980	588	2,445	4,013
Elementary (1 to 8 years)	8,975	5,381	19,244	33,600
Public	7,406	4,947	16,118	28,471
High School (1 to 4 years)	3,010	1,771	5,859	10,640
Public	2,615	1,604	4,956	9,175
College	268	217	2,312	2,797
Number Enrolled in School:				
5 & 6 Years Old	1,688	990	4,178	6,856
7 to 13 Years Old	7,840	4,624	16,537	29,001
14 & 15 Years Old	1,628	1,051	3,306	5,985
16 & 17 Years Old	1,532	828	2,855	5,215
18 & 19 Years Old	492	310	1,369	2,171
20 & 21 Years Old	35	86	830	951
22 to 24 Years Old	39	48	466	553
25 to 34 Years Old	53	48	533	634
Per Cent Enrolled in School by Age:				
5 & 6 Years Old	72.5	76.0	76.1	
7 to 13 Years Old	98.8	98.8	98.7	
14 & 15 Years Old	96.4	91.3	96.0	
16 & 17 Years Old	84.5	79.4	86.3	
18 & 19 Years Old	39.3	38.3	44.6	
20 & 21 Years Old	3.5	11.9	27.4	
22 to 24 Years Old	2.5	4.6	10.9	
25 to 34 Years Old	0.9	1.3	3.5	

TABLE 9
YEARS OF SCHOOL COMPLETED IN PROPOSED DISTRICT*

	<u>CLINTON</u>	<u>MUSCATINE</u>	<u>SCOTT</u>	<u>TOTAL</u>
Male, 25 years and over	15388	9318	31472	56178
No School years completed	73	41	112	226
Elementary: 1 to 4 years	493	316	647	1456
5 to 6 years	895	694	1482	3071
7 years	1233	839	1910	3982
8 years	3846	2684	7521	14051
High School: 1 to 3 years	2542	1388	6197	10077
4 years	4267	2100	7503	13870
College: 1 to 3 years	1010	552	2934	4496
4 years or more	1029	704	3216	4949
Median School years completed	10.4	9.2	11.0	
Female, 25 years and over	15865	9976	33867	59708
No School years completed	32	41	139	212
Elementary: 1 to 4 years	312	251	545	1108
5 to 6 years	715	586	1215	2516
7 years	936	671	1397	3004
8 years	3540	2591	7381	13512
High School: 1 to 3 years	2416	1726	7270	11412
4 years	5714	2809	10924	19447
College: 1 to 3 years	1550	925	3296	5771
4 years or more	650	376	1700	2726
Median School years completed	12.0	10.5	11.6	

*Source: PC (1), 17C, Iowa - Table 83

TABLE 10
FINANCIAL DATA*

NAME	ASSESSED VALUATION	MONEYS AND CREDITS	TOTAL
Clinton County	97,454,904	35,661,550	133,116,454
Muscatine County	56,681,711	28,677,495	85,359,206
Scott County	260,000,000	75,468,789	335,468,789
TOTAL	414,136,615	139,807,834	553,944,449

*These figures are presented on a County basis since the proposed area would be a legal entity in and of itself, the listing of individual school districts would be of no consequence.

TABLE 11
 PROJECTED SCHOOL ENROLLMENTS
 TEN YEAR HISTORY & TEN YEAR PROJECTIONS
 FOR PROPOSED DISTRICT*

	<u>SCHOOL YEAR</u>	<u>K-8</u>	<u>9-12</u>	<u>TOTAL</u>
TEN YEAR HISTORY	55-56	33,136	8,425	41,561
	56-57	32,563	8,847	41,410
	57-58	36,628	9,784	46,412
	58-59	37,001	10,671	47,672
	59-60	38,516	11,077	49,593
	60-61	38,846	11,894	50,740
	61-62	39,876	12,786	52,662
	62-63	40,471	14,141	54,612
	63-64	41,368	14,839	56,207
		64-65	41,069	15,113
TEN YEAR PROJECTIONS	65-66	41,871	14,929	56,800
	66-67	42,783	14,937	57,720
	67-68	43,727	15,143	58,870
	68-69	44,768	15,486	60,254
	69-70	45,917	15,740	61,657
	70-71	47,155	16,016	63,171
	71-72	48,451	16,302	64,753
	72-73	50,122	16,342	66,464
	73-74	51,631	16,647	68,278
	74-75	53,186	17,046	70,232

*Projected enrollment data compiled by Iowa Educational Information Center, Iowa City.

TABLE 12

ENROLLMENT DATA PROJECTIONS
 FOR PUBLIC AND PRIVATE SCHOOLS
 IN PROPOSED DISTRICT BY VARIOUS GRADES
 COMBINATIONS FOR SCHOOL YEARS 1966-67, 1970-71
 AND
 COMPARISON OF TOTALS FOR THESE TWO YEARS OF GRADES 9-12
 COMBINATION WITH SCHOOL YEAR 1974-75

YEAR	1966-67				1970-71				1974-75	
	K-3	K-8	K-12	9-12	K-3	K-8	K-12	9-12	9-12	9-12
Clinton	4,992	10,762	14,906	4,144	5,492	11,291	15,467	4,176	4,141	4,141
Muscatine	3,311	6,656	8,842	2,186	4,121	7,833	9,997	2,164	2,307	2,307
Scott	12,142	25,473	34,132	8,659	13,726	28,406	38,186	9,780	10,850	10,850
TOTAL	20,445	42,891	57,880	14,989	23,339	47,530	63,650	16,120	17,298	17,298

TYPES OF EDUCATIONAL OFFERINGS AND CAPACITIES
OF EDUCATIONAL FACILITIES BEYOND HIGH SCHOOL
AVAILABLE WITHIN DISTRICT IX

- I. Private Undergraduate Education
 - A. St. Ambrose College, Davenport
 - B. Marycrest College, Davenport
 - C. Mount Saint Clare, Clinton
- II. Public Community Junior College
 - A. Clinton Junior College, Clinton
 - B. Muscatine Junior College, Muscatine
- III. Private Junior College
 - A. Palmer Junior College, Davenport
- IV. Public Vocation, Technical Education
 - A. Trade and Industrial Education and Health Occupations
 - B. Agriculture Education
- V. Private Specialized Education and Training Programs
 - A. Nursing - Degree
 - 1. St. Lukes Hospital School of Nursing, Davenport
 - 2. Mercy Hospital School of Nursing, Davenport
 - B. Business, Commercial College
 - 1. American Institute of Commerce, Davenport
 - C. Barber
 - 1. Davenport Barber College, Davenport

PRIVATE UNDERGRADUATE EDUCATION**ST. AMBROSE COLLEGE
Davenport, Iowa**

St. Ambrose College is a liberal arts college for men operated by the Catholic Diocese of Davenport. It has an enrollment of over one thousand people.

Divisional and Departmental Plan of the College

- I. Division of Sacred Doctrine and Philosophy**
 - Department of Sacred Doctrine
 - Department of Philosophy
- II. Division of Languages and Literature**
 - Department of Latin and Greek
 - Department of English
 - Department of Modern Languages
- III. Division of Fine Arts**
 - Department of Art
 - Department of Music
 - Department of Speech and Drama
- IV. Division of Natural Sciences and Mathematics**
 - Department of Agriculture
 - Department of Biology and Geology
 - Department of Chemistry
 - Department of Mathematics
 - Department of Physics and Astronomy
 - Department of Engineering
- V. Division of Social Sciences**
 - Department of Accounting
 - Department of Economics and Business Administration
 - Department of History and Geography
 - Department of Political Science
 - Department of Psychology
 - Department of Sociology
 - Department of Education
 - Department of Physical Education

PRIVATE UNDERGRADUATE EDUCATION**MARYCREST COLLEGE
Davenport, Iowa**

Marycrest College was opened in 1939 as the women's division of St. Ambrose College. It has an enrollment of 1000 students.

Divisional and Departmental Plan of the College

- I. Division of Philosophy and Religion**
Philosophy and Psychology
Religion
- II. Division of Language and Literature**
English
Speech and Drama
Modern Foreign Languages
- III. Division of Natural Sciences of Mathematics**
Biology
Physical Science
Mathematics
- IV. Division of Social Sciences**
History
Sociology
Economics, Political Science and Geography
- V. Division of Fine Arts**
Music
Art
Speech
Drama
- VI. Division of Applied Arts and Sciences**
Education, Home Economics
Library Science, Business
Physical and Health Education
Nursing

PRIVATE UNDERGRADUATE EDUCATION

Mount Saint Clare
Clinton, Iowa

Mount Saint Clare is a Catholic two year college for women. College courses were first offered in the fall of 1928. Mount Saint Clare offers transfer courses and terminal courses.

Curricular Divisions

- I. Division of Theology and Philosophy
 - Theology
 - Religion
 - Philosophy
- II. Division of Humanities
 - Art
 - Modern Language
 - Speech and Drama
 - Communications
 - Literature
 - Music
- III. Division of Social Science
 - Economics
 - Geography
 - Political Science
 - History
 - Sociology
- IV. Division of Science and Mathematics
 - Biology
 - Chemistry
 - Psychology
 - Mathematics
 - Physical Science
- V. Division of Community Service
 - Education
 - Modern Family Living
 - Physical Education
 - Secretarial Science
 - Recreation Assistant

PUBLIC COMMUNITY JUNIOR COLLEGE

CLINTON JUNIOR COLLEGE
Clinton, Iowa

The Clinton Junior College is a public, two year coeducational college. The legal administrative structure within which it functions is the Clinton Community School District, Clinton County, Iowa. The members of the Board of Education are elected by the citizens of the school district. Financial support for the college comes from taxes from the school district, state aid and tuition and fees paid by each student.

Curricular Divisions

- I. Communications
 - English Composition
 - Speech and Drama
 - Developmental Reading
 - World Literature
 - Report Writing
 - Spanish
- II. Social Science
 - Introduction of Social Science
 - Human Relations
 - Economics
 - Western Civilization
 - Government
- III. Education and Psychology
 - Introduction to Education
 - School Observation and Aid
 - Principles of Psychology
 - Psychology of Learning
 - Psychology of Adjustment
- IV. Mathematics
 - General Mathematics
 - Algebra
 - Calculus
 - Statistics

V. Science**General Biology****Life Science****Health****General, Qualitative and Organic Chemistry****General Physics****Physical Science****VI. Technical-Vocational Education Programs****Business Education Program****Drafting: Construction Manufacturing Program****Electronic Technician Education Program****Practical Nurse Education Program**

A fall enrollment at Clinton Junior College is anticipated to number over 500 students.

PUBLIC COMMUNITY JUNIOR COLLEGE

Muscatine Junior College
Muscatine, Iowa

Curricular Divisions**I. General Education**

Communications
Humanities
Behavioral Sciences
Social Sciences
Science
Mathematics

II. Transfer Courses

English
Speech
Mathematics
Chemistry
Physics
Calculus
Engineering Drawing
Engineering Problems
Economics
Humanities

III. Adult Classes

English
Literature
Economics
Accounting

**PUBLIC VOCATIONAL-TECHNICAL
DAVENPORT AREA TECHNICAL SCHOOL
Davenport, Iowa**

The Davenport Area Technical School is run by the Davenport Community School District. Its primary source of funds is raised from local taxes, state and federal grants.

Course Offerings

- I. Electronic Data Processing**
- II. Electronic Technology**
- III. Mechanical Technology**
- IV. Practical Nursing**

TABLE 13

NUMBER AND % OF PUBLIC SCHOOL DROPOUTS IN IOWA - DISTRICT IX*

	<u>CLINTON</u>	<u>Muscatine</u>	<u>SCOTT</u>	<u>TOTAL</u>
Number of Dropouts:				
Boys	110	57	240	407
Girls	102	56	173	331
Total	212	113	412	738
Enrollment (Sept. 1963)	12,042	7,554	27,077	46,673
% of Dropouts	1.76	1.50	1.53	1.60

*Source: Compiled and Computed from Dropouts, Iowa Public Schools, July 1, 1963 - June 30, 1964.

TABLE 14

HIGH SCHOOL GRADUATES OF PROPOSED DISTRICT
ATTENDING FOUR YEAR COLLEGES AND COMMUNITY OR JUNIOR COLLEGES

	No. of 1965 Graduates			<u>% Attending Four Year College</u>	<u>% Attending Comm./Jr. College</u>
	<u>Boys</u>	<u>Girls</u>	<u>Total</u>		
Clinton	342	256	598	24.92	17.56
Muscatine	202	201	403	17.37	40.19
Scott	691	669	1353	37.55	4.34
TOTAL	1235	1119	2354	30.8	13.9
State of Iowa	16,807	16,273	33,080	33.00	10.22

TABLE 17
INDUSTRY GROUP OF EMPLOYED IN PROPOSED DISTRICT, 1960*

	<u>CLINTON</u>	<u>MUSCATINE</u>	<u>SCOTT</u>	<u>TOTAL</u>
Both Sexes	20,161	12,612	45,629	78,402
Agriculture	2,859	1,768	2,438	7,065
Forestry & Fisheries	12	9	12	33
Mining	23	49	48	120
Construction	867	559	2,204	3,630
Manufacturing	6,423	3,914	14,641	24,978
Furniture, Lumber & Wood Products	588	763	340	1,691
Primary Metal Industries	325	218	2,617	3,160
Fabric'd Metal Ind. (Inc. Not Spec. Mfg)	535	195	2,222	2,952
Machinery, Exc. Electrical	588	484	3,543	4,615
Electrical Mach., Equip. & Supplies	178	8	291	477
Motor Vehicles & Motor Vehicle Equip.	9	-	61	70
Transportation Equip. Exc. Motor Vehic.	8	8	64	80
Other Durable Goods	92	684	1,544	2,320
Food & Kindred Products	1,987	1,205	2,490	5,682
Textile Mill Products	-	4	-	4
Apparel & Other Fabric'd Textile Prod.	364	30	330	724
Printing, Publishing & Allied Prod.	310	127	837	1,274
Chemical & Allied Prod.	1,197	168	105	1,470
Other Non Dur. Goods (Inc. Not Spec. Mfg)	242	20	197	459
Railroad & Railway Express Service	509	125	410	1,044
Trucking Service & Warehousing	333	136	669	1,138
Other Transportation	116	40	261	417
Communications	186	130	569	885
Utilities & Sanitary Service	160	204	644	1,008
Wholesales Trade	328	252	1,905	2,485
Food & Dairy Products Stores	523	334	1,042	1,899
Eating & Drinking Places	548	418	1,443	2,409

TABLE 17

INDUSTRY GROUP OF EMPLOYED IN PROPOSED DISTRICT, 1960 (cont)

	<u>CLINTON</u>	<u>MUSCATINE</u>	<u>SCOTT</u>	<u>TOTAL</u>
Other Retail Trade	2,348	1,210	5,119	8,677
Finance, Insurance & Real Estate	570	265	1,973	2,808
Business Services	218	49	554	821
Repair Services	202	211	479	892
Private Households	359	255	832	1,446
Other Personal Services	542	313	1,259	2,114
Entertainment & Recreation Services	148	65	387	600
Hospitals	469	243	1,119	1,831
Educational Services: Government	714	502	1,382	2,598
Private	187	59	766	1,012
Welf, Relig & NonProfit Membership Org.	266	193	826	1,285
Other Professional & Related Services	462	518	1,175	2,155
Public Administration	467	418	1,264	2,149
Industry Not Reported	322	373	2,208	2,903
Female	6,017	3,801	14,484	24,302
Agriculture, Forestry & Fisheries	167	119	260	546
Construction & Mining	16	21	122	159
Manufacturing	1,223	907	2,554	4,684
Machinery	131	39	394	564
Transportation Equipment	4	-	22	26
Other Durable Goods	265	491	1,036	1,792
Food & Kindred Products	269	236	613	1,118
Textile Mill Products	-	4	-	4
Apparel & Other Fabric'd Textile Prod.	331	30	257	618
Other Non Dur. Goods (Inc. Not Sp. Mfg.)	223	107	232	562
Transportation, Commun. & Other Pub. Util.	183	140	423	746
Wholesale Trade	50	39	335	424
Food & Dairy Products Stores	246	144	406	796

TABLE 17

INDUSTRY GROUP OF EMPLOYED IN PROPOSED DISTRICT, 1960 (cont)

	<u>CLINTON</u>	<u>MUSCATINE</u>	<u>SCOTT</u>	<u>TOTAL</u>
Eating & Drinking Places	388	305	946	1,639
Other Retail Trade	893	437	2,118	3,448
Finance, Insurance & Real Estate	292	104	860	1,256
Business & Repair Services	162	32	225	419
Personal Services	686	414	1,527	2,627
Entertainment & Recreation Services	77	28	168	273
Hospitals	411	199	997	1,607
Educational Services: Government	484	318	946	1,748
Private	155	51	462	668
Other Professional & Related Services	322	315	1,031	1,668
Public Administration	127	118	316	561
Industry Not Reported	135	110	788	1,033

*SOURCE: PC (1), 17C, Iowa -- Table 85

TABLE 18

MAJOR OCCUPATION GROUP OF UNEMPLOYED IN PROPOSED DISTRICT, 1960*

	<u>CLINTON</u>	<u>MUSCATINE</u>	<u>SCOTT</u>	<u>TOTAL</u>
Male, Experienced - Unemployed	562	297	1,102	1,961
Professional, Tech. & Kindred Workers	3	-	17	20
Farmers & Farm Managers	4	-	-	4
Mgrs., Officials & Propr's. Exc. Farm	7	-	16	23
Clerical & Kindred Workers	20	4	25	49
Sales Workers	8	8	38	54
Craftsmen, Foremen & Kindred Workers	107	69	203	379
Operatives & Kindred Workers	209	109	389	707
Private Household Workers	-	-	-	-
Service Workers, Exc. Private Household	29	8	96	133
Farm Laborers & Foremen	19	9	15	43
Laborers, Exc. Farm & Mine	132	74	207	413
Occupation Not Reported	24	16	96	136
Female, Experienced - Unemployed	184	160	401	745
Professional, Tech. & Kindred Workers	14	-	11	25
Farmers & Farm Managers	-	-	-	-
Mgrs., Officials & Propr's, Exc. Farm	4	-	13	17
Clerical & Kindred Workers	28	19	115	162
Sales Workers	4	3	12	19
Craftsmen, Foremen & Kindred Workers	3	-	-	3
Operatives & Kindred Workers	75	81	117	273
Private Household Workers	12	4	28	44
Service Workers, Exc. Private Household	15	20	62	97
Farm Laborers & Foremen	4	-	4	8
Laborers, Exc. Farm & Mine	11	8	16	35
Occupations Not Reported	14	25	23	62

*SOURCE: PC (1), 17C, Iowa --- Table 85

TABLE 19
CLINTON COUNTY
ENROLLMENT DATA
1964-1965

SCHOOL	Total												TOTAL H.S. & ELEM.		
	Gr. 1	Gr. 2	Gr. 3	Gr. 4	Gr. 5	Gr. 6	Gr. 7	Gr. 8	Total Elem.	Gr. 9	Gr. 10	Gr. 11		Gr. 12	High School
Central of Dewitt	155	141	133	139	121	113	138	134	1,074	127	111	146	111	495	1,569
North East Community	69	91	66	89	76	81	82	84	638	65	67	77	58	267	905
Delwood Community	39	40	44	50	31	42	43	44	333	39	35	32	29	135	468
Calamus	30	27	34	23	25	26	33	24	222	23	24	23	34	104	326
Camanche	107	91	92	97	96	81	83	82	729	70	63	77	67	277	1,006
Lost Nation	30	22	27	36	40	26	27	39	247	34	31	31	33	129	376
Wheatland	28	32	28	17	38	36	41	35	255	35	37	31	26	129	384
Clinton Community	546	511	521	504	472	529	502	502	4,087	490	512	493	454	1,949	6,036
TOTALS	1004	955	945	955	899	934	949	944	7,585	883	880	910	812	3,485	11,070

TABLE 20
MUSCATINE COUNTY
ENROLLMENT DATA
1964-1965

SCHOOL	Gr.	Total Elem.	Gr. 9	Gr. 10	Gr. 11	Gr. 12	Total		H.S. & ELEM.								
	1	2	3	4	5	6	7	8	High School								
Muscatine Community	379	366	371	365	348	345	368	402	2,944	398	381	339	334	1,452	4,396		
West Liberty	89	88	89	79	71	103	74	77	670	99	92	83	76	350	1,020		
Com. Dist. of Wilton	72	57	70	62	59	71	44	79	514	66	63	65	82	276	790		
Fruitland Township	10	12	12	13	10	8	11	3	79	-	-	-	-	-	79		
Montpelier Township	16	12	11	2	10	7	15	8	81	-	-	-	-	-	81		
Area Six Community	61	58	77	66	63	84	64	-	473	-	-	-	-	-	473		
Nichols Independent	25	27	17	22	29	17	23	18	178	-	-	-	-	-	178		
St. Mathias	28	34	36	28	31	35	27	27	246	-	-	-	-	-	246		
Zion Lutheran, Wil.Jct.	7	5	4	5	8	11	18	4	62	-	-	-	-	-	62		
St. Mary	23	24	24	29	20	21	20	27	188	-	-	-	-	-	188		
Hayes Cath. H.S.	-	-	-	-	-	-	-	-	-	49	52	49	31	181	181		
Seventh Day Adventist	2	6	1	6	4	1	4	2	26	-	-	-	-	-	26		
TOTALS	712	689	712	677	653	703	668	647	5,461	612	588	536	523	2,259	7,720		

TABLE 21

SCOTT COUNTY
ENROLLMENT DATA
1964-1965

SCHOOL	Gr.	Total Elem.	Gr. 9	Gr. 10	Gr. 11	Gr. 12	Total High School	TOTAL H.S. & ELEM.										
	1	2	3	4	5	6	7	8	10	11	12							
Bettendorf Community	340	349	314	297	302	263	259	279	279	259	263	279	290	355	308	318	1,271	3,674
Blue Grass Community	45	47	33	38	43	30	38	37	37	38	30	37	-	-	-	-	-	311
Buffalo Independent	59	51	53	46	53	51	46	40	40	46	51	40	-	-	-	-	-	399
Buffalo #4 (Linwood)	9	5	7	2	8	3	1	9	9	1	3	9	4	-	-	-	4	48
Davenport Community	1721	1614	1496	1418	1392	1240	1332	1331	1331	1332	1240	1331	1278	1411	1258	1280	5,227	16,771
LeClaire Independent	50	48	37	56	40	55	42	30	30	42	55	30	29	-	-	-	29	387
LeClaire Township	26	32	34	40	43	29	44	34	34	44	29	34	-	-	-	-	-	282
North Scott Community	168	161	140	145	157	154	125	161	161	125	154	161	141	125	156	160	582	1,793
Pleasant Valley Twp.	67	56	58	74	73	75	49	70	70	49	75	70	53	66	45	44	208	730
Walcott Community	55	75	61	61	62	54	66	44	44	66	54	44	51	-	-	-	51	529
Trinity Lutheran	22	14	17	19	22	18	15	19	19	15	18	19	-	-	-	-	-	146
Seventh Day Adventist	3	3	1	4	3	3	1	-	-	1	3	-	-	-	-	-	-	18
St. Katharine's	5	8	7	9	1	2	6	9	9	6	2	9	9	13	19	22	63	110
Our Lady of Lourdes	105	87	80	81	67	68	65	-	-	65	68	-	-	-	-	-	-	553
Assumption	-	-	-	-	-	-	-	-	-	-	-	-	304	303	288	276	1,171	1,171
Holy Family	84	71	83	72	58	70	71	67	67	71	70	67	-	-	-	-	-	576
John F. Kennedy	-	50	43	38	34	-	-	-	-	-	-	-	-	-	-	-	-	165
Sacred Heart	46	75	63	53	61	46	53	61	61	53	46	61	-	-	-	-	-	458
St. Alphonsus	49	49	54	42	43	43	36	31	31	36	43	31	-	-	-	-	-	347
St. Anthony's	23	18	19	14	14	19	14	16	16	14	19	16	-	-	-	-	-	137
St. Joseph's	24	17	18	20	12	25	14	20	20	14	25	20	-	-	-	-	-	150
St. Mary's	25	23	26	19	21	24	29	27	27	29	24	27	-	-	-	-	-	194
St. Paul the Apostle	95	101	97	77	90	78	88	84	84	88	78	84	-	-	-	-	-	710
St. Vincents Home	33	32	29	26	36	22	25	29	29	25	22	29	-	-	-	-	-	232
TOTALS	3054	2986	2770	2651	2635	2372	2419	2398	2398	2419	2372	21,285	2159	2273	2074	2100	8,606	29,891

TABLE 22

CLINTON COUNTY ENROLLMENTS
10 YEARS OF HISTORY AND 10 YEARS OF PROJECTION

SCHOOL YEAR	GRADES												
	K	1	2	3	4	5	6	7	8	9	10	11	12
1955 - 1956	1017	1332	1218	1251	900	831	922	991	952	787	754	729	633
1956 - 1957	1042	1354	1188	1205	1224	898	832	926	986	950	756	712	684
1957 - 1958	1156	1409	1166	1191	1194	1205	905	840	911	1009	880	715	649
1958 - 1959	1113	1434	1256	1148	1171	1187	1187	897	831	907	955	811	655
1959 - 1960	1197	1318	1308	1222	1142	1133	1204	1220	873	828	849	892	747
1960 - 1961	1265	1322	1227	1261	1176	1112	1101	1187	1185	882	785	806	822
1961 - 1962	1238	1342	1226	1192	1226	1168	1070	1104	1147	1172	817	718	746
1962 - 1963	1262	1323	1319	1173	1189	1205	1158	1083	1115	1177	1120	815	683
1963 - 1964	1277	1345	1273	1291	1182	1209	1200	1208	1083	1127	1133	1067	794
1964 - 1965	1191	1229	1230	1195	1203	1131	1166	1174	1155	1061	1071	1090	986
1965 - 1966	1213	1372	1129	1197	1170	1185	1117	1173	1153	1158	1003	1014	1015
1966 - 1967	1236	1397	1261	1098	1172	1152	1171	1123	1152	1156	1095	949	944
1967 - 1968	1259	1424	1284	1227	1075	1154	1138	1178	1103	1155	1093	1036	884
1968 - 1969	1283	1450	1309	1249	1202	1059	1140	1144	1157	1106	1092	1034	965
1969 - 1970	1307	1478	1333	1273	1223	1184	1046	1146	1124	1160	1046	1033	963
1970 - 1971	1331	1506	1358	1297	1247	1204	1170	1052	1126	1127	1097	990	962
1971 - 1972	1356	1533	1384	1321	1270	1228	1189	1177	1033	1129	1065	1038	922
1972 - 1973	1381	1562	1409	1346	1294	1251	1213	1196	1156	1036	1067	1008	966
1973 - 1974	1407	1591	1436	1371	1318	1274	1236	1220	1175	1159	979	1010	938
1974 - 1975	1433	1621	1462	1397	1343	1298	1259	1243	1198	1178	1096	927	940

TABLE 23

MUSCATINE COUNTY ENROLLMENTS
10 YEARS OF HISTORY AND 10 YEARS OF PROJECTION

SCHOOL YEAR	GRADES												
	K	1	2	3	4	5	6	7	8	9	10	11	12
1955 - 1956	540	833	686	747	644	534	518	614	527	522	458	352	318
1956 - 1957	600	832	723	687	728	665	520	535	588	524	427	388	327
1957 - 1958	575	354	713	674	672	701	626	506	533	508	439	378	374
1958 - 1959	617	851	703	683	667	661	687	626	500	467	490	407	337
1959 - 1960	623	869	695	675	662	645	645	704	602	444	421	458	372
1960 - 1961	613	847	715	682	680	568	656	678	662	523	426	383	400
1961 - 1962	663	853	704	718	690	656	664	641	640	616	506	392	349
1962 - 1963	593	903	704	688	709	681	668	681	634	602	696	478	364
1963 - 1964	661	738	757	689	669	709	668	657	649	600	560	578	454
1964 - 1965	748	712	689	712	677	653	703	668	647	622	598	546	533
1965 - 1966	777	1021	600	671	701	656	654	710	646	594	587	543	502
1966 - 1967	807	1060	860	584	661	680	657	660	687	593	561	533	499
1967 - 1968	839	1101	893	837	575	641	681	663	639	631	560	509	490
1968 - 1969	872	1145	928	869	825	557	642	687	641	586	596	508	468
1969 - 1970	906	1190	965	903	856	800	558	648	665	588	553	541	467
1970 - 1971	942	1236	1003	940	890	830	802	563	627	610	555	502	497
1971 - 1972	979	1286	1042	977	926	863	832	810	545	575	576	504	462
1972 - 1973	1017	1336	1084	1015	963	898	865	840	784	500	543	523	463
1973 - 1974	1057	1388	1126	1055	1000	934	900	873	813	720	472	493	481
1974 - 1975	1099	1443	1170	1096	1040	970	936	909	845	746	680	428	453

TABLE 24

SCOTT COUNTY ENROLLMENTS
10 YEARS OF HISTORY AND 10 YEARS OF PROJECTION

SCHOOL YEAR	GRADES												
	K	1	2	3	4	5	6	7	8	9	10	11	12
1955 - 1956	2170	2495	2311	2485	2068	1655	1647	1631	1617	1144	1081	916	731
1956 - 1957	2257	2240	2139	2073	2184	1723	1455	1505	1454	1241	1154	929	755
1957 - 1958	2603	2745	2530	2506	2338	2530	2051	1759	1735	1414	1453	1010	955
1958 - 1959	2646	2431	2489	2453	2281	2334	2196	2309	1884	1553	1631	1354	1179
1959 - 1960	2563	2801	2405	2459	2394	2265	2297	2240	2239	1865	1643	1384	1174
1960 - 1961	2722	2649	2716	2368	2410	2400	2216	2399	2129	2253	1811	1459	1306
1961 - 1962	2984	2739	2802	2609	2385	2380	2391	2266	2378	2204	2328	1735	1296
1962 - 1963	2986	2957	2756	2714	2632	2371	2334	2421	2235	2290	2239	2100	1577
1963 - 1964	2992	3071	2969	2686	2624	2595	2378	2414	2389	2150	2265	2057	2054
1964 - 1965	2901	3054	2986	2770	2651	2635	2372	2419	2398	2159	2273	2074	2100
1965 - 1966	3000	3004	3017	2935	2721	2638	2574	2477	2417	2263	2268	2045	1987
1966 - 1967	3103	3106	2968	2965	2883	2708	2577	2688	2475	2281	2378	2040	1960
1967 - 1968	3209	3213	3069	2917	2913	2869	2646	2691	2685	2336	2396	2139	1955
1968 - 1969	3319	3323	3174	3016	2866	2899	2803	2763	2688	2534	2454	2155	2050
1969 - 1970	3432	3437	3283	3120	2963	2852	2832	2927	2760	2537	2662	2207	2065
1970 - 1971	3549	3554	3396	3227	3065	2948	2786	2957	2924	2605	2665	2395	2115
1971 - 1972	3670	3675	3511	3338	3170	3050	2880	2909	2954	2759	2737	2397	2295
1972 - 1973	3796	3800	3631	3451	3279	3154	2980	3007	2906	2788	2899	2462	2297
1973 - 1974	3926	3931	3754	3569	3390	3263	3081	3112	3004	2742	2929	2608	2359
1974 - 1975	4060	4065	3884	3690	3506	3373	3188	3217	3109	2835	2881	2635	2499

TABLE 25

TRI-COUNTY ENROLLMENTS

10 YEARS OF HISTORY AND 10 YEARS OF PROJECTION

SCHOOL YEAR	GRADES												
	K	1	2	3	4	5	6	7	8	9	10	11	12
1955 - 1956	3727	4660	4215	4483	3612	3020	3087	3236	3096	2453	2293	1997	1682
1956 - 1957	3899	4426	4050	3965	4136	3286	2807	2966	3028	2715	2337	2029	1766
1957 - 1958	4334	5008	4409	4371	4204	4436	3582	3105	3179	2931	2772	2103	1978
1958 - 1959	4376	4716	4448	4284	4119	4200	3788	3775	3295	3029	3001	2476	2165
1959 - 1960	4383	4988	4408	4356	4227	4130	4146	4164	3714	3137	2913	2734	2293
1960 - 1961	4600	4818	4558	4311	4266	4080	3973	4264	3976	3579	3081	2809	2425
1961 - 1962	4885	4934	4732	4519	4301	4204	4125	4011	4165	3899	3651	2845	2391
1962 - 1963	4841	5183	4756	4575	4530	4257	4160	4185	3984	4069	4055	3393	2624
1963 - 1964	4930	5154	4999	4666	4475	4513	4231	4279	4121	3877	3958	3702	3302
1964 - 1965	4840	4995	4905	4677	4531	4419	4241	4261	4200	3842	3942	3710	3619
1965 - 1966	4986	5383	4697	4808	4594	4484	4299	4386	4234	4002	3838	3616	3473
1966 - 1967	5136	5545	5062	4605	4722	4547	4362	4446	4358	4034	3998	3520	3385
1967 - 1968	5290	5712	5214	4962	4523	4673	4424	4511	4418	4152	4029	3667	3295
1968 - 1969	5449	5884	5371	5111	4874	4476	4546	4575	4482	4210	4147	3696	3433
1969 - 1970	5613	6060	5533	5265	5020	4824	4355	4701	4546	4271	4205	3804	3460
1970 - 1971	5782	6243	5699	5424	5171	4968	4693	4504	4671	4332	4266	3857	3561
1971 - 1972	5956	6431	5871	5587	5327	5118	4833	4853	4475	4451	4327	3913	3611
1972 - 1973	6135	6624	6048	5756	5488	5272	4979	4998	4822	4264	4446	3969	3663
1973 - 1974	6320	6823	6229	5929	5654	5432	5129	5149	4966	4595	4259	4078	3715
1974 - 1975	6510	7029	6416	6107	5823	5596	5285	5304	5116	4732	4590	3907	3817

TABLE 26
COMBINED ENROLLMENT

CLINTON, MUSCATINE, AND SCOTT COUNTIES

COUNTY	Gr.										Total Elem.	Total		
	1	2	3	4	5	6	7	8	9	10		11	12	High School
Clinton County	1004	955	945	955	899	934	949	944	883	880	910	812	3,485	11,970
Muscatine County	712	689	712	677	653	703	668	647	612	588	536	523	2,259	7,720
Scott County	3054	2986	2770	2651	2635	2372	2419	2398	2159	2273	2074	2100	8,606	29,891
TOTALS	4770	4630	4427	4283	4187	4009	4036	3989	3654	3741	3520	3435	14,350	48,681


TABLE 27

CLINTON COUNTY

GRADE COMBINATION TOTALS
10 YEARS OF HISTORY AND 10 YEARS OF PROJECTION

SCHOOL YEAR	K-3	4-6	K-6	7-9	10-12	7-12	K-8	9-12	K-12
1955 - 1956	4818	2653	7471	2730	2116	4846	9414	2903	12317
1956 - 1957	4789	2954	7743	2862	2152	5014	9655	3102	12757
1957 - 1958	4922	3304	8226	2760	2244	5004	9977	3253	13230
1958 - 1959	4951	3545	8496	2635	2421	5056	10224	3328	13552
1959 - 1960	5045	3479	8524	2921	2488	5409	10617	3316	13933
1960 - 1961	5075	3389	8464	3254	2413	5667	10836	3295	14131
1961 - 1962	4998	3464	8462	3423	2281	5704	10713	3453	14166
1962 - 1963	5077	3552	8629	3375	2618	5993	10827	3795	14622
1963 - 1964	5186	3591	8777	3416	2994	6412	11068	4121	15189
1964 - 1965	4845	3500	8345	3390	3147	6537	10674	4208	14882
1965 - 1966	4911	3472	8383	3484	3032	6516	10709	4190	14899
1966 - 1967	4992	3495	8487	3431	2988	6419	10762	4144	14906
1967 - 1968	5194	3367	8561	3436	3013	6449	10842	4168	15010
1968 - 1969	5291	3401	8692	3407	3091	6498	10993	4197	15190
1969 - 1970	5391	3453	8844	3430	3042	6472	11114	4202	15316
1970 - 1971	5492	3621	9113	3305	3049	6354	11291	4176	15467
1971 - 1972	5594	3687	9281	3339	3025	6364	11491	4154	15645
1972 - 1973	5698	3758	9456	3388	3041	6429	11808	4077	15885
1973 - 1974	5805	3828	9633	3554	2927	6481	12028	4086	16114
1974 - 1975	5913	3900	9813	3619	2963	6582	12254	4141	16395

TABLE 28

MUSCATINE COUNTY

GRADE COMBINATION TOTALS
10 YEARS OF HISTORY AND 10 YEARS OF PROJECTION

SCHOOL YEAR	K-3	4-6	K-6	7-9	10-12	7-12	K-8	9-12	K-12
1955 - 1956	2806	1696	4502	1663	1128	2791	5643	1650	7293
1956 - 1957	2842	1913	4755	1647	1142	2789	5878	1666	7544
1957 - 1958	2816	1999	4815	1547	1191	2738	5854	1699	7553
1958 - 1959	2854	2015	4869	1593	1234	2827	5995	1701	7696
1959 - 1960	2862	1952	4814	1750	1251	3001	6120	1695	7815
1960 - 1961	2857	1904	4761	1863	1209	3072	6101	1732	7833
1961 - 1962	2938	2010	4948	1897	1247	3144	6229	1863	8092
1962 - 1963	2865	2058	4923	1917	1538	3455	6238	2140	8378
1963 - 1964	2845	2031	4876	1906	1592	3498	6182	2192	8374
1964 - 1965	2861	2033	4894	1937	1677	3614	6209	2299	8508
1965 - 1966	3069	2011	5080	1950	1632	3582	6436	2226	8662
1966 - 1967	3311	1998	5309	1940	1593	3533	6656	2186	8842
1967 - 1968	3670	1897	5567	1933	1559	3492	6869	2190	9059
1968 - 1969	3814	2024	5838	1914	1572	3486	7166	2158	9324
1969 - 1970	3964	2214	6178	1901	1561	3462	7491	2149	9640
1970 - 1971	4121	2522	6643	1800	1554	3354	7833	2164	9997
1971 - 1972	4284	2621	6905	1930	1542	3472	8260	2117	10377
1972 - 1973	4452	2726	7178	2124	1529	3653	8802	2029	10831
1973 - 1974	4626	2834	7460	2406	1446	3852	9146	2166	11312
1974 - 1975	4808	2946	7754	2500	1561	4061	9508	2307	11815

TABLE 29

SCOTT COUNTY

GRADE COMBINATION TOTALS
10 YEARS OF HISTORY AND 10 YEARS OF PROJECTION

SCHOOL YEAR	K-3	4-6	K-6	7-9	10-12	7-12	K-8	9-12	K-12
1955 - 1956	9461	5370	14831	4392	2728	7120	18079	3872	21951
1956 - 1957	8709	5362	14071	4200	2838	7038	17030	4079	21109
1957 - 1958	10384	6919	17303	4908	3418	8326	20797	4832	25629
1958 - 1959	10019	6811	16830	5746	4164	9910	21023	5717	26740
1959 - 1960	10228	6956	17184	6344	4201	10545	21663	6066	27729
1960 - 1961	10455	7026	17481	6781	4576	11357	22009	6829	28838
1961 - 1962	11134	7156	18290	6848	5359	12207	22934	7563	30497
1962 - 1963	11413	7337	18750	6946	5916	12862	23406	8206	31612
1963 - 1964	11718	7597	19315	6953	6376	13329	24118	8526	32644
1964 - 1965	11711	7658	19369	6976	6447	13423	24186	8606	32792
1965 - 1966	11956	7933	19889	7157	6300	13457	24783	8563	33346
1966 - 1967	12142	8168	20310	7444	6378	13822	25473	8659	34132
1967 - 1968	12408	8428	20836	7712	6490	14202	26212	8826	35038
1968 - 1969	12832	8568	21400	7985	6659	14644	26851	9193	36044
1969 - 1970	13272	8647	21919	8224	6934	15158	27606	9471	37077
1970 - 1971	13726	8799	22525	8486	7175	15661	28406	9780	38186
1971 - 1972	14194	9100	23294	8622	7429	16051	29157	10188	39345
1972 - 1973	14678	9413	24091	8701	7658	16359	30004	10446	40450
1973 - 1974	15180	9734	24914	8858	7896	16754	31030	10638	41668
1974 - 1975	15699	10067	25766	9161	8015	17176	32092	10850	42942

TABLE 30

TRI-COUNTY

GRADE COMBINATION TOTALS
10 YEARS OF HISTORY AND 10 YEARS OF PROJECTION

SCHOOL YEAR	K-3	4-6	K-6	7-9	10-12	7-12	K-8	9-12	K-12
1955 - 1956	17085	9719	26804	8785	5972	14757	33136	8425	41561
1956 - 1957	16340	10229	26569	8709	6132	14841	32563	8847	41410
1957 - 1958	18122	12222	30344	9215	6853	16068	36628	9784	46412
1958 - 1959	17824	12107	29931	10099	7642	17741	37001	10671	47672
1959 - 1960	18135	12503	30638	11015	7940	18955	38516	11077	49593
1960 - 1961	18287	12319	30606	11819	8315	20134	38846	11894	50740
1961 - 1962	19070	12630	31700	12075	8887	20962	39876	12786	52662
1962 - 1963	19355	12947	32302	12238	10072	22310	40471	14141	54612
1963 - 1964	19749	13219	32968	12277	10962	23239	41368	14839	56207
1964 - 1965	19417	13191	32608	12303	11271	23574	41069	15113	56182
1965 - 1966	19874	13377	33251	12622	10927	23549	41871	14929	56800
1966 - 1967	20348	13631	33979	12838	10903	23741	42783	14937	57720
1967 - 1968	21178	13620	34798	13081	10991	24072	43727	15143	58870
1968 - 1969	21815	13896	35711	13267	11276	24543	44768	15486	60254
1969 - 1970	22471	14199	36670	13518	11469	24987	45917	15740	61657
1970 - 1971	23148	14832	37980	13507	11684	25191	47155	16016	63171
1971 - 1972	23845	15278	39123	13779	11851	25630	48451	16302	64753
1972 - 1973	24563	15739	40302	14084	12078	26162	50122	16342	66464
1973 - 1974	25301	16215	41516	14710	12052	26762	51631	16647	68278
1974 - 1975	26062	16704	42766	15152	12314	27466	53186	17046	70232

TABLE 31

CLINTON COUNTY

MEAN SURVIVAL RATE AND TREND LINE FOR
ENROLLMENT PROJECTIONS

YEARS RATIOS FROM	TO	GRADES															
		K	1	2	3	4	5	6	7	8	9	10	11	12			
55-56	56-57	1.02	1.33	0.89	0.99	0.98	1.00	1.00	1.00	1.00	0.99	1.00	0.99	1.00	0.96	0.94	0.94
56-57	57-58	1.11	1.35	0.86	1.00	0.99	0.98	1.01	1.01	1.01	0.98	1.02	0.98	1.02	0.93	0.95	0.91
57-58	58-59	0.96	1.24	0.89	0.98	0.98	0.99	0.99	0.99	0.99	0.99	1.00	0.99	1.00	0.95	0.92	0.92
58-59	59-60	1.08	1.18	0.91	0.97	0.99	0.97	1.01	1.01	1.03	0.97	1.00	0.94	1.00	0.94	0.93	0.92
59-60	60-61	1.06	1.10	0.93	0.96	0.96	0.97	0.97	0.97	0.97	0.99	1.01	0.95	1.01	0.95	0.95	0.92
60-61	61-62	0.98	1.06	0.93	0.97	0.97	0.99	0.96	1.00	0.97	0.99	0.99	0.93	0.99	0.93	0.91	0.93
61-62	62-63	1.02	1.07	0.98	0.96	1.00	0.98	0.99	1.01	1.01	1.01	1.03	0.96	1.00	0.96	1.00	0.95
62-63	63-64	1.01	1.07	0.96	0.98	1.01	1.02	1.00	1.04	1.00	1.00	1.01	0.96	1.01	0.96	0.95	0.97
63-64	64-65	0.93	0.96	0.91	0.94	0.93	0.96	0.96	0.98	0.96	0.98	0.98	0.95	0.98	0.95	0.96	0.92
MEANS		1.019	1.152	0.919	0.973	0.980	0.985	0.988	1.006	0.983	1.003	0.946	0.947	1.003	0.946	0.947	0.932

TABLE 32

MUSCATINE COUNTY

MEAN SURVIVAL RATE AND TREND LINE FOR ENROLLMENT PROJECTIONS

YEARS		GRADES												
RATIOS FROM	TO	K	1	2	3	4	5	6	7	8	9	10	11	12
55-56	56-57	1.11	1.54	0.87	1.00	0.97	1.03	0.97	1.03	0.96	0.99	0.82	0.85	0.93
56-57	57-58	0.96	1.42	0.86	0.93	0.98	0.96	0.94	0.97	1.00	0.86	0.84	0.89	0.96
57-58	58-59	1.07	1.48	0.82	0.96	0.99	0.98	0.98	1.00	0.99	0.88	0.96	0.93	0.89
58-59	59-60	1.01	1.41	0.82	0.96	0.97	0.97	0.98	1.02	0.96	0.89	0.90	0.93	0.91
59-60	60-61	0.98	1.36	0.82	0.98	1.01	0.86	1.02	1.05	0.94	0.87	0.96	0.91	0.87
60-61	61-62	1.08	1.39	0.83	1.00	1.01	0.96	1.17	0.98	0.94	0.93	0.97	0.92	0.91
61-62	62-63	0.89	1.36	0.80	0.98	0.99	0.99	1.02	1.03	0.99	0.94	1.13	0.94	0.93
62-63	63-64	1.11	1.24	0.84	1.01	0.97	1.00	0.96	0.98	0.95	0.95	0.93	0.83	0.95
63-64	64-65	1.13	1.08	0.93	0.94	0.98	0.98	0.99	1.02	0.98	0.96	1.00	0.97	0.92
MEANS		1.040	1.365	0.843	0.974	0.986	0.970	1.003	1.010	0.968	0.919	0.945	0.908	0.920

TABLE 33

SCOTT COUNTY

MEAN SURVIVAL RATE AND TREND LINE FOR ENROLLMENT PROJECTIONS

YEARS		GRADES												
RATIOS FROM	TO	K	1	2	3	4	5	6	7	8	9	10	11	12
55-66	56-57	1.04	1.03	0.86	0.90	0.88	0.83	0.88	0.91	0.89	0.77	1.01	0.86	0.82
56-57	57-58	1.15	1.22	1.13	1.17	1.13	1.16	1.19	1.21	1.15	0.97	1.17	0.88	1.03
57-58	58-59	1.02	0.93	0.91	0.97	0.91	1.00	0.87	1.13	1.07	0.90	1.15	0.93	1.17
58-59	59-60	0.97	1.06	0.99	0.99	0.98	0.99	0.98	1.02	0.97	0.99	1.06	0.85	0.87
59-69	60-61	1.06	1.03	0.97	0.98	0.98	1.00	0.98	1.04	0.95	1.01	0.97	0.89	0.94
60-61	61-62	1.10	1.01	1.06	0.96	1.01	0.99	1.00	1.02	0.99	1.04	1.03	0.96	0.89
61-62	62-63	1.00	0.99	1.01	0.97	1.01	0.99	0.98	1.01	0.99	0.96	1.02	0.90	0.91
62-63	63-64	1.00	1.03	1.00	0.97	0.97	0.99	1.00	1.03	0.99	0.96	0.99	0.92	0.98
63-64	64-65	0.97	1.02	0.97	0.93	0.99	1.00	0.91	1.02	0.99	0.90	1.06	0.92	1.02
MEANS		1.034	1.036	0.988	0.983	0.983	0.995	0.977	1.044	0.999	0.944	1.051	0.900	0.958

TABLE 34

TRI-COUNTY

MEAN SURVIVAL RATE AND TREND LINE FOR
ENROLLMENT PROJECTIONS

YEARS RATIOS FROM	TO	GRADES												
		K	1	2	3	4	5	6	7	8	9	10	11	12
55-56	56-57	1.05	1.19	0.87	0.94	0.92	0.91	0.93	0.96	0.94	0.88	0.95	0.88	0.88
56-57	57-58	1.11	1.28	1.00	1.08	1.06	1.07	1.09	1.11	1.07	0.97	1.02	0.90	0.97
57-58	58-59	1.01	1.09	0.89	0.97	0.94	1.00	0.85	1.05	1.06	0.95	1.02	0.89	1.03
58-59	59-60	1.00	1.14	0.93	0.98	0.99	1.00	0.99	1.10	0.98	0.95	0.96	0.91	0.93
59-60	60-61	1.05	1.10	0.91	0.98	0.98	0.97	.96	1.03	0.95	0.96	0.98	0.96	0.89
60-61	61-62	1.06	1.07	0.98	0.99	1.00	0.99	1.01	1.01	0.98	0.98	1.02	0.92	0.85
61-62	62-63	0.99	1.06	0.96	0.97	1.00	0.99	0.99	1.01	0.99	0.98	1.04	0.93	0.92
62-63	63-64	1.02	1.06	0.96	0.98	0.98	1.00	0.99	1.03	0.98	0.97	0.97	0.91	0.97
63-64	64-65	0.98	1.01	0.95	0.94	0.97	0.99	0.94	1.01	0.98	0.93	1.02	0.94	0.98
MEANS		1.030	1.112	0.940	0.980	0.982	0.990	0.973	1.034	0.994	0.953	0.999	0.917	0.936

POTENTIAL ENROLLMENT

Areas for potential enrollment in the vocational-technical school include the school drop outs, high school graduates who do not plan to attend college, adults with eighth grade education or less, those working at service or unskilled jobs and those who are unemployed.

Current enrollments in the Clinton and Muscatine Junior Colleges are an excellent guide for estimating the potential enrollment in the area college.

Availability, financial support and the quality of education offered, together with employment opportunities for those who graduate are the most important factors in determining potential enrollment in this tri-county area.

	<u>Potential Enrollment</u>
Public School Drop Outs July 1, 1963-June 30, 1964 (Table 13) Males - 407 Females - <u>331</u> Total - 738	300
High School Graduates Who Do Not Plan To Attend College (Table 14) 1000	400
Basic Education Adults with Eighth Grade Education or Less (Table 9) 42,700	1,200
Unskilled and Service Workers (Table 15) Males - 7,524 Females - <u>6,007</u> Total 13,531	1,300
Unemployed (Table 18) Males - 1,961 Females - <u>745</u> Total 2,706	<u>1,300</u>
	TOTAL 4,500
Combined Enrollments at Davenport Vocational- Technical School, Clinton Community College, and Muscatine Community College	1,200
Potential Enrollment for First Year	1,500

SUGGESTED CURRICULUM FOR THE PROPOSED AREA SCHOOL

The suggested curriculum for the proposed area vocational school and community college will be designed to maintain, to extend, to improve existing programs of vocational education, to develop new programs of vocational education, and to provide part-time employment for youths who need the earnings from such employment to continue their vocational training on a full-time basis, so that persons of all ages in all communities of the state - those in high school, those who have completed or discontinued their formal education and are preparing to enter the labor market, those who have already entered the labor market but need to upgrade their skills or learn new ones, and those with special educational handicaps - will have ready access to vocational training or retraining which is of high quality, which is realistic in the light of actual or anticipated opportunities for gainful employment, and which is suited to their needs, interests, and ability to benefit from such training. The curriculum that evolves will be decided by the Board of Directors. The proposed curriculum is designed to meet the needs of business and industry and still reach individuals of varying interests and abilities. It is also based on employer requests, list of demand occupations from the state Employment Security Commission, as well as on an analysis of the business and industry located within the area to be served.

The guidance counselors of the school will work with the state Employment Security Commission to coordinate the selection of students for the various programs. The state Employment Security Commission will be called upon to help in the placement and follow-up of the graduates of the school.

In addition to learning a skill, part of the education for a student to become a successful wage earner involves learning to communicate with his employer, fellow employees and the public. Integrated into the curriculum will be the development of fundamental skills in the communicative arts, more specifically reading, writing, speech and mathematics along with personal grooming.

Initially, it is recommended that the academic courses usually offered by a community college be arranged by the new area board on a contract basis with existing colleges and universities within the area.

A suggested curriculum would include courses in the following general categories. Several detailed and specific courses could be developed under each:

A. Technical

1. Air conditioning, heating, and refrigeration technology
2. Aviation
3. Business Electronic data processing
4. Chemical Technology
5. Civil Technology
6. Diesel Technology
7. Electrical Technology
8. Electronic Technology
9. Industrial Technology
10. Instrumentation Technology
11. Mechanical Technology
12. Medical and Laboratory Technology and Assistants
13. Metallurgical Technology

B. Skilled and Semi-skilled

1. Aircraft mechanics
2. Auto body repair
3. Auto mechanics
4. Building trades
 - a. carpentry
 - b. painting
 - c. bricklaying
 - d. sheet metal
5. Farm equipment mechanic
6. Heavy equipment operation and repair
7. Machine Shop

8. Printing
9. Tailoring
10. Tool and Die
11. Welding

C. Managerial, Clerical, Sales and Service

1. Office Occupations - Office occupations are those pursued by individuals in public or private enterprise or organizations which are related to the facilitating function of the office and includes such activities as recording and retrieval of data, supervision, and coordination of office activities and reporting of information.
 - a. bookkeeping
 - b. clerical
 - c. key-punch and data processing tab operators
 - d. stenography and secretarial
2. Distributive Education - Distributive education is a program of instruction in marketing, merchandising, and management. It includes instruction in sales of goods or services, retail or wholesale, including but not limited to banking, insurance, and transportation.
 - a. management
 - b. marketing
 - c. sales

- D. Farm and farm related occupations - Cover farm operation and management, as well as various occupations which are farm-oriented. Might consist of a combination of business, distributive or trade areas dealing directly with agriculture.

REQUESTED COURSES
FOR
AREA VOCATIONAL TECHNICAL SCHOOL

- I. Technical
 - A. Electronics Technology
 - 1. Industrial Electronics
 - 2. Power Transmission
 - 3. Electrical Repair
 - 4. Radio and T.V.
 - B. Mechanical Technician
 - 1. Machine Operator (Tool and Die)
 - 2. Instrumentation
 - 3. Hydraulics
 - 4. Draftsman
 - 5. Small Engine Repair
 - 6. Farm Mechanic
 - 7. Body and Fender
 - 8. Tune-up
 - 9. Auto Mechanical (Major)
 - 10. Refrigeration and Air Conditioning
 - C. Data Processing
 - 1. Business
 - 2. Research
 - D. Science Technology
 - 1. Medical Assistant (Secretary)
 - 2. Dental Assistant
 - 3. X-ray Technician
 - 4. Practical Nursing
 - 5. Chemical Technician
 - E. Welders
 - F. Farm Management
 - G. Metallurgical
 - H. Time Study

II. Adult Education - Apprentices

- A. Auto Mechanics
- B. Carpenter
- C. Electrician
- D. Painting and Decorating
- E. Plumbing and Steamfitting
- F. Sheet Metal

III. Vocational

- A. Cooks
- B. Office
 - 1. Office Machine Operator
 - 2. Stenographer
 - 3. Typist
 - 4. Accounting
- C. Printing (Offset)
- D. Short Term Services
 - 1. Waitress
 - 2. Bell Hops
 - 3. Maintenance (Custodial)
 - 4. Household Family Service
- E. Interstate Commerce
 - 1. Casualty and Property Insurance (3 yrs.)
 - 2. Traffic Management (4 yrs.)
 - 3. Traffic Management Industrial (3 yrs.)
 - 4. Certified Public Secretary
- F. Post High School Distributive Education
 - 1. Agricultural Business
 - 2. Fertilizers
 - 3. Road Construction Technology
 - 4. Cement Technology

**PROPOSED BUDGET
1966-1967**

Operation

Estimated Cost

Enrollment	1,500	
Cost Per Student	\$800.00	
TOTAL		<u>\$1,200,000.00</u>

Estimated Receipts

State Aid @\$405.00 per student	\$607,500.00	
Tuition @\$100.00 per student	<u>150,000.00</u>	
TOTAL	757,500.00	
Direct Aid From State Funds for first year	442,500.00	
TOTAL		<u>\$1,200,000.00</u>

Building, Site and Equipment

Estimated Cost

Site: 80 Acres @\$2,000.00 per acre	\$160,000.00	
Equipment	400,000.00	
Building	1,289,500.00	
TOTAL		<u>\$1,849,500.00</u>

Estimated Receipts

3/4 mill levy for 3 years	\$924,750.00	
100% matching from State Funds	924,750.00	
TOTAL		<u>\$1,849,500.00</u>

STATEMENT REGARDING SITE

It is recommended that the educational programs be taken to the people as much as possible. This will involve continuing the programs of the two community colleges in their present locations and establishing new programs in various parts of the area from time to time to meet the needs as they arise.

In the long range plan of development it is envisioned that central facilities for the vocational-technical school will be developed in the vicinity of Davenport. In selecting a site for such a central facility it is recommended that the following criteria be considered.

1. Should be close to the geographic center and population center of the area.
2. Should have access to the main highways in the area.
3. Should have adequate parking space.
4. Public transportation should be available, if possible.
5. Utilities, water, sewage disposal and police and fire protection should be available.
6. The site should be approximately 80 acres in size.

The committee feels that a site for the vocational-technical school should be selected within the area north of highway 6 and west of highway 61, in the vicinity of Davenport.

PROPOSED DIRECTOR DISTRICTS

It is proposed that all of the territory which is to be included in this area community college and vocational-technical school system be divided into nine Director Districts and a Director be elected from each.

The Director Districts as proposed are listed below, together with an estimate of the population for each of the proposed districts.

<u>Districts</u>	<u>Population</u>
Director District I, II, and III All of Clinton County School system, Sabula and Miles (if included)	56,000
Director District IV and V All of Muscatine County School system, Columbus Junction and L and M (if included)	33,000
Director District VI, VII, VIII, and IX All of Scott County School system, Durant and Bennett (if included)	119,000

ADDENDA

Jackson County has requested that it be included in this study. It is placed in the addendum because the request came after all the tables were completed.

Jackson has an enrollment of public and private school students as follows:

<u>K-8</u>	<u>9-12</u>	<u>Total</u>	<u>Assessed Valuation</u>
4271	1485	5756	\$33,933,935

Columbus Junction has requested that it be included in this study.

Its enrollment is as follows:

<u>K-8</u>	<u>9-12</u>	<u>Total</u>	<u>Assessed Valuation</u>
645	259	904	\$ 7,449,611

The L and M School District has requested that it be included in this study. Its enrollment is as follows:

<u>K-8</u>	<u>9-12</u>	<u>Total</u>	<u>Assessed Valuation</u>
578	215	793	\$ 6,505,909

The Bennett School District has requested that it be included in this study. Its enrollment is as follows:

<u>K-8</u>	<u>9-12</u>	<u>Total</u>	<u>Assessed Valuation</u>
382	165	547	\$ 5,414,638

The Durant School District has requested that it be included in this study. Its enrollment is as follows:

<u>K-8</u>	<u>9-12</u>	<u>Total</u>	<u>Assessed Valuation</u>
537	225	812	\$ 8,047,747

OFFICERS

NORMAN REGENNITTER, President

WILLIAM REKEMEYER, Secretary

ROSELL MILLER, Treasurer

Bennett Community School

NEIL J. BOYLE, Superintendent

Bennett, Iowa

DIRECTORS

E. E. SCHNECKLOTH, C.

ORVEN VOSS

WAYNE PAULSEN

LOUIS SCHROEDER

July 12, 1965

Mr. Louis L. Fickett, Supt.
Scott County Schools
Court House
Davenport, Iowa

Dear Sir:

The Board of Education, at their regular annual meeting July 8, 1965 passed a resolution whereby I am authorized to relay our request that the Bennett Community School District be included in the Clinton-Muscatine-Scott County Area plans for organizing and operating a Community College & Vocational Technical School.

As a member of the Cedar County School system we were included in the Area X planning. However, since we are a part of the original Area IX, since all of our school district lies within a 20 to 30 mile radius of the center of Area IX, and since we already have students enrolled at the Davenport Technical School and Muscatine Junior College and at one time Clinton Junior College our students will be better served by the Area IX organization.

We are prepared to work with your planning committee, and we have much of the information you might need available now. We would be glad to send a representative from our administration to serve on any of the committees. For your immediate information: our Average Daily Attendance for grades K-12 was 506.7, our graduating class of 1965 had 42 students and our assessed evaluation is \$ 5,790,732 for a census of 578, or \$ 10,000 per student.

I will be glad to hear from you soon as to your action on our request. Our Superintendent Neil J. Boyle is prepared to supply you with any and all information so that there can be a minimum of delay in negotiating your plans and your request for approval. We are sending a copy of this request to each of the other County Superintendents.

Sincerely Yours,

Norman Regennitter
Norman Regennitter
President

sdw

Clinton County Schools

AREA CODE 10 - PHONE 242-5424

Clinton, Iowa

July 31, 1965

TO: Local Clinton County Superintendents and Boards of Education

FROM: Charles C. Fowler, County Superintendent of Schools

RE: Area Vocational College Meeting at DeWitt

Your school district was represented at the Area College Meeting in DeWitt on July 29th.

You surely got the impression that the Clinton County Board of Education is going to soon be placed in a position of making a decision on what is best for the pupils of Clinton County today, tomorrow and in the future, in the matter of an Area Vocational College Set-Up as prescribed by law.

If your school board has any recommendations for your district in this matter and wants them considered by the Clinton County Board of Education, then you should make them in a written statement, or in an official meeting with them and even incorporate them as a resolution in your minutes. Take a stand and let it be known.

I know the Clinton County Board of Education wants your school district's recommendation so it can be considered in whatever action they, the Clinton County Board, decides is the best for Clinton County and according to law this is to be their decision.

I am sure that if you make no recommendation for your school district that it will be interpreted as favorable to whatever official action is taken by the Clinton County Board of Education.

I would think the county board would consider the local boards the most logical and dependable bodies to speak for the school districts, and that the local boards will be very careful to reflect a sound and reliable recommendation for the future of all school pupils of the local districts.

As Mr. Schmidt said, "We are ready to listen."

We have been told that time is short, but no shorter than it is in any other of the so-called areas in the state.

CCF/bg

ABSTRACT DEPARTMENT
IN OFFICE

RUSSELL R. NEWELL
ATTORNEY AT LAW
COLUMBUS JUNCTION, IOWA
52738

AREA CODE 319
TELEPHONE 728 3701

August 2, 1965

Louis L. Pickett
Scott County Superintendent of Schools
County Court House
Davenport, Iowa

Dear Sir:

I wish to state that I have discussed the matter of vocational schools with various people in the Columbus Community School District and have reached the conclusion that they can fill a real need in this area.

Our general community of interest lies with your area, in my opinion, and it is my firm belief that we should join with the Muscatine - Scott - Clinton area in seeking to solve our needs.

Sincerely yours,


RUSSELL R. NEWELL

RRN11c

COLUMBUS JUNCTION STATE BANK

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

MEMBER OF THE FEDERAL RESERVE SYSTEM

G. W. WEBER, CHAIRMAN OF THE BOARD
H. LEE HUSTON, PRESIDENT
THOMAS H. HUSTON, VICE PRESIDENT
J. E. HENSON, VICE PRESIDENT
D. R. MARSHALL, CASHIER
SHELDON HAWKINS, ASS'T. CASHIER
E. L. HUGHES, ASS'T. CASHIER
F. C. SPAETHE, ASS'T. CASHIER

COLUMBUS JUNCTION, IOWA
TELEPHONE RANDOLPH 8-2361

August 2, 1965

Mr. Louis L. Pickett
Scott County Superintendent of Schools
County Court House
Davenport, Iowa

Dear Mr. Pickett:

A survey of the general opinion of the people that we are in contact with here in the Columbus Community School District indicates to us very clearly that our District would prefer to join with the Scott County School District in its vocational and higher education efforts. We feel that the normal area tends more in that direction than in the southerly direction and we would like to express our hope that we may be able to join with the Scott County group in pursuing this project.

We are not familiar with the entire scope of this program, however, we would like to express our opinion in favor of the Junior College project.

Yours very truly,

H. Lee Huston
President

HLH:r

DIRECTORS

Robert Marti
Ralph Meinert
Raymond Porter
Lorraine Rock
Harland Rohik
Wesley Schmalz
Norman Schroder

North Scott Community School District

ELDRIDGE, IOWA

Member of North Central Association

MELVIN E. HEILER, Superintendent

DONALD W. ANDERSON, High School Principal

RONALD W. HINRICHS, Director of Elementary Education

OFFICERS

Wesley C. Schmalz, Pres.
Lorraine M. Keshner, Secy.
Glen Suiter, Treas.

July 27, 1965

Mr. L. L. Rickett
County Superintendent of Schools
Court House
Davenport, Iowa

Dear Mr. Rickett:

At a regular meeting of the board of directors held last evening, July 26, 1965, the matter of an area technical school and junior college was discussed at length.

The North Scott Board voted unanimously to endorse the proposed tri-county area technical school and junior college program.

Kindly contact us at any time that we can be of assistance in this matter.

Very truly yours,

Wesley C. Schmalz
Wesley C. Schmalz
President of Board

wcs-k

BOARD OF EDUCATION

Dr. G. A. Whetstone, Pres.
William Thede, Vice-Pres.
Dr. H. C. Baker
Tom Grings
John Workman
Vera Pagel, Sec'y
Ellis Negus, Treas.

The Community School District Of Wilton

In The Counties of Muscatine and Cedar

WILTON JUNCTION, IOWA

July 21, 1965

SUPERINTENDENT

Edwin Schreiber

HIGH SCHOOL PRINCIPAL

Jack E. Lowther

GRADE SCHOOL PRINCIPAL

Marie E. Fry

County Board of Education of
Muscatine, Scott and Clinton Counties

Dear Sirs:

It is our understanding that you are in the process of forming a vocational trade school or college for the three counties.

This is to further advise you that the Board of Education of The Community School District of Wilton is desirous of such an endeavor; and if we can be of any assistance, please do not hesitate to call on us.

Very truly yours,

THE COMMUNITY SCHOOL DISTRICT
OF WILTON

G. A. Whetstone
G. A. Whetstone,
President

GAW:vmp


WEST LIBERTY LIONS CLUB

WEST LIBERTY, IOWA

July 30, 1965

Mr. Frank Ralston, Superintendent
Muscatine County
Courthouse
Muscatine, Iowa

Dear Mr. Ralston:


This letter concerns Senate File 550 which is to provide for the establishment and operation of area vocational schools and area community colleges.

At the regular meeting of the West Liberty Lions Club, which was held on Monday evening, July 26, 1965, a discussion was held concerning this particular legislative act.

After considerable discussion by the membership, a motion was made to the effect that the West Liberty Lions Club gives one hundred percent approval to the plan now under consideration by the Counties of Muscatine, Scott, and Clinton.

The membership feels that such an institution will be of great value to the people in our communities. We hope that the three counties will be able to formulate a plan that will be acceptable to the State Department of Public Instruction, and to all those concerned with the total program.

Respectfully submitted,


Ed Waite, President
West Liberty Lions Club

Membership

Ben Ashby
Ed Baldwin
Robert Barclay
Nahum Blackman
Floyd Bothell
Robert K. Brocke
Harold Brooks
Roy Conklin
Dick Cornick
George Drahos
James Dreibelbeis
Ed Eichelberger
Carl Geertz
Patrick Hand
Howard Harmon
Virgil Harned
Garland Haselhubn

Lemoine Heither
Loyal Hunter
Chad Lee James
Kenneth Jehle
Rodger Johnston
Glen Kennedy
Elmer Kline
Everett Kline
Leonard Larson
Walter Lehman
Warren McIntire
Fred Miller
Robert Milder
Leroy Mitchell
Evans Morris
Richard Myers
Wayne Noring

Thomas Ouverson
Donald Owen
Joe Phelps
Vaughn Phillips
Robert Reynolds
Robert Ruess
Jay Steen
Emmor Webb
Lamar Wilkerson
Donald Wilson
Gaylord Wilson
J. Joe Wright
Alvin Jarvis
Maurice Nevins
Lyle Zimmerman
John McGowan
Dick Peters


MEETS:
FIRST AND THIRD THURSDAY EACH MONTH
AT THE TOWN HALL, 7:00 P. M.

WILTON JUNCTION, IOWA

July 22, 1965

Mr. Frank Reiston
County Board of Education
Muscatine, Iowa

Dear Mr. Reiston:

This is to inform you that the Wilton Lions Club of Wilton Junction is greatly interested in the establishment of an Area Vocational school for Muscatine and surrounding counties, and would appreciate whatever the County Board of Education might be able to do in making arrangements for a school in this area.

Sincerely yours,

A handwritten signature in cursive script, which appears to read "Alfred E. T. Johnson".

ALFRED E. T. JOHNSON
President

COLUMBUS COMMUNITY CLUB

P. O. Box 202

COLUMBUS JUNCTION, IOWA 52738

August 2, 1965

Mr. Louis L. Pickett, Superintendent
Scott County School System
County Court House
Davenport, Iowa


Dear Mr. Pickett:

The question of the affiliation of the Columbus Community School District into one of the new vocational school districts being formed has been given a great deal of serious consideration by this community.

Our study shows that for advanced education, health services (hospitals), special shopping not done locally and other out of town needs that by far the vast majority go to your area. For these and many other reasons it is felt that it will best serve the residents of the Columbus Community School District to be part of the Vocational Educational School District being formed in Scott and Muscatine Counties.

The Columbus Community Club wishes to go on record as this being the wishes of the members which number in excess of eighty. Also, enclosed are several letters from individuals and firms supporting our decision.

Sincerely,


Warren C. Lewis
President

cc: Mr. Howard Ortmeyer
encl.
WDI/me

CHARTER 1884

SERVICE
ABOVE SELF


HE PROFITS MOST
WHO SERVES BEST

WEST LIBERTY IOWA

August 4, 1965

Mr. Frank Ralston
County Superintendent of Schools
Court House
Muscatine, Iowa

Dear Mr. Ralston:

The proposal for a joint organization of Muscatine, Scott and Clinton Counties as a unit to establish and operate Community Colleges and a Vocational School in the three-county area, has been presented to the West Liberty Rotary Club.

Our Club is heartily in favor of such a program for our communities, and will be very pleased to receive more information as the program progresses.

If and when you have more specific information regarding the project, we would be pleased to hear from you, or to give you or a representative of the County School Board an opportunity to put on a program before our Club, so that the correct information can be spread through our community.

With best regards,

Irwin Mosher
President

IM:cd

PEOPLES *National Bank*
OF COLUMBUS JUNCTION

COLUMBUS JUNCTION, IOWA

July 30, 1965

CLYDE R. CRAWFORD
PRESIDENT

Mr. Louis L. Pickett
Scott County Superintendent of Schools
County Court House
Davenport, Iowa

Dear Mr. Pickett:

It has been brought to my attention that there is a possibility that a vocational school will be established in the Clinton, Muscatine, and Scott counties area. Inasmuch as a vocational school would serve, for some distance, an area surrounding its location it would seem very possible that the proposed school could also serve the Northern portion of Louisa County. It also seems to be a fact that many of the people in this trading area tend toward Muscatine and Davenport for their (out of Columbus Junction) shopping. Since public opinion will help, to some degree, in selecting a site for this vocational school, I will go on record so far as making my choice. In view of the facts mentioned above, I think it would be very logical to locate a vocational school in a central area of the counties of Muscatine, Clinton, and Scott, and could also very easily serve the Northern half of Louisa County. Further than this, it is also a fact that the vocational school would work in conjunction with a Junior College. Muscatine has such a Junior College, and many of the students from this area favor it.

Trusting that this letter and the statements therein will help to some degree in deciding where to locate the vocational school, I remain,

Very truly yours,


Clyde R. Crawford
President


md

Wilton Chamber of Commerce

315 MAURER ST.
PHONE 732-2330
WILTON JCT., IA

July 28, 1965


Frank Ralston, Superintendent
Muscatine County School Board
Court House
Muscatine, Iowa

Dear Mr. Ralston:

It is my understanding that the County Boards of Muscatine, Scott and Clinton County are planning an area Technical/Vocational School and are intending to ask the State for support as per Senate File 550.

This is to advise you that you have the full support of the Wilton Chamber of Commerce. If there is any way in which we can be of help, please feel free to ask at any time.

Sincerely yours,


R. L. Buroker,
President

RLB/saw

cc: G. A. Whetstone

WEDDING
STATIONERY

SCHOOL
GRADUATION
STATIONERY

 Smithcraft, INC.

MANUFACTURING STATIONERS

SECOND STREET · COLUMBUS JUNCTION, IOWA

August 2, 1965

Mr. Louis L. Pickett
County Court House
Davenport, Iowa


Dear Mr. Pickett:

The need for an area technical school in this section of the state should be obvious to even a casual observer, when one considers the industry and population concentrated in the Davenport and Muscatine areas.

If the curriculum of such a school will include training in the graphic arts, we would be interested in the possibility of hiring graduates who had received such training.

Sincerely yours,

SMITHCRAFT, Inc.


H. G. Petershagen
President

HGP:alo

Rural Route 1
Columbus Junction, Iowa
August 2, 1965

Dear Sir:

I am writing in regard to the proposed formation of a vocational technical school in the Muscatine-Davenport-Clinton area and the possibility of the Columbus Community District being included in the area.

As a school board official it would seem more feasible for us to be included in this area than one that might be formed to the south. We seem to have several seniors that attend Junior College at Muscatine and none that go south to Burlington. At the same time students that go on to get advanced commercial training tend to go to Davenport rather than Burlington.

As a farmer our trade areas seem to be up the Mississippi River rather than down river. We also seem to go to Muscatine for medical services. Consequently, our contact with the area to the south is very limited.

As farmers we have a definite interest in the formation of such a school so the services that we require may be performed by better qualified personnel and the results will be more satisfactory to us.

I sincerely urge the formation of this school and that we be included in the area.

Respectfully,


Lewis H. Newell
President of the Board
Columbus Community School

BOARD OF DIRECTORS

ALLEN LILIENTHAL, Pres.
ALVIN BRODEPS
BILL D. PAULSEN
ROLAND PAULSEN
RAY MEINERT
LORIN L. FOX, Sec'y
HARLAN FINCK, Treas.

DURANT COMMUNITY SCHOOL

IN THE COUNTIES OF CEDAR, MUSCATINE AND SCOTT

DURANT, IOWA

R. R. DEPUTY, Superintendent

C. A. STEVENS
Jr.-Sr. High School Principal

K. D. OVERTON
Elementary School Principal

August 10, 1965

Mr. Louis Picket
County Supt. Schools
Scott County Court House
Davenport, Iowa

Dear Mr. Picket:

I am requesting that your office consider accepting the Durant Community School District in the Area IX Vocational Technical School study. Since we are in the very corner of Cedar County and closer to Area IX, it is most advisable that we should join this district.

The Board of Education is in total agreement with this request and has advised me to contact your office.

If the Board or myself could be of any assistance do not hesitate to call me at your convenience.

Sincerely,

R. R. Deputy, Supt.

The Durant 1964-1965 school enrollment was 836.

RRD/dks

WESTERN HEREFORD EXCHANGE

202 Central State Bank Bldg.

DIRECT

Forrest M. Larmer, Owner

MUSCATINE.

IOWA

July 28, 1965

Frank Halson, County Supt.
Court House
Muscatine, Iowa

Dear Mr. Halson,


With reference to your letter of July 22, inquiring whether Rotary Club would favor the formation of a three county district to establish a trade and vocational school, it happens that our July Director's meeting had already been held, and our next meeting will not be until the middle of August.

I have, however, questioned several members regarding the matter and in view of that and such discussions as have been held earlier during our 1964-65 year, I feel that I can assure you that the Club would be very glad to endorse such a program.

I am confident that we all feel there is a real need for such schools and that the need will accelerate as time progresses. Therefore, the opportunity to be a part of this proposed setup should undoubtedly not be rejected. It would be difficult to visualize a more favorable opportunity to establish such schools than the program that is proposed.

While we have an excellent community college here, as we all know, yet there is not now nor do I understand there would ever be, any possibility of our present college filling the need that would be covered by the proposed new schools. We hope you will be successful in formulating the necessary procedure to get this program accomplished.

Very truly yours,


Forrest M. Larmer
President of
Muscatine Rotary Club

TELEPHONES: HOME—263-4959 OFFICE—263-1165 YARD—263-1515


Phone 788-1303

QUAD-CITY FEDERATION OF LABOR, AFL-CIO

Serving Scott County Iowa and Rock Island County Illinois, and Vicinity
2100 1/2 Third Avenue, Rock Island, Illinois 61201

August 31, 1965

OFFICERS

CECIL QUALLS,
President

CARROLL WRIGHT,
Iowa Vice-President

PETE KUCHIRKA,
Illinois Vice-President

CLIFFORD MADLEY,
Financial Secretary/Treas.

MARJORIE V. BENDER,
Recording Secretary

WILBUR JOHNSON,
Sergeant-at-Arms

EXECUTIVE BOARD

ISAIAH ALLEN

L. C. BROWN

ANITA DAVIS

RICHARD FALLOW

ERNEST SAMPSON

NELSON SELLERS

CLARENCE SKINNER

CHARLES R. SMITH

LAWRENCE WILDE

WILLIAM E. WOODS

TRUSTEES

TED MAIRET

JOHN MEYER

JOSEPH VRBAN

Mr. Louis L. Pickett
County Superintendent of Schools
Scott County Court House
416 West 4th Street
Davenport, Iowa

Dear Sir:

The Quad-City Federation of Labor, AFL-CIO, at its August meeting, supported unanimously the proposition of a vocational school in the Davenport region.

We feel that the Muscatine, Clinton, Davenport grouping constitutes a sensible and equitable area for consideration. We have long felt that in this highly industrial community we have neglected, for too long a time, our responsibility to those who for one reason or another are unable to attend college.

We have an added concern for those who, because of continual production improvements, suddenly find themselves without a job or the added knowledge and skill necessary for employment.

We want to assure you that the Quad-City Federation of Labor stands ready to assist you and your Committee in any way we can to assure the location of a school in Scott County.

Sincerely,

Carroll Wright
Iowa Vice President
QUAD-CITY FEDERATION OF LABOR, AFL-CIO

CW:oj

"God Must Have Loved The Working Man--He Made So Many of Them"


AREA CODE 319
PHONE 883-387

Bennett State Bank

BENNETT, IOWA

N. L. KOTZ
EXECUTIVE VICE PRESIDENT

RESOLUTION

WHEREAS, we are mindful of the existing need for skilled manpower in an increasingly industrialized Iowa, and,

WHEREAS, we note the concentration of people and industry in the area encompassed by Scott, Clinch, and Des Moines Counties, and,

WHEREAS, we recognize the inadequacy of current vocational offerings our schools in preparing youth and adults for existing job opportunities:

NOW, THEREFORE, be it known that we enthusiastically endorse the efforts being made to obtain for the 3-county area a vocational school to serve the youth and adults of the area, providing opportunities for training and retraining to develop vocational skills required in the area.

Adopted by the Board of Directors, Bennett State Bank, Bennett, Iowa, this 11th day of August, 1955.

Bennett State Bank
Bennett, Iowa

By: N. L. Kotz
N. L. Kotz
Secretary

NLK/sol


H. J. HEINZ COMPANY

57 VARIETIES

MUSCATINE, IOWA 52761

July 22, 1965

Mr. Frank Ralston
County Superintendent of Schools
Muscatine, Iowa


Dear Mr. Ralston:

We are quite interested in the establishment of a vocational training school in this area. It would fill an urgent need for semi-trained personnel in various trades for existing industry in this area and should act as a stimulus to help bring in additional industries to the area when they have assurances of skilled personnel to meet their needs.

Yours very truly,

H. J. HEINZ COMPANY

By:


E. R. Maher
Manager

ERM: sps

The Home-O-Nize Co.

301 GAK STREET • MUSCATINE IOWA

July 22, 1965

Mr. Frank Ralston
County Superintendent of Schools
Muscatine County Courthouse
Muscatine, Iowa

Dear Mr. Ralston:

I understand that preliminary work is being done for the establishment of a vocational school in this area.

We, at the Home-O-Nize Co., feel there is a great need for such a school. We are confronted almost continuously with a lack of job applicants with any skills or background for the jobs which we have to fill. We are forced to use untrained help and attempt to do what training we can to develop a satisfactory work force. There is certainly much that could be taught in a vocational school which would prepare men and women to be much more useful and much more valuable employees to our firm.

I certainly want to encourage you to exert every effort to establish such a school close enough to Muscatine that the graduates would be available to our industry here. If there is any way in which we can help to get such a school established, please inform us.

Yours very truly,

THE HOME-O-NIZE CO.

Stanley M. Howe

Stanley M. Howe
President

SML:mp

HON

MUSCATINE

ILLINOIS

Thatcher

Glass Manufacturing Company, Inc.

PLASTIC PACKAGING DIVISION

EXECUTIVE OFFICES: 375 PARK AVENUE, NEW YORK 22, N.Y.

PLEASE REPLY TO:
BOX 31, MUSCATINE, IOWA.
TELEPHONE 319-263-3611

July 21, 1965


Mr. Frank Ralston
County Superintendent of Schools
Muscatine County Court House
Muscatine, Iowa

Dear Sir:

Please be advised that our Company is vitally interested in the establishment of a Vocational School in this immediate area. The type of training involved would be of tremendous importance and help for our present and future man power needs. The Muscatine area is very seriously lacking in semi-skilled workers. The present labor pool does not supply men with adequate backgrounds even for training purposes.

Sincerely,

THATCHER GLASS MFG. CO., INC.
Plastic Packaging Division


K. W. Herrick,
Administrative Manager

KWH:sas


STANDARD OIL

DIVISION OF AMERICAN OIL COMPANY

338 Lincoln Road - Bettendorf, Iowa

10 August 1965

Mr. L.L. Pickett
Scott County Supt. of Schools
Scott County Court House
Davenport, Iowa

Re: Chamber of Commerce
Vocational Program

Dear Sir:

Last week I spoke to Mr. Cassidy relative to above subject inasmuch as I was referred to him by the Davenport Chamber of Commerce. Mr. Cassidy has asked we write you and express our feelings relative to the merit of the program under consideration.

We have an acute interest in offering this type training to interested personnel - particularly in the field of mechanical training such as light tune-up, brake and alignment work. With the increased number of automobiles and trucks now existing and with the forecast of increase in number of vehicles in the next few years, we feel there is an urgent need to have more people interested in the care and maintenance of these vehicles. Automobile agencies indicate in their publications they will be unable to handle the increased volume of this type of work which will be necessary and therefore a large % of this work will depend upon trained service station personnel. While we currently have a training program covering these subjects with our existing dealers, we still feel a need for trained personnel to fulfill the dealer manpower requirements as well as afford a source of personnel who might be interested in going into business for themselves as service station dealers.

We would also be interested in seeing a course for salesmanship developed and offered to interested parties.

I would be happy to discuss this subject further with you at your convenience but I did want to indicate our interest as well as desire and willingness to participate if necessary in assisting in conducting any classes that should be set up when the program is finalized.

Yours truly,

Standard Oil DIVISION OF
AMERICAN OIL COMPANY

F. L. Stone
District Manager

JNW/mvd

GARVER


PUMP COMPANY

319 / MUSCATINE, IOWA 52761

July 21, 1965

Mr. Frank Ralston,
County Superintendent of Schools
Court House
Muscatine, Iowa

Dear Mr. Ralston:


We, as an industry of Muscatine, have been following quite closely the situation regarding the establishment of vocational training schools.

This letter is being written to indicate our extreme interest in such a school being established in Muscatine Country, and trust that your office will play whatever part possible in pursuing the interest of the majority of the people.

Thanking you for the opportunity to express our interest, we remain

Very truly yours,

CARVER PUMP COMPANY


E. E. SEVB,
Controller

EES:uj


GPC™ GRAIN PROCESSING CORPORATION • P. O. BOX 341 • MUSCATINE, IOWA 52761

July 22, 1965

Mr. Frank Ralston
Superintendent of Schools
Muscatine County
Muscatine, Iowa

Dear Mr. Ralston:

On the basis of the limited information currently available Grain Processing Corporation endorses the establishment of a Vocational School in the vicinity of Muscatine County if certain policies would be in effect for the operation of such a school.

We are of the opinion that the Vocational School should be operated efficiently by teaching vocational skills on as broad a basis as possible. We feel that teaching of narrow skills useful to only one factory or plant in the area and particularly the purchase of expensive equipment to teach such narrow skills should be avoided.

We are also of the opinion that graduates should have proven competence in the skills to the level taught, should have shown ambition and initiative and be of satisfactory moral character. In other words graduates should be desirable candidates for employment by industry or such a school would serve little purpose.

We would be happy to discuss this with you in greater depth if you so desire.

Very truly yours,

GRAIN PROCESSING CORPORATION

Glen Bloom
Vice President - Personnel

GB:ckh

MUSCATINE CHAMBER OF COMMERCE

**CIVIC CENTER - 109-111 W. MISSISSIPPI DRIVE
MUSCATINE, IOWA 52761**

July 23, 1965

Mr. Frank Halston
County Superintendent of Schools
Courthouse
Muscatine, Iowa 52761

Dear Mr. Halston:

This letter will confirm the Chamber's verbal support for an area technical-vocational school in conjunction with Scott and Clinton counties.

The Chamber realizes the many advantages that will accrue both for those students enrolled in such a school as well as the immediate advantages of a well-trained labor pool for our industries.

If we can be of any assistance in helping to assure the establishment of such a school, feel free to call upon us.

Sincerely,

MUSCATINE CHAMBER OF COMMERCE

John H. Spencer

John H. Spencer,
President

JHS:w1

Our Slogan

KIWANIS CLUB OF MUSCATINE

OFFICERS - 1965
 President: **TERRINCE MEALY**
 Immediate Past President: **PHILIP TEMPLE**
 First Vice President: **JOHN MCCLELLAN**
 Second Vice President: **DOUG RANDELMAN**
 Treasurer: **STANLEY LAWRENCE**
 Secretary: **WAYNE TOOMAN**
 P. O. Box 725
 263-0521


1915-1965
 FORTY YEARS OF
 COMMUNITY SERVICE

MUSCATINE, IOWA

July 20, 1965

DIRECTORS
 1965
JOHN FISHBURN
T. A. WILLIAMS
E. S. BURNS

1966
MIKE PETERSON
MARVIN W. BENDER
PAUL SPINERT

1967
KERMIT COOK
KENNETH HELTZER
LEE MCKEE

BE IT RESOLVED that the Muscatine Kiwanis Club encourages the establishment and operation of Area Vocational Trade Schools and Area Community Colleges for the area of Clinton, Scott and Muscatine Counties.

KIWANIS CLUB OF MUSCATINE

Terrence L. Mealy

 Terrence L. Mealy, President

Wayne Tooman

 Wayne Tooman, Secretary

DISTRICT SLOGAN

"... there's more to come."

Weber, President
Weber, Vice President

WEBER & HUSTON, INC.

Max M. Sellers, Sec'y-Treas.

DEALERS IN
GRAIN, FEED, SALT, FUEL, FERTILIZER &
HARDWARE AND FARM SUPPLIES
BRANCH, LETTS, IOWA
PHONE 9-7131
COLUMBUS JUNCTION, IOWA

July 31, 1965

Mr. Louis L. Pickett
Scott County Superintendent of Schools
County Court House
Davenport, Iowa

Dear Sir,

The possibilities for additional facilities for Vocational Education in Eastern Iowa are of considerable interest to us. Discussion at Mt Pleasant recently about Louisa County joining the counties to the South seem not as attractive as looking to the North. The Junior College at Muscatine is helping many of our high school graduates, and the distances involved favor the North.

I feel that our area is looking forward to additional industrial expansion in the future, particularly if we can provide a modern work force. Certainly our chances of attracting industry would be much improved if we could offer a program of training tailored to the needs of industry.

In our own business, we now employ office personnel which are not adequately trained, and must instruct them for a time before they can handle our work.

We have at present set up an appointment with the Dean of the Muscatine Junior College, looking toward the possibility of using from two to four trainees in the Feed and Fertilizer Course being organized there. This program was also mentioned to the Spencer Chemical Co. plant manager in Burlington, who expressed enough interest to attend the meeting.

It seems apparent that there is a need for more educational opportunities in this area, and if I or our firm can be helpful, we would be glad to be advised.

Yours very truly

G. L. Weber

R. & J. Dick Co., Inc.

P. O. BOX 176 • MUSCATINE, IOWA • (319) 263-8911
MANUFACTURERS OF POWER TRANSMISSION & CONVEYING EQUIPMENT

JULY 20, 1965


MR. FRANK RALSTON
COUNTY SUPERINTENDENT OF SCHOOLS
MUSCATINE, IOWA

DEAR MR. RALSTON:

WE AS A COMPANY THAT HAS BEEN OPERATING IN
MUSCATINE FOR OVER FIFTY YEARS WOULD WANT TO URGE
THAT A VOCATIONAL TECHNICAL SCHOOL BE ESTABLISHED
IN MUSCATINE.

I CAME TO MUSCATINE IN OCTOBER OF 1963 AND
WAS QUITE SHOCKED TO FIND THE GREAT LACK OF TRAINED
TECHNICAL PERSONNEL IN THIS AREA. I BELIEVE THE
FASTER WE CAN ACT ON THIS TYPE OF SCHOOL, THE
FASTER MUSCATINE WILL GROW INDUSTRIALLY.

VERY TRULY YOURS,


JOHN T. RICHARDS,
FACTORY MANAGER

JTR/FF

factories
KING OF PRUSSIA, PA. MUSCATINE, IOWA

branches
BOSTON CHICAGO DALLAS MEMPHIS SAN FRANCISCO SEATTLE

CLINTON COMMUNITY SCHOOL DISTRICT
R. T. GRAY, SUPERINTENDENT
CLINTON IOWA 52733

C
O
P
Y

C
O
B
Y

August 25, 1965

Clinton County Board of Education
Court House
Clinton, Iowa

Attention: Mr. C. D. Fowler,
County Superintendent

Dear Sir:

Enclosed is a report of the Clinton Board of Education committee on Community College adopted by the Board of Education at its special meeting held Wednesday, August 25. This, then represents the official position of the Clinton Community School District with regard to the relationship to be developed for an area community college in which Clinton County is to be included.

I am sure that the Board of Education of Clinton County recognizes the tremendous obligation the Clinton Community Board feels to its constituents and the many parents who had been looking forward to having their sons and daughters get their first two years of college education in the local institution at a reduced cost.

Very truly yours,

R. T. Gray
Superintendent of Schools

ps
Enclosure


STANLEY ENGINEERING COMPANY

Consulting Engineers

STANLEY BUILDING
MUSCATINE, IOWA

July 23, 1965

Mr. Frank Ralston
County Superintendent of Schools
Court House
Muscatine, Iowa 52761

Dear Sir:


This is to express our interest in the Area Vocational Technical School under consideration for this vicinity.

Our firm from time to time has need of draftsmen, engineering aides, and architectural aides. Consequently, we are interested in any source of supply of young men who have received the necessary education to qualify them for these types of work.

The draftsmen should be qualified for preparing drawings required for construction projects. The aides should have the necessary education to qualify them for assisting in computations, clerical work, specifications writing, and other similar supporting functions to assist engineers and architects in the performance of their technical duties.

Yours very truly,

STANLEY ENGINEERING COMPANY


Sanford K. Fosholt
Senior Vice President

PHONE
3-9494

SKF:vc

CLINTON COMMUNITY SCHOOL DISTRICT
H. T. GRAU SUPERINTENDENT
CLINTON IOWA 52733

August 10, 1965

Clinton County Board of Education
c/o Mr. C. C. Fowler
Clinton County Court House
Clinton, Iowa 52732

Gentlemen:


At its meeting August 9th, the Clinton Community Board of Education spent considerable time in discussing their participation in the proposed tri-county area plan for higher education. They gave careful thought to the information presented July 29th at Dewitt High School. The information given at the Mt. Joy meeting on August 9th was considerably more informative and constructive and great consideration was given to that meeting, too.

However, because the Board feels the very grave responsibility to the people of Clinton to provide the best post-high school educational opportunities for the young people of the area at the lowest minimum cost, they adopted the following position which was the recommendation of the special college committee chaired by Mr. Eugene Vert:

1. The College will hold to its scheduled opening date September 7 and every effort will be expended to assure the complete readiness of the building for that time.
2. The previous plan of improving and strengthening the College through the North Central Association self-study and other phases of the planned program of developing the Clinton Community College program shall continue unabated while the College remains under the jurisdiction of the Clinton Board of Education.
3. At present the Committee finds much uncertainty surrounding the legal position of the Clinton Community District and its Community College in relation to the proposed tri-county area Community College organization, and the Board's legal counsel is out of town and unavailable to clarify this legal position. Therefore, the Clinton Community Board of Education asks the Clinton County Board of Education to postpone commitments of Clinton County to the tri-county plan until the Board's legal position can be determined. If such a postponement is not possible, then the Clinton Community Board formally requests that the Clinton Community District be set out, at this time, from any proposed tri-county plan.

It should be clearly understood from the above that the Board is not yet ready to take a final position but is actually asking for an extension of time in which to gather the available information and make its evaluation of the best next step it can take. We feel certain from what was said at the Mt. Joy meeting that you people appreciate the problems and will understand the reasons for the above decision.

Yours truly,


H. T. Grau, Superintendent of Schools

RTG/SM


The Rath Packing Company

P.O. BOX 330 WATERLOO, IOWA, 50704 / TEL 735 8900

COLUMBUS JUNCTION PLANT
COLUMBUS JUNCTION IOWA 52738
TEL 728 8021

July 30, 1965

Lewis L. Tackett
Scott County Court House
Davenport, Iowa

Dear Sir:

I wish to take this opportunity to inform you and your committee that The Rath Packing Company is in full agreement on facilities and opportunities for an extended vocational program to endeavor to make it possible for students who find it unfavorable to continue their education through Junior Colleges or Colleges.

Our industry is in need of this type of employee, who has additional training not obtained through high school.

Rouney Slight
Manager

cc: Louisa County School Board
Maple, Iowa

FINE FLAVOR MEATS FROM THE LAND OF CORN

Lost Nation Community Schools

WAYNE L. JOHNSON, SUPERINTENDENT

LOST NATION, IOWA
52254

August 3, 1965


Mr Charles Fowler
County Superintendent
Court House
Clinton, Iowa

Dear Mr Fowler:

None of the board was able to attend the meeting concerning area schools. I tried to explain to the members, as accurately as I could, the concept of area school as it was presented at DeWitt.

The board unanimously agreed with me that the three counties should enthusiastically combine to create an area school system. However, this board believes that the new area system should combine with the Clinton and Muscatine Junior College. The facilities of these two colleges should be used in the new system. Needed area of training that cannot be offered in either Muscatine or Clinton should be housed in new unit in or near the Livonport area.

Yours truly,


Wayne L. Johnson
Superintendent

WLD/jm

NORTHEAST COMMUNITY SCHOOLS

GOOSE LAKE, IOWA

Joseph E. Bohr, Superintendent

August 3, 1965

Mr. Charles Fowler
County Supt. of Schools
Clinton County Court House
Clinton, Iowa


Dear Mr. Fowler:

At our last board meeting we discussed the area technical school which was discussed at the DeWitt Meeting. It is our firm belief that Northeast and Clinton county could best be served with or without the City of Clinton if we could attend the Tri-county unit of Muscatine, Scott and Clinton Counties.

I would like to emphasize again the importance of a large tax base and sufficient number of students in order to make this venture a success.

If you want an oral explanation of our decision, the board would be most happy to meet with you and the county board.

Sincerely yours,


Joseph E. Bohr,
Superintendent

JEB:ljh

COMMUNITY SCHOOL DISTRICT OF WHEATLAND
IN THE COUNTIES OF CLINTON AND SCOTT
WHEATLAND, IOWA

August 2, 1965

Clinton County Board of Education
Courthouse
Clinton, Iowa

Gentlemen:

The Board of Education of the wheatland Community School District went on record, at their regular meeting August 2, 1965, as favoring the Area Vocation College as described in the meeting at DeWitt July 29, 1965.

It strongly recommends that the County Board approve this plan.

Sincerely yours

Robert Sendek
Robert Sendek, Supt.

RS:ga

Delwood Community School District

DELMAR, IOWA

August 5, 1965

Clinton County Board of Education
Charles Fowler, Superintendent
Court House
Clinton, Iowa

Gentlemen:

I am writing to you regarding the Delwood Board of Education's reaction to the proposed area Community Educational School the three county area comprised of Clinton, Scott, and Waukegan counties.

The Delwood Board would appreciate you approve this proposal and prefer it to be considered in this proposed area. This should be a tremendous assistance for the youngsters of this area and welfare of all communities.

Sincerely,

Joseph L. Cashman

Joseph L. Cashman, Superintendent
Delwood Community School District
Delmar, Iowa

The School Township of Pleasant Valley

Pleasant Valley, Iowa 52767

OFFICE OF THE SUPERINTENDENT

September 14, 1965

Mr. L. L. Pickett
Scott County Superintendent of Schools
Scott County Courthouse
Davenport, Iowa

Dear Mr. Pickett,

The Board of Directors, The School Township of Pleasant Valley, at its regular meeting last night, instructed me to convey to you their feelings regarding an Area Community College and Vocational-Technical School.

The Board strongly urges the creation of an area community college and vocational technical school district.


Fewer than one half of our graduates receive formal training beyond high school. The cost of food and lodging away from home is a factor. The increasing competition for acceptance by a college or university is a handicap to some.

For others college training fails to fulfill the needs of the individual. Many of our students know they need additional training, yet they do not aspire to a college program. The availability of competent vocational and technical training would often satisfy the needs of these students.

The demands of today's technology makes post high school education and/or training imperative for most youth.

The School Township of Pleasant Valley does not have sufficient students nor financial resources to provide community college or vocational-technical training programs. Nor does this district feel justified in paying tuition for such programs without a voice in their management. By the same token we feel that the operation of a post high school training program is a highly technical and time consuming operation in itself. A consideration of these matters has convinced our Board that the soundest solution to the problem lies in the creation of an Area Community College and Vocational-Technical School District of sufficient size to provide sufficient enrollment and monies to support a comprehensive program. It would seem that the Iowa area within a radius of 35-40 miles of Davenport should be ideally suited for such a district.

Sincerely yours,


James C. Ulum
Superintendent

JCU/lg