

DOCUMENT RESUME

ED 051 322

UD 011 550

TITLE Spanish-Speaking Pupils in the Dade County Public Schools. 1969-70.
INSTITUTION Dade County Public Schools, Miami, Fla.
PUB DATE Feb 70
NOTE 21p.
AVAILABLE FROM Administrative Research Dept., Room 201, Lindsey Hopkins Building, Dade County Public Schools, Miami, Fla. 33132. (Free of charge)

EDRS PRICE EDRS Price MF-\$0.65 HC-\$3.29
DESCRIPTORS *Annual Reports, Attendance Records, *Bilingual Education, Bilingual Students, English (Second Language), Immigrants, Language Programs, Population Growth, *School Demography, *Spanish Speaking, Special Programs, Student Characteristics, Teacher Characteristics

ABSTRACT

There has been a continuous countywide growth in the Spanish-speaking school population. By September 1969, the total number was 46,552, i.e. 30,140 Cuban refugee pupils, and 16,412 from countries in South and Central America, Mexico, and Puerto Rico. From 10.5 percent of total school membership in 1965, the number reported by the schools increased to 13.5 percent in 1967 and 19.1 percent in 1969. An analysis of Attendance Department records reveals that much of the increase in the Spanish-speaking segment of the school population has been the result of improved reporting by the schools from year to year and the use of a more specific definition of "Spanish-speaking" pupils in the 1969 survey. Nevertheless, there has been considerable growth. Special instructional programs have grown in response to their unique educational needs. Almost 20 percent are participating in classes in English as a second language; almost one-third are participating in a program designed to maintain or develop the language skills in their native language. This year some 90 schools are offering one or both of these programs. (Author/JM)

RESEARCH REPORT, VOLUME XVII, NUMBER 11, 1969-70 - DADE COUNTY PUBLIC SCHOOLS

Dr. Edward L. Whighan, Superintendent of Schools

ED051322

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 NECES-
SARILY REPRESENT OFFICIAL OFFICE OF EDU-
CATION POSITION OR POLICY.

SPANISH-SPEAKING PUPILS IN THE DADE COUNTY PUBLIC SCHOOLS

1969 - 70

DEPARTMENT OF ADMINISTRATIVE RESEARCH
1410 Northeast Second Avenue
Miami, Florida 33132
February 1970

JD 011550

CONTENTS

	Page
Introduction	1

TABLES

Table 1. Number of Pupils From Families Whose Native Language is Spanish by Grades	7
Table 2. Number and Percent of Pupils in Each School from Families Whose Native Language is Spanish	8
Table 3. Number of Pupils in English as a Second Language Classes by Grades	14
Table 4. Number of Pupils in Spanish-S Classes by Grades	15
Table 5. Membership in Special Language Programs for Pupils Whose Native Language is Spanish by Schools	16
Table 6. Number of Teachers and Aides in Special Language Programs for Pupils Whose Native Language is Spanish	19

Spanish-speaking Pupils in the Dade County Public Schools

From the 1965-66 school year through 1968-69 surveys were made annually by the Office of Bilingual Education to obtain the statistical information needed to plan effective language programs for those pupils whose parents are Spanish-speaking or whose native language is Spanish. Traditionally the pupils themselves have been called "Spanish-speaking" although many are native Americans and therefore American citizens; many have never used the Spanish language. However, because of custom and for simplicity in referring to them, the term "Spanish-speaking pupils" is used in this report also.

In order to eliminate duplication of effort and to coordinate this survey with the annual "Fall Elementary and Secondary School Survey" required by the U. S. Office for Civil Rights, responsibility for the survey of Spanish-speaking pupils was assumed by the Administrative Research Department in September 1969. The data for September 1969 found in Table 2 of this report are the same as the data shown under "Spanish language origin" in Tables 1, 2 and 3, Administrative Research Report No. 3, 1969-70, "Desegregation, September 1969" which were taken from the "Fall Elementary and Secondary School Survey" mentioned above. Additional data for all three reports were obtained at the same time.

Compilation of the data and comparison with data from previous surveys indicates a continuous countywide growth in the Spanish-speaking school population. By September 1969 the total number was 46,552. Of this number, 30,140 were Cuban refugee pupils; the other 16,412 came from countries in South and Central America, Mexico and Puerto Rico. From 10.5 percent of total school membership in 1965, the number reported by the schools increased to 13.5 percent in 1967 and 19.1 percent in 1969. (See Table 1.)

On October 1, 1965, two days before the renewal of the influx of Cuban refugees in the Miami area, there were 21,288 Spanish-speaking pupils reported in Dade County public schools. By October 1966, the Spanish-speaking membership reported had increased to 24,328; by October 1967, the number of native speakers of Spanish in the public schools had reached 29,320; by October 1968 the count was 35,990; and by September 1969 the present number, 46,552, was reported.

It would appear from these data that the growth of the Spanish-speaking segment of the school population has been accelerating. An analysis of Attendance Department records of Cuban refugee pupils revealed, however, that annual increases have varied within a limited range and could not have accounted for such large increases as were reported. Since there has not been a conspicuous immigration of non-Cuban refugee Spanish-speaking pupils, it is evident that much of the increase reflected by the data has been the result of improved reporting by the schools from year to year and the use of a more specific definition of "Spanish-speaking" pupils used in the 1969 survey. This does not mean that the large number reported for September 1969 is inflated; rather, that not all such pupils were reported in earlier surveys. There has been considerable growth nevertheless.

There has been growth also in the two special instructional programs which were developed to meet the unique curricular needs of the Spanish-speaking pupils. For the 20.0 percent (9,315) of the Spanish-speaking pupils who are so limited in their control of English that they need special instruction, classes in English as a second language (English-SL) are provided. Almost one-third (31.4 percent or 14,630) of the Spanish-speaking pupils in the school system are participating in the second special area, Spanish-S, a program designed to maintain or develop the language skills in their native language. This year some 90 schools are offering one or both of these programs. (See Tables 3, 4 and 5.)

In addition to the regular staff members who teach either English-SL or Spanish-S, there are special personnel allocations of teachers, aides, visiting teacher counselors, and psychological caseworkers who work with the Spanish-speaking pupils. The special allocation is made to enable the schools to meet the instructional and psychological needs of these pupils without detracting from the programs offered to English-speaking pupils. Table 6 shows that, of the regular teaching staff, 214 were in the English program and 101 were in the Spanish program; it shows 45 ESL specialists and 227 Cuban aides provided by special allocation and assigned to certain schools. In addition there were 20 visiting teacher counselors and six psychological caseworkers who serve several schools each.

The data presented in this report show that the number of schools with a significant Spanish-speaking membership is growing. Consequently there has been considerable expansion of the special programs to meet the needs of this segment of the pupil population. These programs will be established in even more schools as the Spanish-speaking pupil population reaches the levels already attained in almost 40 percent of the schools in the public school system.

TABLES

4

Table 1 - Number of Pupils From Families Whose Native Language is Spanish and Percent of Total by Grades
1965 - 1969

Grade	Spanish-speaking pupils					
	October 1965		October 1967		September 1969	
	Number	Percent	Number	Percent	Number	Percent
Elementary						
Ungraded	---	---	---	---	672	1.4
Kindergarten	---	---	---	---	2,335	5.0
1	2,328	11.0	3,217	11.0	4,680	10.1
2	2,062	9.7	2,998	10.2	4,530	9.7
3	2,068	9.7	2,744	9.4	4,197	9.0
4	2,050	9.8	2,735	9.3	4,012	8.6
5	1,804	8.5	2,917	9.9	3,739	8.0
6	1,772	8.3	2,628	9.0	3,655	7.9
Total	12,124	57.1	17,439	58.8	27,820	59.8
Junior high						
Ungraded	---	---	---	---	53	0.1
7	1,836	8.6	2,541	8.7	3,579	7.7
8	1,769	8.3	2,334	8.0	3,469	7.5
9	1,778	8.4	2,051	7.0	3,410	7.3
Total	5,583	25.4	6,926	23.6	10,511	22.6
Senior high						
Ungraded	---	---	---	---	27	0.1
10	1,540	7.3	2,209	7.5	3,226	6.9
11	1,224	5.8	1,786	6.1	2,768	5.9
12	1,017	4.8	1,160	3.9	2,200	4.7
Total	3,781	17.8	5,155	17.6	8,221	17.7
Total Spanish speaking	21,228	100.0	29,320	100.0	46,552	100.0
% countywide membership	10.5		13.5		19.1	

Table 2 - Number and Percent of Pupils in Each School
from Families Whose Native Language is Spanish
1965 - 1969

School and district		Pupil membership					
		October 1965		October 1967		September 1969	
		Number	Percent	Number	Percent	Number	Percent
<u>Elementary</u>							
Air Base	S	0	0.0	0	0.0	33	2.4
Allapattah	SC	0	0.0	0	0.0	13	1.0
Arcola Lake ^a	NC	0	0.0	0	0.0	7	0.7
Auburndale	SC	524	63.0	565	75.0	819	82.8
Avocado	S	0	0.0	0	0.0	3	0.5
Banyan	SW	115	12.2	130	15.6	242	29.7
Bay Harbor	NE	5	1.4	7	2.1	0	0.0
Bethune	SC	0	0.0	4	0.4	0	0.0
Biscayne	NE	116	18.7	126	19.0	144	24.6
Biscayne Gardens	NE	11	1.2	23	2.6	64	7.0
Blanton	NC	42	7.1	66	10.6	162	19.9
Blue Lakes	SW	27	2.3	46	3.7	75	5.3
Bright ^b	NC	314	53.0	509	67.1	564	65.7
Broadmoor	NC	95	12.0	236	25.3	450	42.3
Bryan	NE	20	3.0	10	1.5	29	3.6
Buena Vista	SC	465	78.0	489	84.6	589	88.3
Carol City	NW	45	4.0	48	4.1	157	11.7
Citrus Grove	SC	717	71.0	958	84.9	970	87.5
Coconut Grove	SC	4	1.3	89	20.2	7	1.9
Colonial Drive	S	0	0.0	0	0.0	8	0.9
Constock	SC	458	53.0	670	66.5	996	80.2
Cooper	C	10	2.0	49	10.7	87	13.9
Coral Gables	SC	31	7.0	62	8.4	115	14.6
Coral Park	SW	66	11.9	139	15.9	293	26.6
Coral Terrace	SW	26	4.0	100	18.3	257	37.5
Coral Way	SC	421	51.4	670	68.8	886	74.3
Crestview	NW	3	0.4	5	0.7	6	0.8
Curtiss	NC	75	11.9	93	15.5	213	34.5
Cutler Ridge	S	2	0.2	4	0.4	34	2.5
Cypress	SW	25	2.9	38	3.4	69	7.1
Dade	SC	201	37.0	277	50.1	466	67.2
Douglas	SC	0	0.0	0	0.0	15	1.1
Dunbar	SC	0	0.0	125	11.2	67	7.0
DuPuis	NW	98	12.0	90	12.0	174	26.7
Earhart	NW	73	12.0	149	28.9	241	36.3
Edison Park	NC	167	20.0	158	24.0	259	33.2
Emerson	SW	61	6.0	107	12.0	266	29.7
Everglades	SW	100	9.8	181	18.3	261	26.4
Fairchild	SW	41	6.8	35	6.0	103	15.8
Fairlawn	SW	195	30.2	445	57.5	580	67.8

Table 2 - Number and Percent of Pupils in Each School
from Families Whose Native Language is Spanish (continued)
1965 - 1969

School and district		Pupil membership					
		October 1965		October 1967		September 1969	
		Number	Percent	Number	Percent	Number	Percent
<u>Elementary (continued)</u>							
Fienberg	NE	281	48.8	227	41.3	242	48.4
Flagami	SW	51	8.0	98	15.7	194	25.3
Flagler	SC	216	34.5	313	52.4	523	71.5
Flamingo	NW	125	17.0	158	21.9	414	46.7
Florida City	S	8	2.8	40	11.5	58	12.2
Franklin	NC	0	0.0	18	2.9	85	12.6
Fulford	NE	3	0.8	2	0.8	12	2.7
Gladeview	NC	0	0.0	0	0.0	5	0.6
Golden Glades	NW	0	0.0	10	1.5	80	9.6
Goulds	S	23	7.7	10	3.3	12	3.6
Gratigny	NE	7	1.1	26	4.1	27	3.9
Greenglade ^a	SW	0	0.0	0	0.0	85	16.5
Greynolds Park	NE	13	1.9	20	2.9	31	4.7
Gulfstream	S	0	0.0	0	0.0	18	2.5
Hialeah	NC	244	30.5	338	41.1	516	58.0
Hibiscus	NE	0	0.0	0	0.0	21	3.4
Highland Oaks	NE	1	0.2	0	0.0	3	0.4
Howard Drive	S	9	1.3	3	0.3	21	2.1
Ives	NE	2	0.3	6	0.9	0	0.0
Johnson ^c	NC	0	0.0	0	0.0	120	50.2
Kendale ^a	SW	0	0.0	0	0.0	52	5.6
Kensington Park	SC	415	42.9	611	56.8	1,011	78.3
Kenwood	SW	6	0.7	11	1.2	28	2.7
Key Biscayne	SC	87	14.9	56	12.8	160	25.2
Kinloch Park	SC	150	43.6	316	58.0	512	72.5
Lakeview	NC	18	2.9	79	13.7	170	25.7
Leisure City	S	23	3.8	31	4.0	115	10.4
Liberty City	NC	0	0.0	0	0.0	1	0.1
Little River	NC	282	27.4	362	31.5	531	48.4
Ludlam	SW	7	1.2	10	1.6	10	1.7
Meadowlane	NW	72	8.6	130	16.3	168	22.2
Melrose	SC	363	46.0	492	61.7	678	70.7
Merrick	SC	109	24.6	205	44.7	324	64.3
Miami Gardens ^a	NW	0	0.0	0	0.0	65	10.0
Miami Heights	S	7	1.1	17	2.1	39	3.5
Miami Lakes ^a	NW	0	0.0	0	0.0	52	6.7
Miami Park	NC	116	12.6	145	13.6	386	32.7
Miami Shores	NC	16	1.7	27	2.9	63	6.5
Miami Springs	NC	45	8.4	38	7.6	127	20.2
Milam	NW	154	24.2	165	25.0	152	22.6

Table 2 - Number and Percent of Pupils in Each School
from Families Whose Native Language is Spanish (Continued)
1965 - 1969

School and district		Pupil membership					
		October 1965		October 1967		September 1969	
		Number	Percent	Number	Percent	Number	Percent
<u>Elementary</u> (continued)							
Miramar	SC	257	60.9	308	68.1	417	72.6
Morningside	NC	54	10.4	124	22.9	177	29.3
Myrtle Grove	NW	25	3.3	61	7.8	156	18.7
Naranja	S	31	6.7	59	12.7	72	15.2
Natural Bridge	NE	0	0.0	5	1.3	6	1.7
Norland	NE	15	1.4	12	1.0	36	4.4
North Beach	NE	79	11.8	61	9.5	92	12.9
North Carol City	NW	50	4.8	94	8.3	81	11.2
North County	NW	11	2.0	0	0.0	4	0.4
North Glade	NW	45	5.9	71	7.7	194	16.9
North Hialeah	NW	161	19.4	237	32.9	336	41.4
North Miami	NE	0	0.0	5	0.8	7	1.0
North Twin Lakes	NW	45	7.0	74	11.5	105	19.4
Norwood ^a	NE	0	0.0	0	0.0	26	3.9
Oak Grove	NE	4	0.3	16	3.1	24	4.2
Ojus	NE	0	0.0	0	0.0	11	2.4
Olinda ^a	NC	0	0.0	0	0.0	2	0.3
Olympia Heights	SW	0	0.0	23	2.9	162	16.5
Opa-locka	NW	74	7.7	73	8.0	249	22.4
Orchard Villa	NC	0	0.0	0	0.0	5	0.4
Palmetto	S	0	0.0	22	2.4	0	0.0
Palm Springs	NW	27	4.1	79	11.0	164	21.8
Palm Springs North	NW	0	0.0	36	6.7	127	13.1
Parkview	NW	2	0.4	2	0.2	27	4.2
Parkway	NE	11	1.3	10	1.2	0	0.0
Perrine	S	28	4.9	41	9.0	64	14.4
Pinecrest	S	6	0.8	2	0.3	0	0.0
Pine Villa	S	14	1.5	13	1.3	0	0.0
Rainbow Park	NW	1	0.1	0	0.0	0	0.0
Redland	S	44	8.2	37	6.2	57	7.2
Redondo	S	0	0.0	1	0.3	13	3.1
Richmond	S	13	2.3	18	3.0	4	0.7
Riverside	SC	1,007	75.1	924	93.8	1,744	96.8
Rockway	SW	70	9.2	185	21.7	311	33.7
Royal Palm	SW	0	0.0	44	5.4	102	12.1
Sabal Palm	NE	12	1.1	11	1.0	22	2.0
Santa Clara	SC	436	75.6	441	68.8	525	70.9
Scott Lake	NW	9	1.2	20	2.4	26	2.8
Seminole	SW	32	5.8	35	5.1	253	29.8
Shadowlawn	NC	169	27.8	123	18.9	208	27.3

Table 2 - Number and Percent of Pupils in Each School
from Families Whose Native Language is Spanish (continued)
1965 - 1969

School and district		Pupil membership					
		October 1965		October 1967		September 1969	
		Number	Percent	Number	Percent	Number	Percent
<u>Elementary (concluded)</u>							
Sherandoah	SC	598	70.2	756	81.3	935	88.1
Silver Bluff	SC	139	27.7	237	40.1	411	56.4
Snapper Creek	SW	27	4.1	30	4.7	35	6.5
South Beach	NE	95	30.8	132	45.2	200	54.8
South Hialeah	NC	201	23.3	380	44.5	701	60.1
South Miami	SW	34	4.9	24	3.6	50	7.7
South Miami Hts	S	1	0.1	14	1.4	40	3.2
Southside	SC	217	74.6	281	84.4	329	87.7
Springview	NC	0	0.0	24	4.7	31	5.9
Sunset	SC	35	4.0	44	4.9	46	4.4
Sylvania Heights	SW	62	9.7	88	13.4	285	40.4
Treasure Island	NE	6	1.4	18	4.1	30	7.0
Tropical	SW	38	3.3	49	4.2	157	12.6
Twin Lakes	NW	10	1.4	19	2.4	106	13.3
Village Green	SW	22	3.6	65	7.2	155	16.7
Vineland	SW	4	0.5	4	0.5	15	1.4
Walters	NW	228	25.9	434	46.3	746	62.5
West Dunbar	SC	0	0.0	397	53.8	646	79.3
West Little River	NC	82	9.6	38	3.3	40	3.8
Westview	NC	25	3.5	33	5.0	131	18.8
Wheatley	SC	0	0.0	0	0.0	2	0.2
Whispering Pines	S	0	0.0	0	0.0	16	2.0
<u>Junior high</u>							
Allapattah	SC	17	1.4	4	0.3	10	0.7
Brownsville	SC	0	0.0	0	0.0	3	0.2
Carol City	NW	47	3.0	80	4.9	112	6.1
Citrus Grove	SC	828	69.0	920	59.2	1,487	86.4
Cutler Ridge	S	12	0.7	16	0.8	21	1.2
Filer	NW	292	22.0	509	32.7	865	47.5
Fisher	NE	183	29.0	181	31.9	200	26.5
Glades	SW	55	3.8	72	4.4	58	3.4
Hialeah	NW	204	16.0	261	24.2	601	34.7
Homestead	S	12	1.3	32	2.9	40	2.9
Jefferson	NE	7	0.9	4	0.3	48	3.9
Kennedy	NE	18	1.1	15	0.9	36	1.9
Kinloch Park	SC	416	29.0	749	48.9	1,141	63.8
Lee	SC	393	46.3	474	46.1	602	48.9
Madison	NC	118	9.9	142	10.1	194	13.0

Table 2 - Number and Percent of Pupils in Each School
from Families Whose Native Language is Spanish (continued)
1965 - 1969

School and district		Pupil membership					
		October 1965		October 1967		September 1969	
		Number	Percent	Number	Percent	Number	Percent
<u>Junior high (concluded)</u>							
Mann	NC	0	0.0	40	3.4	173	13.5
Merritt	SC	677	94.5	929	94.4	832	94.4
Miami Edison	NC	382	31.3	158	15.3	159	12.8
Miami Springs	NC	237	16.4	586	31.7	640	33.6
Nautilus	NE	98	8.9	115	9.9	158	11.8
Norland	NE	28	1.8	25	1.4	69	5.7
North Miami	NE	45	3.2	36	2.5	84	5.4
Palmetto	S	19	1.2	28	1.5	30	1.6
Palm Springs	NW	101	7.4	198	10.8	268	15.3
Parkway	NW	0	0.0	11	0.7	6	0.4
Ponce de Leon	SC	188	10.7	172	9.8	259	14.2
Redland	S	0	0.0	25	3.1	19	2.6
Richmond Heights	SW	0	0.0	0	0.0	9	0.5
Rivera	SW	64	4.4	96	5.6	257	12.6
Truway	SW	118	8.4	167	10.5	371	19.4
Shenandoah	SC	607	38.7	732	40.3	1,153	60.2
South Miami	SW	0	0.0	29	2.6	39	2.8
Washington	SC	0	0.0	0	0.0	2	0.2
West Miami	SW	53	3.2	210	12.2	318	18.6
Westview	NC	25	5.2	76	5.6	185	12.3
<u>Senior high</u>							
Coral Gables	SC	450	14.2	383	11.7	559	16.7
Hialeah	NW	265	8.3	417	12.1	785	19.2
Miami Beach	NE	233	12.4	229	11.2	341	17.5
Miami Carol City	NW	85	3.3	94	3.3	136	5.0
Miami Central	NC	80	5.3	134	7.7	164	7.7
Miami Coral Park	SW	223	8.5	367	12.2	674	21.7
Miami Edison	NC	354	19.6	303	14.6	438	20.6
Miami Jackson	SC	443	23.9	174	6.8	120	4.8
Miami Killian	SW	0	0.0	37	1.6	61	2.2
Miami Norland	NE	16	0.6	51	1.6	81	2.3
Miami Palmetto	S	7	0.2	17	0.6	26	0.8
Miami Senior	SC	1,441	41.8	2,291	56.8	3,373	75.3
Miami Springs	NC	324	15.2	519	23.5	1,194	46.9
North Miami	NE	39	1.2	60	1.7	132	3.8
South Dade	S	12	0.9	10	0.8	30	1.4
Southwest Miami	SW	0	0.0	136	4.5	205	6.1

Table 2 - Number and Percent of Pupils in Each School
from Families Whose Native Language is Spanish (concluded)
1965 - 1969

School and district	Pupil membership					
	October 1965		October 1967		September 1969	
	Number	Percent	Number	Percent	Number	Percent
<u>Special centers</u>						
MacArthur NC	10	6.5	0	0.0	10	3.3
Pilot House ^a NW	0	0.0	0	0.0	2	5.7
Silver Oaks SW	0	0.0	0	0.0	3	3.3
SW Clinical School ^a SW	0	0.0	0	0.0	1	3.4
Youth Opp School N ^a NW	0	0.0	0	0.0	3	3.6

^aCenter established since October 1968

^bPaired with Johnson, 1969-70

^cPaired with Bright, 1969-70

Table 3 - Number of Pupils in English as a Second Language
Classes and Percent of Total by Grades
1965 - 1969

Grade	ESL pupils					
	October 1965		October 1967		September 1969	
	Number	Percent	Number	Percent	Number	Percent
Elementary						
Kindergarten	---	---	---	---	475	5.1
1	843	31.6	1,032	18.9	1,562	16.8
2	441	16.5	549	10.0	1,082	11.6
3	244	9.1	363	6.6	890	9.6
4	289	10.8	463	8.5	790	8.5
5	235	8.8	470	8.6	868	9.3
6	93	3.5	424	7.7	694	7.5
Total	2,145	80.4	3,301	60.3	6,361	68.3
Junior high						
7	175	6.6	606	11.1	954	10.2
8	127	4.8	447	8.2	672	7.2
9	108	4.1	429	7.8	675	7.2
Total	410	15.4	1,482	27.1	2,301	24.7
Senior high						
Ungraded	---	---	---	---	594	6.4
10	66	2.5	566	10.3	53	0.6
11	24	0.9	46	0.8	6	0.1
12	22	0.8	76	1.4	0	0.0
Total	112	4.2	688	12.6	653	7.0
Total ESL	2,667	100.0	5,471	100.0	9,315	100.0
% of Spanish speaking pupils	12.5		18.7		20.0	
% countywide membership	1.3		2.5		3.8	

Table 4 - Number of Pupils in Spanish-S Classes and
Percent of Total by Grades
1965 - 1969

Grade	Spanish-S pupils					
	October 1965		October 1967		September 1969	
	Number	Percent	Number	Percent	Number	Percent
Elementary						
Kindergarten	- - -	- - -	- - -	- - -	239	1.6
1	- - -	- - -	351	3.5	500	3.4
2	- - -	- - -	442	4.4	645	4.4
3	357	6.5	1,054	10.6	1,476	10.1
4	640	11.6	1,165	11.7	1,811	12.4
5	794	14.4	1,420	14.3	2,195	15.0
6	832	15.1	1,521	15.3	1,892	12.9
Total	2,623	47.6	5,953	59.9	8,758	59.9
Junior high						
7	1,104	20.0	916	9.2	788	5.4
8	481	8.7	597	6.0	1,101	7.5
9	508	9.2	711	7.2	1,492	10.2
Total	2,093	38.0	2,224	22.4	3,381	23.1
Senior high						
Ungraded	- - -	- - -	- - -	- - -	1,809	12.4
10	264	4.8	829	8.3	378	2.6
11	358	6.5	614	6.2	195	1.3
12	173	3.1	320	3.2	109	0.7
Total	795	14.4	1,763	17.7	2,491	17.0
Total Spanish-S	5,511	100.0	9,940	100.0	14,630	100.0
% of Spanish speaking pupils	25.9		33.9		31.4	
% countywide membership	2.1		4.6		6.0	

Table 5 - Membership in Special Language Programs
for Pupils Whose Native Language is Spanish by Schools
September 1969

School and district		Membership Spanish language origin	Special language programs			
			English-SL ^a		Spanish-S ^b	
			Classes	Pupils	Classes	Pupils
<u>Elementary</u>						
Auburndale	SC	819	5	65	2	245
Banyan	SW	242	0	0	12	242
Biscayne	NE	144	5	16	15	118
Blanton	NC	162	7	55	0	0
Bright	NC	564	6	162	2	54
Broadmoor	NC	450	4	50	4	74
Buena Vista	SC	589	5	47	6	183
Citrus Grove	SC	970	17	331	13	335
Comstock	SC	996	10	174	20	582
Coral Park	SW	293	0	0	10	157
Coral Terrace	SW	257	7	43	0	0
Coral Way	SC	886	15	749	21	874
Curtiss	NC	213	6	26	0	0
Dade	SC	466	8	99	9	282
DuPuis	NW	174	0	0	4	78
Earhart	NW	241	6	54	0	0
Edison Park	NC	259	0	0	1	15
Emerson	SW	266	2	10	5	91
Everglades	SW	261	4	18	7	160
Fairlawn	SW	580	1	20	18	531
Fienberg	NE	242	4	23	12	210
Flagami	SW	194	7	52	8	257
Flagler	SC	523	13	153	2	50
Flamingo	NW	414	6	152	8	255
Greenglade	SW	85	4	63	4	42
Hialeah	NC	516	10	165	8	161
Johnson	NC	120	2	41	0	0
Kensington Park	SC	1,011	7	66	2	63
Key Biscayne	SC	160	4	115	0	0
Kinloch Park	SC	512	3	79	2	40
Lakeview	NC	170	7	34	0	0
Little River	NC	531	9	69	0	0
Meadowlane	NC	168	2	20	6	77
Melrose	SC	678	6	184	6	179
Merrick	SC	324	3	105	4	118

Table 5 - Membership in Special Language Programs
for Pupils Whose Native Language is Spanish by Schools (continued)
September 1969

School and district		Membership Spanish language origin	Special language programs			
			English-SL ^a		Spanish-S ^b	
			Classes	Pupils	Classes	Pupils
<u>Elementary (concluded)</u>						
Miami Park	NC	386	11	68	0	0
Milam	NW	152	22	123	15	79
Miramar	SC	417	6	65	0	0
Morningside	NC	177	3	45	19	605
Myrtle Grove	NW	156	6	56	0	0
North Carol City	NW	81	1	3	5	26
North Glade	NW	194	5	12	3	75
North Hialeah	NW	336	4	90	3	85
Olympia Heights	SW	162	6	25	0	0
Palm Springs	NW	164	7	35	0	0
Riverside	SC	1,744	36	1,076	41	962
Rockway	SW	311	1	4	14	170
Santa Clara	SC	525	6	181	8	95
Seminole	SW	253	5	47	0	0
Shadowlawn	NC	208	10	77	0	0
Shenandoah	SC	935	9	225	0	0
Silver Bluff	SC	411	3	78	12	193
South Hialeah	NC	709	4	124	0	0
Southside	SC	329	5	58	4	42
Sylvania Heights	SW	285	8	93	0	0
Tropical	SW	157	3	33	4	48
Waltham	NW	746	5	107	22	448
West Dunbar	SC	646	12	479	12	479
<u>Junior high</u>						
Carol City	NW	112	3	11	3	24
Citrus Grove	SC	1,487	12	298	12	364
Filer	NW	865	25	173	8	293
Fisher	NE	200	1	33	4	104
Hialeah	NW	601	6	250	5	117
Homestead	S	40	1	6	0	0
Killoch Park	SC	1,141	5	275	23	577
Lee	SC	602	8	229	9	249
Madison	NC	194	0	0	3	79
Merritt	SC	835	30	283	24	171

Table 5 - Membership in Special Language Programs
for Pupils Whose Native Language is Spanish by Schools (concluded)
September 1963

School and district		Membership Spanish language origin	Special language programs			
			English-SL ^a		Spanish-S ^b	
			Classes	Pupils	Classes	Pupils
<u>Junior high</u> (concluded)						
Miami Edison	NC	159	4	112	0	0
Miami Springs	NC	640	5	113	11	253
Nautilus	NE	158	2	36	4	118
North Miami	NE	84	0	0	1	36
Palm Springs	NW	268	2	15	3	59
Ponce de Leon	SC	259	3	40	3	70
Riviera	SW	257	4	19	1	37
Rockway	SW	371	4	40	20	121
Shenandoah	SC	1,153	14	250	22	649
West Miami	SW	318	4	51	5	57
Westview	NC	185	5	75	0	0
<u>Senior high</u>						
Coral Gables	SC	559	0	0	7	211
Hialeah	NW	785	4	118	8	191
Miami Beach	NE	341	1	31	1	47
Miami Coral Park	SW	674	0	0	5	213
Miami Edison	NC	438	1	18	5	113
Miami Jackson	SC	120	0	0	1	23
Miami Senior	SC	3,373	12	364	47	1,274
Miami Springs	NC	1,194	6	112	12	344
North Miami	NE	132	0	0	2	20
Southwest Miami	SW	205	1	10	2	55

^a English as a second language

^b Spanish for pupils whose native language is Spanish; taught by teachers whose native language is Spanish.

Table 6 - Number of Teachers and Aides in Special Language Programs
for Pupils Whose Native Language is Spanish by Schools
September 1969

School and district	Teachers and aides			
	Regular staff		Special allocation	
	English-SL	Spanish-S	ESL specialists	Cuban aides
<u>Elementary</u>				
Auburndale SC	2	2	1	2
Banyan SW	0	0	0	1
Biscayne NE	0	0	0	2
Blanton NC	0	0	0	1
Bright NC	6	0	1	4
Broadmoor NC	0	0	0	2
Buena Vista SC	1	0	0	3
Citrus Grove SC	9	0	2	5
Comstock SC	10	0	1	6
Coral Park SW	0	0	0	1
Coral Terrace SW	0	0	0	1
Coral Way ^a SC	20	17	1	8
Curtiss NC	0	0	0	1
Dade SC	1	0	1	2
DuPuis NW	0	0	0	1
Earhart NW	0	0	0	1
Edison Park NC	0	0	0	1
Emerson SW	0	0	0	1
Everglades SW	0	0	0	1
Fairlawn SW	0	0	0	6
Fienberg ^a NE	2	2	1	3
Flagami SW	0	0	0	1
Flagler SC	12	0	1	3
Fleming NW	6	0	0	4
Florida City S	0	0	0	2
Greenglade SW	0	0	0	1
Hialeah NC	3	1	1	3
Johnson NC	2	0	1	1
Kensington Park SC	0	0	1	4
Key Biscayne SC	4	0	0	4
Kinloch Park SC	1	0	1	2
Lakeview NC	0	0	0	1
Little River NC	1	0	0	1
Meadowlane NC	0	0	0	1
Melrose SC	6	0	1	3
Merrick SC	4	0	0	4
Miami Park NC	1	0	1	1
Milam NW	0	0	1	1
Miramar SC	4	0	1	2
Morningside NC	1	0	0	1

Table 6 - Number of Teachers and Aides in Special Language Programs
for Pupils Whose Native Language is Spanish by Schools (continued)
September 1969

School and district	Teachers and aides				
	Regular staff		Special allocation		
	English-SL	Spanish-S	ESL specialists	Cuban aides	
<u>Elementary (concluded)</u>					
Myrtle Grove	NW	0	0	0	1
North Carol City	NW	0	0	0	1
North Glade	NW	0	0	0	1
North Hialeah	NW	0	0	0	2
Olympia Heights	SW	0	0	0	1
Opa-locka	NW	0	0	0	1
Palm Springs	NW	0	0	0	1
Redland	S	0	0	0	1
Riverside	SC	3	4	0	13
Rockway	SW	1	1	0	1
Santa Clara	SC	3	0	1	3
Seminole	SW	0	0	0	1
Shadowlawn	NC	0	0	0	1
Shenandoah	SC	0	0	1	5
Silver Bluff	SC	3	0	0	5
South Beach	NE	0	0	0	1
South Hialeah	NC	4	0	1	3
Southside	SC	6	0	1	2
Sylvania Hts	SW	1	0	0	1
Tropical	SW	0	0	0	1
Walters ^a	NW	41	14	2	7
West Dunbar	SC	12	12	1	5
Total		170	53	24	154
<u>Junior high</u>					
Carol City	NW	0	0	0	1
Citrus Grove	SC	10	3	2	5
Filer	NW	~	2	3	5
Fisher	NE	1	0	1	3
Hialeah	NW	2	2	2	2
Homestead	S	1	1	0	1
Kinloch Park	SC	5	1	1	4
Lee	SC	1	1	2	6
Madison	NC	0	1	0	1
Merritt	SC	5	2	1	6

Table 6 - Number of Teachers and Aides in Special Language Programs
for Pupils Whose Native Language is Spanish by Schools (concluded)
September 1969

School and district	Teachers and aides			
	Regular staff		Special allocation	
	English-SL	Spanish-S	ESL specialists	Cuban aides
<u>Junior high</u> (concluded)				
Miami Edison NC	0	0	0	1
Miami Springs NC	1	0	0	4
Nautilus NE	1	1	0	1
North Miami NE	0	1	0	0
Palm Springs NW	1	1	0	1
Ponce de Leon SC	1	0	0	1
Riviera SW	0	1	0	2
Rockway SW	2	2	0	1
Shenandoah SC	1	5	2	5
West Miami SW	1	0	0	1
Westview NC	0	0	1	1
Total	36	24	15	54
<u>Senior high</u>				
Coral Gables SC	0	2	0	2
Hialeah NW	2	2	2	1
Miami Beach NE	1	1	1	2
Miami Coral Park SW	0	0	0	1
Miami Edison NC	1	1	0	2
Miami Jackson SC	0	1	0	0
Miami Senior SC	3	10	1	5
Miami Springs NC	1	4	1	4
North Miami NE	0	1	0	0
Southwest Miami SW	0	2	1	1
Total	8	24	6	19
Countywide total	214	101	45	227

^aThis is a bi-lingual school

Research Reports Published in 1968-69

- No. 1 - New Teachers in the Dade County Public Schools
- No. 2 - Integration, October 1968
- No. 3 - Superintendent's 15th Annual Statistical Report, School Year 1967-68
- No. 4 - Elementary Class Size as of October 1968
- No. 5 - Cuban Refugee Report, Number Seven
- No. 6 - 1968-69 Salary Schedule Study, School Districts with Membership of 100,000 or More
- No. 7 - Population Trends
- No. 8 - Secondary Class Size as of October 1968
- No. 9 - Analysis of Teachers' Salaries Paid in 1968-69
- No. 10 - Mathematics, Science, Foreign Language, 1966-67 - 1968-69
- No. 11 - Promotions and Failures - June 1969

Additional copies of these reports may be obtained from the Administrative Research Department, Room 201, Lindsey Hopkins Building.