

Facilities Modernization Plan

for the Rochester City School District

2012-2024

Why We Need to Modernize

- Better classrooms and facilities boost student achievement.
- Many schools are in poor condition.
 - Nearly half are more than 75 years old.
- We have much excess space.
 - Good buildings are underused.
 - We have District facilities that are well suited to programs currently housed in leased space.

Our District is spending millions of dollars each year to maintain excess space and outdated facilities—funds that should be used to improve teaching and learning in classrooms.

Principles Guiding the Plan

Improved student achievement

- High-quality learning environments
- Maintain school programs

Efficient allocation of resources, effective management systems

- Efficient use of space
- Lower facility costs
- Flexible financing
 - Up to 98% of costs paid by New York State

Open communication, family and community involvement

- Transparent process
- More than 20 public and school-based events since Nov. 1
- Menu of options for students
- Well-planned support for staff in building moves
- Long advance notice of changes for families
- Ten-year plan will be adjusted as educational requirements and District needs change

Plan Overview

38 outdated facilities will be modernized.

- Students and staff will move to “swing space” while their building is renovated or rebuilt.

9 schools are in good condition.

- They will get moderate renovation and regular upkeep.
- Students and staff will not need to move.

Programs currently housed in leased space will move to district buildings.

- Flower City School #54 will move to school facility #30 this fall.
- We will continue to reduce the use of rental space over time.

5 school facilities in poor condition will eventually be retired.

- Students and staff will move to a modern building designed to meet their program needs.
- The plan does not recommend closing any currently operating district building until 2015.
- We will work with the city and neighborhoods on use and redevelopment opportunities.

Timing and program specifics will adjust to match available funding, enrollment, and program needs.

Plan Map

LEGEND:	
	ELEMENTARY OR K-8 SCHOOL
	SECONDARY SCHOOL
	RETIRE
	RENOVATE
	MODERNIZE

FMP Overview

Closing School Facilities

District Building	Address	Year Built	Planned Retirement
#22 Abraham Lincoln	27 Zimbrich St.	1916	2020
#25 Nathaniel Hawthorne	965 N. Goodman St.	1914	2016
#36 Henry W. Longfellow	85 St. Jacob St.	1898	2015
#44 Lincoln Park	820 Chili Ave.	1921	By 2020
#54 Flower City School	(Currently leased)	NA	2013

Closing or Merging School Programs

District Program	Address	Proposed Change	Year Built	Planned Date
#30 General Elwell S. Otis	36 Otis St.	Program Closing	1961	2013
#36 Henry W. Longfellow	85 St. Jacob St.	Program Closing	1898	2015
#44 Lincoln Park	820 Chili Ave.	Program Closing	1921	By 2020

Making 30 elementary school facilities like new*

Pre-K classrooms may be added to schools showing kindergarten only, based on program needs and available funding.

Facility	Address	Year Built	Renovations Start	Renovations Complete	Grade Levels	Phase
#1	85 Hillside Ave.	1921	2014	2020	PreK-6	2 and 4
#2	190 Reynolds St.	1960	2017	2018	PreK-8	3
#3	85 Adams St.	1975	2014	2020	K-8	2 and 4
#4	198 Dr. Samuel McCree Way	1935	2015	2020	K-6	3 and 4
#5	555 Plymouth Ave. North	1926	2013	2014	PreK-8	1
#6	595 Upper Falls Blvd.	1962	2015	2016	PreK-6	2
#7	31 Bryan St.	1966	2015	2021	PreK-6	2 and 4
#9	485 Clinton Ave. North	1975	2014	2020	PreK-8	2 and 4
#12	999 South Ave.	1971	2014	2015	K-8	1
#15	494 Averill Ave.	1925	2015	2016	K-6	2
#16	321 Post Ave.	1910	2014	2016	PreK-6	2
#17	158 Orchard St.	1967	Under way	2013	PreK-8	1
#19	465 Seward St.	1971	2015	2021	PreK-8	2 and 4
#20	54 Oakman St.	1911	2016	2022	PreK-6	3 and 4
#23	170 Barrington St.	1905	2014	2020	PreK-6	2 and 4
#28	450 Humboldt St.	1969	2013	2014	K-8	1
#29	88 Kirkland Rd.	1964	2016	2022	PreK-6	3 and 4
#30	36 Otis St.	1961	2018	2024	PreK-6	3 and 4
#34	530 Lexington Ave.	1927	2014	2020	PreK-6	2 and 4
#35	194 Field St.	1960	2014	2020	K-6	2 and 4
#37	353 Congress Ave.	1916	2014	2021	PreK-6	2 and 4
#39	145 Midland Ave.	1924	2017	2023	PreK-6	3 and 4
#41	279 Ridge Rd. West	1912	2018	2022	PreK-6	2 and 4
#42	3330 Lake Ave.	1927	2016	2022	PreK-6	2 and 4
#43	1305 Lyell Ave.	1913	2017	2018	K-6	3
#44	820 Chili Ave.	1911	2017	2018	PreK-6	3
#46	250 Newcastle Rd.	1931	2014	2022	PreK-6	2 and 4
#50	301 Seneca Ave.	1956	Under way	2018	PreK-8	1 and 2
#52	100 Farmington Rd.	1929	2014	2020	PreK-6	2 and 4
#57	15 Costar St.	1955	2016	2022	PreK-2	3 and 4
#58	200 University Ave.	1915	Under way	2014	K-12	1

Making 8 middle and high schools like new*

School	Address	Year Built	Renovations Start	Renovations Complete	Phase
Charlotte High School	4115 Lake Ave.	1931	Under way	2018	1 and 3
East High School	1801 East Main St.	1957	2013	2019	1, 2, and 3
Edison Educational Campus	655 Colfax St.	1979	2013	2016	2
Franklin Educational Campus	950 Norton St.	1928	2016	2018	3
James Monroe High School	164 Alexander St.	1921	2014	2016	1 and 2
Thomas Jefferson Campus	Edgerton Park	1917	2019	2020	3
Douglass Campus	940 Fernwood Park	1966	2015	2016	2
Joseph C. Wilson Commencement Academy	501 Genesee St.	1903	2016	2020	2 and 4

*Subject to Board-approved project designs and financing
 **School #16 John Walton Spencer students are currently on the Freddie Thomas Campus

What Our Plan Will Achieve

- 47 school buildings that are conducive to learning
- No substandard or temporary classrooms
- Efficient, safe and comfortable buildings
- Modern instructional technology
- Facilities that support the full range of student interests and needs, with added family and community services
- Space for music, art and PE at every school
- Sports facilities and fields for junior- and senior-high students
- Efficient and effective allocation of resources
- More attractive and inviting schools for families to choose

