
PROPOSITION A - $344 MILLION 
HOWARD EARLY CHILDHOOD CENTER 

•  �New building, designed specifically for early  
childhood learners

•  New outdoor learning spaces, fields, and playgrounds

CAMBRIDGE ELEMENTARY

•  Refresh of all classrooms* 

•  Cafeteria and outdoor dining additions and kitchen upgrades 

•  Science Labs

•  Professional development space for staff

•  �New mechanical system, and improvements to plumbing, 
HVAC, and electrical systems

WOODRIDGE ELEMENTARY

•  �Refresh of all classrooms* 

•  �Renovations to cafeteria serving lines and upgrades to  
cafeteria acoustics 

•  �Science Labs

•  �Improvements to plumbing, HVAC, and electrical systems

•  �New 1st and 2nd grade playground

ALAMO HEIGHTS JUNIOR SCHOOL

•  �Refresh of classrooms* 

•  �New sixth grade building

•  �New competition and auxiliary gyms, weight room, 
multipurpose and training rooms, and locker rooms

•  �New play fields and a new synthetic turf field and track 

•  �Renovations to cafeteria, auditorium, and restrooms

•  �Improvements to plumbing, HVAC, and electrical systems

ALAMO HEIGHTS HIGH SCHOOL

•  �New academic and high school administrative buildings

•  �Renovations to auditorium and a refresh of classrooms in  
music building and science building

WHAT’S PROPOSED:

ROBBINS CAMPUS

•  �New softball field and bleachers  

•  �Renovations/resurfacing tennis courts

•  �Staff offices, meeting rooms, and locker rooms 

•  �Additional parking 

OTHER DISTRICT HIGHLIGHTS IN PROPOSITION A 

•  �Improved Safety and Security - security cameras, access 
controls, Raptor System upgrades, network infrastructure, 
lighting, and improved traffic flow   

•  �New Central Office / Learning Center

•  �Band Equipment 

•  �Sustainability Initiatives to Decrease Operating Costs 

•  �New buses

•  �Relocation of Excel and 09 Academies to current 
Administration Building

 
PROPOSITION B - $17.3 MILLION 
VISITOR BLEACHER/ATHLETIC FACILITY  
AT OREM STADIUM

•  �Bleachers, new locker rooms, restrooms, concessions, 
multipurpose meeting space, and team space including golf 
team practice space

•  Student Sports Media program equipment

 
PROPOSITION C - $9.7 MILLION    
TECHNOLOGY LIFE CYCLE REPLACEMENT  
OF EXISTING STUDENT AND STAFF DEVICES

Total Bond Amount: 
$371 million 

* Refresh of classrooms includes new LED lighting, flooring, ceilings, and paint.


  FINANCIAL IMPACT 

Passage of all three bond propositions does not 
increase the current overall tax rate. In fact, the overall 
tax rate is expected to decrease by $.05 over the next 
eight years.* Specifically, the bond proposition would 
result in an estimated $.09 increase to the I&S rate, and 
with an estimated decrease of $.15 to the M&O rate due 
to compression, the overall tax rate will decrease.  

The maximum I&S tax rate implication is estimated at $8/
month for $100,000 valuation over an eight year period. 
(*estimates based on current law) 

 
 

 

  WHY THREE PROPOSITIONS?

New state law requires school districts to separate certain 
bond items, such as improvements to a stadium of more 
than 1,000 seats and instructional devices, into different 
propositions for voter consideration. 

  VOTE EARLY APRIL 24 - MAY 2
  ELECTION DAY IS SATURDAY, MAY 6 

 
Virtual and In-Person Community Meetings 
Scheduled in April. 

Learn more at www.ahisd.net/bond2023 

BOND FACTS
•  �Bond 2023 continues the next phase of master 

planning started in Bond 2017. All Bond 2017 projects 
were completed on time and within budget. 

•  �The majority of AHISD schools were built around 
the 1950s. The average age of the buildings in 
AHISD is 71.8 years. 

•  �Bond dollars aren’t subject to recapture by the 
state, meaning every dollar would be invested in 
AHISD students and facilities. 

0.9000

0.9500

1.0000

1.0500

1.1000

1.1500

1.2000

2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034

1.1934

1.1355
1.1137

1.0972 1.0952
1.0853

1.1069 1.0991 1.0974
1.0807

1.0380

1.0106
0.9984

Total Rate

NON-PROFIT
ORGANIZATION
U.S. POSTAGE

PAID
PERMIT NO. 1305
SAN ANTONIO, TEXAS

Alamo Heights ISD
7101 Broadway
San Antonio, Texas 78209

  WHAT IF I’M OVER AGE 65?

Property taxes for senior citizens over the age of 65 
and disabled persons are generally frozen as long as 
they’ve applied for and received an exemption from the 
appropriate appraisal district.

ANTICIPATED TAX RATES


