

New Fernbank Elementary School

Opening Grade Structure, Program and Attendance Boundary Study

Public Consultation Meeting

**Thursday May 23rd, 2019
7:00 PM – 9:00 PM**

**Gymnasium
John Young Elementary School
5 Morton Drive
Ottawa**

Table of Contents

	Page
1. Introduction and Background	1
2. Planning Considerations	1-2
3. Working Group Meetings	2-3
4. Proposed New Fernbank ES Attendance Boundary, Program, and Opening Grade Structure	3-4
5. Proposed Revisions to Middle French Immersion Program Attendance Boundaries	4
6. Next Steps	5
7. Study Timeline	6
8. General Location Map	7
9. Proposed Attendance Boundary and Five Year Enrolment Projections	8-15
10. Impact Summary by School	16-18
11. Other Attendance Boundary Options Considered	19-23
12. Question and Answer Section	24-26
13. Supplementary Information	27
• Core Study Schools Attendance Boundaries	28-32
• 31 October 2018 Status Quo Enrolments	33
• 2019-2025 Enrolment Projections – Status Quo	34-40
14. Comment Sheet	41-42

Introduction and Background

This study has been initiated in order to set the attendance boundary, opening grade structure, and program offering for a future new Ottawa-Carleton District School Board (OCDSB) elementary school to be opened in the Fernbank development area of Stittsville.

The need for a new elementary school was first identified in 2008 as part of the City of Ottawa's Fernbank Community Design Plan (CDP). In total the CDP process resulted in the identification of a requirement for four future elementary school sites and one secondary school site.

In May 2018 the Board approved a list of updated capital priorities which included the opening of a new elementary school in the Fernbank development area as the highest ranked project. The identified planned opening date for the new school at that time was September 2020.

Capital funding for the construction of new schools has typically been provided to school boards by the Ministry of Education via an annual business case submission process. The last submission request date from the province was in June 2017.

Although we do not have funding in place for the construction of a new elementary school in Fernbank (nor information from the Ministry regarding when the next capital request will be received), the completion of a study to set the new school's program and attendance area will be beneficial given the timing of need.

Planning Considerations

Fernbank is a developing new residential area expected to contain close to 11,000 new homes at full build-out. As of the end of December 2018 permits had been issued for an estimated 2,350 new residential units within the community, leaving approximately 8,600 remaining to be built.

A majority of Kindergarten to Grade 6 students residing in Fernbank are currently directed to John Young Elementary School. The school is located at 5 Morton Drive within the Glen Cairn portion of Kanata South. John Young Elementary School is a dual-track program school which offers both an English Program with Core French and Early French Immersion.

In addition to serving students residing within the Fernbank development area, John Young Elementary School's attendance area also includes the neighborhood of Glen Cairn and the developing Trailwest Community.

As a result of accommodating students residing within the growing Fernbank Community in advance of the opening of a new school, John Young Elementary School is experiencing significant enrolment pressures. The school currently requires the use of 11 portable classrooms for instruction and accommodates an estimated 735 students in a building with a

pupil capacity of 547. Enrolment and the need for additional classroom space is expected to continue to grow until a new school in Fernbank can be opened.

One area that is not currently designated to John Young Elementary School, but is located within Fernbank, lies west of Robert Grant Avenue. This area is currently undeveloped. Future students from this area would be directed to the following schools: Westwind Public School (English Program with Core French and Early French Immersion); and A. Lorne Cassidy Elementary School (Middle French Immersion).

As indicated earlier, there are four elementary school sites identified for the OCDSB within the larger Fernbank CDP area. The General Location Map on Page 7 of the package provides approximate locations for these sites. Fernbank ES 1 is situated at the southwest corner of Cope Drive and Rouncey Road within the Blackstone subdivision. It is a 2.84 hectare parcel (approximately seven acres) located adjacent to a municipal park, and is the only elementary school site which is currently serviced and development-ready.

Given its status, the working assumption for the study was that the Fernbank ES 1 site will be the eventual location of the new elementary school. The Board is currently working toward acquisition of a school site.

It should also be noted that a New Stittsville Secondary School study is anticipated to commence in the fall of 2019. Capital funding for this new Grade 7 to 12 school has already been received from the Ministry of Education. Given its grade structure the study will include local schools serving both Intermediate (Grade 7 and 8) and Secondary (Grade 9 to 12) students.

Working Group Meetings

In January 2019 Board approved a study consultation plan and timeline for the setting of a grade configuration, program offering, and attendance boundary for a New Fernbank Elementary School.

As per the approved timeline a working group was formed and met during the winter and spring of 2019. The group was comprised of council representatives and Principals from potentially impacted schools, Board staff, and local community association members. Trustees who represent potentially affected school communities were also invited to attend the working group meetings.

During the course of the process input was sought from members regarding local area alignments and possible attendance boundaries. Projected enrolments were prepared by staff and a potential plan was presented. Other options were also examined. Input was provided by working group members on behalf of their respective parent councils and community associations.

Following discussion of the issues involved, the working group has endorsed the presentation of tonight's proposal for the purpose of receiving input from parents and guardians of students, and members of the broader community.

Proposed New Fernbank ES Attendance Boundary, Program, and Opening Grade Structure

A proposal has been prepared for your comment this evening. The scenario would not only provide Fernbank area students with access to a local elementary school, but would also reduce overcrowding at John Young Elementary School and reduce its future need for portable classrooms.

Under the proposal the New Fernbank Elementary School would offer a dual-track JK to Grade 6 English with Core French and Early French Immersion Program.

The new school would be anticipated to open for September 2021. The school would open with a JK to 5 grade structure and would progress to JK to 6 for the following school year (2022-2023). The JK to 5 opening grade structure is recommended in order to avoid students having to attend three different schools in three successive years. It would also permit grade 6 students who reside in the new school's proposed attendance boundary to complete their final year at John Young Elementary School.

It is anticipated that students at the new elementary school would feed to the New Stittsville Secondary School for Grades 7 to 12.

The new school's attendance boundary would be comprised of the entire portion of the John Young Elementary School boundary that is located west of Terry Fox Drive and the Carp River. That area is bounded by Hazeldean Road to the north, Iber Road and Robert Grant Avenue to the West, Fernbank Road to the south, and Terry Fox Drive and the Carp River to the East.

Upon opening, all JK to 5 students attending John Young Elementary School and residing in the New Fernbank Elementary School attendance boundary would be relocated to it in a block move. The new school would open with a projected 322 students. Enrolment is expected to increase each year thereafter reaching a total of 685 students by 2025.

The above block move would serve to alleviate significant pressure at John Young Elementary School. Under the proposal John Young Elementary School's enrolment would be reduced to 624 students for September 2021 (a building utilization rate of 114%), and further decrease for the following year as Grade 6 is added to the New Fernbank Elementary School.

Given the enrolment pressures currently being experienced at John Young Elementary School, staff is not proposing that a grandfathering provision be put in place for students who reside within the New Fernbank Elementary School attendance boundary area and wish to continue

their schooling at John Young Elementary School. A provision such as this would continue the accommodation pressures currently being experienced at John Young Elementary School, and would reduce enrolment at the newly opened school.

It should be noted that projecting enrolment for a new school can be challenging, and is impacted by a number of different factors and assumptions: student movement and choice, the rate of growth and development, and the presence or absence of other local school options. As such, enrolment figures for the new school could vary more than typical from those which have been projected.

Proposed Revisions to Middle French Immersion Program **Attendance Boundaries**

The working group also examined Middle French Immersion (MFI) program boundaries in the Fernbank Development area. MFI students residing east of Iber Road and Robert Grant Avenue are currently directed to Bridlewood Community Elementary School (Grades 4 to 6) and Glen Cairn Public School (Grades 7 and 8). MFI students residing west of Robert Grant Avenue are directed to A. Lorne Cassidy Elementary School (Grades 4 to 8).

The working group agreed that MFI boundaries in the area should be revised so that the entire Fernbank Development area is directed to the same set of schools for the program, located within the Stittsville area. To minimize disruption to students and families this change would be phased in.

Upon the opening of the New Fernbank Elementary School, all new Grade 4 MFI program students residing within the Fernbank Development area, and also a future residential development area located north of Hazeldean Road (West of Terry Fox Drive and the Carp River), would be directed to A. Lorne Cassidy Elementary School. The affected boundary area would phase out of Bridlewood Community E.S. and into A. Lorne Cassidy E.S., one grade per year thereafter.

MFI program students residing within the affected boundary area who are attending Bridlewood CES during the year prior to the opening of New Fernbank ES (and implementation of the change) would remain at Bridlewood CES until the completion of Grade 6.

As indicated above, the Grade 7 and 8 MFI program school for the Fernbank development area located east of Iber Road and Robert Grant Avenue is Glen Cairn Public School. That school will be part of the New Stittsville Secondary School Study expected to commence during the fall of 2019. Grade 7 and 8 MFI attendance boundaries in the Stittsville area will be reviewed as part of that study, having regard for decisions previously made which would impact feeder elementary school students.

Other Attendance Boundary Options Considered

Information regarding other options considered by the working group can be found beginning on Page 19 of the package.

Next Steps

The purpose of the Public Consultation Meeting tonight is to receive input from affected school communities and members of the public with regard to the presented proposal.

While all in attendance are encouraged to provide input tonight, feedback is appreciated throughout the remainder of the process. All correspondence received will be shared in its original form with Trustees. Should you wish to have your input considered during the formulation of the staff recommendation report, however, comments would be appreciated within the next two weeks.

Once input from the community is reviewed and potential revisions are considered, Planning Staff will prepare a report which will be presented to the Board's Committee of the Whole meeting on June 18, 2019. That meeting will include an opportunity for delegations from the public, and Trustee debate regarding staff's recommendations. The report will be posted to the Board's website prior to the meeting.

A final decision by the Board of Trustees regarding the study is currently scheduled to take place on June 24, 2019.

Comments and/or questions regarding the study may be sent in to the following:

Email: NewFernbankES@ocdsb.ca

Fax: 613-820-6968

Mail: New Fernbank Elementary School
Planning Department
133 Greenbank Road
Ottawa ON K2H 6L3

Additional information and updates regarding the study process can be found on the Board's website (www.ocdsb.ca) under:

<https://www.ocdsb.ca/new-fernbank-elementary-school>

NEW FERNBANK ELEMENTARY SCHOOL STUDY TIMELINE

Activity	Date
Notice of Intention to Commence Study ➤ Board Approval of Study Consultation Plan and Timeline	January 29, 2019
Consultative Stage ➤ Formation of Working Group ➤ Working Group Meeting #1 ➤ Working Group Meeting #2 ➤ Public Consultation Meeting	Late January 2019 February 20, 2019 March 21, 2019 May 23, 2019
Recommendation and Decision Making Stage ➤ Regular Committee of the Whole Meeting – Presentation of Staff Recommendation Report ➤ Regular Board Meeting – Final Study Decisions	June 18, 2019 June 24, 2019
Communication and Implementation Stage ➤ Communication of Board Approved Decision ➤ Implementation of Board Approved Decision – School Opening	June & September 2019 TBD

New Fernbank E.S. Study General Location Map

New Fernbank Elementary School

***Proposed Attendance Boundary and
Five Year Enrolment Projections***

OTTAWA-CARLETON
DISTRICT SCHOOL BOARD

Proposed Attendance Boundary NEW Fernbank Elementary School JK-6 English Program with Core French and Early French Immersion Attendance Boundaries

Legend

- NEW Fernbank Elementary School JK-6 English with Core French and Early French Immersion Program Attendance Boundary
- REVISED John Young Elementary School JK-6 English with Core French and Early French Immersion Program Attendance Boundary

OTTAWA-CARLETON
DISTRICT SCHOOL BOARD

Proposed Attendance Boundary Revisions

A. Lorne Cassidy E.S. and Bridlewood Community E.S. Middle French Immersion Program Attendance Boundaries

Legend

 Area redirected from Bridlewood Community E.S. to A. Lorne Cassidy E.S. Commencing with Grade 4 Upon Opening of New Fernbank Elementary School

New Fernbank Elementary School Study

2021 Projected Enrolments

School	Capacity	Program	YR1	YR2	1	2	3	4	5	6	7	8	SE	Total	UF(%)
NEW Fernbank ES	628	KGTN	59	53										112	51.3%
		ENG			15	18	20	22	23					98	
		EFI			31	27	20	17	17					112	
		Total	59	53	46	45	40	39	40					322	
John Young ES	547	KGTN	72	71										143	114.1%
		ENG			17	24	32	30	31	49				183	
		EFI			58	54	52	46	41	47				298	
		Total	72	71	75	78	84	76	72	96				624	
A. Lorne Cassidy ES	600	KGTN	44	52										96	100.5%
		ENG			11	12	18	10	18	22	14	18		123	
		EFI			46	44	46	44	43	37	31	32		323	
		MFI						13	10	11	17	10		61	
		Total	44	52	57	56	64	67	71	70	62	60		603	
Bridlewood Community ES	455	KGTN	44	44										88	92.5%
		ENG			12	18	16	13	10	11			17	97	
		EFI			39	37	32	25	27	24				184	
		MFI						16	20	16				52	
		Total	44	44	51	55	48	54	57	51			17	421	
Westwind PS	628	KGTN	50	52										102	78.8%
		ENG			10	15	14	16	26	12				93	
		EFI			49	43	47	53	56	52				300	
		Total	50	52	59	58	61	69	82	64				495	

Utilization (UF%) = Total enrolment/capacity.

Programs: ENG = English Program with Core French, EFI = Early French Immersion, MFI = Middle French Immersion, SE = Special Education

Note: Projections assume a 2021 opening for the New Fernbank Elementary School.

New Fernbank Elementary School Study

2022 Projected Enrolments

School	Capacity	Program	YR1	YR2	1	2	3	4	5	6	7	8	SE	Total	UF(%)	
NEW Fernbank ES	628	KGTN	69	63										132	69.1%	
		ENG			18	20	25	24	30	29						146
		EFI			37	34	27	21	20	17						156
		Total	69	63	55	54	52	45	50	46						434
John Young ES	547	KGTN	71	70										141	108.8%	
		ENG			16	25	30	30	33	32						166
		EFI			59	52	49	45	46	37						288
		Total	71	70	75	77	79	75	79	69						595
A. Lorne Cassidy ES	600	KGTN	45	51										96	101.2%	
		ENG			10	12	17	14	12	18	22	14				119
		EFI			45	46	46	44	44	42	30	30				327
		MFI						12	13	11	10	19				65
Total	45	51	55	58	63	70	69	71	71	62	63		607			
Bridlewood Community ES	455	KGTN	43	48										91	95.4%	
		ENG			11	18	18	14	11	13			17	102		
		EFI			35	36	36	33	24	27						191
		MFI						16	16	18						50
Total	43	48	46	54	54	63	63	51	58			17	434			
Westwind PS	628	KGTN	55	55										110	82.2%	
		ENG			10	17	20	14	16	27						104
		EFI			51	49	44	48	54	56						302
		Total	55	55	61	66	64	62	70	83						516

Utilization (UF%) = Total enrolment/capacity.

Programs: ENG = English Program with Core French, EFI = Early French Immersion, MFI = Middle French Immersion, SE = Special Education

Note: Projections assume a 2021 opening for the New Fernbank Elementary School.

New Fernbank Elementary School Study

2023 Projected Enrolments - Status Quo

School	Capacity	Program	YR 1	YR 2	1	2	3	4	5	6	7	8	SE	Total	UF(%)
A. Lorne Cassidy ES	600	KGTN	44	52										96	99.7%
		ENG			10	12	18	14	17	12	18	22		123	
		EFI			44	45	48	44	44	43	34	28		330	
		MFI						10	8	10	10	11		49	
		Total	44	52	54	57	66	68	69	65	62	61		598	
Bridlewood Community ES	455	KGTN	43	46										89	98.9%
		ENG			11	16	18	16	12	14			17	104	
		EFI			37	32	35	37	32	24				197	
		MFI						20	21	19				60	
		Total	43	46	48	48	53	73	65	57			17	450	
John Young ES	547	KGTN	150	142										292	201.8%
		ENG			36	49	58	57	65	72				337	
		EFI			103	93	80	69	68	62				475	
		Total	150	142	139	142	138	126	133	134				1104	
Westwind PS	628	KGTN	60	61										121	84.2%
		ENG			11	18	23	20	14	17				103	
		EFI			54	52	51	45	49	54				305	
		Total	60	61	65	70	74	65	63	71				529	

Utilization (UF%) = Total enrolment/capacity.

Programs: ENG = English Program with Core French, EFI = Early French Immersion, MFI = Middle French Immersion, SE = Special Education

New Fernbank Elementary School Study

2024 Projected Enrolments - Status Quo

School	Capacity	Program	YR 1	YR 2	1	2	3	4	5	6	7	8	SE	Total	UF (%)	
A. Lorne Cassidy ES	600	KGTN	45	51											96	100.0%
		ENG			10	12	18	15	17	18	12	18			120	
		EFI			45	44	47	45	44	43	34	32			334	
		MFI						11	10	9	9	11			50	
		Total	45	51	55	56	65	71	71	71	70	55	61		600	
Bridlewood Community ES	455	KGTN	43	46											89	101.1%
		ENG			11	17	16	15	14	15	15			17	105	
		EFI			36	34	31	36	36	32	32				205	
		MFI						21	21	19					61	
		Total	43	46	47	51	47	72	72	71	66			17	460	
John Young ES	547	KGTN	160	152											312	214.8%
		ENG			38	53	63	60	68	75					357	
		EFI			110	100	86	74	72	64					506	
		Total	160	152	148	153	149	134	140	139					1175	
Westwind PS	628	KGTN	65	66											131	89.0%
		ENG			12	19	24	23	21	15					114	
		EFI			59	55	53	52	46	49					314	
		Total	65	66	71	74	77	75	67	64					559	

Utilization (UF%) = Total enrolment/capacity.

Programs: ENG = English Program with Core French, EFI = Early French Immersion, MFI = Middle French Immersion, SE = Special Education

New Fernbank Elementary School Study

2025 Projected Enrolments - Status Quo

School	Capacity	Program	YR 1	YR 2	1	2	3	4	5	6	7	8	SE	Total	UF (%)	
A. Lorne Cassidy ES	600	KGTN	44	52											96	100.2%
		ENG			10	12	17	14	18	18	18	12			119	
		EFI			44	45	46	45	45	43	34	33			335	
		MFI						11	11	11	8	10			51	
		Total	44	52	54	57	63	70	74	74	72	60	55		601	
Bridlewood Community ES	455	KGTN	43	46											89	102.2%
		ENG			11	17	17	14	13	17	17			17	106	
		EFI			36	34	34	32	35	36					207	
		MFI						21	22	20					63	
		Total	43	46	47	51	51	67	70	70	73		17		465	
John Young ES	547	KGTN	170	162											332	228.9%
		ENG			41	56	67	65	73	78					380	
		EFI			117	106	93	79	77	68					540	
		Total	170	162	158	162	160	144	150	146					1252	
Westwind PS	628	KGTN	70	72											142	96.7%
		ENG			13	21	26	24	24	22					130	
		EFI			65	60	57	54	53	46					335	
		Total	70	72	78	81	83	78	77	68					607	

Utilization (UF%) = Total enrolment/capacity.

Programs: ENG = English Program with Core French, EFI = Early French Immersion, MFI = Middle French Immersion, SE = Special Education

New Fernbank Elementary School

Impact Summary by School

Impact Summary by School

New Fernbank Elementary School

(JK to Grade 6 English and Early French Immersion)

- The new school has a potential opening date of September 2021, and an opening grade structure of JK to Grade 5. The school would offer a dual-track English and Early French Immersion program. Grade 6 would phase in for the following September.
- The new school's attendance boundary area would consist of the area that is bounded by Hazeldean Road to the north, Iber Road and Robert Grant Avenue to the west, Fernbank Road to the south, and Terry Fox Drive and the Carp River to the east.
- Upon opening, all JK to Grade 5 students at John Young E.S. that reside within the New Fernbank E.S. attendance boundary area would be block-moved to the new school.
- The new school is projected to open with 322 students in 2021. By 2025, the enrolment would rise to a projected 685 students.

John Young Elementary School

(Continues as JK to Grade 6 English and Early French Immersion)

- The John Young E.S. attendance boundary area is reduced upon the opening of the New Fernbank E.S. to exclude the area that is bounded by Hazeldean Road to the north, Iber Road and Robert Grant Avenue to the west, Fernbank Road to the south, and Terry Fox Drive and the Carp River to the east.
- Upon the opening of the New Fernbank E.S., John Young E.S. Grade 6 students residing in the boundary area noted above would remain at the school for their final year.
- As a result of changes under the proposed plan, enrolment at John Young E.S. is anticipated to decrease significantly, and then stabilize over the next several years. For 2025 the school is projected to have a total of 567 students (a utilization rate of 104%).

Bridlewood Community Elementary School

(Continues as JK to Grade 6 English, Early French Immersion, and Grade 4-6 Middle French Immersion)

- Upon the opening of the New Fernbank E.S. the Bridlewood Community E.S. Middle French Immersion program attendance boundary is reduced to exclude the Fernbank Development area, and also a future residential development area north of Hazeldean Road (west of Terry Fox Drive and the Carp River).
- This boundary change would commence with Grade 4 upon the opening of the New Fernbank E.S., and would add a grade per year thereafter.
- Impact on the school's enrolment as a result of proposed changes under the plan is expected to be minimal.

A. Lorne Cassidy Elementary School

(Continues as JK to Grade 8 English and Early French Immersion and Grade 4-8 Middle French Immersion)

- The A. Lorne Cassidy E.S. Middle French Immersion attendance boundary is expanded to include the entire Fernbank development area, and also a future residential development area north of Hazeldean Road (west of Terry Fox Drive and the Carp River).
- This boundary change would commence with Grade 4 upon the opening of the New Fernbank E.S., and would add a grade per year thereafter.
- Impact on the school's enrolment as a result of proposed changes under the plan is expected to be minimal.

Westwind Public School

(Continues as JK to Grade 6 English and Early French Immersion)

- Under the proposal there are no changes to Westwind P.S.

New Fernbank Elementary School

***Other Attendance Boundary Options
Considered***

Other Attendance Boundary Options Considered

1. Staff and Working Group members analyzed an attendance boundary for the New Fernbank E.S. that would comprise only the portion of the John Young E.S. boundary area that is bounded by the Trans Canada Trail to the north, Robert Grant Avenue to the west, Fernbank Road to the south, and Terry Fox Drive to the east (see map below).

Other Attendance Boundary Option Considered NEW Fernbank Elementary School JK-6 English Program with Core French and Early French Immersion Attendance Boundaries

Enrolment and Accommodation Summary:

- Under this option the new elementary school in Fernbank would be forecast to open in 2021 with a total of 234 students, a facility utilization rate of just over 37% – enrolment at the new school would be projected to increase to 449 students by 2025, a utilization rate of 71.5% (figures assume a JK to 5 opening grade structure).
- Enrolment at John Young E.S. would be reduced to a projected 712 students for 2021 and 803 students for 2025 (a facility utilization rate of 146.8%).
- The need for a significant number of portable classrooms on site at John Young E.S. would continue to exist until a second new elementary school in Fernbank could be funded and opened.

This option was not preferred as it would not sufficiently reduce the existing accommodation pressures experienced at John Young Elementary School. The smaller attendance boundary area would also result in a lower utilization rate for the New Fernbank Elementary School for a longer period of time. It would serve to limit access to a new school building for a significant number of students in Fernbank who live within close proximity to it within the northern portion of the development.

- Staff and Working Group members considered an attendance area for the New Fernbank E.S. that would comprise the entire Fernbank development area. This option would include portions of both the existing John Young E.S. and Westwind P.S. boundary areas (see map below).

Enrolment and Accommodation Summary:

- Under this option the new school in Fernbank would open with a projected enrolment of 350 students in 2021 – this would increase rapidly to 834 students and a utilization rate of 132.8% by 2025 (figures assume a JK to 5 opening grade structure).
- Enrolment at John Young E.S. would be significantly reduced (624 students projected for 2021, and 567 for 2025 – a utilization rate of 103.7%).
- Projected enrolment at Westwind P.S. would be reduced to 467 students in 2021 and 458 students in 2025 – a utilization rate in the 70-75% range.
- Portable classrooms would likely be required for instruction on the New Fernbank Elementary School site as early as 2024.
- The number of portable classrooms required at the John Young E.S. site would be significantly reduced.

This option was not preferred. Although it would serve to reduce enrolment at John Young E.S., it would also significantly impact enrolment at Westwind P.S. which is not experiencing accommodation pressures.

Question and Answer Section

Question & Answer Section

Q – When will the New Fernbank E.S. open?

A – The need for a new Fernbank Elementary School has been identified as the number one capital priority of the Board. Funding for the construction of new schools has typically been provided to school boards by the Ministry of Education via an annual business case submission process. The last submission request from the province was made in June 2017. For the purpose of this study, the anticipated opening date for the new school is September 2021.

Q – Will you consider permitting students who are directed to the New Fernbank E.S. to remain at John Young E.S.?

A – The proposal would open the new school with a JK to 5 grade structure. Grade 5 students attending John Young E.S. (in the year prior to opening) who reside within the new school's attendance area would stay at that school for Grade 6.

Permitting younger students to remain at John Young E.S. would reduce the new school building's enrolment for a number of years, and would also not alleviate accommodation pressures at John Young E.S.

Q - Will the New Fernbank E.S. attendance boundary change when a second elementary school is opened in the community in the future?

A – As indicated earlier in the package, the OCDSB has a number of additional school sites identified within the Fernbank CDP area. The timing of need for a second elementary school will be determined by the rate of residential and enrolment growth experienced. When that next school is funded and opened, the New Fernbank E.S. attendance boundary will have to be adjusted and right-sized for the longer-term.

Q – Will John Young E.S. continue to be overcrowded once the New Fernbank E.S. opens?

A – Enrolment at John Young E.S. is expected to decrease upon the opening of the New Fernbank E.S., and stabilize in the 100% utilization range.

Q – Why is the New Fernbank E.S. not opening as a JK-8 facility?

A – The OCDSB has received Ministry funding for a New Grade 7-12 Stittsville Secondary School. Although this would be confirmed as part of an upcoming study, it is anticipated that grade 6 students at New Fernbank E.S. would be directed to this new school for Grades 7 to 12.

Q – Why is there a proposed change to Middle French Immersion program attendance boundaries at Bridlewood Community E.S. and A. Lorne Cassidy E.S.?

A - The changes to the Middle French Immersion boundaries in the area have been proposed so that the entire Fernbank development area is directed to one school for the program. Another factor to consider is future intermediate and secondary feeding patterns, as it is anticipated that the New Stittsville Secondary School will include Fernbank and the Village of Stittsville.

Q - Under the proposed plan would my child’s currently designated secondary school change?

A – Under the proposal, both the Intermediate and Secondary school feeding patterns would remain unchanged for students directed to John Young E.S. It is anticipated that New Fernbank E.S. students would feed to the New Stittsville Secondary School for Grades 7 to 12.

Q – How would the naming of the New Fernbank E.S. be determined?

A - The OCDSB has a policy and procedure which outlines key elements to be followed in the process of naming a new school. The Superintendent of Instruction would establish a School Naming Task Force for the new school, and would ultimately recommend an appropriate name.

The School Naming Task Force (comprised of a number of representatives) would recommend a proposed name to Senior Staff at the Board, along with a list of alternative names. They would in turn provide a recommendation report to the appropriate Board Standing Committee for review and discussion. The report which includes a proposed name and possible alternatives would include background information for the consideration of the Board of Trustees.

Supplementary Information

JOHN YOUNG ELEMENTARY SCHOOL
 Junior Kindergarten to Grade 6

English Program with Core French and Early French Immersion Attendance Boundary

John Young Elementary School
 5 Morton Drive
 Kanata, Ontario
 K2L 1W7
 (613) 836-5987

Map is for illustrative purposes only.
 For further information, visit www.ocdsb.ca
 September 2017

OTTAWA-CARLETON
DISTRICT SCHOOL BOARD

A. LORNE CASSIDY ELEMENTARY SCHOOL

Grade 4 to 8

Middle French Immersion Attendance Boundary

A.Lorne Cassidy Elementary School
27 Hobin Street
Stittsville, Ontario
K2S 1G8
(613) 831-3434

Map is for illustrative purposes only.
For further information, visit www.ocdsb.ca
September 2016

OTTAWA-CARLETON
DISTRICT SCHOOL BOARD

BRIDLEWOOD COMMUNITY ELEMENTARY SCHOOL

Grade 4 to 6
Middle French Immersion Attendance Boundary

Bridlewood Community Elementary School
63 Bluegrass Drive
Kanata, Ontario
K2M 1G2
(613) 591-3683

Map is for illustrative purposes only.
For further information, visit www.ocdsb.ca
September 2013

OTTAWA-CARLETON
DISTRICT SCHOOL BOARD

WESTWIND PUBLIC SCHOOL
Junior Kindergarten to Grade 6
English Program with Core French Attendance Boundary

Westwind Public School
111 Hartsmere Drive
Stittsville, Ontario
K2S 2G1
(613) 831-7840

Map is for illustrative purposes only.
For further information, visit www.ocdsb.ca
September 2017

WESTWIND PUBLIC SCHOOL
Junior Kindergarten to Grade 6
Early French Immersion Attendance Boundary

OTTAWA-CARLETON
DISTRICT SCHOOL BOARD

Westwind Public School
111 Hartsmere Drive
Stittsville, Ontario
K2S 2G1
(613) 831-7840

Map is for illustrative purposes only.
For further information, visit www.ocdsb.ca
September 2013

New Fernbank Elementary School Study

31 October 2018 Enrolments

School	Capacity	Portables	Program	YR 1	YR 2	1	2	3	4	5	6	7	8	SE	Total	UF (%)			
A. Lorne Cassidy ES	600	4	KGTN	44	51											95	97.5%		
			ENG			7	12	22	11	17	19	10	18					116	
			EFI			44	43	40	40	43	47	33	23						313
			MFI						17	9	8	18	9						61
			Total	44	51	51	55	62	68	69	74	61	50						585
Bridlewood Community ES	455	0	KGTN	47	45											92	80.2%		
			ENG			10	14	12	14	14	9				17			90	
			EFI			27	28	24	25	15	18								137
			MFI						20	17	9								46
			Total	47	45	37	42	36	59	46	36				17				365
John Young ES	547	11	KGTN	107	103											210	134.4%		
			ENG			27	33	34	35	41	33				5			208	
			EFI			76	65	52	47	45	32								317
			Total	107	103	103	98	86	82	86	65				5				735
Westwind PS	628	0	KGTN	41	47											88	85.2%		
			ENG			6	19	11	27	21	36							120	
			EFI			50	54	51	50	64	58								327
			Total	41	47	56	73	62	77	85	94								535

Utilization (UF%) = Total enrolment/capacity.

Programs: ENG = English Program with Core French, EFI = Early French Immersion, MFI = Middle French Immersion, SE = Special Education

Portable numbers reflect those required for instruction as of fall 2018.

New Fernbank Elementary School Study

2019 Projected Enrolments - Status Quo

School	Capacity	Program	YR 1	YR 2	1	2	3	4	5	6	7	8	SE	Total	UF (%)	
A. Lorne Cassidy ES	600	KGTN	46	51											97	99.5%
		ENG			10	8	18	18	13	18	19	10			114	
		EFI			44	44	45	38	40	42	38	31			322	
		MFI						10	17	10	7	20			64	
		Total	46	51	54	52	63	66	70	70	64	61			597	
Bridlewood Community ES	455	KGTN	46	51											97	87.3%
		ENG			11	15	14	10	12	17				17	96	
		EFI			35	25	27	25	24	15					151	
		MFI						16	21	16					53	
		Total	46	51	46	40	41	51	57	48				17	397	
John Young ES	547	KGTN	114	108											222	147.5%
		ENG			28	39	42	35	42	47					233	
		EFI			79	74	60	48	49	42					352	
		Total	114	108	107	113	102	83	91	89					807	
Westwind PS	628	KGTN	45	43											88	80.4%
		ENG			5	11	26	11	28	22					103	
		EFI			45	50	54	51	50	64					314	
		Total	45	43	50	61	80	62	78	86					505	

Utilization (UF%) = Total enrolment/capacity.

Programs: ENG = English Program with Core French, EFI = Early French Immersion, MFI = Middle French Immersion, SE = Special Education

New Fernbank Elementary School Study

2020 Projected Enrolments - Status Quo

School	Capacity	Program	YR 1	YR 2	1	2	3	4	5	6	7	8	SE	Total	UF(%)	
A. Lorne Cassidy ES	600	KGTN	45	53											98	99.7%
		ENG			10	12	12	14	21	14	18	19			120	
		EFI			44	44	46	43	38	39	34	36			324	
		MFI						10	10	19	9	8			56	
		Total	45	53	54	56	58	67	69	72	61	63			598	
Bridlewood Community ES	455	KGTN	41	50											91	91.4%
		ENG			12	16	15	12	9	15				17	96	
		EFI			40	33	25	28	24	24	24				174	
		MFI						19	17	19					55	
		Total	41	50	52	49	40	59	50	58				17	416	
John Young ES	547	KGTN	123	115											238	159.6%
		ENG			29	41	50	44	42	48					254	
		EFI			83	77	69	56	50	46					381	
		Total	123	115	112	118	119	100	92	94					873	
Westwind PS	628	KGTN	47	50											97	78.7%
		ENG			9	9	16	26	11	29					100	
		EFI			42	46	52	55	52	50					297	
		Total	47	50	51	55	68	81	63	79					494	

Utilization (UF%) = Total enrolment/capacity.

Programs: ENG = English Program with Core French, EFI = Early French Immersion, MFI = Middle French Immersion, SE = Special Education

New Fernbank Elementary School Study

2021 Projected Enrolments - Status Quo

School	Capacity	Program	YR 1	YR 2	1	2	3	4	5	6	7	8	SE	Total	UF(%)	
A. Lorne Cassidy ES	600	KGTN	44	52										96	99.8%	
		ENG			11	12	18	10	18	22	14	18				123
		EFI			46	44	46	44	43	37	31	32				323
		MFI						9	10	11	17	10				57
		Total	44	52	57	56	64	63	71	70	62	60				599
Bridlewood Community ES	455	KGTN	44	44										88	93.4%	
		ENG			12	18	16	13	10	11			17			97
		EFI			39	37	32	25	27	24						184
		MFI						20	20	16						56
		Total	44	44	51	55	48	58	57	51			17			425
John Young ES	547	KGTN	132	124										256	172.9%	
		ENG			31	43	52	52	53	49						280
		EFI			89	81	72	63	58	47						410
		Total	132	124	120	124	124	115	111	96						946
Westwind PS	628	KGTN	50	52										102	78.8%	
		ENG			10	15	14	16	26	12						93
		EFI			49	43	47	53	56	52						300
		Total	50	52	59	58	61	69	82	64						495

Utilization (UF%) = Total enrolment/capacity.

Programs: ENG = English Program with Core French, EFI = Early French Immersion, MFI = Middle French Immersion, SE = Special Education

New Fernbank Elementary School Study

2022 Projected Enrolments - Status Quo

School	Capacity	Program	YR 1	YR 2	1	2	3	4	5	6	7	8	SE	Total	UF (%)	
A. Lorne Cassidy ES	600	KGTN	45	51											96	99.8%
		ENG			10	12	17	14	12	18	22	14			119	
		EFI			45	46	46	44	44	42	30	30			327	
		MFI						8	9	11	10	19			57	
		Total	45	51	55	58	63	66	65	71	62	63			599	
Bridlewood Community ES	455	KGTN	43	48											91	97.1%
		ENG			11	18	18	14	11	13			17		102	
		EFI			35	36	36	33	24	27					191	
		MFI						20	20	18					58	
		Total	43	48	46	54	54	67	55	58			17		442	
John Young ES	547	KGTN	141	133											274	188.1%
		ENG			34	45	55	54	63	61					312	
		EFI			96	86	75	66	66	54					443	
		Total	141	133	130	131	130	120	129	115					1029	
		KGTN	55	55												
Westwind PS	628	ENG			10	17	20	14	16	27					104	82.2%
		EFI			51	49	44	48	54	56					302	
		Total	55	55	61	66	64	62	70	83					516	

Utilization (UF%) = Total enrolment/capacity.

Programs: ENG = English Program with Core French, EFI = Early French Immersion, MFI = Middle French Immersion, SE = Special Education

New Fernbank Elementary School Study

2023 Projected Enrolments - Status Quo

School	Capacity	Program	YR 1	YR 2	1	2	3	4	5	6	7	8	SE	Total	UF(%)	
A. Lorne Cassidy ES	600	KGTN	44	52											96	99.7%
		ENG			10	12	18	14	17	12	18	22			123	
		EFI			44	45	48	44	44	43	34	28			330	
		MFI						10	8	10	10	11			49	
		Total	44	52	54	57	66	68	69	65	62	61			598	
Bridlewood Community ES	455	KGTN	43	46											89	98.9%
		ENG			11	16	18	16	12	14				17	104	
		EFI			37	32	35	37	32	24					197	
		MFI						20	21	19					60	
		Total	43	46	48	48	53	73	65	57				17	450	
John Young ES	547	KGTN	150	142											292	201.8%
		ENG			36	49	58	57	65	72					337	
		EFI			103	93	80	69	68	62					475	
		Total	150	142	139	142	138	126	133	134					1104	
Westwind PS	628	KGTN	60	61											121	84.2%
		ENG			11	18	23	20	14	17					103	
		EFI			54	52	51	45	49	54					305	
		Total	60	61	65	70	74	65	63	71					529	

Utilization (UF%) = Total enrolment/capacity.
 Programs: ENG = English Program with Core French, EFI = Early French Immersion, MFI = Middle French Immersion, SE = Special Education

New Fernbank Elementary School Study

2024 Projected Enrolments - Status Quo

School	Capacity	Program	YR 1	YR 2	1	2	3	4	5	6	7	8	SE	Total	UF (%)	
A. Lorne Cassidy ES	600	KGTN	45	51											96	
		ENG			10	12	18	15	17	18	18	12	18		120	
		EFI			45	44	47	45	44	43	34	34	32		334	100.0%
		MFI						11	10	9	9	11			50	
		Total	45	51	55	56	65	71	71	71	70	55	61		600	
Bridlewood Community ES	455	KGTN	43	46											89	
		ENG			11	17	16	15	14	15	15			17	105	
		EFI			36	34	31	36	36	32	32				205	101.1%
		MFI						21	21	19	19				61	
		Total	43	46	47	51	47	72	72	71	66			17	460	
John Young ES	547	KGTN	160	152											312	
		ENG			38	53	63	60	68	75					357	214.8%
		EFI			110	100	86	74	72	64					506	
		Total	160	152	148	153	149	134	140	139					1175	
Westwind PS	628	KGTN	65	66											131	
		ENG			12	19	24	23	21	15					114	89.0%
		EFI			59	55	53	52	46	49					314	
		Total	65	66	71	74	77	75	67	64					559	

Utilization (UF%) = Total enrolment/capacity.
 Programs: ENG = English Program with Core French, EFI = Early French Immersion, MFI = Middle French Immersion, SE = Special Education

New Fernbank Elementary School Study

2025 Projected Enrolments - Status Quo

School	Capacity	Program	YR 1	YR 2	1	2	3	4	5	6	7	8	SE	Total	UF (%)	
A. Lorne Cassidy ES	600	KGTN	44	52											96	100.2%
		ENG			10	12	17	14	18	18	18	18	12		119	
		EFI			44	45	46	45	45	43	34	33			335	
		MFI						11	11	11	8	10			51	
		Total	44	52	54	57	63	70	74	74	72	60	55		601	
Bridlewood Community ES	455	KGTN	43	46											89	102.2%
		ENG			11	17	17	14	13	17	17			17	106	
		EFI			36	34	34	32	35	36					207	
		MFI						21	22	20					63	
		Total	43	46	47	51	51	67	70	70	73			17	465	
John Young ES	547	KGTN	170	162											332	228.9%
		ENG			41	56	67	65	73	78					380	
		EFI			117	106	93	79	77	68					540	
		Total	170	162	158	162	160	144	150	146					1252	
Westwind PS	628	KGTN	70	72											142	96.7%
		ENG			13	21	26	24	24	22					130	
		EFI			65	60	57	54	53	46					335	
		Total	70	72	78	81	83	78	77	68					607	

Utilization (UF%) = Total enrolment/capacity.

Programs: ENG = English Program with Core French, EFI = Early French Immersion, MFI = Middle French Immersion, SE = Special Education

