

6: District Facilities Assessment

Site Data Evaluation for University City High School

SITE DATA	UNIVERSITY CITY HS	355
Site Net Acreage:	43	
Total Permanent Building Sq. Footage:	192,394	
Total Quantity of Classrooms:	77	
Quantity of Permanent Classrooms	55	
Number of Permanent Buildings	15	
School Program Capacity	1929	
Current Enrollment - 2007-08	1890	
Projected Enrollment - 2016-17:	1734	
Student to Acre Ratio:	44	
Quantity of Portable Classrooms	22	
% of Total Classrooms in Portables	29%	
Quantity of Portable Buildings on Site	23	
Quantity of Undersized Classrooms	4	
% of Undersized Classrooms	5%	
API Rating (2007 Base Statewide Rank	7	
Quantity of buildings over 50 years	0	
Age of Building-% over 50 years	0%	
FCA Rating	Fair	
Climate Control	II w/ 100% AC	
ADA Report	Fair	
Delta from Capacity	39	

Site Findings:

• There are no portables over 40 years old

Input from Site Survey:

- Upgrade and increase wireless network campus-wide
- Additional classroom space needed for technology/VATA program
- Air quality in classrooms is poor due to unclean ducting/vents; Poor ventilation reported in chemistry classrooms and silk screening room
- Need additional exterior lighting needed in the quad, surrounding portables, football field and parking lots
- Upgrade and add security cameras to increase security and deter vandalism
- New dining facilities and additional exterior lunch shelters reported as needed to accommodate student population
- Campus marquee reported malfunctioning
- Upper athletic fields and stadium is reported as not wheelchair accessible
- Repair, resurface, and upgrade tennis courts requested
- Football stadium scoreboard and associated electronics requested to be replaced
- Football facility with artificial turf and track with all-weather surface reported as needed
- Door hardware needs to be replaced due to safety and security concerns

Input from Cluster Meetings:

- Request sound system in stadium
- Need upgraded track/field facilities, tennis courts, baseball, soccer fields


6: District Facilities Assessment

- No football stadium lights reported
- No remote bathrooms at fields reported
- Request turf upgrade, additional seating, snack bar with electricity/plumbing
- Teacher lunch room is reportedly inadequate—no storage, not enough eating space
- Faculty restrooms need to be replaced
- Request additional lunch spaces
- Noise problems reported in buildings 200 and 400
- Request auto shop rebuild, or other elective-based programs like culinary arts, home economics, etc.
- Request landscaping around campus

