

Career Center Working Group

Meeting # 1: January 22, 2018

Arlington Public Schools: Short- and Long-Term Capacity Needs

Lisa Stengle | Planning and Evaluation, Arlington Public Schools

Arlington Public Schools – Long Range Planning

- This is an opportunity to analyze and evaluate the best use of the Career Center for high school students and the broader Arlington community.
- Given Arlington's space and budget constraints, long-range planning can ensure flexibility of the space and plan for additions to meet future needs.
- This process could provide a framework for considering how to add seats at future APS sites and establish a model for advance planning that can facilitate and speed future decisions.

Enrollment, Projections & Forecasts

Arlington Public Schools – Forecast

2035: Predicted peak for 10-14 year-olds in Arlington

2040 and beyond: Peak for this age group expected to continue for 15-19 years

Projected Population 10-14 and 15-19 Years Old

Arlington Public Schools – Enrollment 2017-2018

Source: www.apsva.us/wp-content/uploads/2017/10/Sept-30-Membership-2017-18.pdf

Arlington Public Schools – Snapshot of Future HS Students*

*Snapshot of middle and elementary cohorts that are slated to be in high school in 2022-23. Please note that these are actual students enrolled in School Year 2017 and not the enrollment projections for 2022-23. Source: www.apsva.us/wp-content/uploads/2017/10/Sept-30-Membership-2017-18.pdf

Arlington Public Schools – 10 Year Projections for H.S.

2017-18 High School enrollment: 6,936 students

Projected average growth: 280+ High School students per year

Planning for More High School Seats: Short-Term

Arlington Public Schools – Steps to Add High School Seats

APS took several steps to create capacity in existing high schools, including:

- Increased the use of high school classrooms from 5 out of 7 periods per day to 6 periods per day
- Made internal modifications—as part of the Capital Improvement Process (CIP)—to add teacher work space and free up classrooms
- Reviewed use of classrooms and common areas to ensure that available capacity is used at optimal levels

Planning for More High School Seats: Long-Term

Arlington Public Schools – FY17-26 Secondary Capacity

Adopted June 16, 2016

+ 600 seats: Career Center site

- Move A.C.H.S. into Fenwick (+300) August 2016
- Allow for growth of Arlington Tech (+300) August 2018

+ 339 seats: Stratford site

- Repurpose for sixth middle school
- Add capacity at new neighborhood school (1,000 seats total) August 2019

+ 775 seats: Wilson site

- New school opens August 2019

+ 720 seats: Internal modifications at secondary schools

- Middle School seats--Gunston (+60) and Kenmore (+60) August 2017
- High School seats--Wakefield (+300) Aug. 2017 and Yorktown (+300) Aug. 2018

+1,300 new high school seats for August 2022

Arlington Public Schools – School Board Action

The School Board voted on June 29, 2017 to approve the superintendent's recommendation to provide 1,300 additional high school seats by 2022.

The recommendation proposed the addition of:

- 500-600+ seats through a renovation of the Education Center
- 700-800+ seats through an addition to the Career Center

Arlington Public Schools – FY17-26 CIP Funds, 1300 HS Seats

Total funds available	Available	
	Starting spring	For completion in
\$103.5 million	2019	2022
\$17.75 million	2021	2024
\$25.21 million	2023	2026

Arlington Public Schools – Distinction between *Enrollment* & *Capacity*

Enrollment – The official headcount of students for any given school. Annual enrollment captured on Sept 30.

Capacity – The maximum number of seats available for a school.

The capacity of a school facility will vary according to the instructional programs offered. The same site may have different capacities for different programs.

Arlington Public Schools – Career Center Capacity

	Arlington Tech (Seats)	Career Center CTE Programs (Seats)	Additional High School Seats (Seats)	Total Seats
Sept. 2017 (existing)	150	500	0	650
Sept. 2018 (net new)	200	0	0	200
Sept. 2019 to 2022 (net new)	450	0	800	1,250
Total Seats	800	500	800	2,100

Arlington Career Center – Arlington Tech

Proposed Arlington Tech Student Enrollment						
Grade	2016-17	2017-18	2018-19	2019-20	2020-21	2021-22
9	40	100	200	200	200	200
10		40	100	200	200	200
11			40	100	200	200
12				40	100	200
Total	40	140	340	540	700	800

Arlington Public Schools – Career Center Considerations

All existing programs at the Career Center—including Montessori and Arlington Community High School—shall remain in place through the initial phase of development.

Career Center Working Group

Meeting # 1: January 22, 2018

APS Short and Long-Term Capacity Needs

Arlington Public Schools: Short- and Long-Term Capacity Needs

