An Examination of the Ferguson-Florissant School District

Using the Five Themes of Geography
LOCATION
ABSOLUTE LOCATION -- Ferguson is located at 38 degrees, 45 minutes north latitude and 90 degrees, 18 minutes west longitude. Florissant is located at 38 degrees, 47 minutes north latitude and 90 degrees, 20 minutes west longitude. It is assumed that these coordinates are for the geographic centers of the two cities.

RELATIVE LOCATION -- The Ferguson-Florissant School District is located in the northern part of St. Louis County, Missouri. It is northwest of the city of St. Louis, Missouri. Lambert - St. Louis International Airport forms most of the western boundary of the school district. The Hazelwood School District is the neighboring school district to the northwest, north, and northeast. The Riverview School District is the neighbor to the east. The Jennings School District is the neighbor to the southeast. To the south, the Normandy School District is the neighboring district. The neighbor to the south west is the Ritenour School District.

A small portion of the school district is discontinuous from the main body of the school district. The small community of Robertson lies west of the main body of the school district, being separated from it by the airport.

Interstate Highway 270, running east-west, divides the district near its center. Interstate Highway 170, running north-south, passes through the district near its western boundary. Interstate Highway 70, running southeast-north west, forms a small part of the southern boundary of the school district.

PLACE
Physical Environment -- The school district is located on a gently rolling plain with exceedingly rich soil. Florissant Valley topsoil was once bagged, shipped out, and sold in many parts of the United States. It was very deep and black, being very high in humus content. The depth, richness in humus, and dark black color indicate that this soil was formed under and by prairie vegetation -- probably maintained by Native American fire-setting activity, since there is sufficient precipitation to support an oak-hickory forest as the climax vegetation.

The southern part of the district lies within the Maline Creek watershed which empties into the Mississippi River. Part of the boundary between the district and its neighbor to the north, Hazelwood, is formed by Coldwater Creek which flows into the Missouri River. This watershed drains the northern part of the district.

The district lies near the confluence of the Mississippi and Missouri rivers and the water supply for the district is obtained from the Missouri River.

The climate for the area is Humid Continental-Long Summer (Dfa in the Köppen climate classification system). There is adequate precipitation to support the growth of a deciduous forest. The precipitation is relatively well distributed throughout the year. Summer temperatures may get above 100ºF. Winter temperatures may get below freezing, but winter conditions are considered more mild than harsh.

Though there are few areas of climax vegetation within the boundaries of the school district today, the expected climax vegetation would be the oak-hickory forest. In the past, there were also areas of prairie, but these may have resulted more from human interaction with the environment than from natural conditions.

Social or Cultural Environment -- The Ferguson-Florissant School District is located in the suburbs of St. Louis. Prior to 1948, the towns of Ferguson and Florissant functioned as small farm communities (Florissant more than Ferguson) near St. Louis. Florissant was definitely more of a farm town. Most of the families in Florissant were Catholics descended from French or German immigrants, with the French settlement dating to the 18th century and the Germans arriving later. Ferguson was a larger town and had a more complete range of services available to its residents. In the 1950's and 1960's both towns were overwhelmed and incorporated as suburbs of St. Louis. Today, there is still a strong Catholic presence in the school district, more in the northern part of the district than in the southern part. The majority of residents who practice or claim to adhere to a religion are members of various Christian denominations. Within the city of Florissant, but not the Ferguson-Florissant School district, there is one Buddhist temple. There are small numbers of Asian-Americans within the school district who may be practicing Buddhists. A few Muslims attend district schools. There are a few Jewish faculty members, and there may be a few Jewish residents in the district. While a variety of religions may be practiced by residents, the Catholic denomination of Christianity has had, and still has, the most pronounced influence within the school district.

The majority of residents in the district today would be classified as middle-class, blue-collar workers. The percentage of white-collar workers is higher in the northern part of the district, with high concentration "pockets" in the eastern part of "old" Ferguson, the lake Pembrook development, and along Calverton Road in Calverton Park. The highest concentration of low-income residents is found in the southwestern portion of the district and in the Robertson area, located at opposite ends of the airport.

The leisure-time activities available within the school district include watching television, attending and participating in amateur athletics, swimming, ice skating, and participating in and viewing amateur theatre productions. Residents go to neighboring suburban communities or to St. Louis to see professional sports, theatre, and movies. Museums and other educational/cultural centers are available within the metropolitan area, but not within the school district's boundaries except for the Little Creek wildlife area, which is maintained by the Ferguson-Florissant School District; Taille de Noyer, which is maintained by the Florissant Historical Society; and Old St. Ferdinand Shrine, which is maintained by the Friends of Old St. Ferdinand.

Most major post-secondary-school educational institutions are also located outside the school district, with the exceptions being: St. Louis Christian College and the Florissant Valley campus of the St. Louis Community College District.

All major shopping centers containing large department stores and many specialty shops are located outside the school district. Many strip-shopping developments do exist within the school district boundaries, but no regional center has been built there. The "old-town" areas of Ferguson and Florissant contain commercial establishments, but they would not qualify as major shopping areas.

REGIONS

The Ferguson-Florissant School District is a part of the region known as the St. Louis Metropolitan Area. The district is coterminous with all or part of many political regions. It is a small part of such political regions as the St. Louis Metropolitan Sewer District, the city Normandy, the city of Jennings, the Special School District, the St. Louis County Cooperating School Districts, St. Louis County, the Bi-State Transit Authority, the St. Louis Community College District, the St. Louis-St. Louis County Museum District, the St. Louis County Library District. The school district is a major part of such political units as the city of Florissant, the city of Dellwood, the city of Cool Valley, the Florissant Fire Protection District, and the city of Florissant. The school district wholly encompasses the political units of the city of Ferguson, the city of Berkeley, the city of Kinloch, the city of Calverton Park.

The school district is part of the unofficial region known as "North County." It is also part of the metropolitan area's suburbs -- that part of the suburbs which may be considered fully developed.

The school district also is part of the much larger political unit known as the State of Missouri and the even larger region of the United States known as the Midwest.

Physically, the Ferguson-Florissant School district lies within the Mississippi River watershed and it lies within the Humid Continental Long-Summer climatic region.

Within the Ferguson-Florissant School District one can identify numerous small discontinuous commercial regions. The larger ones lie along major transportation lines like South Florissant Road, Dunn Road, West Florissant Road, New Halls Ferry Road, and Lindbergh Boulevard. Manufacturing regions exist in the southeastern area in Ferguson, and near the airport in Berkeley and Robertson.

Generally, the school district is considered part of a large suburban residential region. This region can be subdivided into areas of single-family dwellings and areas of multiple-family dwellings. Smaller, often discontinuous, specialty regions exist within the predominantly residential region. A discontinuous recreation/entertainment region exists, as each of the larger cities in the district has a system of parks and civic or community centers. The various public and private schools comprise an educational region. Near the airport there is a commercial region comprised of establishments related to the presence of the St. Louis International Airport.

Two racial regions can be identified. Along the western part of the district in Robertson, Berkeley, and western Ferguson there is a high concentration of African-Americans. In the remainder of the district, Euro-Americans predominate. Other racial and/or ethnic groups are too small in number or too evenly distributed to have a spatial expression.

There are three socio-economic regions: a poverty region, a low-income region, and a middle-income region. The poverty region is located mainly in the southwestern part of the district and the Robertson area, and the middle-income region includes most of the northern part of the school district. The low-income region is in the transition zone between the other two regions.

MOVEMENT

Being a "bedroom community," the dominant movement among employed people is to leave this region to work elsewhere. In the early morning there is heavy traffic of people leaving the area to go to work, and in the evening, there is a reversed pattern of people returning to their homes in the Ferguson-Florissant School District region. Another work-related movement pattern exists in the area. Since three interstate highways pass through the school district, they carry large numbers of people who are passing through the region and rarely leave the highway to really enter the community. While many students are bussed to school in the school district, there is another distinctive movement pattern. As a result of a court-ordered desegregation case, all the schools in the Kinloch and Robertson areas were closed and all the Afro-American students who live there are bussed to schools in the northern part of the school district where the majority of people are Euro-Americans. To facilitate the movement of students, ideas, and personnel within the school district, it maintains a fleet of school buses, vans, mini-vans, and trucks; an inter-school mail system; a computer network; and a phone system. The vehicles and phones are also used to allow movement between the school district and other political, commercial, and residential entities. The district has access to public transportation; airlines; long-distance, commercial busses; and railroads. Within each school building in the school district there is an intercom to allow the movement of ideas and information between the main office and the individual classrooms.

During the past twenty years, there has been a significant movement of people from and to the school district. As the population of the district has aged during this time, there has been a general decline in the total population and the school-age population in the region. There has also been a reduction in the percentage of upper-middle-income professionals living in the school district and an increase in lower-middle income residents. This has been reflected in the tax base not increasing as much as it has in west or south St. Louis County.

Because there is little manufacturing within the school district, the area is a net "importer" of commercial products rather than an exporter. Since there are no major shopping centers within the district, residents spend more money on major purchases outside the district than they do within the district. Of those residents enrolled in post-secondary educational institutions, the majority attend schools outside the district.

The region is served by public transportation, Southwestern Bell Telephone Company, several long-distance telephone companies, the U.S. Postal Service, commercial postal services, two cable-television systems, fax services, and other communication and transportation services.

INTERACTION

Except for truck farming, there are no primary industries located within the school district. Today, only a few truck farms exist within the school district. A few secondary industries exist within or very near the school district. The major ones are Emerson Electric in the southeast and McDonnell-Douglas Aircraft in the northwest near the airport. Most of the industry in this area is tertiary industry or service industry. Examples of quaternary industry (planning, advising, or high-level management) are the educational institutions within the district and a few computer applications firms.

Being a suburban area of a major metropolitan area, humans have greatly changed the natural environment. Building roads and highways and paving large parking lots has altered the terrain, removed the climax vegetation, eliminated much of the wildlife, and greatly altered the drainage patterns. The runoff from precipitation which enters the area's streams in a given unit of time greatly exceeds the predevelopment quantities. This overloads the natural streams which receive the runoff and can increase the likelihood of local and area-wide flooding in times of great precipitation. The Little Creek Wildlife Area is possibly the only place within the school district where an approximation of predevelopment natural conditions can be observed. For this reason, it is an invaluable educational resource for the area.

The existence of hundreds of thousands of motor vehicles within or passing through the region contributes to air pollution problems.

[image: image1.png]Ferguson-Florissant
School District

Wedgwood &

ross Keys O
Middle

Administration
Center A

McCluer North %k

Berkeley
O Middle

x| Lee Hamilton

Griffith x

. Louis International
Airport

A Service
Center

Central x

Kinloch
A

Mintert
Center A

Complex

* Elementary School
O Middle School

% High School

A Special Purpose

Cool Valley

Bermuda

PAGE
5

