

Re-Districting Plan Summary
September 23, 2017

<u>SCHOOL (capacity)</u>	<u>Start Enroll</u>	<u># Moved</u>	<u>Balance</u>	<u>FEEDER PATTERN for area affected</u>
<u>Denmark H.S. (2,500)</u>				
<u>DeSana M.S District.</u>				
West Forsyth H.S.	2,731	-226	= 2,505	<u>MID (100%)→ DMS (100%) → DHS</u>
Denmark H.S.	0	+226	= 226	
South Forsyth H.S.	3,711	- 727	= 2,984	<u>BWE (100%)→ DMS (100%) → DHS</u>
Denmark H.S.	226	+ 727	= 953	
<u>Piney Grove M.S. District</u>				
South Forsyth H.S.	2,984	-445	= 2,539	<u>SPE (100%)→ PGM (34%) → SFH</u> <u>SPE (100%)→ PGM (66%) → DHS</u>
Denmark H.S.	953	+445	= 1,398	
South Forsyth H.S.	2,539	-230	= 2,309	<u>BCE (27%) → SFM (54%) → SFH</u> <u>BCE (41%) → PGM (66%) → DHS</u> <u>BCE (32%) → DMS (100%) → DHS</u>
Denmark H.S.	1,398	+230	= 1,628	
South Forsyth H.S.	2,309	-162	= 2,147	<u>BES (24%)→ PGM (66%) → DHS</u>
Denmark H.S.	1,628	+162	= 1,790	
<u>Vickery Creek M.S. District.</u>				
West Forsyth H.S. (2,100)	2,505	- 0	<u>(-100) = 2,405 (114.5%)</u>	<u>VCE (100%)→ VCM (100%)→ WFH</u>
Denmark H.S.	1,790	+ 0	<u>(-100) = 1,690 (67.6%)</u>	
<u>South Forsyth H.S. (2,400)</u>				
Lambert H.S.	3,074	-236	= 2,838	<u>SES (68%) → SFM (46%) → LHS</u> <u>SES (68%) → SFM (54%)→ SFH</u>
South Forsyth H.S.	2,147	+236	= 2,383	
Lambert H.S.	2,838	-99	= 2,739	
South Forsyth H.S.	2,383	+99	= 2,482	
Lambert H.S. (2,450)	2,739	- 54	<u>(-100) = 2,585 (105.5%)</u>	<u>BES (76%) → SFM (46%) → LHS</u>
South Forsyth H.S. (2,400)	2,482	+54	<u>(-100) = 2,436 (101.5%)</u>	<u>BES (76%) → SFM (54%) → SFH</u>

*Projected 2018 Enrollment

Alliance Academy for Innovation = **(-100)** per High School 2018 - 2019

Silver City E.S. Relief (1,150)

Silver City E.S.	1,442	- 375	= 1,067 (92.8%)	<u>SCE (100%)→ NFM (100%)→ NFH</u>
Chestatee E.S. (1,175)	973	+375	= 1,348	<u>CHE (39%) → NFM (100%)→ NFH</u>
Chestatee E.S.	1,348	-124	= 1,224 (104.2%)	<u>CHE (61%)→ LMM (67%)→ NFH</u>
Chattahoochee E.S.	780	+124	= 904 (100.4%)	<u>CHA (100%)→ LMM (67%)→ NFH</u> <u>CHA (100%)→ LMM (33%) → FCH</u>

*Projected 2018 Enrollment