

***EASTSIDE
COMMUNITY
OF INTEREST
NEEDS
REPRESENTATION***

Submitted by:

Nadine Shiroma, Kirkland, WA
August 15, 2011

TO: Washington State Redistricting Commissioners

My family has resided in the State of Washington since April, 1990. 2 of our children graduated from Lake Washington High School in Kirkland and 1 from Interlake High School in Bellevue. All three attended the University of Washington.

According to the economic forecasts released shortly after we moved to Washington, Bellevue was expected to evolve from a suburban city to the business hub of the Eastside. That forecast is now a reality and has been accompanied by the tremendous growth of Microsoft and other high tech development and support services in South Redmond. **With this growth has come new roads, highway improvement, homes, commercial buildings, business centers, schools, social services, and city services and infrastructure that now call for a wide range of services and a more diverse workforce than existed in the days when Bellevue and Redmond were described simply as suburbs across the lake from Seattle.**

In 2001, I and other community members from the Eastside testified before the Redistricting Commission to request representation for a growing community of interest (COI) extending from [South Redmond through Bellevue, east of I-405 and along 148th Ave NE through Overlake, Crossroads, Lake Hills and across I-90 through Factoria, Eastgate and Newcastle \(hereinafter referred to as the So. Redmond-148th Ave NE COI\)](#). We urged redistricting commissioners to acknowledge this community of interest and create a legislative district that would allow voters in the community to elect candidates of their choice to represent them in the state legislature.

Over the last 10 years the So. Redmond-148th Ave NE COI has continued to grow, but its [voting strength](#) has been [diluted by legislative boundaries that bisect the community](#). NOTE: Currently, the 48th district extends from Hunts Point, Medina and Clyde Hill, downtown Bellevue and Kirkland across I-405 through Overlake, Crossroads and Lake Hills to West Lake Sammamish; while the 41st district, which includes most of Mercer Island, and West Renton runs east through Factoria, Eastgate, New Castle and Renton Highlands. It should be noted that none of the 41st or 48th state legislators live in this community of interest. In the past, people of color from this COI have had to look to Seattle minority communities and legislators to address issues of racial profiling, excessive police force or school district inequities.

The South Redmond-148th Ave NE COI is vastly different from Clyde Hill, Medina, the point communities, Mercer Island and Downtown Bellevue. This statement is supported by property tax assessments, apartment and rental housing costs, [locations of King County Housing Authority subsidized housing](#), and [South Lake Washington School District](#) and [Bellevue School District](#) free and reduced lunch participation and test scores. If we were to plot on a map the locations of ethnic grocery stores, churches and language schools, we would find that the majority of them are located East of I-405.

The South Redmond-148th Ave NE COI has a higher percentage of immigrants and skilled and unskilled laborers who rely on public transportation and utilize the services of Hopelink, Youth Eastside Services, Jewish Family Services, Catholic Community Services, Jubilee Reach and other social service organizations. And not surprisingly, immigrants and people of color account for a much larger proportion of the population in this area than they do in the community west of I-405. Understand, too, that given our country's history, the proportion of people of color is indicative of the social-economic forces that have resulted in the gathering and concentration of people of color in certain geographic areas.

This redistricting year the 41st LD is 5,486 over and the 48th LD is 6,813 under target population. While it might be easy and expedient to simply tweak the boundary and shift population from the 41st to the 48th LD, the **Redistricting Commission is expected to comply with the Voting Rights Act to insure equal opportunities for minority communities to elect representatives of their choice. Commissioners therefore have an opportunity to revise the boundaries of the 48th legislative district and address the needs of an underrepresented Eastside community of interest.**

While people of color in the identified Eastside COI do not yet have sufficient numbers to call for a majority-minority district, a map of this community of interest -- 77,372 constituents – reveals that people of color already account for 50% of the population in their census blocks. And when we include Eastern European and Russian immigrants who also reside in these communities, the numbers are well over 50% of existing population.

I urge you to adhere to the Redistricting Commission's published criteria for redrawing of voting district boundaries and provide constituents in the South Redmond-148th Avenue NE community of interest equal opportunities to elect representatives of their choice to represent them in Olympia. **It is unjust to wait another 10 years to provide representation for this Eastside community of interest.**

Racial Breakdown by Legislative District

LD	Hispanic	White	Black	Native	API	Other	POC	POC % of Tot	Total
001	11246	104586	3525	835	21128	5945	42679	29.0%	147265
002	12103	125117	6865	2138	8273	9211	38590	23.6%	163707
003	6829	98251	3393	2687	3882	5559	22350	18.5%	120601
004	5674	126623	1221	1391	2660	3685	14631	10.4%	141254
005	7753	125631	2132	737	19271	5879	35772	22.2%	161403
006	5462	124391	1834	1553	3648	4235	16732	11.9%	141123
007	7075	110059	1010	7203	1235	3893	20416	15.6%	130475
008	27092	111507	1912	1052	4537	3374	37967	25.4%	149474
009	20818	104383	1734	1077	4899	3255	31783	23.3%	136166
010	8853	112229	2035	1773	4753	4474	21888	16.3%	134117
011	22789	53984	17728	1023	31779	6724	80043	59.7%	134027
012	33746	92185	327	2819	1086	2368	40346	30.4%	132531
013	39784	97090	1096	1118	1826	2836	46660	32.5%	143750
014	46353	76648	1431	1681	1618	2747	53830	41.3%	130478
015	63221	58038	388	7838	1066	2237	74750	56.3%	132788
016	52336	93944	2193	987	2500	2870	60886	39.3%	154830
017	11783	118705	3222	1015	10240	5762	32022	21.2%	150727
018	7411	141968	1066	1163	4154	4321	18115	11.3%	160083
019	11422	105781	1060	2301	2418	3922	21123	16.6%	126904
020	11555	117449	1933	1723	3669	4700	23580	16.7%	141029
021	14558	87703	5402	984	18880	5629	45453	34.1%	133156
022	9877	109665	4025	1303	10208	6617	32030	22.6%	141695
023	7726	102520	2733	2158	8503	6479	27599	21.2%	130119
024	6398	113279	966	5588	2038	4410	19400	14.6%	132679
025	12655	107711	5795	1784	9570	7520	37324	25.7%	145035
026	7524	111283	2812	1300	5009	5827	22472	16.8%	133755
027	12354	79963	11731	2015	10081	7713	43894	35.4%	123857
028	10553	79799	10122	1012	9931	8077	39695	33.2%	119494
029	19997	63917	16122	1735	15653	9835	63342	49.8%	127259
030	18587	73771	10173	985	19822	6660	56227	43.3%	129998
031	11264	111794	2293	2848	4723	4763	25891	18.8%	137685
032	7256	90438	3978	697	14482	5187	31600	25.9%	122038
033	22911	64638	14576	1125	20000	5996	64608	50.0%	129246
034	13732	84677	7307	957	13006	5376	40378	32.3%	125055
035	9398	114172	2173	3150	3821	5428	23970	17.4%	138142
036	6693	108702	3310	814	9051	5331	25199	18.8%	133901
037	10524	48173	28665	888	32730	6566	79373	62.2%	127546
038	17069	90380	3943	3961	8931	5340	39244	30.3%	129624
039	11945	120723	1366	1822	3047	4251	22431	15.7%	143154
040	18063	110879	1058	1081	3926	3918	28046	20.2%	138925
041	7879	92704	3212	422	32912	5593	50018	35.0%	142722
042	13417	117519	1228	4678	5326	4451	29100	19.8%	146619
043	7079	99396	5079	712	15571	6139	34580	25.8%	133976
044	11007	121363	2648	1017	14164	6300	35136	22.5%	156499
045	8394	105260	1509	457	15551	5261	31172	22.8%	136432
046	7981	91309	6084	769	15520	6186	36540	28.6%	127849
047	13380	89402	8877	926	20907	6654	50744	36.2%	140146
048	9749	82228	2541	396	30768	4741	48195	37.0%	130423
049	14515	104867	3770	1037	5644	4946	29912	22.2%	134779

Geographic Distribution: People of Color, Current Legislative Districts 48 and 41

King County Housing Authority

The King County Housing Authority's subsidized housing properties can be found geographically on this map: <http://www.kcha.org/lookingforhousing/housingmap.aspx>

List of KCHA Eastside Communities by City: <http://www.kcha.org/lookingforhousing/masterlist.aspx?sort=location>

KIRKLAND

- Casa Juanita Subsidized Housing - 9821 N.E. 122nd St., Kirkland, WA 98034, **Juanita**
- Cedarwood Subsidized Housing - 14415 123rd Lane N.E., Kirkland, WA 98034, **Kingsgate** near Totem Lake Mall
- Juanita Court Subsidized Housing - 9926 N.E. 126th St., Kirkland, WA 98034, **Juanita**
- Juanita Trace Subsidized Housing - 13137 107th Place N.E., Kirkland, WA 98034, **Juanita**
- Kirkland Place Apartments Subsidized Housing - 13137 107th Place N.E., Kirkland, WA 98034, **Downtown Kirkland**
- Kirkwood Terrace Subsidized Housing - 11925 N.E. 81st Circle, Kirkland, WA 98033, **Rose Hill**
- Plum Court Private Housing Subsidized Housing - 451 Fourth Ave. S., Kirkland, WA 98033, **near Downtown Kirkland**
- Slater Park Subsidized Housing - 12604 N.E. 119th St., Kirkland, WA 98033, **Totem Lake**
- Alpine Ridge Workforce Housing - 14469 Simonds Road N.E., Kirkland, WA 98034, **Finn Hill**

REDMOND

- Avondale House Nonprofit Partnerships - 11629 **Avondale Road** N.E., Redmond, WA 98052,
Transitional housing with services for homeless, medically compromised adults with mental illness.
- Avondale Manor Subsidized Housing - 17107 N.E. 80th St., Redmond, WA 98052, **near downtown Redmond**
- Forest Glen Subsidized Housing - 8610 164th Ave. N.E., Redmond, WA 98052, located in the **middle of Redmond**
- Forest Grove Subsidized Housing - 8350 167th Ave. N.E., Redmond, WA 98052, **near Redmond Town Center**
- Parkway Apartments Subsidized Housing - 3970 West Lake Sammamish Pkwy. N.E., Redmond, WA 98052,
two blocks from LK Sammamish
- Village at Overlake Station Private Housing Subsidized Housing - 2580 152nd Ave. N.E., Redmond, WA 98052, **Overlake**
- Village at Overlake Station Workforce Housing - 2580 152nd Ave. N.E., Redmond, WA 98052, **Overlake**

BELLEVUE

Bellevue Houses, Subsidized Housing - various addresses

Chalet Apartments Private Housing, Subsidized Housing - 2627 148th Ave. S.E., Bellevue, WA 98007, **Eastgate**

College Place, Subsidized Housing - 1249 145th Place S.E., Bellevue, WA 98007, Convenience in **Lake Hills**

Eastside Terrace, Subsidized Housing - 704 147th Place N.E., Bellevue, WA 98007, **Crossroads**

Hidden Village, Subsidized Housing - 14508 S.E. 24th St., Bellevue, WA 98007, **Lake Hills**

Landmark Private Housing, Subsidized Housing - 16330 N.E. 11th St., Bellevue, WA 98008, **Crossroads** neighborhood

Newport Apartments, Subsidized Housing - 12646 S.E. 42nd St., Bellevue, WA 98006, **Factoria**

Newporter, Subsidized Housing - 5900 119th Ave. S.E., Bellevue, WA 98006, **Newport Hills**

Spiritwood Manor, Subsidized Housing - 1424 148th Ave. S.E., Bellevue, WA 98007, **Lake Hills**

Timberwood, Subsidized Housing - 3809 148th Ave. N.E., Bellevue, WA 98007, near Microsoft & **Overlake** Shopping Ctr

Woodside East, Subsidized Housing - 16240 N.E. 14th St., Bellevue, WA 98008, **Crossroads**

Bellepark East, Workforce Housing - 16203 N.E. 13th Place, Bellevue, WA 98008, **Crossroads**

Cascadian, Workforce Housing - 15517 N.E. 12th St., Bellevue, WA 98008, **Crossroads**

Eastwood Square, Workforce Housing - 14511 N.E. 35th St., Bellevue, WA 98007, near 148th Ave NE, **Overlake**

Somerset Gardens Workforce Housing - 14700 N.E. 29th Place, Bellevue, WA 98007, **Overlake**

The Landmark Workforce Housing - 16330 N.E. 11th St., Bellevue, WA 98008, **Crossroads**

The Newporter Workforce Housing - 5900 119th Ave. S.E., Bellevue, WA 98006, **Newport Hills** near Factoria Mall

Timberwood Workforce Housing - 3809 148th Ave. N.E., Bellevue, WA 98007, **Overlake** near Microsoft

Woodside East Workforce Housing - 16240 N.E. 14th St., Bellevue, WA 98008, **Crossroads**

KCHA Preservation Program

Four communities in Bellevue and Redmond, representing a total of 271 units, are managed by KCHA's Preservation Program. All of the units at Spiritwood Manor , Hidden Village, Newport Apartments and Parkway Apartments are open to low-income families, with incomes at 50 percent or less of the area median income. Residents in all of the housing in the Preservation developments pay an income-based rent (equal to no more than 30 percent of their adjusted monthly income).

Spiritwood Manor

1424 148th Ave. S.E., Bellevue, WA 98007

Apartments in **Lake Hills**

Hidden Village

Large Apartments in **Lake Hills**

14508 S.E. 24th St., Bellevue, WA 98007

Newport Apartments

Factoria

12646 S.E. 42nd St., Bellevue, WA 98006

Parkway Apartments

3970 West Lake Sammamish Pkwy. N.E., Redmond, WA 98052

Two blocks from Lake Sammamish.

Slater Park

12604 N.E. 119th St., Kirkland, WA 98033

Totem Lake

Seniors (60 and older) can rent comfortable condominiums conveniently located near shopping and services in the Totem Lake neighborhood of Kirkland.

LAKE WASHINGTON SCHOOL DISTRICT

This map is intended to show general district boundaries. For more information call the LWSO Transportation Department at (425) 936-1120.

SYMBOL CODES:

- ★
RESOURCE CENTER/ADMINISTRATION
- ELEMENTARY SCHOOLS
- JUNIOR HIGH SCHOOLS
- HIGH SCHOOLS
- ◆
OTHER PROGRAMS

All buildings are in 426 area code.

Lake Washington School District No. 414

Site	Administration	Site	Elementary Schools	Site	Junior High Schools
92	Resource Center.....425-936-1200 16250 NE 74th Street, Redmond, WA 98052 P.O. Box 97039, Redmond, WA 98073 Superintendent, Dr. Chip Kimball.....425-936-1257 Deputy Supt, Janene Fogard.....425-936-1229	53	Alooft, 4213 - 228th NE, R 98053.....936-2490	60	Environmental, 8040 NE 132nd, K 98034 936-2355
	Public Information.....425-936-1300	19	Audubon, 3045 - 180th NE, R 98052.....936-2500	74	Evergreen, 6900 - 208th NE, R 98053.....936-2320
	Student Services	7	Bell, 11212 NE 112th, K 98033.....936-2510	63	Finn Hill, 8040 NE 132nd, K 98034.....936-2340
	Athletics.....425 936-1254	54	Blackwell, 3225 - 205th Pl. NE, G 98074.....936-2520	77	Inglewood, 24120 NE 8th, G 98074.....936-2360
	Choice Schools.....425-936-1254	52	Carson, 1035 244th Ave NE, G 98074.....936-2750	79	International Community School, 11133 NE 65th, K 98033.....936-2380
	Highly Capable Programs.....425-936-1238	41	Community, 11133 NE 65th, K 98033.....936-2395	67	Kamlakin, 14111 - 132nd NE, K 98034.....936-2400
	Home School.....425 936-2311	46	Diokinson, 7040 - 208th NE, R 98053.....936-2530	65	Kirkland, 430 - 18th Ave., K 98033.....936-2420
	Variances.....425-936-1283	13	Discovery Community, 12801 - 84th NE P4, K 98034.....936-2704	76	Northstar, 12033 NE 80th, K 98033.....936-1760
	Curriculum and Instruction	24	Einstein, 18025 NE 116th St., R 98052.....936-2540	71	Redmond, 10055 - 166th NE, R 98052.....936-2440
	Assessment.....425-936-1205	45	Explorer Community, 7040 - 208th NE, R 98053.....936-2533	78	Renaissance, 400 - 228th NE, G 98074.....936-6644
	Career and Technical Education.....425-936-1238	16	Franklin, 12434 NE 60th, K 98033.....936-2560	69	Rose Hill, 13505 NE 75th, R 98052.....936-2460
	Curriculum.....425-936-1316	25	Frost, 11801 NE 140th, K 98034.....936-2560	61	Stella Scholz, 13505 NE 75th, R 98052.....936-2475
	Special Education.....425-936-1201	3	Juanita, 9635 NE 132nd, K 98034.....936-2570		High Schools
	Professional Development.....425-936-1253	4	Keller, 13620 - 108th NE, K 98034.....936-2580	80	BE2T, 10903 NE 53rd St, K 98033.....936-2300
	Information Services	9	Kirk, 1312 - 6th St., K 98033.....936-2590	86	Eaetlake, 400 - 228th NE, G 98074.....936-1500
	Instructional Technology.....425-936-1285	10	Lakeview, 10400 NE 68th, K 98033.....936-2600	86	Extended Core, 400-228th NE, G 98074.....936-1500
	Management Information Systems.....425-936-1321	22	Mann, 17001 NE 104th, R 98052.....936-2610	79	International Community School, 11133 NE 65th, K 98033.....936-2380
	Support Services	57	McAuliffe, 23823 NE 22nd, G 98074.....936-2620	89	Futures, 10601 NE 132nd, K 98034.....936-1635
	Business Services.....425-936-1223	58	Mead, 1725 - 216th NE, Samm 98074.....936-2630	82	Juanita, 10601 NE 132nd, K 98034.....936-1600
	Employee Benefits.....425-936-1318	26	Mulr, 14012 - 132nd NE, K 98034.....936-2640	84	Lake Wa., 12033 NE 80th, K 98033.....936-1700
	Food Services.....425-936-1393	23	Redmond, 16800 NE 80th., R 98052.....936-2660	85	Redmond, 17272 NE 104th, R 98052.....936-1800
	Payroll.....425-936-1234	21	Rookwell, 11125 - 162nd NE, R 98052.....936-2670		Other Programs
	Accounting/Accounts Payable.....425-936-1470	41	Rosa Parks, 22845 NE Cedar Park Crescent, R 98053.....936-2650	97	Willows Special Services 15130 NE 95th, R 98052.....936-1170
	Purchasing.....425-936-1411	15	Rose Hill, 8110 - 128th NE, K 98033.....936-2680	98	Support Services Center 15212 NE 95th, R 98052 Facilities.....936-1100 Printing & Mailing Services.....936-1110 Transportation.....936-1120 Warehouse.....936-1140
	Risk Management.....425-936-1442	18	Rush, 6101 - 152nd NE, R 98052.....936-2690		Family Learning Center936-2311 10903 NE 53rd Street, Kirkland 98033
	Employee Relations.....425-936-1266	6	Sandburg, 12801 - 84th NE, K 98034.....936-2700	18-21	Transition Academy.....861-3452 16642 Cleveland St. Redmond 98052
	Human Resources.....425-936-1227	56	Smith, 23305 NE 14th, Samm 98074.....936-2710		Lake Washington Education Association 10604 NE 38th Place St. 212, Kirkland 98033822-3388
		2	Thoreau, 8224 NE 138th, K 98034.....936-2720		
		14	Twain, 9525 - 130th NE, K 98033.....936-2730		
		32	Wilder, 22130 NE 133rd, W 98077.....936-2740		

Key
 K = Kirkland
 R = Redmond
 S = Sammamish
 W = Woodville
 Board of Directors
 Nancy Bernard
 Christopher Carlson
 Douglas Eglington
 Jackie Pendergrass
 Ravi Shahani

LAKE WASHINGTON SCHOOL DISTRICT - So. District Schools

View district map at

E L E M E N T A R Y S C H O O L S											
SCHOOL	Lakeview Elementary	Kirk Elementary	2-School Average	Franklin Elem	Rose Hill Elementary	Rush Elementary	Redmond Elementary	Mann Elementary	Einstein Elementary	Audubon Elementary	7 east schools average
West or East of I-405	W	W		E	E	E	E	E	E	E	
Zip Cd	10400 NE 68TH	312 6th Street		12434 NE 60th	8044 128th AVE NE	6101 152nd Ave NE	16800 NE 80th	17001 NE 104th	18025 NE 116th	3045 180th NE	
Enrollment	Kirkland, 98033	Kirkland, 98033		Kirkland, 98033	Kirkland, 98033	Redmond, 98052	Redmond, 98052	Redmond, 98052	Redmond, 98052	Redmond, 98052	
Student Count	465	545		505	415	393	395	461	422	508	
Gender											
Male	51.80%	47.70%		55.80%	50.40%	56.00%	54.70%	50.80%	46.90%	51.40%	
Female	48.20%	52.30%		44.20%	49.60%	44.00%	45.30%	49.20%	53.10%	48.60%	
Ethnicity											
American Indian or Alaskan Native	0.20%	0.20%		0.40%	0.50%		0.30%	0.90%	0.70%		
Asian or Pacific Islander	7.70%	8.10%		24.60%	13.70%	26.20%	22.00%	14.80%	14.20%	27.40%	
Black	2.80%	1.10%		0.40%	2.90%	2.00%	3.30%	3.00%	3.30%	1.80%	
Hispanic	6.70%	2.60%		3.80%	25.50%	7.90%	18.50%	3.70%	32.20%	4.10%	
White	72.30%	82.80%	77.6%	64.60%	50.80%	57.80%	45.60%	71.10%	40.50%	58.10%	55.5%
Special Programs											
Free or Reduced-Price Meals	19.30%	4.70%		9.00%	39.10%	9.70%	35.50%	9.40%	50.90%	9.30%	
Special Education	12.30%	9.20%		9.20%	17.90%	10.90%	12.90%	8.10%	15.30%	8.50%	
Transitional Bilingual Migrant	5.40%	1.30%		4.90%	17.20%	11.70%	15.50%	1.70%	27.20%	13.10%	
Section 504	0.00%	0.00%		0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	
Foster Care	1.30%	0.70%		1.00%	0.00%	1.70%	0.20%	1.50%	0.20%	2.80%	
MSP/HSPE											
3rd Grade MSP Reading	89.60%	0.956		92.30%	76.10%	91.80%	78.90%	89.50%	65.30%	98.60%	
3rd Grade MSP Math	76.60%	0.765		82.40%	56.30%	75.40%	59.60%	80.30%	36.70%	94.60%	
4th Grade MSP Reading	95.30%	97.30%	96.3%	87.50%	55.20%	78.60%	64.50%	95.50%	72.90%	86.10%	77.2%
	0.953	0.973		0.875	0.552	0.786	0.645	0.955	0.729	0.861	
4th Grade MSP Writing	87.30%	90.50%		83.30%	69.00%	71.40%	50.00%	95.50%	75.00%	83.30%	
4th Grade MSP Math	57.80%	78.40%		73.60%	43.10%	76.20%	54.80%	82.10%	62.50%	75.70%	
5th Grade MSP Reading	92.20%	88.70%		89.70%	75.40%	87.30%	75.00%	92.30%	69.60%	83.30%	
5th Grade MSP Math	59.40%	83.10%		67.90%	65.60%	71.40%	71.90%	75.40%	34.80%	78.30%	
5th Grade MSP Science	46.90%	61.40%		69.20%	54.10%	56.40%	51.80%	69.20%	46.70%	66.70%	
6th Grade MSP Reading	82.70%	83.80%		90.40%	57.80%	71.10%	79.40%	92.60%	77.10%	87.30%	
6th Grade MSP Math	65.40%	83.80%		78.30%	45.30%	50.00%	60.90%	70.40%	51.00%	81.00%	

BELLEVUE SCHOOL DISTRICT #405 ALL DISTRICT SCHOOL LOCATIONS

BELLEVUE SCHOOL DISTRICT

View district map at <http://www.bsd405.org/LinkClick.aspx?fileticket=N1f7NqjxEf4%3d&tabid=463>

		ELEMENTARY SCHOOLS																
SCHOOL	Clyde Hill Elementary	Enatai Elementary School	Medina Elementary School	3-School Average	Ardmore Elementary School	Bennett Elementary School	Cherry Crest Elementary School	Eastgate Elementary School	Lake Hills Elementary	Newport Heights Elementary	Phantom Lake Elementary	Sherwood Forest Elementary	Somerset Elementary School	Spiritridge Elementary School	Stevenson Elementary	Woodridge Elementary	12 east schools average	
West or East of I-405	W	W	W		E	E	E	E	E	E	E	E	E	E	E	E		
Zip Cd	Bellevue, 98004	Bellevue, 98004	MEDINA, 98039		Bellevue, 98008	Bellevue, 98008	Bellevue, 98005	Bellevue, 98006	Bellevue, 98007	Bellevue, 98006	Bellevue, 98008	Bellevue, 98008	Bellevue, 98006	Bellevue, 98007	Bellevue, 98007	Bellevue, 98005		
Enrollment																		
Student Count	608	466	496		323	392	400	386	519	518	367	394	578	291	673	520		
Ethnicity																		
American Indian or Asian or Pacific	0.5%		0.2%			1.0%			1.5%	0.2%	0.5%	0.3%	0.2%	0.3%		0.2%		
Black	26.8%	17.0%	22.6%		25.4%	24.0%	21.3%	29.3%	22.4%	26.8%	23.4%	24.1%	50.3%	16.8%	50.4%	31.5%		
Hispanic	1.2%	1.1%	0.2%		5.6%	0.8%	1.3%	2.6%	7.1%	3.1%	2.5%	7.4%	1.2%	2.4%	6.7%	3.7%		
White	2.8%	9.2%	1.2%		27.6%	3.1%	2.8%	6.2%	35.1%	6.6%	13.4%	22.3%	1.0%	6.9%	20.1%	8.7%		
	57.9%	61.6%	66.3%	61.9%	30.7%	61.2%	63.3%	49.2%	31.2%	53.5%	50.4%	38.6%	34.8%	62.9%	18.0%	45.4%	44.9%	
Special Programs																		
Free or Reduced-Price Meals	7.8%	14.5%	4.0%	8.8%	51.4%	7.4%	7.3%	17.9%	64.6%	22.1%	30.6%	51.3%	7.4%	23.2%	37.1%	29.4%	29.1%	
Special Education	5.5%	4.3%	5.0%		16.0%	9.7%	7.0%	8.4%	12.9%	13.4%	32.1%	18.4%	5.4%	8.9%	6.4%	10.3%		
Transitional Bilingual	6.3%	11.4%	3.0%		29.7%	8.7%	7.8%	14.3%	38.9%	11.5%	13.3%	32.3%	11.0%	11.8%	35.8%	15.7%		
MSP/HSPE																		
4th Grade MSP Reading	91.4%	91.3%	94.3%	92.3%	67.3%	93.3%	94.4%	73.5%	55.1%	83.3%	71.4%	70.2%	88.0%	84.3%	72.1%	86.4%	78.3%	
4th Grade MSP Writing	88.8%	96.3%	97.8%		65.3%	69.9%	77.1%	80.7%	53.8%	75.5%	79.6%	66.7%	84.3%	86.3%	82.8%	82.7%		
4th Grade MSP Math	85.3%	82.5%	93.2%		53.1%	73.7%	88.6%	60.2%	35.9%	73.0%	40.8%	66.0%	91.5%	76.5%	66.4%	71.6%		
5th Grade MSP Reading	92.9%	80.2%	93.5%		73.0%	92.3%	89.3%	86.3%	60.6%	82.4%	71.0%	71.7%	90.6%	81.4%	80.6%	78.0%		
5th Grade MSP Math	85.9%	83.9%	89.5%		59.5%	92.3%	89.3%	72.5%	53.2%	75.6%	58.1%	66.7%	93.5%	76.7%	80.6%	79.8%		
5th Grade MSP Science	71.4%	56.3%	83.9%		24.3%	82.7%	78.6%	58.8%	35.1%	58.8%	37.1%	53.7%	69.5%	69.8%	74.6%	54.3%		

Redmond-148th Ave NE Community of Interest

Proposed Redmond 48th Legislative District

