

HINSDALE TOWNSHIP
HIGH SCHOOL DISTRICT 86

**Building Capacity
and
Space Utilization
Study**

January 8, 2018

Table of Contents

Section One: Overview	1
Section Two: Capacity	4
Central Capacity Chart	6
South Capacity Chart	10
Section Three: Instructional Space Utilization	13
Central Utilization Chart	15
South Utilization Chart	20
Section Four: Course Enrollment	24
Central Class Charts	25
South Class Charts	27
Section Five: Summary	29
Appendix A: Room Listing	32
Appendix B: Class Listing	37

Section One: Overview

Statement of Purpose

The purpose of this Utilization Study is to document and illustrate the existing utilization of Hinsdale Central High School and Hinsdale South High School.

The focus of this study will be academic “contact areas” that directly impact student instruction and experience and help us answer the question of this report, the current utilization of our high schools. The purpose of the report is to determine utilization of our high schools, and including all the athletic spaces and lunchrooms in the calculations do not help us answer the question of utilization. For this report, contact areas will include all areas that are used and scheduled exclusively for instruction, including General Classrooms, Class Labs, Specialty Instructional spaces and “Capped” Classrooms that are used for special education. For purposes of this report, athletic facilities, lunchrooms and auditoriums are not included in the academic contact areas despite the fact that our athletic facilities in both schools are used as academic contact areas and the auditorium and lunch room are used at Hinsdale Central for study hall.

Enrollment Trends

Hinsdale District 86 contracted a demographer to compile student enrollment data and make projections for future enrollment. The most recent report was completed in August 2015 by Dr. John D. Kasarda. A demographer uses historic data for the District and any feeder districts, live birth data, and housing and construction reports to develop trends and calculate cohort survival rates. The trends and survival rates are used to make projections about future enrollment in the District. All historic enrollment data have been updated to reflect the numbers presented in the Fall Housing Report which is generated by the Illinois State Board of Education (ISBE). The enrollment counts are generated using serving school on September 30 of each fiscal year. The Transition Center and Bridge Program, programs for young adults ages 18-22, have not been included in the historic or projected enrollment data.

The demography report provided the District with enrollment projections based on the historic data noted above and assumptions made about future housing turnover as well as family in-migration. Dr. Kasarda provided three sets of projections. The first projection (Series A) assumes a lower limit of student enrollment and represents the lowest attendance Dr. Kasarda believes the District could experience. The second (Series B) is based on the expected housing turnover and family in-migration. The third (Series C) is an upper limit student enrollment assumption, which is the highest attendance Dr. Kasarda believes the District will experience. The projections presented here for Hinsdale Central follow series C, while Hinsdale South is presented using series B. The decision to present those series is due to actual enrollment data since the 2015-16 school year more closely aligning with those series. Below are the historic enrollment numbers for the previous 10 fiscal years along with the projections for the next 10 fiscal years.

Historic Enrollment

Year	Central	South	Total
FY 2009	2,686	1,824	4,510
FY 2010	2,755	1,825	4,580
FY 2011	2,721	1,807	4,528
FY 2012	2,780	1,748	4,528
FY 2013	2,830	1,735	4,565
FY 2014	2,777	1,710	4,487
FY 2015	2,778	1,632	4,410
FY 2016	2,806	1,578	4,384
FY 2017	2,766	1,507	4,273
FY 2018	2,799	1,518	4,317

Projected Enrollment

Year	Central	South	Total
FY 2019	2,757	1,456	4,213
FY 2020	2,777	1,448	4,225
FY 2021	2,739	1,417	4,156
FY 2022	2,760	1,410	4,170
FY 2023	2,806	1,409	4,215
FY 2024	2,810	1,438	4,248
FY 2025	2,874	1,462	4,336
FY 2026	2,904	1,497	4,401
FY 2027	2,901	1,501	4,402
FY 2028	2,900	1,490	4,390

Historic & Projected Enrollment

Facilities Summary

Hinsdale Central was constructed in 1948 and contains 472,524 gross square feet (includes all space) with 115,368 square feet of academic contact space as defined for this report. As of September 30, 2017, the enrollment at Hinsdale Central was 2,799. Hinsdale South was constructed in 1965 and contains 468,458 gross square feet (includes all space) with 87,485 square feet of academic contact space. The enrollment at Hinsdale South at the same point in time was 1,518.

The Gross Utilization per Student is defined as the Gross Square of the entire facility divided by an enrollment number. This factor can also be used to compare utilization with peer institutions.¹ Schematic floor plans are included for reference (see Appendix B).

School	Gross Square Feet (GSF)	Student Enrollment	Gross Utilization GSF/ Student
Glenbard West	393,425	2,357	167
Hinsdale Central	472,524	2,799	169
Glenbard East	428,158	2,294	187
Glenbard North	424,530	2,272	187
Willowbrook	511,000	2,002	255
Addison Trail	525,000	1,970	266
Glenbard South	332,373	1,191	279
Hinsdale South	468,458	1,518	309

¹ District 86 reached out to neighboring high schools in December, and the comparables here represent those districts that responded over the Winter Break. As more data are reported, we will update the table.

Section Two: Capacity

Maximum capacity is limited by building codes which determine the maximum occupancy for safe egress. The maximum occupancy allowed by the International Building Code for safe egress is 20 square feet per student for general classroom space and 50 square feet per student for instructional laboratory spaces, shop and other vocational room areas. The maximum capacity needed for the function of safe egress differs from the capacity needed for the function of teaching students. Instruction requires more square feet per student than egress. Classroom capacity is limited by targeted course size with typical classroom density around 26-28 square feet per student, and labs are limited by equipment and available positions. These numbers for square feet per student are consistent with the Illinois State Board of Education's recommendations as used in ISBE Form 35-80 "Available Capacity Worksheet."

The District calculates capacity by looking at instructional spaces that are being utilized and assigning a per student square footage amount to them that is then divided by the total square footage of the room. The total square footage of the room is divided by the number of square feet allotted per student to yield the target capacity for the space. For example, a general purpose classroom that is 800 square feet would have an assigned square footage per student of 28. So, the capacity for this space would be calculated as follows:

$$800 \div 28 = 28 \text{ student capacity}$$

Below are the square footage amounts per student the District uses to determine capacity for different learning environments.

Room Description	Square Footage
General Classroom	28
Study Hall	28
Special Education	40
Art	50
Driver's Ed Lab	50
FACS Lab	50
Tech Ed Lab	50
Science Lab	50
Wood Shop	100

Another important factor in determining capacity is the target enrollment for the type of course, which is also summarized below. The tables are separated by Central and South and the following column headings are being used:

- **Room** – Room number if the space has an assigned number
- **Category** – Defined as follows:
 - **General** – regular classroom spaces do not require any unique equipment or arrangement for instruction. Departments utilizing general classroom spaces would be English, math, social studies, world languages, and business. The District student target for general purpose classrooms is 25.

- **Capped** – these spaces are for special education. The student limit for capped spaces is 13. (23 *Illinois Administrative Code* 226.730(b) and (c))
- **Lab** – these spaces have dedicated workstations to fulfill the educational purpose of the course. They are predominately used by science, but could also be used to categorize a driver's education or technical education space that has dedicated workstations. The student limit is set by the number of available workstations, e.g., science is limited to 24 students.
- **Specialty** – these spaces encompass band, choir, art, tech education, study hall, and other spaces that are unique. These spaces do not fit into the preceding three categories and need to be evaluated individually on the room and its use for assigning a student target to the space.
- **Department** – the primary department utilizing the space. Some rooms may be split between more than one department.
- **Area** – square footage of the space
- **Target sqft/ student** – the number of square feet per student based on the type of learning environment (see targets above).
- **Room Capacity** – the area of the space divided by the square footage per student
- **Target Enrollment Cap** – The target maximum class size for the type of course. Note, there are a few classrooms where the Target Enrollment Cap exceeds the Room Capacity based on the target density of sqft/ student, but in no case does it exceed what is allowable by building code.

Based on the allocation summarized below, if all academic contact spaces were perfectly utilized such that every classroom were used every period and every class had the exact target enrollment, perfectly utilized student capacity at Hinsdale Central is 3,384 based on square footage; it is 3,144 based on target class enrollment. Perfectly utilized capacity at Hinsdale South is 2,449 based on square footage; it is 2,131 based on target class size. In the real world of student scheduling in high schools, academic content spaces can never be perfectly utilized.

- This representation of capacity is consistent with ISBE Form 35-80 "Available Capacity Worksheet" with respect to the amount of square footage per student and because it excludes athletic facilities, cafeterias, auditoriums, and administrative offices in determining enrollment capacity.²

The following tables summarize all academic contact spaces at both schools.

² The 1998 ISBE form was not used for science labs because 35 square feet per student no longer meets building code.

Room	Category	Department	Area (sqft)	Target Sqft/ Student	Room Capacity	Target Enrollment Cap
10B	Capped	Excel Room	722	40	18	13
124C	Capped	Special Education	892	40	22	13
124D	Capped	Special Education	883	40	22	13
124E	Capped	Special Education	860	40	22	13
126	Capped	Special Education	716	40	18	13
245	Capped	Excel Room	424	40	11	13
257	Capped	Special Education	527	40	13	13
259	Capped	Special Education	712	40	18	13
Capped Total			5,736		143	104
101	General	Math	715	28	26	25
102	General	Math	715		26	25
103	General	Math	696	28	25	25
104	General	Math	693	28	25	25
106	General	Math	693	28	25	25
108	General	Math	694	28	25	25
135	General	World Languages	731	28	26	25
136	General	World Languages	696	28	25	25
137	General	World Languages	667	28	24	25
138	General	World Languages	728	28	26	25
139	General	World Languages	711	28	25	25
141	General	World Languages	669	28	24	25
142	General	World Languages	721	28	26	25
143	General	World Languages	691	28	25	25
144	General	World Languages	721	28	26	25
145	General	World Languages	691	28	25	25
146	General	World Languages	741	28	26	25
147	General	World Languages	678	28	24	25
149	General	World Languages	718	28	26	25
150	General	World Languages	727	28	26	25
151	General	World Languages	724	28	26	25
153	General	World Languages	741	28	26	25
155	General	Health	907	28	32	25
157	General	Health	786	28	28	25
201	General	Math	715	28	26	25
202	General	Math	715	28	26	25
203	General	Math	696	28	25	25
204	General	Math	696	28	25	25
205	General	Math	693	28	25	25
206	General	Math	691	28	25	25

Room	Category	Department	Area (sqft)	Target Sqft/ Student	Room Capacity	Target Enrollment Cap
207	General	Math	713	28	25	25
208	General	Math	692	28	25	25
209	General	Math	711	28	25	25
211	General	Math	689	28	25	25
212	General	Math	1,050	28	38	25
213	General	Math	913	28	33	25
215	General	English	689	28	25	25
221	General	English	675	28	24	25
222	General	Math	682	28	24	25
223	General	Social Studies	677	28	24	25
224	General	Social Studies	695		25	25
225	General	Social Studies	671	28	24	25
226	General	English	674	28	24	25
227	General	Business	750	28	27	25
228	General	English	677	28	24	25
229	General	Business	768	28	27	25
230	General	Social Studies	764	28	27	25
231	General	Business	934	28	33	25
232	General	Social Studies	754	28	27	25
234	General	Business	927	28	33	25
235	General	English	720	28	26	25
236	General	English	699	28	25	25
237	General	English	679	28	24	25
238	General	English	721	28	26	25
239	General	English	669	28	24	25
241	General	English	691	28	25	25
243	General	English	691	28	25	25
244	General	English	721	28	26	25
246	General	English	721	28	26	25
247	General	English	715	28	26	25
248	General	English	626	28	22	25
249	General	English	1,190	28	43	25
250	General	English	771	28	28	25
252	General	English	688	28	25	25
254	General	English	750	28	27	25
256	General	English	764	28	27	25
281	General	Business	1,112	28	40	25
282	General	Social Studies	783	28	28	25
284	General	Social Studies	773	28	28	25

Room	Category	Department	Area (sqft)	Target Sqft/ Student	Room Capacity	Target Enrollment Cap
287	General	Social Studies	1,160	28	41	25
290	General	Social Studies	723	28	26	25
291	General	Social Studies	1,174	28	42	25
292	General	Social Studies	725	28	26	25
293	General	Social Studies	972	28	35	25
294	General	Social Studies	709	28	25	25
295	General	Social Studies	975	28	35	25
296	General	Social Studies	730	28	26	25
297	General	Social Studies	993	28	35	25
298	General	Social Studies	773	28	28	25
299	General	Social Studies	1,192	28	43	25
300	General	Social Studies	1,233	28	44	25
301	General	Social Studies	881	28	31	25
303	General	Social Studies	964	28	34	25
General Total			64,253		2,295	2,075
014	Lab	Driver's Education	1,259	50	25	24
015	Lab	Tech Ed	1,280	50	26	24
016	Lab	Tech Ed	1,620	50	32	24
129	Lab	Science	1,251	50	25	24
131	Lab	Science	1,056	50	21	24
132	Lab	Science	1,003	50	20	24
134	Lab	Science	1,521	50	30	24
152	Lab	Science	1,027	50	21	24
154	Lab	Science	1,019	50	20	24
181	Lab	Science	1,455	50	29	24
182	Lab	Science	1,180	50	24	24
183	Lab	Science	1,174	50	23	24
184	Lab	Science	1,226	50	25	24
186	Lab	Science	1,226	50	25	24
187	Lab	Science	1,251	50	25	24
188	Lab	Science	1,226	50	25	24
189	Lab	Science	1,251	50	25	24
190	Lab	Science	1,226	50	25	24
192	Lab	Science	1,224	50	24	24
193	Lab	Science	1,251	50	25	24
195	Lab	Science	1,251	50	25	24
197	Lab	Science	1,207	50	24	24
Lab Total			27,184		544	528
007	Specialty	Study Hall	590	28	21	20

Room	Category	Department	Area (sqft)	Target Sqft/ Student	Room Capacity	Target Enrollment Cap
012	Specialty	Study Hall	986	28	35	35
017	Specialty	Tech Ed	781	50	16	16
020	Specialty	Tech Ed	1,650	50	33	25
10A	Specialty	Study Hall	887	28	32	50
110	Specialty	FACS	1,171	50	23	24
112	Specialty	FACS	1,294	50	26	24
116	Specialty	FACS	1,080	50	22	24
118	Specialty	FACS	739	50	15	24
163	Specialty	Orchestra	1,092	50	22	25
165	Specialty	Band	891	50	18	20
167	Specialty	Band	1,932	50	39	45
169	Specialty	Vocal Music	1,362	50	27	30
210	Specialty	Art	1,050	50	21	20
218	Specialty	Art	1,031	50	21	20
220	Specialty	Art	1,050	50	21	20
504	Specialty	Tech Ed	609	50	12	15
Specialty Total			18,195		403	437
Grand Total Hinsdale Central			115,368		3,384	3,144

Room	Category	Department	Area (sqft)	Target Sqft/ Student	Room Capacity	Target Enrollment Cap
113	Capped	Special Education	878	40	22	13
121	Capped	DHH	742	40	19	13
122	Capped	DHH	1,088	40	27	13
123	Capped	DHH	327	40	8	13
125	Capped	DHH	574	40	14	13
126	Capped	Special Education	697	40	17	13
127	Capped	Special Education	502	40	13	13
128	Capped	Special Education	777	40	19	13
129	Capped	Special Education	444	40	11	13
130	Capped	Special Education	764	40	19	13
131	Capped	Special Education	1,043	40	26	13
176	Capped	Special Education	938	40	23	13
178	Capped	Special Education	775	40	19	13
220	Capped	Excel Room	681	40	17	13
252	General	English	618	40	15	13
253	Capped	Excel Room	758	40	19	13
Capped Total			11,606		290	208
222	General	English	712	28	25	25
223	General	English	744	28	27	25
224	General	Health	750	28	27	25
225	General	English	755	28	27	25
226	General	English	759	28	27	25
227	General	English	755	28	27	25
228	General	English	1,053	28	38	25
229	General	English	753	28	27	25
231	General	English	763	28	27	25
233	General	English	885	28	32	25
249	General	English	666	28	24	25
255	General	English	758	28	27	25
257	General	English	758	28	27	25
260	General	English	937	28	33	25
261	General	English	1,156	28	41	25
262	General	English	936	28	33	25
264	General	Drivers Education	618	28	22	25
300	General	English	1,496	28	53	25
301	General	Math	765	28	27	25
303	General	Math	762	28	27	25
305	General	Math	761	28	27	25
307	General	Math	759	28	27	25

Room	Category	Department	Area (sqft)	Target Sqft/ Student	Room Capacity	Target Enrollment Cap
308	General	Math	922	28	33	25
311	General	Math	758	28	27	25
322	General	Social Studies	756	28	27	25
323	General	Social Studies	743	28	27	25
324	General	Social Studies	755	28	27	25
325	General	Social Studies	754	28	27	25
326	General	Social Studies	909	28	32	25
327	General	Social Studies	754	28	27	25
328	General	Social Studies	899	28	32	25
329	General	Social Studies	749	28	27	25
331	General	Social Studies	782	28	28	25
333	General	Social Studies	865	28	31	25
339	General	Math	760	28	27	25
341	General	Math	760	28	27	25
342	General	Math	820	28	29	25
343	General	World Languages	760	28	27	25
344	General	Math	760	28	27	25
345	General	World Languages	756	28	27	25
346	General	World Languages	754	28	27	25
348	General	World Languages	767	28	27	25
349	General	Math	762	28	27	25
353	General	Math	760	28	27	25
355	General	World Languages	760	28	27	25
356	General	Business	1,026	28	37	25
357	General	World Languages	760	28	27	25
358	General	Business	1,028	28	37	25
359	General	World Languages	760	28	27	25
360	General	Business	953	28	34	25
361	General	Business	781	28	28	25
General Total			41,674		1,488	1,275
100	Lab	Science	1,250	50	25	24
102	Lab	Science	1,268	50	25	24
103	Lab	Science	1,267	50	25	24
104	Lab	Science	1,263	50	25	24
105	Lab	Science	1,253	50	25	24
106	Lab	Science	1,263	50	25	24
107	Lab	Science	1,255	50	25	24
108	Lab	Science	1,280	50	26	24
109	Lab	Science	1,284	50	26	24

Room	Category	Department	Area (sqft)	Target Sqft/ Student	Room Capacity	Target Enrollment Cap
110	Lab	Science	1,208	50	24	24
112	Lab	Science	1,277	50	26	24
114	Lab	Science	1,230	50	25	24
120	Lab	Science	1,212	50	24	24
172	Lab	Tech Ed	1,478	50	30	24
Lab Total			17,788		356	336
111	Specialty	FACS	1,140	50	23	20
140	Specialty	Art	816	50	16	16
142	Specialty	Art	1,263	50	25	25
152	Specialty	FACS	1,057	50	21	20
153	Specialty	Band	2,302	50	46	50
154	Specialty	FACS	1,055	50	21	20
155	Specialty	Music	1,034	50	21	25
156	Specialty	Art	1,245	50	25	25
158	Specialty	Art	1,123	50	22	25
170	Specialty	Tech Ed	3,299	100	33	20
180	General	Music	861	50	17	16
254	Specialty	Study Hall	1,222	28	44	50
Specialty Total			16,417		315	312
Grand Total Hinsdale South			87,485		2,449	2,131

Section Three: Instructional Space Utilization

Room and Seat Utilization

Room Utilization is defined as the number of periods in a day that an academic contact space is scheduled for instruction divided by the total number of periods available. Enrollment in classes is not factored in—it is simply the measure of how many periods the space is scheduled for instructional use.

In schools where teachers have designated classrooms, it is typical that classrooms are unavailable for two periods each day (for lunch and a planning or activity period) which would yield a Utilization Rate of 71.4% per table below. District 86 schools are not scheduled this way. Teachers are not assigned to a dedicated classroom, but do have designated desk space in shared department offices. It is also recommended to leave classrooms vacant one period per day for flexibility, which would yield a room utilization of 85.7% for Hinsdale (Abramson, P. (July 1, 2012). *School Planning & Management, What's a School's 'Functional Capacity'* <https://webspm.com/articles/2012/07/01/whats-a-schools-functional-capacity.aspx>).

Another consideration in overall room utilization is the availability of academic contact space for scheduling. At Hinsdale Central, due to a shortage of academic space, the cafeteria and auditorium must be used for study halls; this is not the practice at Hinsdale South.

Seat utilization further refines utilization by identifying the number of total instructional seats used as a percentage of all instructional seats available, for all periods in a day. For the purpose of this study, seat capacity is based on the target enrollment per type of classroom. Chicago Public Schools uses a range of 20% above or below “ideal” enrollment to determine the degree of efficiency in space utilization; 20% above is considered overcrowded, 20% below is considered underutilized.

http://cps.edu/News/Press_releases/Pages/12_28_2011_PR1.aspx

The data represent course enrollment as of November 16, 2017. The following tables document instructional space utilization by room, by period and by classroom seat available, separated by Central and South. The following column headings are being used:

- **Room** – Room number if the space has an assigned number
- **Category** – As defined in Section Two:
 - **General** – regular classroom with a student target of 25.
 - **Capped** – these spaces are for special education with a student limit of 13.
 - **Lab** – Spaces with dedicated workstations to fulfill the criteria of certain courses.
 - **Specialty** – Other unique spaces. These spaces do not fit into the preceding three categories and need to be evaluated individually for assigning a student target to the space.
- **Department** – the primary department utilizing the space. Some rooms may be split between more than one department.
- **Periods** – the school day is broken down into 10 periods. Periods one, two, three, nine, and 10 are all 50 minute periods. Periods four through eights are all 25 minute periods. A student is

scheduled for seven full 50 minute periods and one 25 minute lunch period. A classroom space can be scheduled for a maximum number of seven periods.

- **Scheduled Periods per Room** – the number of periods that a room is scheduled for instruction.
- **Room Utilization** – the number of periods a room is being used divided by seven (the maximum number of periods a space can be used during the day), stated as a percentage. The total Room Utilization for each building is determined based on all scheduled periods compared to all periods available for classes.

Room Utilization Percentages	
One of Seven Periods Used	14.3%
Two of Seven Periods Used	28.6%
Three of Seven Periods Used	42.9%
Four of Seven Periods Used	57.1%
Five of Seven Periods Used	71.4%
Six of Seven Periods Used	85.7%
Seven of Seven Periods Used	100.0%

- **Enrollment Seats Per Period** – the number of student positions available per period, based on target class sizes or lab positions available.
- **Overall Seat Utilization** - The number of students actually enrolled in classes divided by the number of seats available for the entire day, stated as a percentage.

The heat map in the following table indicates optimal utilization with green, mid-range in white and lower with red.

Utilization Heat Map Key

Room	Category	Department	Lunch										Scheduled Periods per Room	Room Utilization	Enrollment Seats Per Period	Overall Seat Utilization	
			1	2	3	4	5	6	7	8	9	10					
10B	Capped	Excel Room	8	6	11	13		18	22	21	7.00	100%	13	109%			
124C	Capped	Special Education	10	8	4	7	5		8	10	7.00	100%	13	57%			
124D	Capped	Special Education	7	13		11		14	7	15	6.00	86%	13	74%			
124E	Capped	Special Education	8		8		9			9	8	5.00	71%	13	46%		
126	Capped	Special Education	6	6	8		4		3	1	7	7.00	100%	13	38%		
245	Capped	Excel Room	7	4	2	4		7	5	3	7.00	100%	13	35%			
257	Capped	Special Education	10	10		11			12	10	5.00	71%	13	58%			
259	Capped	Special Education	10			5		10	4	10	5.00	71%	13	43%			
Capped Average													88%		58%		
101	General	Math	25	22	25				24	26	5.00	71%	25	70%			
102	General	Math	22	26	24	24		20	25	27	7.00	100%	25	96%			
103	General	Math	22	23	26	28		29	24		6.00	86%	25	87%			
104	General	Math	27	16	29		28		20		5.00	71%	25	69%			
106	General	Math	17	21	28		21		25	24	24	7.00	100%	25	91%		
108	General	Math	17	18	22	15	28		26	26	7.00	100%	25	87%			
135	General	World Languages	16	26	20		23		28	24	6.00	86%	25	78%			
136	General	World Languages		21	23	27		25	26	21	6.00	86%	25	82%			
137	General	World Languages	21	26	23	31			19	13	6.00	86%	25	76%			
138	General	World Languages	20	28	29	13	13		15	18	7.00	100%	25	78%			
139	General	World Languages	15	26	27	26		26	20	27	7.00	100%	25	95%			
141	General	World Languages	10	21	19		27		28		26	6.00	86%	25	75%		
142	General	World Languages	14	20		25		28	16	27	6.00	86%	25	74%			
143	General	World Languages	26	15	17	25	27		13	14	7.00	100%	25	78%			
144	General	World Languages	23	17			28		25	23	18	6.00	86%	25	77%		
145	General	World Languages	19	17	21		24		28	23	27	7.00	100%	25	91%		
146	General	World Languages	23	19	14	24		26	28	13	7.00	100%	25	84%			
147	General	World Languages	16	28	28		21		27	26	21	7.00	100%	25	95%		

Room	Category	Department	Lunch										Scheduled Periods per Room	Room Utilization	Enrollment Seats Per Period	Overall Seat Utilization
			1	2	3	4	5	6	7	8	9	10				
149	General	World Languages	18	25	21		23		28	23	21	7.00	100%	25	91%	
150	General	World Languages	17	24	18					26	25	5.00	71%	25	63%	
151	General	World Languages	13	18	16		19			13	17	6.00	86%	25	55%	
153	General	World Languages	15	23	18	28	19			16	26	7.00	100%	25	83%	
155	General	Health	21	27	28	26		27	16	25	7.00	100%	25	97%		
157	General	Health	21	7	27	27	18			20	23	7.00	100%	25	82%	
201	General	Math	19	28	24		21		13	26	23	7.00	100%	25	88%	
202	General	Math	16	29	24	28	27			10	23	7.00	100%	25	90%	
203	General	Math	20	21	20	28	28			24	20	7.00	100%	25	92%	
204	General	Math	25	24	14	28		27	23	26	7.00	100%	25	95%		
205	General	Math	26	28	25	28		27	28	21	7.00	100%	25	105%		
206	General	Math	27	19	28			27	23	17	6.00	86%	25	81%		
207	General	Math	23	28	28	28		27	27	28	7.00	100%	25	108%		
208	General	Math	15	23	28	29			27	19	6.00	86%	25	81%		
209	General	Math	23	26	25		28			17	20	6.00	86%	25	79%	
211	General	Math	19	19	21		19		29	28	26	7.00	100%	25	92%	
212	General	Math	28	21	25	23			19	29	20	7.00	100%	25	94%	
213	General	Math	21	28	25	27			24	20	25	7.00	100%	25	97%	
215	General	English	19	28		26	29			22	22	6.00	86%	25	83%	
221	General	English		25	23	20				24	16	5.00	71%	25	62%	
222	General	Math	29	16	26	28				10	10	6.00	86%	25	68%	
223	General	Social Studies	21	25	22		23			27		5.00	71%	25	67%	
224	General	Social Studies	22	23	12		25		28	24	23	7.00	100%	25	90%	
225	General	Social Studies	13	13	8	14			18	18	14	7.00	100%	25	56%	
226	General	English	23	25	20	20			28	23	23	7.00	100%	25	93%	
227	General	Business	22	20	22			25		23	22	6.00	86%	25	77%	
228	General	English	27	25	22	26			26	23		6.00	86%	25	85%	

Room	Category	Department	Lunch										Scheduled Periods per Room	Room Utilization	Enrollment Seats Per Period	Overall Seat Utilization	
			1	2	3	4	5	6	7	8	9	10					
229	General	Business	26	27		25		12			27	20	6.00	86%	25	78%	
230	General	Social Studies	22	23	22	26		24			20	22	7.00	100%	25	91%	
231	General	Business	21	25	16				20		24	18	6.00	86%	25	71%	
232	General	Social Studies	24	24	28	28		28			25	20	7.00	100%	25	101%	
234	General	Business	27	26	30	20		26			21	24	7.00	100%	25	99%	
235	General	English	20	14	25	25					23	20	6.00	86%	25	73%	
236	General	English	24	22	20				28			12	6.00	86%	25	77%	
237	General	English	11	23	23	12			28		17	22	7.00	100%	25	78%	
238	General	English	23	25	7	25			29		19	24	7.00	100%	25	87%	
239	General	English	10	5	25	28			28		24	19	7.00	100%	25	79%	
241	General	English	24	23	22	7		26			24	12	7.00	100%	25	79%	
243	General	English		28	23	15		12			25	24	6.00	86%	25	73%	
244	General	English	26	24	23	23		28			23	25	7.00	100%	25	98%	
246	General	English	25	26	25	27			22		24	24	7.00	100%	25	99%	
247	General	English		25	25	16		20			23	23	6.00	86%	25	75%	
248	General	English	21	22		24			15		24	28	6.00	86%	25	77%	
249	General	English	19		11		15			17		20	20	6.00	86%	25	58%
250	General	English	25	21	23	21			21		19	19	7.00	100%	25	85%	
252	General	English	19	18	18	23		22			7	23	7.00	100%	25	74%	
254	General	English	21	12	26	27			27		22		6.00	86%	25	77%	
256	General	English	24	24	23	28		26			14	23	7.00	100%	25	93%	
281	General	Business	27	23	26	24				15	23	6.00	86%	25	79%		
282	General	Social Studies	7	23	23			25			25	26	6.00	86%	25	74%	
284	General	Social Studies	19	25		26				25	24	5.00	71%	25	68%		
287	General	Social Studies	27	26	27				24		25		5.00	71%	25	74%	
290	General	Social Studies	27	18	20	26			26		9	25	7.00	100%	25	86%	
291	General	Social Studies	24	22	20	22			28		25	25	7.00	100%	25	95%	

Room	Category	Department	Lunch										Scheduled Periods per Room	Room Utilization	Enrollment Seats Per Period	Overall Seat Utilization
			1	2	3	4	5	6	7	8	9	10				
292	General	Social Studies	22		21	28		26	22	22	6.00	86%	25	81%		
293	General	Social Studies	28	25	28	25	28		24	6	7.00	100%	25	94%		
294	General	Social Studies	7	19		27	28		24	21	6.00	86%	25	72%		
295	General	Social Studies	20	22	21	28	25		15	25	7.00	100%	25	89%		
296	General	Social Studies	28	27	28		27		26	27	6.00	86%	25	93%		
297	General	Social Studies	22	21	28		29		28	28	6.00	86%	25	89%		
298	General	Social Studies	28	28		28			29	27	5.00	71%	25	80%		
299	General	Social Studies	24		23	26	27		13	19	6.00	86%	25	75%		
300	General	Social Studies	23	23	24	28		26	24	25	7.00	100%	25	99%		
301	General	Social Studies	26	23	18		27		28	26	6.00	86%	25	85%		
303	General	Social Studies	22	20	19			27		27	5.00	71%	25	66%		
General Average													91%		83%	
014	Lab	Driver's Education	16	16		18	20			18	5.00	71%	24	52%		
015	Lab	Tech Ed	20	20	11	22		22	15	20	7.00	100%	24	77%		
016	Lab	Tech Ed	23	20	12		20	17	13	17	7.00	100%	24	73%		
129	Lab	Science	23	24	23	22			20	23	6.00	86%	24	80%		
131	Lab	Science	13	17	15			17	23	16	6.00	86%	24	60%		
132	Lab	Science	23	20	20		23		14	22	6.00	86%	24	73%		
134	Lab	Science	21	17	21	23	23		21	7	7.00	100%	24	79%		
152	Lab	Science	14	22	17			24	18	23	6.00	86%	24	70%		
154	Lab	Science	22	19		18	21	18	18	6.00	86%	24	69%			
181	Lab	Science	19	18	24		24	23	23	22	7.00	100%	24	91%		
182	Lab	Science	18	15	19	13		8	24	22	7.00	100%	24	71%		
183	Lab	Science	19	23	19	24		24	24	22	7.00	100%	24	92%		
184	Lab	Science	19	21	24	24		24	24	22	7.00	100%	24	94%		
186	Lab	Science	18	21	22		22	24	23	22	7.00	100%	24	90%		
187	Lab	Science	24	22	22	23		23	23	22	7.00	100%	24	95%		

Room	Category	Department	Lunch										Scheduled Periods per Room	Room Utilization	Enrollment Seats Per Period	Overall Seat Utilization
			1	2	3	4	5	6	7	8	9	10				
188	Lab	Science	23	22	20		24		24		23	22	7.00	100%	24	94%
189	Lab	Science	19	18	23		20		23		21	23	7.00	100%	24	88%
190	Lab	Science	17	17	21	22		16			24	17	7.00	100%	24	80%
192	Lab	Science	17	20	22	20		21			22	19	7.00	100%	24	84%
193	Lab	Science	24	17	20	19			21		19	18	7.00	100%	24	82%
195	Lab	Science	21	23	16	22			24		17	17	7.00	100%	24	83%
197	Lab	Science	24	20	23	23			24		23	24	7.00	100%	24	96%
Lab Average													95%		81%	
007	Specialty	Study Hall									35	43	2.00	29%	20	56%
012	Specialty	Study Hall				31	27	61	43	44			5.00	71%	35	84%
017	Specialty	Tech Ed		11								17	2.00	29%	16	25%
020	Specialty	Tech Ed	22		21						22		3.00	43%	25	37%
10A	Specialty	Study Hall	16	13	18	50	46	65	53	52	23	36	10.00	143%	50	106%
110	Specialty	FACS	13	7		22			15		13		5.00	71%	24	42%
112	Specialty	FACS	19		19	20			8				4.00	57%	24	39%
116	Specialty	FACS	20	22	11	11					22	20	6.00	86%	24	63%
118	Specialty	FACS	21		44	21				13			4.00	57%	24	59%
163	Specialty	Orchestra	36	36		25			33	18			5.00	71%	25	85%
165	Specialty	Band			13					15			2.00	29%	20	20%
167	Specialty	Band	62	56	68				44				4.00	57%	45	73%
169	Specialty	Vocal Music		15	46	39				27	24		5.00	71%	30	72%
210	Specialty	Art	19		20	22				21			4.00	57%	20	59%
218	Specialty	Art		14	18			17		17	10		5.00	71%	20	54%
220	Specialty	Art		17	13		11			12			4.00	57%	20	38%
504	Specialty	Tech Ed								13	9		2.00	29%	15	21%
Specialty Average													61%		55%	
Hinsdale Central Total Average													88%		77%	

Lunch												Room Utilization	Enrollment Seats Per Period	Overall Seat Utilization		
Room	Category	Department	1	2	3	4	5	6	7	8	9	10				
113	Capped	Special Education	7	10	10	2			10			5.00	71%	13	43%	
121	Capped	DHH	7	16				8			1	7	5.00	71%	13	43%
122	Capped	DHH	7			10		10			17		4.00	57%	13	48%
123	Capped	DHH		10	11			5			1	6	5.00	71%	13	36%
125	Capped	DHH	8	9		8		7			17		5.00	71%	13	54%
126	Capped	Special Education				6					9		2.00	29%	13	16%
127	Capped	Special Education	13	12	11	7		14		10	13		7.00	100%	13	88%
128	Capped	Special Education	11	11	9	3					6	9	6.00	86%	13	54%
129	Capped	Special Education	10		9	11					4	6	5.00	71%	13	44%
130	Capped	Special Education	8	8	12	5					5	9	6.00	86%	13	52%
131	Capped	Special Education	6	8	4	7					10	5	6.00	86%	13	44%
176	Capped	Special Education	2	7	10	6		4		3	5		7.00	100%	13	41%
178	Capped	Special Education	17	19	17			10			13		5.00	71%	13	84%
220	Capped	Excel Room					7		7		7		3.00	43%	13	23%
252	Capped	English	11	15	15						10	12	5.00	71%	13	69%
253	Capped	Excel Room	12	14	15	14		14		13	11		7.00	100%	13	102%
Capped Average													74%		53%	
222	General	English	24	22		27		28		24		5.00	71%	25	71%	
223	General	English						10				1.00	14%	25	6%	
224	General	Health		26	28	29		29		27		5.00	71%	25	79%	
225	General	English	13	27		14				14	16	5.00	71%	25	48%	
226	General	English	19		28			25		22	24	5.00	71%	25	67%	
227	General	English	24	26	28					29		4.00	57%	25	61%	
228	General	English	27	34	34		27	27		28		6.00	86%	25	101%	
229	General	English		24		15				20	17	4.00	57%	25	43%	
231	General	English	23		15	25				25	19	5.00	71%	25	61%	
233	General	English	26	31				26		29	29	5.00	71%	25	81%	

Room	Category	Department	Lunch										Scheduled Periods per Room	Room Utilization	Enrollment Seats Per Period	Overall Seat Utilization
			1	2	3	4	5	6	7	8	9	10				
249	General	English	22		26	26					20	21	5.00	71%	25	66%
255	General	English	16	24	24	26			29			25	6.00	86%	25	82%
257	General	English		14	23								2.00	29%	25	21%
260	General	English	27	25		26		27	22				5.00	71%	25	73%
261	General	English	12	23	19	17							4.00	57%	25	41%
262	General	English		26		28		15		25	26		5.00	71%	25	69%
264	General	Drivers Education	32	32	30	32		30		34	32		7.00	100%	25	127%
300	General	English	29		28	25				22			4.00	57%	25	59%
301	General	Math	25	25		28		20		28			5.00	71%	25	72%
303	General	Math	15	23	22	22		14		17	21		7.00	100%	25	77%
305	General	Math		23	20	18		27		25	20		6.00	86%	25	76%
307	General	Math	21		32	21		25		24	28		6.00	86%	25	86%
308	General	Math	23	24	26		30		27	16	24		7.00	100%	25	97%
311	General	Math	17	25	26		26		26	26	22		7.00	100%	25	96%
322	General	Social Studies	25		26	24		21		16			5.00	71%	25	64%
323	General	Social Studies	19		21	23				25			4.00	57%	25	50%
324	General	Social Studies	26		28					28	27		4.00	57%	25	62%
325	General	Social Studies		27		23		30		20	27		5.00	71%	25	73%
326	General	Social Studies	20	24	15	12				19			5.00	71%	25	51%
327	General	Social Studies		21	27		19			24	22		5.00	71%	25	65%
328	General	Social Studies	23	25			28		28	26	24		6.00	86%	25	88%
329	General	Social Studies		20	11	30		23		17		5.00	71%	25	58%	
331	General	Social Studies	20		25			24		23	26		5.00	71%	25	67%
333	General	Social Studies	26	24	23			26					4.00	57%	25	57%
339	General	Math	28	23	25			21		18	19		6.00	86%	25	77%
341	General	Math		29	27	25		29		25	30		6.00	86%	25	94%
342	General	Math	16	22	25	25				22	16		6.00	86%	25	72%

Lunch																
Room	Category	Department	1	2	3	4	5	6	7	8	9	10	Scheduled Periods per Room	Room Utilization	Enrollment Seats Per Period	Overall Seat Utilization
343	General	World Languages	27	25	27			27		26	18	6.00	86%	25	86%	
344	General	Math	23	27	19			18		22	18	6.00	86%	25	73%	
345	General	World Languages		19	19		23		29		23	5.00	71%	25	65%	
346	General	World Languages	17	13		22			15	24	5.00	71%	25	52%		
348	General	World Languages	17	22	22		27			22		5.00	71%	25	63%	
349	General	Math	20		25	28					3.00	43%	25	42%		
353	General	Math	20	25				12		15	13	5.00	71%	25	49%	
355	General	World Languages		17		15	25			12	14	5.00	71%	25	47%	
356	General	Business		29		28		21				3.00	43%	25	45%	
357	General	World Languages	24	19		19		24		21		5.00	71%	25	61%	
358	General	Business				29		27		24		3.00	43%	25	46%	
359	General	World Languages	27		25		27			19	25	5.00	71%	25	70%	
360	General	Business	25						17		2.00	29%	25	24%		
361	General	Business	19		28			28			3.00	43%	25	43%		
General Average													69%			
100	Lab	Science		23	24	18				22	17	5.00	71%	24	62%	
102	Lab	Science	17	16	19		20		22	19	17	7.00	100%	24	77%	
103	Lab	Science		14	15	20						3.00	43%	24	29%	
104	Lab	Science	20					21		23	19	4.00	57%	24	49%	
105	Lab	Science	22	23	23	23				23	23	6.00	86%	24	82%	
106	Lab	Science	19	21	22	23	19			23	22	7.00	100%	24	89%	
107	Lab	Science				21	18			9	8	4.00	57%	24	33%	
108	Lab	Science	20	20	19		21			18	23	6.00	86%	24	72%	
109	Lab	Science	23		20	11				20	21	5.00	71%	24	57%	
110	Lab	Science	15				21			14	16	4.00	57%	24	39%	
112	Lab	Science	23	23	23	24	23			21	19	7.00	100%	24	93%	
114	Lab	Science	21	22	18			23		19	20	6.00	86%	24	73%	

Room	Category	Department	Lunch										Scheduled Periods per Room	Room Utilization	Enrollment Seats Per Period	Overall Seat Utilization
			1	2	3	4	5	6	7	8	9	10				
120	Lab	Science	16	22					21	20		4.00	57%	24	47%	
172	Lab	Tech Ed	23		15				25	12	29	5.00	71%	24	62%	
Lab Average													74%			62%
111	Specialty	FACS	15		12						11	17	4.00	57%	20	39%
140	Specialty	Art	18								7	18	3.00	43%	16	38%
142	Specialty	Art				20					13	17	3.00	43%	25	29%
152	Specialty	FACS	11		22	8		21	19			5.00	71%	20	58%	
153	Specialty	Band	58	14	19	51					12	34	6.00	86%	50	54%
154	Specialty	FACS	19	13	18	19			9		13		6.00	86%	20	65%
155	Specialty	Music		29	15			28			15		4.00	57%	25	50%
156	Specialty	Art	28	28				14					3.00	43%	25	40%
158	Specialty	Art		18	1				10	12	15		5.00	71%	25	32%
170	Specialty	Tech Ed		11		21							2.00	29%	20	23%
180	General	Music		12						10			2.00	29%	16	20%
254	Specialty	Study Hall	20	24	46	46			44	24	48	7.00	100%	50	72%	
Specialty Average													60%			43%
Hinsdale South Total Average													70%			59%

Section Four: Course Enrollment

Enrollment Targets

To address curriculum requirements and appropriate learning environments, enrollment targets have been established for different types of courses. Typically, the courses taught in general purpose classrooms include English, math, social studies, world languages and business. The District enrollment target for these courses is 25 students. Capped classes have an enrollment target of 13 and Lab classes are limited by the number of positions available, typically 24.

To optimize the use of facilities and resources, enrollment should ideally be near these targets as much as possible.

Enrollment Examples

The following graphs illustrate enrollment by period in sample courses. The intent is to provide a snapshot of overall course enrollment and identify anomalies, courses with unusually high or low enrollment that may require further investigation and consideration. These are only intended to be representative samples. If enrollment and course offerings are to be considered, a complete analysis of all courses should be reviewed.

Typically, the enrollment in required courses is predictable, stable and can be optimized near the target enrollment levels. Samples provided for English and Math show tight clusters, which indicate efficient utilization near the target class size.

Enrollment in electives is more fluid and tends to be more varied. The examples provided include various AP courses that are electives and would predictably have more variation in enrollment.

Electives and Student Opportunity

Over the last decade the number of courses at Hinsdale South has remained stable, while the number of courses at Hinsdale Central has increased by almost 25% with the most significant increase in electives for Art, Music and Technical Education. During this time, there have been no changes to the Facilities to add square footage for this increase in courses, and the increased demand for classroom space has been absorbed into the existing building footprint. This is reflected in the high room utilization- summarized in the previous tables.

Section Five: Summary

According to the February 1, 2015 *School Planning and Management, 20th Annual School Construction Report*, the median new high school in Illinois includes approximately 198 square feet per student.
<https://webspm.com/Research/2015/02/Annual-School-Construction-Report.aspx>

Based on this figure and in comparison to peer schools, Hinsdale Central, at 169 square feet per student has a lower area per student ratio than typical and appears to be overcrowded, while Hinsdale South at 309 square feet per student is considerably above this standard.

This disparity in school density is also reflected in the Room and Seat Utilization indicators, with the overall Room Utilization at 88% and Seat Utilization at 77% for Hinsdale Central, and Room Utilization at 70% and Seat Utilization at 59% at Hinsdale South. At both schools, the Science Labs have the highest room utilization, with a 95% Room Utilization for the Labs at Hinsdale Central. This level of utilization is quite high and does not allow for any flexibility in scheduling or additional courses if required.

The purpose of this report is to document and illustrate the utilization of Hinsdale Central and Hinsdale South for instruction. Based on the demographer's enrollment projections, Hinsdale Central will continue to be overcrowded and Hinsdale South will continue to have unused capacity.

How to respond to the utilization of our high schools for instruction is beyond the scope of this report and awaits the direction of the Board of Education.

Appendix A: Room Listing

Hinsdale Central Room Listing

Room	Category	Department	Building	Floor	Area (sqft)
007	Specialty	Study Hall	Central	L	590
10A	Specialty	Study Hall	Central	L	887
10B	Capped	Excel Room	Central	L	722
012	Specialty	Study Hall	Central	L	986
014	Lab	Driver's Education	Central	L	1,259
015	Lab	Tech Ed	Central	L	1,280
016	Lab	Tech Ed	Central	L	1,620
017	Specialty	Tech Ed	Central	L	781
020	Specialty	Tech Ed	Central	L	1,650
101	General	Math	Central	1	715
102	General	Math	Central	1	715
103	General	Math	Central	1	696
104	General	Math	Central	1	693
105	Office	Math	Central	1	693
106	General	Math	Central	1	693
108	General	Math	Central	1	694
110	Specialty	FACS	Central	1	1,171
112	Specialty	FACS	Central	1	1,294
113	Office	Counseling	Central	1	848
116	Specialty	FACS	Central	1	1,080
118	Specialty	FACS	Central	1	739
124C	Capped	Special Education	Central	1	892
124D	Capped	Special Education	Central	1	883
124E	Capped	Special Education	Central	1	860
125	Office	Deans	Central	1	658
126	Capped	Special Education	Central	1	716
129	Lab	Science	Central	1	1,251
130	Office	Psychologist	Central	1	694
131	Lab	Science	Central	1	1,056
132	Lab	Science	Central	1	1,003
134	Lab	Science	Central	1	1,521
135	General	World Languages	Central	1	731
136	General	World Languages	Central	1	696
137	General	World Languages	Central	1	667
138	General	World Languages	Central	1	728
139	General	World Languages	Central	1	711
141	General	World Languages	Central	1	669

Hinsdale Central Room Listing

Room	Category	Department	Building	Floor	Area (sqft)
142	General	World Languages	Central	1	721
143	General	World Languages	Central	1	691
144	General	World Languages	Central	1	721
145	General	World Languages	Central	1	691
146	General	World Languages	Central	1	741
147	General	World Languages	Central	1	678
149	General	World Languages	Central	1	718
150	General	World Languages	Central	1	727
151	General	World Languages	Central	1	724
152	Lab	Science	Central	1	1,027
153	General	World Languages	Central	1	741
154	Lab	Science	Central	1	1,019
155	General	Health	Central	1	907
157	General	Health	Central	1	786
161	Conference	Administration	Central	1	712
163	Specialty	Orchestra	Central	1	1,092
165	Specialty	Band	Central	1	891
167	Specialty	Band	Central	1	1,932
169	Specialty	Vocal Music	Central	1	1,362
181	Lab	Science	Central	1	1,455
182	Lab	Science	Central	1	1,180
183	Lab	Science	Central	1	1,174
184	Lab	Science	Central	1	1,226
185	Office	Science	Central	1	1,058
186	Lab	Science	Central	1	1,226
187	Lab	Science	Central	1	1,251
188	Lab	Science	Central	1	1,226
189	Lab	Science	Central	1	1,251
190	Lab	Science	Central	1	1,226
192	Lab	Science	Central	1	1,224
193	Lab	Science	Central	1	1,251
195	Lab	Science	Central	1	1,251
197	Lab	Science	Central	1	1,207
201	General	Math	Central	2	715
202	General	Math	Central	2	715
203	General	Math	Central	2	696
204	General	Math	Central	2	696
205	General	Math	Central	2	693

Hinsdale Central Room Listing

Room	Category	Department	Building	Floor	Area (sqft)
206	General	Math	Central	2	691
207	General	Math	Central	2	713
208	General	Math	Central	2	692
209	General	Math	Central	2	711
210	Specialty	Art	Central	2	1,050
211	General	Math	Central	2	689
212	General	Math	Central	2	1,050
213	General	Math	Central	2	913
215	General	English	Central	2	689
216	Conference	Administration	Central	2	1,538
218	Specialty	Art	Central	2	1,031
220	Specialty	Art	Central	2	1,050
221	General	English	Central	2	675
222	General	Math	Central	2	682
223	General	Social Studies	Central	2	677
224	General	Social Studies	Central	2	695
225	General	Social Studies	Central	2	671
226	General	English	Central	2	674
227	General	Business	Central	2	750
228	General	English	Central	2	677
229	General	Business	Central	2	768
230	General	Social Studies	Central	2	764
231	General	Business	Central	2	934
232	General	Social Studies	Central	2	754
234	General	Business	Central	2	927
235	General	English	Central	2	720
236	General	English	Central	2	699
237	General	English	Central	2	679
238	General	English	Central	2	721
239	General	English	Central	2	669
240	Office	English	Central	2	721
241	General	English	Central	2	691
243	General	English	Central	2	691
244	General	English	Central	2	721
245	Capped	Excel Room	Central	2	424
246	General	English	Central	2	721
247	General	English	Central	2	715
248	General	English	Central	2	626

Hinsdale Central Room Listing

Room	Category	Department	Building	Floor	Area (sqft)
249	General	English	Central	2	1,190
250	General	English	Central	2	771
252	General	English	Central	2	688
254	General	English	Central	2	750
256	General	English	Central	2	764
257	Capped	Special Education	Central	2	527
258	Office	English	Central	2	736
259	Capped	Special Education	Central	2	712
281	General	Business	Central	2	1,112
282	General	Social Studies	Central	2	783
284	General	Social Studies	Central	2	773
285	Office	Social Studies	Central	2	843
287	General	Social Studies	Central	2	1,160
290	General	Social Studies	Central	2	723
291	General	Social Studies	Central	2	1,174
292	General	Social Studies	Central	2	725
293	General	Social Studies	Central	2	972
294	General	Social Studies	Central	2	709
295	General	Social Studies	Central	2	975
296	General	Social Studies	Central	2	730
297	General	Social Studies	Central	2	993
298	General	Social Studies	Central	2	773
299	General	Social Studies	Central	2	1,192
300	General	Social Studies	Central	2	1,233
301	General	Social Studies	Central	2	881
303	General	Social Studies	Central	2	964
502	Conference	Administration	Central	2	1,038
504	Specialty	Tech Ed	Central	2	609

Hinsdale South Room Listing

Room	Category	Department	Building	Floor	Area (sqft)
100	Lab	Science	South	1	1,250
101	Office	Science	South	1	943
102	Lab	Science	South	1	1,268
103	Lab	Science	South	1	1,267
104	Lab	Science	South	1	1,263
105	Lab	Science	South	1	1,253
106	Lab	Science	South	1	1,263
107	Lab	Science	South	1	1,255
108	Lab	Science	South	1	1,280
109	Lab	Science	South	1	1,284
110	Lab	Science	South	1	1,208
111	Specialty	FACS	South	1	1,140
112	Lab	Science	South	1	1,277
113	Capped	Special Education	South	1	878
114	Lab	Science	South	1	1,230
120	Lab	Science	South	1	1,212
121	Capped	DHH	South	1	742
122	Capped	DHH	South	1	1,088
123	Capped	DHH	South	1	327
124	Office	Special Education	South	1	958
125	Capped	DHH	South	1	574
126	Capped	Special Education	South	1	697
127	Capped	Special Education	South	1	502
128	Capped	Special Education	South	1	777
129	Capped	Special Education	South	1	444
130	Capped	Special Education	South	1	764
131	Capped	Special Education	South	1	1,043
135	Office	Special Education	South	1	630
140	Specialty	Art	South	1	816
142	Specialty	Art	South	1	1,263
152	Specialty	FACS	South	1	1,057
153	Specialty	Band	South	1	2,302
154	Specialty	FACS	South	1	1,055
155	Specialty	Music	South	1	1,034
156	Specialty	Art	South	1	1,245
158	Specialty	Art	South	1	1,123
170	Specialty	Tech Ed	South	1	3,299
172	Lab	Tech Ed	South	1	1,478

Hinsdale South Room Listing

Room	Category	Department	Building	Floor	Area (sqft)
176	Capped	Special Education	South	1	938
178	Capped	Special Education	South	1	775
180	General	Music	South	1	861
202	Office	Information Techology	South	1	604
220	Capped	Excel Room	South	2	681
222	General	English	South	2	712
223	General	English	South	2	744
224	General	Health	South	2	750
225	General	English	South	2	755
226	General	English	South	2	759
227	General	English	South	2	755
228	General	English	South	2	1,053
229	General	English	South	2	753
231	General	English	South	2	763
233	General	English	South	2	885
243	Conference	Administration	South	2	913
246	Office	Counseling	South	2	765
249	General	English	South	2	666
251	Office	English	South	2	927
252	General	English	South	2	618
253	Capped	Excel Room	South	2	758
254	Specialty	Study Hall	South	2	1,222
255	General	English	South	2	758
257	General	English	South	2	758
258	Conference	Administration	South	2	624
260	General	English	South	2	937
261	General	English	South	2	1,156
262	General	English	South	2	936
264	General	Drivers Education	South	2	618
300	General	English	South	3	1,496
301	General	Math	South	3	765
302	Conference	Administration	South	3	632
303	General	Math	South	3	762
305	General	Math	South	3	761
307	General	Math	South	3	759
308	General	Math	South	3	922
309	Conference	Administration	South	3	759
311	General	Math	South	3	758

Hinsdale South Room Listing

Room	Category	Department	Building	Floor	Area (sqft)
320	Office	Social Studies	South	3	1,113
322	General	Social Studies	South	3	756
323	General	Social Studies	South	3	743
324	General	Social Studies	South	3	755
325	General	Social Studies	South	3	754
326	General	Social Studies	South	3	909
327	General	Social Studies	South	3	754
328	General	Social Studies	South	3	899
329	General	Social Studies	South	3	749
331	General	Social Studies	South	3	782
333	General	Social Studies	South	3	865
339	General	Math	South	3	760
341	General	Math	South	3	760
342	General	Math	South	3	820
343	General	World Languages	South	3	760
344	General	Math	South	3	760
345	General	World Languages	South	3	756
346	General	World Languages	South	3	754
348	General	World Languages	South	3	767
349	General	Math	South	3	762
351	Office	Math	South	3	714
352	Office	World Languages	South	3	692
353	General	Math	South	3	760
354	Office	World Languages	South	3	1,370
355	General	World Languages	South	3	760
356	General	Business	South	3	1,026
357	General	World Languages	South	3	760
358	General	Business	South	3	1,028
359	General	World Languages	South	3	760
360	General	Business	South	3	953
361	General	Business	South	3	781
364	Office	Business	South	3	614

Appendix B: Class Listing

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
007	PE Resource S1									37	43	80
007 Total										37	43	80
012	F/S Study Hall S1				31	28	60	42	43			204
012 Total					31	28	60	42	43			204
014	Drivers Ed Car S1	8	8		9	9	10	10			9	63
014	Drivers Ed. Classroom S1	8	8		9	9	10	10			9	63
014 Total		16	16		18	18	20	20			18	126
015	Digital Imaging 1 S1										20	20
015	Graphic Comm. - Game Design H				19	19						38
015	Graphic Comm. - Ind. Study S1								1			1
015	Graphic Comm. Fundamentals S1			11				21	21			53
015	Graphic Comm. Web Design H S1									15		15
015	Graphic Comm. Web Design S1									0		0
015	Pre-Engineering 1 S1	20	20									40
015	Tech Aide S1				2	2						4
015 Total		20	20	11	21	21		22	21	15	20	171
016	Adv. Eng./Arch. Modeling							0	0			0
016	Adv. Eng./Arch. Modeling H							16	16			32
016	Architecture & Design Honors					20	20					40
016	Engineering & Design			0						0	0	0
016	Engineering & Design Honors			12						13	17	42
016	Pre-Engineering 1 S1	23	20									43
016 Total		23	20	12		20	20	16	16	13	17	157
017	Architecture & Design					0	0					0
017	Digital Color Photography H S1			11								11
017	Pre-Engineering 1 S1										17	17
017 Total				11		0	0				17	28
020	Basic Photography - B/W S1	22		21						22		65
020 Total		22		21						22		65

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
101	Algebra 2 Trigonometry	25		25							26	76
101	Algebra 2 Trigonometry H									24		24
101	Geometry		22									22
101 Total		25	22	25						24	26	122
102	Algebra 2 Trigonometry H									25	27	52
102	AP Calculus AB		26		24	24						74
102	Foundations of Alg. & Geometry			24				19	19			62
102	Foundations of Alg./Geometry			0				0	0			0
102	Geometry	22										22
102 Total		22	26	24	24	24		19	19	25	27	210
103	Algebra 2 Trigonometry			28		28						56
103	AP Calculus AB		26				29	29	24			108
103	AP Statistics	22	23									45
103 Total		22	23	26	28		28	29	29	24		209
104	Foundations of Alg. & Geometry		16							20		36
104	Foundations of Alg./Geometry		0									0
104	Pre-Calculus	27		29		28		28				112
104 Total		27	16	29		28		28	20			148
106	Algebra 1			28								28
106	Algebra 2 Trigonometry	17	21			21	21	25	25			130
106	Algebra 2/Trig G	0	0			0	0					0
106	Geometry									24	24	48
106 Total		17	21	28		21	21	25	25	24	24	206
108	Algebra 1				15	15					26	56
108	Algebra 1G				0	0						0
108	Algebra 2 Trigonometry						28	28				56
108	Introduction to Statistics S1			21								21
108	Pre-Calculus	16	18							26		60
108 Total		16	18	21	15	15	28	28		26	26	193
10A	F/S Study Hall S1	15	12	17						23	35	102
10A	Study Hall S1				49	45	66	54	52			266

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
10A Total		15	12	17	49	45	66	54	52	23	35	368
10B	Excel 1 S1	4	3	8	7	7		10	10	11	12	72
10B	Excel 2 S1	4	3	3	6	6		8	8	10	8	56
10B Total		8	6	11	13	13		18	18	21	20	128
110	Creative Sewing S1	13									13	26
110	Fashion Merchandising S1		7					15	15			37
110	Intro - Family & Consumer Sci.			43	22							65
110 Total		13	7	43	22			15	15		13	128
112	Chef & Restaurant S1							8	8			16
112	Creative Cooking 1 S1			19	20	20						59
112	Creative Cooking 2 S1	19										19
112 Total		19		19	20	20		8	8			94
113	Guidance Aide S1	3	1	0	3	3	5	2	3	1	1	22
113 Total		3	1	0	3	3	5	2	3	1	1	22
116	Creative Cooking 1 S1	20	22							22	20	84
116	Invitation to Teaching H S1			2	2	2						6
116	Invitation to Teaching S1			9	9	9						27
116 Total		20	22	11	11	11				22	20	117
118	Int Fam/Com			0								0
118	Intro - Family & Consumer Sci.			44		21						65
118	Single Survival S1	21								12		33
118 Total		21		44		21				12		98
124-C	Learning Strategies 1 S1						0					0
124-C	Program Success S1	10	8	5	7	7	7	7		10	13	74
124-C Total		10	8	5	7	7	7	7		10	13	74
124-D	Academic Center Resource S1							14	14			28
124-D	Learning Strategies 1 S1				11	11						22
124-D	Learning Strategies 2 S1	7									15	22
124-D	Reading		13							7		20
124-D Total		7	13		11	11		14	14	7	15	92

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
124E	English Foundations	8										8
124E	Math Foundations			8								8
124E	Pre-Voc Aide									1		1
124E	Pre-Voc Foundations									8		8
124E	Resource Foundations					9	9					18
124E	Social Studies Foundations										8	8
124E Total		8		8		9	9			9	8	51
125	Deans Aide S1	1	2	0	1	0	2	0	1	1	0	8
125 Total		1	2	0	1	0	2	0	1	1	0	8
126	English Foundations	6										6
126	Math Foundations			8							0	8
126	Pre-Voc Foundations									1		1
126	Pre-Voc Job Training S1							3	3			6
126	Resource Foundations					4	4				1	9
126	Social Communication		6									6
126	Social Studies Foundations									6		6
126 Total		6	6	8		4	4	3	3	1	7	42
129	Chemistry Honors									20		20
129	Chemistry Themed	22	24	23	22	22					23	136
129 Total		22	24	23	22	22				20	23	156
130	Student Success Center S1	7	1	3	1	1	2	2	2	5	4	28
130 Total		7	1	3	1	1	2	2	2	5	4	28
131	AP Environmental Science		17	15				17	17	23	16	105
131	AP Seminar: Science	13										13
131 Total		13	17	15				17	17	23	16	118
132	Biology	23	20	20			23	23			21	130
132	Biology Honors									14		14
132 Total		23	20	20			23	23		14	21	144
134	AP Chemistry	21	17	21								59
134	AP Research: Science									7		7

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total	
134	Physics Traditional				23	23	22	22		22		112	
134 Total		21	17	21	23	23	22	22		22	7	178	
135	Spanish 1			20			23	23				66	
135	Spanish 3	16	26							28	24	94	
135 Total		16	26	20			23	23		28	24	160	
136	Spanish 2				27		27	25	25	26	21	151	
136	Spanish 5H: Spanish Studies		20	23								43	
136 Total			20	23	27		27	25	25	26	21	194	
137	AP German Lang. & Culture										13	13	
137	German 1 Honors	21										21	
137	German 2 Honors				31		31					62	
137	German 3		3	4								7	
137	German 3 Honors		23	19								42	
137	German 4									19		19	
137 Total			21	26	23	31		31			19	13	164
138	AP French Lang. & Culture						13	13		15		41	
138	French 2	20			13	13						46	
138	Spanish 4		28	28							18	74	
138 Total			20	28	28	13	13	13		15	18	161	
139	Spanish 2	15										15	
139	Spanish 3 Honors			27	26	26		26	26	20	27	178	
139	Spanish 5H: Latin Amer Studies		26									26	
139 Total		15	26	27	26	26		26	26	20	27	219	
141	Academic Center Resource S1	10										10	
141	Spanish 2		21	19								40	
141	Spanish 3				27	27	28	28		26		136	
141 Total		10	21	19		27	27	28	28		26	186	
142	French 1		20							16		36	
142	French 1 Honors	14										14	
142	French 4				25		25					50	
142	French 4 Honors									27		27	

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
142	Spanish 2 Honors							28	28			56
142 Total		14	20		25		25	28	28	16	27	183
143	German 1			17							14	31
143	German 2			14						13		27
143	Introduction to Spanish				25	25						50
143	Spanish 4	26					27		27			80
143 Total		26	14	17	25	25	27		27	13	14	188
144	Spanish 1	23	17			28	28					96
144	Spanish 4									18	18	
144	Spanish 5H: Latin Amer Studies							25	25	23		73
144 Total		23	17			28	28	25	25	23	18	187
145	Spanish 2					24	24	28	28			104
145	Spanish 2 Honors	19	17	21						22	27	106
145 Total		19	17	21		24	24	28	28	22	27	210
146	AP Spanish Lit. & Culture										13	13
146	Introduction to Spanish			15								15
146	Spanish 1	23	19		24	24				27		117
146	Spanish 5H: Spanish Studies							26	26			52
146 Total		23	19	15	24	24		26	26	27	13	197
147	Spanish 3	16	28	28		21	21	27	27			168
147	Spanish 4									26	21	47
147 Total		16	28	28		21	21	27	27	26	21	215
149	AP Spanish Lang. & Culture		25	21						23	21	90
149	Spanish 2	18				23	23					64
149	Spanish 4							28	28			56
149 Total		18	25	21		23	23	28	28	23	21	210
150	French 2 Honors		24								25	49
150	French 3									26		26
150	French 3 Honors	17		18								35
150 Total		17	24	18						26	25	110
151	AP Latin Caesar/Vergil	13								13		26

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
151	Etymology S1										17	17
151	Latin 2						19		19			38
151	Latin 3-4 Caesar/Vergil		18	16								34
151 Total		13	18	16			19		19	13	17	115
152	Earth Science	14	22	17				24	24	18	23	142
152 Total		14	22	17				24	24	18	23	142
153	Latin 1		23									23
153	Latin 1 Honors	14										14
153	Latin 2 Honors						19		19			38
153	Latin 3-4 Caesar/Vergil									16		16
153	Spanish 2		18	28	28						26	100
153 Total		14	23	18	28	28	19		19	16	26	191
154	Earth Science	22	19			18	18	21	21	16	18	153
154	Earth Science General	0	0			0	0			0		0
154 Total		22	19			18	18	21	21	16	18	153
155	Health Education S1	21	27	28	26		26	27	27	16	25	223
155 Total		21	27	28	26		26	27	27	16	25	223
157	Health Education S1	21	7		27	27	18	18		20	23	161
157	Health S1		0				0	0				0
157	Intro to Sports Medicine S1			27								27
157 Total		21	7	27	27	27	18	18		20	23	188
159	Pre-Voc Job Training S1			1								1
159 Total				1								1
163	AP Music Theory									18		18
163	Concert Band							22	22			44
163	Concert Band Honors							11	11			22
163	Concert Orchestra				12	12						24
163	Concert Orchestra Honors				13	13						26
163	Philharmonic Orchestra Honors	36										36
163	Symphony Orchestra		9									9
163	Symphony Orchestra Honors		27									27

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
163 Total		36	36		25	25		33	33	18		206
165	Concert Percussion Ens. H									11		11
165	Concert Percussion Ensemble									4		4
165	Symphonic Percussion Ens. H			12								12
165	Symphonic Percussion Ensemble			1								1
165 Total				13						15		28
167	Concert Band							23	23			46
167	Concert Band Honors							21	21			42
167	Symphonic Band			21								21
167	Symphonic Band Honors			47								47
167	Wind Ensemble Honors	62										62
167	Wind Symphony Honors			57								57
167 Total		62	57	68				44	44			275
169	Chamber Singers Honors										24	24
169	HC Singers Honors			31								31
169	Hinsdale Central Singers			15								15
169	Men's Choir		2									2
169	Mens Choir Honors		13									13
169	Treble Choir				10	10						20
169	Treble Choir Honors				28	28						56
169	Women's Chorale									2		2
169	Women's Chorale Honors									25		25
169 Total				15	46	38	38			27	24	188
181	Chemistry Honors	19	17	24		24	24	23	23	23	22	199
181 Total		19	17	24		24	24	23	23	23	22	199
182	AP Physics 1	18										18
182	AP Physics 2				12	12		8	8			40
182	AP Physics C		15	19								34
182	Physics Traditional									24	22	46
182 Total		18	15	19	12	12		8	8	24	22	138
183	AP Physics 1	18	23	19	24	24		24	24	24	22	202

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total	
183 Total		18	23	19	24	24			24	24	24	22	202
184	Chemistry Traditional	19	21	24	24	24			24	24	24	22	206
184 Total		19	21	24	24	24			24	24	24	22	206
186	Chemistry Traditional	18	20	22		22	22	24	24	23	22	197	
186 Total		18	20	22		22	22	24	24	23	22	197	
187	Physics Traditional	24	22	22	23	23		23	23	23	22	205	
187 Total		24	22	22	23	23		23	23	23	22	205	
188	Biology	23	22	20		24	24	24	24	23	22	206	
188 Total		23	22	20		24	24	24	24	23	22	206	
189	Biology Honors	19	18	22		20	20	23	23	21	23	189	
189 Total		19	18	22		20	20	23	23	21	23	189	
190	Biology									24	17	41	
190	Biology General										0	0	
190	Chemistry/Physics	0		0	0	0	0					0	
190	Chemistry/Physics 1	17	17	21	22	22	15	15				129	
190 Total		17	17	21	22	22	15	15		24	17	170	
192	Biology	17	20	22	20	20	21	21		22	19	182	
192	Biology General		0		0	0	0	0		0		0	
192 Total		17	20	22	20	20	21	21		22	19	182	
193	Earth Science Honors							21	21			42	
193	Meteorology/Astronomy S1	23	17	20	19	19				19	18	135	
193 Total		23	17	20	19	19		21	21	19	18	177	
195	Earth Science Honors			16	22	22				17		77	
195	Physics Themed	21	23					24	24		17	109	
195 Total		21	23	16	22	22		24	24	17	17	186	
197	AP Biology	24						24	24	23	24	119	
197	Biology		20	23	23	23						89	
197 Total		24	20	23	23	23		24	24	23	24	208	
201	Algebra 2 Trigonometry		28									28	
201	AP Calculus AB	19										19	
201	AP Calculus BC			24						26		50	

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
201	Geometry					21	21					42
201	Math Topics 1 H S1									23	23	
201	Math. Concepts of Alg. & Geo.							14	14			28
201 Total		19	28	24		21	21	14	14	26	23	190
202	Algebra 2 Trigonometry H		29									29
202	AP Calculus AB	16					27		27		23	93
202	Introduction to Stats S1									0	0	
202	Math Excel Geometry S1									10		10
202	Math Topics 1 H S1				28	28						56
202	Pre-Calculus			24								24
202 Total		16	29	24	28	28	27		27	10	23	212
203	Algebra 1				28	28	28		28			112
203	Integrated Alg. & Geometry H	20	21	20						24	20	105
203 Total		20	21	20	28	28	28		28	24	20	217
204	Algebra 2 Trigonometry	25	24	14								63
204	Algebra 2 Trigonometry H				28	28						56
204	Geometry							27	27	23		77
204	Pre-Calculus H										25	25
204 Total		25	24	14	28	28		27	27	23	25	221
205	Algebra 2 Trigonometry				28		28					56
205	AP Statistics			25							21	46
205	Pre-Calculus H	26	28					27	27	28		136
205 Total		26	28	25	28		28	27	27	28	21	238
206	Algebra 2 Trigonometry H			28								28
206	Introduction to Statistics S1	26	19					27	27	23	13	135
206 Total		26	19	28				27	27	23	13	163
207	Algebra 1		28									28
207	Algebra 2 Trigonometry	23								27		50
207	Algebra 2 Trigonometry H							27	27			54
207	Pre-Calculus H			28	28		28				28	112
207 Total		23	28	28	28		28	27	27	27	28	244

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
208	Algebra 1		23									23
208	Algebra 1G		0									0
208	Algebra 2 Trigonometry H			28								28
208	Geometry H	15										15
208	Pre-Calculus				29	29				27	19	104
208 Total		15	23	28	29	29				27	19	170
209	AP Calculus BC		26		28	28						82
209	Geometry	23		25						17	20	85
209	Geometry G			0						0	0	0
209 Total		23	26	25		28	28			17	20	167
210	Painting S1			20								20
210	Studio Art H S1	19			22	22				21		84
210	Studio Art S1	0			0	0				0		0
210 Total		19		20	22	22				21		104
211	Algebra 1 Block S1	19	19									38
211	Algebra 2 Trigonometry									28	26	54
211	Geometry H			21		19	19					59
211	Pre-Calculus							29	29			58
211 Total		19	19	21		19	19	29	29	28	26	209
212	Algebra 1	28								29		57
212	Geometry		21	25	23	23						92
212	Introduction to Statistics S1										20	20
212	Math Excel Algebra 1 S1							19	19			38
212 Total		28	21	25	23	23		19	19	29	20	207
213	AP Computer Science A	21		24	27	27						99
213	AP Computer Science Principles									20	25	45
213	Computer Sci. Topics 1 H S1							24	24			48
213	Pre-Calculus H		27									27
213 Total		21	27	24	27	27		24	24	20	25	219
215	AP Language & Composition				26	26	29		29			110
215	English 2 H									22	22	44

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
215	English 3	19	28									47
215 Total		19	28		26	26	29		29	22	22	201
218	Adv. Jewelry, Metal & Glass S1										0	0
218	Adv. Jewelry/Metal/Glass H S1										2	2
218	Ceramic/Clay Sculpture S1			18			17	17		17		69
218	Jewelry, Metal, and Glass S1		14								8	22
218 Total			14	18			17	17		17	10	93
220	Advanced Painting H S1			5								5
220	AP Art History									12		12
220	AP Studio Art			8								8
220	Drawing & Design S1		17			11	11					39
220 Total			17	13		11	11			12		64
221	British Literature 2 S1				20	20						40
221	English 1 H		25	23								48
221	Rhetoric S1									24	16	40
221 Total			25	23	20	20				24	16	128
222	Algebra 2 Trigonometry H	29										29
222	Geometry			26								26
222	Geometry Block S1									10	10	20
222	Introduction to Statistics S1		16		28	28						72
222 Total		29	16	26	28	28				10	10	147
223	American Politics S1									27		27
223	World History Honors	21	25	22		23	23					114
223 Total		21	25	22		23	23			27		141
224	AP Language & Composition					25	25	28	28			106
224	English 2	22	23	12						24	23	104
224 Total		22	23	12		25	25	28	28	24	23	210
225	ELL Resource S1	12			14		14				14	54
225	ELL Tutor S1	1			0		0				0	1
225	ESL 1							9	9	9		27
225	ESL 1A							9	9	9		27

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total	
225	ESL 2			8								8	
225	ESL 3			13								13	
225 Total		13	13	8	14			14	18	18	18	14	130
226	AP Literature & Composition										23	23	46
226	British Literature 1 S1			20	20	20							60
226	English 2 H	23	25										48
226	English 3							28	28				56
226 Total		23	25	20	20	20			28	28	23	23	210
227	Intro to Business	22	20	22			25		25	23	22		159
227 Total		22	20	22				25		25	23	22	159
228	AP Language & Composition	27	25										52
228	English 1 H							26	26	23			75
228	English 3			22	26		26						74
228 Total		27	25	22	26		26	26	26	23			201
229	Marketing S1	26	27		25	25					27	20	150
229	Sports Marketing S1							12		12			24
229 Total		26	27		25	25	12			12	27	20	174
230	Psychology S1	22	23										45
230	World Cultures			22	26	26							74
230	World History Honors						23	23			20	22	88
230 Total		22	23	22	26	26	23	23			20	22	207
231	Accounting			16				20	20				56
231	Accounting H	21									24		45
231	Consumer Economics S1		25										25
231	Digital Comm. Tools 1 S1											18	18
231 Total		21	25	16					20	20	24	18	144
232	AP Psychology				28	28	28		28	25	20		157
232	Sociology S1	24	23	28									75
232 Total		24	23	28	28	28	28			28	25	20	232
233	Student Activity Aide S1		1	0	0	0	0	1	1	3	0		6
233 Total			1	0	0	0	0	1	1	3	0		6

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
234	AP Computer Science A										24	24
234	Business Law 1 H S1		26	30	20	20						96
234	Investment Planning S1	27					26		26	21		100
234 Total		27	26	30	20	20	26		26	21	24	220
235	English 1 H				25		25			23	20	93
235	English 2	20		25								45
235	Honor Seminar Writing		14									14
235 Total		20	14	25	25		25			23	20	152
236	Academic Center Resource S1										12	12
236	English 1	23	22									45
236	English 2				28	28	28	28				112
236	U.S. Literature & Composition			20								20
236	US Literature/Composition			0								0
236 Total		23	22	20		28	28	28	28		12	189
237	Academic Center Resource S1				12	12						24
237	English 1		23	23				28	28		22	124
237	English 3	11										11
237	U.S. Literature & Composition									17		17
237	US Literature/Composition									0		0
237 Total		11	23	23	12	12		28	28	17	22	176
238	Composition 2 S1		0									0
238	English 1				25	25					24	74
238	English 3							29	29	19		77
238	English 4			7								7
238	Senior Composition S1		24									24
238	Senior Literature S1	23										23
238 Total		23	24	7	25	25		29	29	19	24	205
239	Academic Reading 2			5								5
239	Advance Acting S1	10										10
239	English 2			24	28	28		28	28			136
239	English 3									24	19	43

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total	
239 Total		10	5	24	28	28			28	28	24	19	194
241	English 1				7	7	26		26	24			90
241	English 2		23										23
241	English 2 H	24		22									46
241	Honor Seminar Writing										12	12	
241 Total		24	23	22	7	7	26		26	24	12	171	
243	Academic Reading 1				15	15	12	12					54
243	AP Language & Composition									25	24	49	
243	AP Literature & Composition		28	23									51
243 Total			28	23	15	15	12	12		25	24	154	
244	AP Literature & Composition	26									25	51	
244	English 2 H			23			27	27		23		100	
244	Rhetoric S1		24		23	23						70	
244 Total		26	24	23	23	23	27	27		23	25	221	
245	Excel-erate S1	10	9	6	8	9	7	8	4	6	4	71	
245 Total		10	9	6	8	9	7	8	4	6	4	71	
246	AP Language & Composition	25	26	25						24	24	124	
246	English 2 H				27		27					54	
246	Film Studies S1							22	22			44	
246 Total		25	26	25	27		27	22	22	24	24	222	
247	English 2									23	23	46	
247	Rhetoric S1						20	20				40	
247	Speech / Communication S1				16	16						32	
247	World Literature S1		25	25								50	
247 Total			25	25	16	16	20	20		23	23	168	
248	English 3	21	22		24		24					91	
248	Honor Seminar Writing							15	15			30	
248	World Literature S1									23	28	51	
248	Wrld Lit S1									0		0	
248 Total		21	22		24		24	15	15	23	28	172	
249	Graphic Comm. Fundamentals S1	19										19	

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total	
249	Journalism 1 S1			11								11	
249	Journalism 2: Newsmagazine H									20	20		
249	Journalism 2: Online News. H								20		20		
249	Journalism 2: Yearbook H				15	15	17	17			64		
249 Total		19		11		15	15	17	17	20	20	134	
250	Debate & Writing S1							21	21	19		61	
250	English 1	25	21	23	21	21						111	
250	English 3									19	19		
250 Total		25	21	23	21	21		21	21	19	19	191	
252	African American Literature S1		18									18	
252	English 1									7		7	
252	English 1 H				23	23	22		22		22	112	
252	English 3	20		18								38	
252 Total		20	18	18	23	23	22		22	7	22	175	
254	Acting 1 S1		12									12	
254	AP Literature & Composition			26	27		27	27	27			134	
254	Creative Writing S1	21										21	
254	English 1									22		22	
254 Total		21	12	26	27		27	27	27	22		189	
256	English 1 H	24	24									48	
256	English 2 H			28	28	26		26		23		131	
256	Honor Seminar Writing									14		14	
256	Rhetoric S1			23								23	
256 Total		24	24	23	28	28	26		26	14	23	216	
257	Academic Center Resource S1		10									10	
257	Learning Strategies 1 S1									12		12	
257	Study Skills 2 S1	10			11	11					10	42	
257 Total		10	10		11	11				12	10	64	
259	Social Communication				5	5						10	
259	Study Skills 1 S1	10							10	10	4	44	
259 Total		10			5	5			10	10	4	10	54

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
281	American Politics S1	27										27
281	Consumer Economics S1			25	23	23						71
281	Entrepreneurial Studies S1									15		15
281	Pre-Calculus		22									22
281	U.S. History										23	23
281 Total		27	22	25	23	23				15	23	158
282	American Politics S1	7										7
282	East Asian Studies S1						25		25		26	76
282	World Cultures			23	23					25		71
282 Total		7	23	23			25		25	25	26	154
284	AP European History		25							24	24	73
284	U.S. History	19			26	26						71
284 Total		19	25		26	26				24	24	144
287	AP Psychology	27	26	27				24	24			128
287	Psychology S1									25		25
287 Total		27	26	27				24	24		25	153
290	Constitutional Law S1		18	20								38
290	U.S. History									9		9
290	World Cultures	27			26		26	26			25	156
290 Total		27	18	20	26		26	26	26	9	25	203
291	AP Macroeconomics S1		22	20	22		22					86
291	AP Microeconomics S1							28	28			56
291	World Cultures	24								25	24	73
291 Total		24	22	20	22		22	28	28	25	24	215
292	AP Microeconomics S1										22	22
292	Constitutional Law S1	22		21	27	27		26	26	22		171
292 Total		22		21	27	27		26	26	22	22	193
293	American Politics S1	28	25	28								81
293	World Cultures				25	25	28		28	24	6	136
293 Total		28	25	28	25	25	28		28	24	6	217
294	U.S. History		19		26	26	28		28	24	21	172

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
294	World Cultures	7										7
294 Total		7	19		26	26	28		28	24	21	179
295	American Politics S1				28	28						56
295	U.S. History	21	22	21			25	25		15	25	154
295	US History									0		0
295 Total		21	22	21	28	28	25	25		15	25	210
296	AP U.S. History	28		28		27	27					110
296	Global Issues S1		27							26	27	80
296 Total		28	27	28		27	27			26	27	190
297	AP U.S. History						29		29	28	28	114
297	Global Issues S1			28								28
297	World History Honors	22	21									43
297 Total		22	21	28			29		29	28	28	185
298	AP U.S. History	28	28		28	28						112
298	Western Civilization S1									28	27	55
298 Total		28	28		28	28				28	27	167
299	American Politics S1						26		26			52
299	AP European History	24		23	26	26						99
299	Philosophy Honors S1									13	19	32
299 Total		24		23	26	26	26		26	13	19	183
300	AP Microeconomics S1									24		24
300	Economics S1	23			28	28						79
300	U.S. History										25	25
300	World Cultures		23	24				26	26			99
300 Total		23	23	24	28	28		26	26	24	25	227
301	AP Microeconomics S1	26										26
301	AP U.S. History					27	27			27	26	107
301	U.S. History		24	18								42
301	US History		0	0								0
301 Total		26	24	18		27	27			27	26	175
303	American Politics S1							27	27		27	81

Hinsdale Central: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
303	AP U.S. Gov. & Politics S1	22	20	19								61
303 Total		22	20	19				27	27		27	142
502	ELL Resource S1						13		13			26
502	ELL Tutor S1						0		0			0
502 Total							13		13			26
504	Digital Video Production S1									12	9	21
504 Total										12	9	21

Hinsdale South: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
100	AP Physics 1 (11-12)			24								24
100	Earth Science S1				18					22	17	57
100	Physics		22									22
100 Total			22	24	18					22	17	103
102	AP Physics C			19						18		37
102	Physics Honors 9	17	16			20		22			17	92
102 Total		17	16	19		20		22		18	17	129
103	AP Chemistry		13	14	20							47
103 Total			13	14	20							47
104	AP Environmental Science	20						21		21	19	81
104 Total		20						21		21	19	81
105	Chemistry	23	23	24	23					23	24	140
105 Total		23	23	24	23					23	24	140
106	AP Biology	18	21	22	22		18			23	22	146
106 Total		18	21	22	22		18			23	22	146
107	Applied Biology									9	8	17
107	Biology				22		17					39
107 Total					22		17			9	8	56
108	Biology	20	20	19			23			18	23	123
108 Total		20	20	19			23			18	23	123
109	Geophysics	23		21	9					20	23	96
109 Total		23		21	9					20	23	96
110	Concepts in Chemistry	14					20			15	13	62
110 Total		14					20			15	13	62
111	Creative Sewing			12								12
111	Creative Sewing II			0								0
111	Expl Fam & Consumer Science	14								11	17	42
111 Total		14		12						11	17	54
112	Geophysics	23	23	24	24		23			20	19	156
112 Total		23	23	24	24		23			20	19	156
113	Applied English Dynamics I			8				11				19

Hinsdale South: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
113	Applied English Dynamics II		10									10
113	Applied Reading Fundamentals	6										6
113	Therapeutic Program				2							2
113 Total		6	10	8	2			11				37
114	Chemistry Honors	21	22	18				23		19	19	122
114 Total		21	22	18				23		19	19	122
120	Anatomy & Phys	15	22					21		20		78
120 Total		15	22					21		20		78
121	CB Fine Arts										4	4
121	English I - CB	3	5									8
121	English II - CB	1	4									5
121	English III - CB	2	3									5
121	English IV - CB	1	5									6
121	Rel Instr I										3	3
121	Swt-1								1			1
121	Tutorial S1									0		0
121	Writing Improvement-CB						8					8
121 Total		7	17				8		1	7	40	
122	Earth Science									7		7
122	Health	6										6
122	Health-CB						11					11
122	Health-G	1										1
122	Math II-G	0										0
122	Science Exploration I - CB				5							5
122	Science Exploration II - CB				5							5
122	Science Exploration II - G				1							1
122	Swt-1								10		10	
122 Total		7			11		11			17		46
123	Career Math-CB		4									4
123	Math I - CB		3									3
123	Math I-G		0									0

Hinsdale South: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
123	Math II - CB		1									1
123	Rel Instr II		0									0
123	Tutorial S1	0	2	11			5		1			19
123	US History										4	4
123	US History-G										2	2
123 Total		0	10	11			5		1	6	33	
125	Career Math-CB	7										7
125	Consumer Ed - CB				8							8
125	English I		4									4
125	English I-G		0									0
125	English II		1									1
125	English II-G		1									1
125	English III		1									1
125	English III-G		0									0
125	English IV		2									2
125	English IV-G		0									0
125	Math I - CB	1										1
125	Math II - CB	0										0
125	Rel Instr II										7	7
125	Tutorial S1										11	11
125	Writing Improvement-CB						7					7
125 Total		8	9		8		7			18	50	
126	Applied Social Communication										9	9
126	Geometry				5							5
126	Therapeutic Program							0				0
126 Total					5		0		9		14	
127	Applied Consumer Math 2			13								13
127	Applied Math		13									13
127	Applied Math II		0									0
127	Applied Strategies II	14						13		8	12	47
127	Foundations Consumer Education				7							7

Hinsdale South: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
127 Total		14	13	13	7			13		8	12	80
128	Adaptive PE - 1		10									10
128	Alg 1				3							3
128	English			8					7			15
128	Therapeutic Program	10		1				0			8	19
128 Total		10	10	9	3			0		7	8	47
129	Foundations Consumer Education				11							11
129	Foundations English			9								9
129	Foundations Math								4			4
129	Foundations Science									6		6
129	Math I - CB	6										6
129	Math II - CB	5										5
129 Total		11		9	11					4	6	41
130	Algebra 2/Trig				7							7
130	Applied Social Communication			13								13
130	English		9									9
130	Therapeutic Program	8							5	9		22
130 Total		8	9	13	7					5	9	51
131	Foundations Consumer Education				7							7
131	Foundations English			4								4
131	Foundations Math								10			10
131	Foundations Science	6										6
131	Prevoc Job Training S1		3								1	4
131	Prevocational Job Training		5								4	9
131 Total		6	8	4	7					10	5	40
137	Staff Aide			1			1				1	3
137 Total				1			1			1	3	
140	AP Studio Art (Photography)								6			6
140	Photography I	18									13	31
140	Photography II	0									5	5
140	Photography III								1			1

Hinsdale South: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
140 Total		18								7	18	43
141	Consultation	0	0	0						0		0
141	Rel Instr I										1	1
141 Total		0	0	0						0	1	1
142	Ceramics				20					13		33
142	Intro to 3D Art										17	17
142 Total					20					13	17	50
152	Baking and Pastry Arts	11										11
152	Foods & Nutrition			22				21		19		62
152	Intro/Cooking				8							8
152 Total		11		22	8			21		19		81
153	Concert Band				41							41
153	Concert Band Honors					9						9
153	Concert Orchestra		9									9
153	Concert Orchestra Honors			5								5
153	Concert Percussion Ensmble Hnrs								0			0
153	Concert Percussion Ensemble								12			12
153	Flags/PE				0							0
153	Ind Study: Band Honors					1						1
153	Symp Percussion Ensemble			8								8
153	Symp Percussion Ensemble Hnrs				11							11
153	Symphonic Band	42										42
153	Symphonic Band Honors	16										16
153	Wind Symphony Honors									34		34
153 Total		58	14	19	51					12	34	188
154	Creative Foods		13									13
154	FACS							9				9
154	Foods & Nutrition	19			19							38
154	Senior Foods				18						13	31
154 Total		19	13	18	19			9			13	91
155	Bass Chorus		8									8

Hinsdale South: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
155	Bass Chorus Honors		0									0
155	Bella Voce Chorus										11	11
155	Bella Voce Chorus Honors										3	3
155	Madrigals/Jazz Choir			2								2
155	Madrigals/Jazz Honors			13								13
155	Treble Chorus						25					25
155	Treble Chorus Honors						2					2
155	Varsity Bass Chorus		3									3
155	Varsity Bass Chorus Honors		2									2
155	Varsity Treble Chorus		16									16
155	Varsity Treble Honors		0									0
155 Total			29	15				27			14	85
156	AP Art History					14		14				28
156	Drawing & Painting I	28	28									56
156 Total			28	28				14		14		84
158	AP Studio Art (2D)		15									15
158	AP Studio Art (3D)		1									1
158	Art						9					9
158	Art Foundation I								13			13
158	Digital Imaging & Design I									15		15
158	Drawing & Painting III		2									2
158	Staff Aide			1								1
158 Total			18	1				9		13	15	56
170	Ind Tech Proj		1		1							2
170	Woods I				20							20
170	Woods II		6									6
170	Woods III		4									4
170 Total				11		21						32
172	Adv Engnrng/Arch Model Hnrs								0			0
172	Adv Engnrng/Arch Modeling								3			3
172	Animation & Cartooning			14								14

Hinsdale South: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
172	Architecture & Design									5		5
172	Architecture & Design Honors									2		2
172	Ind Tech Proj									2		2
172	Pre-Engineering I	17						16			20	53
172	Pre-Engineering I Honors	5						9			9	23
172	Staff Aide			1								1
172 Total		22		15				25		12	29	103
176	Digital Learning Center	1						2		1	1	5
176	Program Success	1	7	10	5			2		0	3	28
176	Program Success N/C	0	1	0	0			1		2	1	5
176 Total		2	8	10	5			5		3	5	38
178	Am Sign Lang I	16	19	17								52
178	Am Sign Lang II							10			11	21
178	Staff Aide										1	1
178 Total		16	19	17				10			12	74
180	AP Music Theory		12									12
180	Beg Piano Comp/Theory									10		10
180 Total			12							10		22
220	Excel-erate				0	8	0	8		8		24
220 Total					0	8	0	8		8		24
222	Sociology	23					27		27		24	101
222	World Studies Honors		21		27							48
222 Total		23	21		27		27		27		24	149
223	Applied Social Communication								9			9
223 Total									9			9
224	Health		26	28	28			29		27		138
224 Total			26	28	28			29		27		138
225	Creative Writing				14							14
225	Eng IV-Pop Lit		26									26
225	English II									14	16	30
225	Honors Writing Seminar	13										13

Hinsdale South: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
225 Total		13	26		14					14	16	83
226	English II	19					25		25		23	92
226	Rhetoric									22		22
226	Senior Composition			28								28
226 Total		19		28			25		25	22	23	142
227	Eng III Am Lit		26	28						28		82
227	English I Honors	24										24
227	Literacy Intervention				0		0					0
227 Total		24	26	28	0		0			28		106
228	AmStds: Eng3/US Hist		34			28						62
228	English II Honors	27									27	54
228 Total		27	34			28					27	116
229	Acdmc Rdg/Eng I									19		19
229	Eng I/Acdmc Rdg		0								0	0
229	English I		24								17	41
229	English II				16	16						32
229	Literacy Intervention	0						0				0
229 Total		0	24		16	16		0		19	17	92
231	AP Eng Lit/Comp			15								15
231	Eng III Am Lit	21									20	41
231	English II Honors				25		25			25		75
231 Total		21		15	25		25			25	20	131
233	AP Eng Lang/Comp	25	31				26		26	28	29	165
233	Literacy Intervention			0								0
233 Total		25	31	0			26		26	28	29	165
246	Staff Aide	2	2	2	4	0	2	3	0	1	3	19
246 Total		2	2	2	4	0	2	3	0	1	3	19
247	Staff Aide	2	4	5	6	1	8	0	1	4	5	36
247 Total		2	4	5	6	1	8	0	1	4	5	36
248	Staff Aide	1	1	3	2	0	0	1	0	1		9
248 Total		1	1	3	2	0	0	1	0	1		9

Hinsdale South: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
249	Acdmc Rdg/Eng I										20	20
249	Eng I/Acdmc Rdg	0			0							0
249	English I	23		26	26							75
249	English II								20			20
249	Literacy Intervention		0									0
249 Total		23	0	26	26					20	20	115
251	Ind Study: Eng IV Honors							1				1
251 Total								1				1
252	Applied Strategies I	11	15	14						11	12	63
252	Digital Learning Center									1		1
252 Total		11	15	14						12	12	64
253	Excel	12	15	15	13			14		12	11	92
253 Total		12	15	15	13			14		12	11	92
254	Study Hall	22	24	46	88	4	30	36	5	24	42	321
254	Study Hall/Golf										6	6
254 Total		22	24	46	88	4	30	36	5	24	48	327
255	Eng III Am Lit							29				29
255	English I		24								25	49
255	English II			24	26							50
255	Writing Workshop	16										16
255 Total		16	24	24	26			29			25	144
257	Journalism: Yearbook		10	14								24
257	Journalism: Yearbook Honors		4	9								13
257 Total			14	23								37
258	Digital Learning Center	1									1	2
258 Total		1									1	2
260	AP Eng Lit/Comp	27	25		26	26	27		22			153
260	Literacy Intervention									0		0
260 Total		27	25		26	26	27		22	0	153	
261	English II		24									24
261	Intro to Theatre Arts				17							17

Hinsdale South: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
261	Literacy Intervention									0		0
261	Speech/Communication	12		19								31
261 Total		12	24	19	17					0		72
262	English I Honors		26							25	26	77
262	Film Studies				28							28
262	World Literature					15			15			30
262 Total			26		28		15		15	25	26	135
264	Driver's Ed-1 - Car	16	16	15	16			15		17	16	111
264	Drivers Ed-1 - Classroom	16	16	15	16			15		17	16	111
264 Total		32	32	30	32			30		34	32	222
300	Eng IV - Science Fiction	29										29
300	English I				25		25			22		72
300	English I Honors			28								28
300 Total		29		28	25		25			22		129
301	Algebra II/Trig	25								27		52
301	Pre Calculus		26		28		20		20			94
301 Total		25	26		28		20		20	27		146
303	Algebra I Part 2									17		17
303	Algebra II/Trig Honors			22								22
303	Geometric Analysis		21					14				35
303	Geometry Honors	14			22		22					58
303	Pre Calculus									21		21
303 Total		14	21	22	22		22	14		17	21	153
305	Advanced Algebraic Topics				19							19
305	Alg 1/AR							0				0
305	Algebra 1							27				27
305	Algebraic Reinforcement/Alg 1									19		19
305	AP Calculus AB								25			25
305	AP Statistics			20								20
305	Integrated Alg & Geometry Hon		23									23
305 Total			23	20	19			27		25	19	133

Hinsdale South: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
307	Alg 1/AR									0		0
307	Algebra 1									24		24
307	Algebra I Part 2				20							20
307	Algebra II/Trig			31								31
307	Algebraic Reinforcement/Alg 1							20				20
307	Geometry									30		30
307	Pre Calculus	21										21
307 Total		21		31	20			20		24	30	146
308	Advanced Algebraic Topics									16		16
308	Algebra 1			26								26
308	Algebra II/Trig Honors	23						27				50
308	AP Calculus AB		24									24
308	AP Calculus BC					30						30
308	AP Statistics									24		24
308 Total		23	24	26		30		27		16	24	170
309	Math Intervention	0	0	0	0			0		0	0	0
309 Total		0	0	0	0			0		0	0	0
311	Geometric Analysis	17										17
311	Geometry					26						26
311	Integrated Alg & Geometry Hon										22	22
311	Math Topics Comp Sci Hrs	0	0	0	0					0	0	0
311	Math Topics I Honors	0	0	0						0	0	0
311	Pre Calculus									26		26
311	Pre Calculus Honors		24									24
311	Statistics & College Prep Math			26				23				49
311 Total		17	24	26	0	26		23		26	22	164
322	US History			26								26
322	World Cultures	27			24		22			16		89
322 Total		27		26	24		22			16		115
323	AP European History	19		21								40
323	Psychology I				23		23					46

Hinsdale South: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
323	World Cultures									25		25
323 Total		19		21	23		23			25		111
324	AP Psychology			28								28
324	US History	26								28	26	80
324 Total		26		28						28	26	108
325	AP Psychology		27		23		23	30			27	130
325	Psychology RISE									19		19
325 Total			27		23		23	30		19	27	149
326	AP Econ: Micro			15								15
326	Economics				11		11					22
326	US History		24									24
326	World Studies Honors	20								19		39
326 Total		20	24	15	11		11			19		100
327	AP European History		21							24	22	67
327	AP US History			27		19						46
327 Total			21	27		19				24	22	113
328	AP Econ: Micro	23	25							26	24	98
328	Humanities: Eng4/World Hist					27						27
328 Total		23	25			27				26	24	125
329	AP Gvrmnt & Politics U.S.			11				23				34
329	AP US History		20								17	37
329	US History				29		29					58
329 Total			20	11	29		29	23			17	129
331	AP US History	20								23		43
331	World Studies Honors			25			24		24		26	99
331 Total		20		25			24		24	23	26	142
333	American Politics	26	24				26					76
333	Constitutional Law			23								23
333 Total		26	24	23			26					99
339	Algebra I Part 1		22							19		41
339	AP Calculus AB						21				18	39

Hinsdale South: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
339	Geometry	29		25								54
339 Total		29	22	25			21		19	18	134	
341	Algebra 1			27	26		26					79
341	Algebra II/Trig			28							30	58
341	Geometry							29		25		54
341 Total			28	27	26		26	29		25	30	191
342	Advanced Algebraic Topics	18	23									41
342	Alg 1/AR			0								0
342	Algebra 1			25								25
342	AP Statistics									22		22
342	Geometric Analysis										15	15
342	Pre Calculus Honors				25		25					50
342 Total		18	23	25	25		25			22	15	153
343	Spanish I									26		26
343	Spanish II										18	18
343	Spanish II Hnrs		24									24
343	Spanish III	27		27			28		28			110
343 Total		27	24	27			28		28	26	18	178
344	Advanced Algebraic Topics			17								17
344	Alg 1/AR		0				0		0			0
344	Algebra 1		27				18		18	22		85
344	Algebraic Reinforcement/Alg 1	19										19
344	Geometry Honors										17	17
344 Total		19	27	17			18		18	22	17	138
345	Latin I			9								9
345	Latin I Hnrs			9								9
345	Latin II		2									2
345	Latin II Hnrs		8									8
345	Latin Literature Hnrs		8									8
345	World Cultures					23		29			22	74
345 Total			18	18		23		29			22	110

Hinsdale South: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
346	Spanish II	17			22		22					61
346	Spanish IV										23	23
346	Spanish V Hnrs		13							15		28
346 Total		17	13		22		22			15	23	112
348	Spanish II	17	23	22								62
348	Spanish II Hnrs									22		22
348	Spanish III					27						27
348 Total		17	23	22		27				22		111
349	AP CompSci Principles	20										20
349	AP Computer Science A			24	28		28					80
349	Math Topics Comp Sci Hrs							1				1
349	Math Topics I Honors							1				1
349 Total		20		24	28		28	2				102
353	AP German Lang							5				5
353	German I										11	11
353	German I Hnrs				0						2	2
353	German II								7			7
353	German II Hnrs								7			7
353	German III							1				1
353	German III Hnrs							4				4
353	German IV							1				1
353	German V Hrs							1				1
353	Statistics & College Prep Math	19	25									44
353 Total		19	25		0		12		14	13		83
355	AP French Lang									7	1	8
355	French I							19				19
355	French I Hnrs						6					6
355	French II		11								5	16
355	French II Hnrs		6								8	14
355	French III					6						6
355	French III Hnrs					8						8

Hinsdale South: Course Enrollment by Period and Room

Room	Course Name	1	2	3	4	5	6	7	8	9	10	Total
355	French IV									4		4
355	French V Hnrs									1		1
355 Total			17		14		25			12	14	82
356	Intro to Business Honors		10									10
356	Introduction to Business		19									19
356	Marketing				9			10				19
356	Marketing Honors					19		11				30
356 Total			29		28		21					78
357	AP Spanish Lang									21		21
357	Spanish III Hnrs		19		19		19					57
357	Spanish IV	23						24				47
357 Total		23	19		19		19	24		21		125
358	Money Management				29			26		23		78
358 Total					29			26		23		78
359	Spanish I	27		25							25	77
359	Spanish II						27		19			46
359 Total		27		25			27		19	25		123
360	Entrepreneurial Studies	8										8
360	Entrepreneurial Studies Hnrs	18										18
360	Essential Tech (Keyboarding)								17			17
360 Total			26							17		43
361	Business Law I			20								20
361	Business Law I Honors			8								8
361	Intro to Business Honors	6						12				18
361	Introduction to Business	12						16				28
361 Total		18		28				28				74