

WHEN BUILDINGS ARE BROKEN

Seizing the Opportunity for Total Transformation

cefp*i* PNW 2015 Annual Conference

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

BLRB architects

Overcoming Reluctance

Strategies for transforming educator reluctance through engagement in the adoption of new educational and facility models.

Community Participation

Techniques for eliciting broad community participation and interactive dialogue in the school planning and design process.

today's objectives

Building Consensus

Facility planning and design development activities that organically build consensus through hands-on, meaningful stakeholder participation.

Maximizing Capital Budgets

Facility design strategies that maximize a conservative budget and enhance long-term educational relevance.

today's objectives

SETTING
the stage

a need for change

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

existing PHYSICAL ENVIRONMENT

a need for change

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Antiquated building
systems

Safety and security
concerns

Energy inefficiency

Obsolete learning
environments

existing physical environment

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Opened in 1973

Design based on the
“factory model” of the
industrial age...

“cells and bells”

20th century school

CHARTIERS
VALLEY
SCHOOL DISTRICT

BLRB architects

existing EDUCATIONAL MODEL

20th century school

CHARTIERS
VALLEY
SCHOOL DISTRICT

BLRB architects

A wide-angle photograph of a classroom. In the foreground, several students are seated at their desks, facing away from the camera towards the front of the room. They are working on papers or looking towards the front. The desks are arranged in rows. In the background, a teacher is standing at a whiteboard, writing on it. To the right of the whiteboard is a large projection screen. The room has large windows on the left side, letting in natural light. There are some plants on a shelf near the windows. The ceiling has fluorescent lights and a projector mounted on it.

TEACHER
centered

20th century learning

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

University of Massachusetts
Cambridge Seven Associates

STUDENT
centered

21st century learning

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

a process for CHANGE

VISIONING – PROGRAMMING & PLANNING

CHARTIERS VALLEY MIDDLE SCHOOL & HIGH SCHOOL // CHARTIERS VALLEY SCHOOL DISTRICT

SEPTEMBER 2014

	2014												2015				
	AUGUST		SEPTEMBER			OCTOBER			NOVEMBER			DECEMBER			JANUARY		
MIDDLE SCHOOL SCHOOL DESIGN ADVISORY TEAM (SDAT) MEETINGS						SEPT. 29th 21st CENTURY LEARNING > Contemporary MS Pedagogy & Learning > Attribute of Successful Middle Schools > Contemporary Organizational Model				NOV. 11th EDUCATIONAL VISION > Education Plan > Program Elements • Type & Qty. of Spaces > Site Amenities		DEC. 2nd CONCEPTUAL DESIGN CHARETTE > Learning Settings > Building & Site Organization			JAN. 12th - 16th DESIGN STUDIO > At Middle School with IKM/BLRB		
HIGH SCHOOL SCHOOL DESIGN ADVISORY TEAM (SDAT) MEETINGS						SEPT. 30th 21st CENTURY LEARNING > Contemporary HS Pedagogy & Learning > Attribute of Successful High Schools > Contemporary Organizational Model				NOV. 12th EDUCATIONAL VISION > Education Plan > Program Elements • Type & Qty. of Spaces > Site Amenities		DEC. 3rd CONCEPTUAL DESIGN CHARETTE > Learning Settings > Building & Site Organization			JAN. 12th - 16th DESIGN STUDIO > At High School with IKM/BLRB		
JOINT MIDDLE SCHOOL & HIGH SCHOOL SDAT MEETINGS				SEPT. 17th JOINT VISIONING WORKSHOP > Process Overview > Break-Out Group Activities • "Now Activity" • "Future Thinking" • Planning Exercise		OCT. 14-16 STUDY TOURS > Visitations of Exemplary Schools • Lessons Learned • Likes/Dislikes		OCT. 29th DEVELOP GUIDING PRINCIPLES > Values & Concepts for Success				DEC. 17th JOINT MS/HS SDAT MTG. > Review & Evaluate MS & HS Concept Design			JAN. 28th JOINT MS/HS SDAT MTG. > Discuss & Evaluate Staff, Student and Community Feedback of MS/HS Design		
MIDDLE SCHOOL & HIGH SCHOOL STAFF MEETINGS		AUG. 19th INTRODUCE IKM/BLRB > Introduce Visioning Process > Encourage Involvement							NOV. 3rd-5th EDUCATIONAL SPECIFICATIONS STAFF CONFERRING (MS & HS STAFF) > Review Programmatic and Functional Requirements								
COMMUNITY OUTREACH				SEPT. 6th STRATEGIC ACTION PLANNING SESSION > Team Introductions > Process Overview > Break-Out Groups Exercises			OCT. 13th COMMUNITY SUMMIT > Share Info from Sept. 6th Mtg. > Discuss 21st Century Learning > Break-Out Group Exercise			NOV. 10th COMMUNITY SUMMIT > Share Guiding Principles > Solicit Feedback/Input					JAN. 13th COMMUNITY SUMMIT > Share Concept Designs for MS and HS > Solicit Feedback		

a process for change

empowerment through
meaningful involvement

a process for change

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Make It New

Look at your **learning** space with 21st Century eyes...

Does it work for what we know about **learning** today...

Or just what we knew about **learning** in the past?

a process for change

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

research driven

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Recognition Networks

The “what” of learning

How we gather facts and categorize what we see, hear, and read. Identifying letters, words, or an author’s style are recognition tasks.

 Present information and content in different ways

Strategic Networks

The “how” of learning

Planning and performing tasks. How we organize and express our ideas. Writing an essay or solving a math problem are strategic tasks.

 Differentiate the ways that students can express what they know

Affective Networks

The “why” of learning

How learners get engaged and stay motivated. How they are challenged, excited, or interested. These are affective dimensions.

 Stimulate interest and motivation for learning

research driven

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

8 multiple INTELLIGENCES

1. Linguistic – word smart
2. Logical/Mathematical – number smart
3. Musical – music smart
4. Bodily/Kinesthetic – sports/fitness smart
5. Spatial – picture/3D smart
6. Naturalist – nature smart
7. Interpersonal – social smart
8. Intrapersonal – self smart

Dr. Howard Garner | Harvard Professor

research driven

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

20 learning MODALITIES

1. Independent study
2. Peer tutoring
3. Team collaboration
4. One-on-one learning with teacher
5. Lecture format – teacher-directed
6. Project-based learning
7. Technology with mobile computers
8. Distance learning
9. Internet-based research
10. Student presentation
11. Performance-based learning
12. Seminar-style instruction
13. Inter-disciplinary learning
14. Naturalist learning
15. Social/emotional/spiritual learning
16. Art-based learning
17. Storytelling
18. Design-based learning
19. Team teaching/learning
20. Play-based learning

Randall Fielding/
Prakash Nair

Blueprint for Tomorrow

Prakash Nair

The Language of School Design: Design Patterns for 21st Century Schools

Prakash Nair; Randall Fielding; Jeffery Lackney

The Third Teacher

OWP/P Architects; VS Furniture; Bruce Mau Design

Make Space: How to Set the Stage for Creative Collaboration

Scott Doorley and Scott Wittholf

resources

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Architecture for Achievement: Building Patterns for Small School Learning

Victoria Bergsagel, Tim Best, Kathleen Cushman, Lorne McConachie, Wendy Sauer, David Stephen

Linking Architecture and Education: Sustainable Design of Learning Environments

Anne Taylor

The L-Shaped Classroom: A Pattern for Promoting Learning

Peter C. Lippman

resources

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

STUDY TOURS
*opening your mind's
eye to what's possible*

research

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Intentional
Focused
Structured
formal evaluations

research

STUDY TOURS
*opening your mind's
eye to what's possible*

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

VIRTUAL TOURS

contemporary learning
environments

North Shore Day School
Cannon Designers

research

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

SCHOOL VISITATIONS contemporary learning environments

research

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

FOLLOW THE guiding principles

CHARTIERS
VALLEY
SCHOOL DISTRICT

BLRB architects

#1 | Be a learner-focused campus

#2 | Be a safe environment

#3 | Be flexible and agile

#4 | Be the heart of the community

#5 | Promote meaningful collaboration

#6 | Honor the diversity and history of the community as we look to the future

#7 | Be a model campus for stewardship and sustainability

#8 | Have adaptable and accessible technology

#9 | Encourage total wellness

guiding principles

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

LISTEN TO THE COMMUNITY

meaningful involvement is key

SUCCESS is dependent on
community buy-in

CHARTIERS
VALLEY
SCHOOL DISTRICT

BLRB architects

Tools

Summits

Open house(s)

Athletic events

Web-site

FaceBook

community outreach

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Define

Values/priorities

Characteristics/attributes

History/legacy

community outreach

CHARTIERS
VALLEY
SCHOOL DISTRICT

BLRB architects

Primary

Transparency is critical

Interactive and on-going
engagement

Illustrate how community
influenced design

community outreach

CHARTIERS
VALLEY
SCHOOL DISTRICT

BLRB architects

the VISION

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Moving From

Classrooms to...
Learning Studios

Learning Studios to...
Learning Suites

Learning Suites to...
Small Learning Communities

the vision

Naperville Central High School
Wight and Company

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Moving From

Classrooms to...
Learning Studios

Learning Studios to...
Learning Suites

Learning Suites to...
Small Learning Communities

the vision

Orchard Place Elementary
Wight and Company

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Moving From

Classrooms to...
Learning Studios

Learning Studios to...
Learning Suites

Learning Suites to...
Small Learning Communities

IJ Holton Intermediate STEAM School
ATS&R

the vision

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

SLC
charette

creating the ideal learning setting

the vision

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

SLC puzzle piece solutions

Middle School

High School

the vision

SLC middle school

the vision

the vision

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

SLC middle school

the vision

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

SLC high school

the vision

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

SITE master plan

the vision

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

EXISTING campus

SITE master plan

BUILDING charette

the vision

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

PUZZLE PIECE SOLUTION middle school

the vision

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

floor plan - level 1 middle school

the vision

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

floor plan - level 2 and 3 middle school

the vision

PUZZLE PIECE SOLUTION high school

the vision

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

concept floor plan - level 1 high school

the vision

concept floor plan - level 2 high school

the vision

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

concept floor plan - level 3 and 4 high school

Level 3

Level 4

the vision

the learning studio

MIDDLE SCHOOL

the learning studio

HIGH SCHOOL

the learning commons

MIDDLE SCHOOL

the learning commons

HIGH SCHOOL

SLC applied engineering and technology HIGH SCHOOL

the student commons

MIDDLE SCHOOL

the student commons

HIGH SCHOOL

the student commons

HIGH SCHOOL

learning towers

MIDDLE SCHOOL

main entry

MIDDLE SCHOOL

main entry
HIGH SCHOOL

main entry / learning towers
HIGH SCHOOL

maximizing the BUDGET

“Whatever

you plan for **doesn't** happen...

Whatever

you don't plan for **does!**”

maximizing the budget

Inevitably...

The learning environment will undergo philosophical, pedagogical, technological and spacial change over the life span of your school.

Buckingham County Elementary
VMDO Architects

maximizing the budget

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

The Learning Environment MUST BE....

flexible

agile

adaptive

Booker T. Washington STEM Academy
Cannon Design

maximizing the budget

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Strategies

Minimize specialized spaces

Design multiplicity of use of space

- from classroom to ***learning studio***
- from science lab to ***learning lab studio***
- from “shop” space to ***applied learning lab***

DePaul University | The Theatre School
Pelli Clarke Pelli Architects

maximizing the budget

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

STRATEGIES

flexible space types

Small Group
1-6

Core Learning
[learning studios]
20-30

Shared Learning
[learning commons]
10-60

Learning Lab Studios
[science, art studios]
20-30

Applied Learning Labs [CTE]
20-30

maximizing the budget

Strategies

Re-think core facilities

- corridors to ***learning commons***
- cafeteria to ***student commons***

Georgia Tech | Clough Learning Commons
The Sextant Group

maximizing the budget

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

STRATEGIES

re-think core facilities

maximizing the budget

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

STRATEGIES

re-think core facilities

maximizing the budget

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

STRATEGIES

re-think core facilities

maximizing the budget

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

STRATEGIES

re-think core facilities

maximizing the budget

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Strategies

Increase utilization rate of learning spaces by providing staff planning space

maximizing the budget

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Strategies

Secondary learning campus

Shared facilities

- Performing Arts
 - music
 - dance
 - drama
- PE/Athletics
 - gym space
 - fitness center
 - playfields

maximizing the budget

FACILITATION

strategies

Sage on the stage

-or-

Guide on the side

CHARTIERS
VALLEY
SCHOOL DISTRICT

BLRB architects

Establish team norms

Define purpose and responsibilities

Share givens

Share process overview

- get commitment and buy-in

Break-up clicks

facilitation strategies

Begin each workshop by clearly identifying “today’s objectives”

End each workshop by:

- reviewing objectives
- allowing each team member to comment/reflect on the day

facilitation strategies

Experiential

Study tours

- powerful learning
- bonding opportunity

facilitation strategies

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Engagement

Break-out group work

- 6 to 8 people
- defined task
- multiple engagement tools
- report back... WOWS and WONDERS

facilitation strategies

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Engagement

Design thinking

- mind mapping
- charette: hands-on design exploration

facilitation strategies

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

LESSONS learned

Transparency is critical

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

A woman with braided hair, wearing a black t-shirt with a Union Jack design and khaki pants, stands on the left side of the frame, gesturing towards a whiteboard. The whiteboard is on an easel and has handwritten text in red and black ink. The text on the whiteboard includes: "Real world challenges", "Involve local stakeholders", "Diverse audience", "Collaborate with existing", "Make local issues (Chad's)", "Sustainability", and "Engage stakeholders". A group of people are seated at long tables in the background, listening to the presentation. The room has large windows with vertical blinds on the left and a fire extinguisher on the wall in the background. The overall atmosphere is professional and collaborative.

Meaningfully **engage** and
empower stakeholders

lessons learned

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Always begin the visioning process **not** with a focus on architecture but rather a conversation and exploration about learning...

Where do we learn best and why?

Does the physical environment play a role in learning?

How do we learn?

How do we achieve academic success for all students?

lessons learned

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

CHARTIERS VALLEY SCHOOL DISTRICT

88

Only systemic change can allow teachers to reach ***all*** students and be more effective in their practice.

lessons learned

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

A group of four teachers are gathered around a table in a meeting room, engaged in a discussion. One teacher is standing and pointing at a whiteboard, while the others are seated and looking at the board. The whiteboard has some handwritten notes about biology, including 'Intestinal juices', 'Converts sucrose into glucose and fructose', and 'Converts lactose into glucose and galactose'.

Professional development is **key** to make
systemic change work;

Teachers need to know how to
teach differently
(longer blocks, team teaching,
interdisciplinary, project based)

lessons learned

CHARTIERS
VALLEY
SCHOOL DISTRICT
BLRB architects

Q & A conversations | brainstorming

