Bell Schedule Proposals of Transportation Task Force, SLEEP Summary:

“Like the School Board, the Task Force believes that later start times would be beneficial for adolescents, particularly high school students. This, in turn, serves FCPS Strategic Goal 6.7 to provide, “a safe and healthful learning environment.” It also helps FCPS meet its Student Achievement Goals to ensure that students, “achieve their full academic potential in the core disciplines,” (1.1), and, “make healthy and safe life choices” (2.8).”

The bell schedule recommended by the TTF is Option C (ES/HS/MS). Approximate Time Frames for Bulk of Each Tier (es=smallest number of ES):

 Start:

End:
Tier 1: 7:50-8:10 am (ES)

2:30-2:50 pm

Tier 2: 8:35-8:55 am (HS/ES)

3:15-3:45 pm

Tier 3: 9:20-9:40 am (es/MS)

4:00-4:30 pm

The proposed bell schedule maintains 3 delivery tiers and :

· Starts as many elementary schools as possible in Tier 1 and 2 while keeping basically the same overall start time window as current for elementary school openings. (About 80% would start between 7:50 and 8:55 am.)

· Starts high schools in tier 2 (as early as possible in this tier so that high schools can end as close to 3:30 as possible).

· Starts middle schools in tier 3

· Uses a rolling bell schedule for maximum transportation efficiency and to deliver Tier 2 and Tier 3 schools as early as possible.

· Represents a compromise between a variety of interests and stakeholders.

· Is designed to be as cost-neutral as possible

High schools in Tier 2:

Many Task Force members felt it was important to place high school in the 2nd tier:

· To allow additional daylight hours after school for sports and extra-curricular activities.

· To provide adequate time for after-school sports as well as community use of fields and school facilities.

Elementary schools (Tiers 1, 2, 3, but more in 1 and 2 than the current schedule):

While elementary schools continue to be in all three tiers, more will be able to start in tiers one and two than is possible under the current arrangement. Most young children are more alert and ready to learn earlier in the day, so this schedule is more in keeping with their learning patterns. Parents will be able to get to work earlier after seeing younger children off on the bus. More children will be able to transition directly from home to school rather than having to transition to daycare or morning SACC before school.

TTF members were careful to ensure that elementary students wouldn’t have to start too early. We ruled out three bell schedules that would have started some elementary schools as early as 7:30 am. Most TTF members didn’t want younger children getting picked up before 7 a.m. The recommended schedule meets this goal.

An added benefit, elementary school facilities and fields would be available earlier in the afternoon for community use. Also, more young children will be able to play outside after school before dark.

Middle Schools in Tier 3:

At the middle school level, many teens are already experiencing the teen sleep cycle and are needing more sleep in order to stay healthy, be prepared to learn, and to remember the lessons of the day. Many TTF members felt that the later start and dismissal time for middle school students would be a big benefit because it would keep these students in school closer to a time when parents are returning home from work.

Middle school after-school programs could extend later in the evening to completely fill the gap between the end of the school day and the time when parents return from work. These students are at particular risk for being home alone in the afternoon after school and are vulnerable to juvenile victimization, crime and gang recruitment. A late end time would reduce unsupervised afterschool time for all middle school students, not just some.

Rationale for Later HS Start Time Recommendation:

The proposed bell schedule is a big improvement over the current schedule for many reasons. Later start times result in additional sleep for teen students. The need for sleep is universal among all students, no matter what income level or what race.

Sleep is vital to the learning process. Studies show that sleep helps prepare students to acquire new skills and knowledge. It helps consolidate memories and improve performance. This is true for motor skills like driving and sports. It is also true for classroom learning.

Other jurisdictions have shown that later start times keep students in school until graduation, decrease absences, tardies, depression, sleeping during class, and falling asleep while doing homework. Other areas have also seen decreases in the number of car accidents after changing the bell schedule. Another unexpected benefit in some jurisdictions was an increase in participation in after-school programs, including sports.

Note on Other Options: We looked closely at 4 other alternatives. One was in the same order as proposed (ES, HS, and MS), but started all tiers 20 minutes earlier. Two placed middle schools in the 2nd tier and high schools in the 3rd (one version started at 7:50 as above and the other started all tiers 20 minutes earlier at 7:30 a.m.).

We also looked at one that started middle schools in the first tier (at 7:30) with high school in the 2nd tier. Since middle school does not fill the first tier, a number of elementary schools would have needed to open at 7:30 as well.

A majority of the Task Force believed that the proposed bell schedule best balances the needs of all of the students for at the lowest cost.

TTF Conclusion: “We believe the bell schedule we propose, when combined with the service parameter changes we recommend, achieves these beneficial later start times for the adolescents in Fairfax County in a way that is acceptable to the community.”

SLEEP agrees with this conclusion and supports the Final Report of the Transportation Task Force.

To review the entire document, including the Appendices, please click here.

