

May 1, 2013

DATE

PROJECT : Wayside Elementary School Modernization
Schematic Design - Community Meeting #3.5

PROJECT NO. : 530275.000

CC : Shawn Benjaminson
Cindy Ponafala
Phill Brummett
FILE
☐ ATTACHMENTS

<u>ATTENDEES</u>	<u>COMPANY/TITLE</u>	<u>PHONE</u>	<u>EMAIL</u>
Yong-Mi Kim	WES Principal	301-279-8484	Yong_M_Kim@mcpsmd.org
Courtney Jones	WES - Assistant Principal		Courtney_M_Jones@mcpsmd.org
Jenny Kim	WES - Teacher		Im_j_kim@mcpsmd.org
Lynn Stuart	WES - Teacher		Lynn_L_Stuart@mcpsmd.org
Shelly Yanow	WES - Teacher		Rochelle_L_Yanow@mcpsmd.org
Sherri Chester	WES - Teacher		Sherri_chester@mcpsmd.org
Dana Parks	WES - Teacher		Dana_L_Parks@mcpsmd.org
Kevin Zelin	WES - Teacher		Kevin_T_Zelin@mcpsmd.org
Katherine Grosso	WES - Media Specialist		Katherine_T_Grosso@mcpsmd.org
Carolyn Ader	WES - Teacher		Carolyn t ader@mcpsmd.org
Claire Adams	WES - Teacher		Claire_p_adams@mcpsmd.org
Jenn Lewington	WES - Teacher		Jennifer_c_Lewington@mcpsmd.org
Melissa Hardison	WES - Teacher		Melissa_L_Hardison@mcpsmd.org
Hee-Jin Yoo	WES - Teacher		Hee-Jin_Yoo@mcpsmd.org
Andrea Monica	WES - Teacher		Andrea_n_monica@mcpsmd.org
Ashlie Arndt	WES - Teacher		Ashlie_arndt@mcpsmd.org
Anne Krauss	WES- Para Educator		Anne_C_Krauss@mcpsmd.org
Clare Ritter	WES - Para Educator		MKritter1@aol.com
Wendy Way	WES - P.E. Teacher		Wendy_beth_way@mcpsmd.org
Maureen Casey	WES - SCB Teacher		Maureen_A_Casey@mcpsmd.org
Gretchen Solender	WES - SCB Teacher		Gretchen_C_Solender@mcpsmd.org
Dana Englund	WES - PEP Teacher		Dana_M_Englund@mcpsmd.org
Ioanna Chase	WES - Admin Secretary		Ioanna_Chase@mcpsmd.org
Jim Tokar	MCPS DOC – Project Manager	240-314-1008	James_R_Tokar@mcpsmd.org
Julie Morris	MCPS DLRP - Planner	240-314-4713	Julie_a_morris@mcpsmd.org
Bill Brown	Moseley Architects	703-249-7640	bbrown@moseleyarchitects.com
Molly Merlo	Moseley Architects	703-249-7663	mmerlo@moseleyarchitects.com

These meeting notes reflect the notes and memory of the writer and constitute the basis on which the project is proceeding. Any clarifications, corrections, or additions should be submitted to Moseley Architects in writing within seven days of receipt of this document.

<u>ITEM</u>	<u>DESCRIPTION</u>	<u>ACTION BY</u>
1.	Mr. Tokar called the meeting to order at 3:45 pm. He gave an overview of the process and introduced Ms. Julie Morris to go over the program.	-- --

8001 BRADDOCK ROAD 4th FLOOR SPRINGFIELD VIRGINIA 22151
703-426-9057 (P) 703-426-9280 (F) w w w . moseleyarchitects . c o m

<u>ITEM</u>	<u>DESCRIPTION</u>	<u>ACTION</u> <u>BY</u>
2.	Ms. Morris reviewed the program and stated that the capacity for the building after the modernization will be 640 with core capacity, Gym, Media Center, Multipurpose Room etc. of 740. She then handed the presentation over to Mr. Brown.	-- --
3.	Mr. Brown began the powerpoint presentation and explained that these meetings are sequential and do build on each other. Meetings are at alternating times to allow participation by both the community and the school. He communicated that this meeting was added to the schedule to be able to address some concerns expressed during the last afternoon meeting and present to the faculty and staff at a more convenient time for their schedules. He then went on to show the slides and building where it was at the 4-17 meeting. Some of the things he highlighted were the break-out rooms, the lack of views into the courtyard, the enclosed fire stair at the main entry and the large vestibule at the main entry that covered part of Admin.	-- --

4. ---

ITEM DESCRIPTION

**ACTION
BY**

5. Mr. Brown presented the following observations and discussion points from the previous meeting. --
- Breakout rooms (configuration and placement)
 - Monumental stair
 - Ceiling heights at entry
 - Daylight and Views to courtyard and program usage
 - Unobstructed view from Admin for security

ITEM DESCRIPTION

**ACTION
BY**

- Sound screen wall at service area
- Landscape buffer (Leyland Cypress or other means)
- Theming of building areas
- Play area locations
- Light monitors in first floor main corridor
- Toilet locations for students and staff

6. The following two slides showing other Moseley projects were used in the discussion of the character of the building and the Main Entry sequence with a lot of glass and open stair. Mr. Brown explained the sequence of entry through the vestibule into the admin and back into the building once the interior vestibule doors are locked in the morning. In some of the images of the lobby, one wall is covered in tiles that the children worked with an artist to develop a large mural at the entrance. A similar opportunity is available at Wayside to have a focal wall whether it is children's artwork on tiles or a large mural or another feature as you enter the building. The opportunity for natural light in the main east west corridor dubbed "Main Street" is anticipated to have a similar character to the light monitors shown on the second slide.

-- --

Character examples from other projects

MOSELEYARCHITECTS

Wayside Elem. School 5-1-13 – examples

ITEM	DESCRIPTION	ACTION BY
------	-------------	--------------

Character examples from other projects

MOSELEYARCHITECTS

Wayside Elem. School 5-1-13 -- examples

7. Ms. Merlo presented the options for classrooms at Wayside. The first option is to keep the standard classroom layout showing a full 900sf classroom that would be provided if no break-out rooms are desired. -- --

Standard Classroom Layout

MOSELEYARCHITECTS

Wayside Elem. School 5-1-13 -- Standard Classroom

The next slide shows option one for Break-out rooms, a small enclosed room adjacent to classrooms:

ITEM DESCRIPTION

ACTION
BY

Break-Out Room Option 1- Enclosed

1. EQUIPMENT LAYOUT - CLASSROOM WITH ENCLOSED BREAK-OUT
 1/8" = 1'-0"

2. EQUIPMENT LAYOUT - CLASSROOM WITH ENCLOSED BREAK-OUT

MOSELEYARCHITECTS

Wayside Elem. School 5-1-13 - Break-Out Options

The third option is for and open break out space along the corridors:

Break-Out Room Option 2- Open

1. EQUIPMENT LAYOUT - CLASSROOM WITH OPEN BREAK-OUT
 1/8" = 1'-0"

2. EQUIPMENT LAYOUT - CLASSROOM WITH OPEN BREAK-OUT

MOSELEYARCHITECTS

Wayside Elem. School 5-1-13 - Break-Out Options

The various options were considered by the staff. The current pods are used for three main reasons, first for paraeducators to take small groups of children out of the classroom and work with them separately. Second, for some children to use computer stations set up in the pod areas, and third when classes have small group work sometimes groups are sent into the pod to work and spread out from the classroom. It was decided that only the first of the three current uses for pod space could be

ACTION
BY

— — — —

- ### Scheme with updates/changes

ITEM	DESCRIPTION	ACTION BY
------	-------------	--------------

9. The playspaces were discussed and the courtyard is shown with a rubberized concrete track along the perimeter and green space in the middle. The track is available for the PEP program and the green space is still open to be used by the school however seems best. The PEP soft play and Kindergarten play areas are to the east of the building and the larger soft play and hard play remain behind the school. It was discussed that all the play areas should have specialized equipment for the SCB

ITEM DESCRIPTION

**ACTION
BY**

population that goes through 5th grade.

10. It was decided that at the SCB rooms the grooming room should include two stalls for shared use. An observation room was desired also but Ms. Morris will find out if we will be able to provide one at this facility since it is not a county standard at the SCB rooms. It was later confirmed that MCPS cannot provide an observation room for SCB.
11. In the Media center the desk shall be located near the main entrance and the secondary door shall be for emergency egress only. There was a desire to move the PEP Speech and Language room from the corner of the Media Center. Reconfiguring the space will be looked at but the square footage for the Media center will stay the same.
12. Ms. Kim shared that she felt that there were too many small spaces in the building that won't be used regularly. Ms. Morris reminded the group that we are providing spaces for the school at capacity not for the current population and there may be some empty space for a while but we need to provide for the eventual staff and student needs.
13. The elevations were presented and they are in keeping with the current language of the addition. The colors are to be looked at during design development. The glass entrance will be visible from the front bus loop and the parking lot and will have a canopy as well as the bus loop. Ms. Kim express her desire to have the canopy wrap the corner of the admin and connect the two entrances. The design team will look at this option.

Scheme Elevations

Wayside Elem. School 5-1-13 – Elevations

14. The next meeting will be an evening meeting on Wednesday, May 1st at 7:00pm

Molly Merlo AIA, LEED Green Associate