


Looking Back To Look Forward

Benjamin Gardner and Julie Walleisa


AIA/CES

- CEFPI is a Registered Provider with **The American Institute of Architects Continuing Education System (AIA/ CES)**. Credit(s) earned on completion of this course will be reported to **AIA/CES** for AIA members.
 - The programs presented at this conference are registered with **AIA/CES** for continuing professional education. As such, it does not include content that may be deemed or construed to be an approval or endorsement by the AIA of any material of construction or any method or manner of handling, using, distributing, or dealing in any material or product.
 - Questions related to specific materials, methods, and services will be addressed at the conclusion of this presentation.
- 


Julie Walleisa, AIA, LEED AP, CEFP

- Architect and Certified Educational Facility Planner
- Principal at Dekker/Perich/Sabatini
- Specialize in early childhood, K-12, and higher education design


Benjamin Gardner, AIA, LEED AP

- Architect and Principal at Dekker/Perich/Sabatini
- Background in architecture, construction, and construction management
- Specialize in K-12 design
- CEFPI New Mexico Chapter President


Word Association

What do you think of when we say “1950s school” or “1960s school”?

Educational models

Physical appearance

Building organization


Introduction


3 Case Studies


Del Norte HS
Honeycomb


MCHS
Completely Interior


Pecos ES
Double-loaded


Del Norte High School


- Opened in 1964 on a 45 acre site
 - Original: 800 students and 124,900sf
 - Eventual: 1400 students and 265,142sf
 - 1965 Pacemaker Award for Revolutionary Design
 - Honeycomb layout – flexible teaching
 - Movable partitions in 40% of classrooms
 - Largest library in the state at the time
 - Blended fields curriculum
- 


Image courtesy of 1965 DNHS yearbook


Image courtesy of 1965 and 1967 DNHS yearbooks


Image courtesy of 1965 DNHS yearbook

Original Site


1962


Original School


Function


Function


19 Classroom Addition


- 44 teaching stations total
- 12 science labs
- 2 music rooms
- 1 metal shop
- 3 home economics rooms


1967


Vocational Spaces

- Metal and wood shops


1973

Motor Shop & Daycare


1975

Science Classrooms & Enclosure


Early Commons


Personalization


Creating Commons


1977

Gymnasium, Performing Arts, & Art / Music Classrooms


Portable Classrooms


Plans for Replacement/Renewal


Built Magnet High School On Site

- Project based learning
- New Tech Network school
- Hybrid open classroom and commons

2007


Double Rooms Revisited


2010


Replacement School

149,000 sf

- Classroom cluster arrangement
- 9th grade academy
- Grade level commons


Commons Revisited


2014


Demolished old Added Industrial Arts

- Wood shop
- Darkroom
- Classrooms
- Arts studio


New Cafeteria

2015


Re-developed Site

- Re-created school green
- 9th grade courtyard
- Redone circulation
- College campus feel
- Urban identity


Identity


Identity


Photo credit: Kirk Gittings

Community


Photo credit: Patrick Coulie


Transformation / New Identity


Photo credit: Patrick Coulie


MCHS

- Opened in 1967 on a 15 acre site
 - Original: 106,957sf
 - Eventual: 142,550sf
 - Rural community – whole county
 - Large CTE/vocational focus
 - Academic struggles – 65% graduate
 - Diverse population
- 

MCHS 1967


Evening shadows give the unfinished courtyard a striking effect.


Show cases didn't have much to show at this point in construction.


What looks like a messy shop project is actually the uncompleted stage and auditorium.

4


The east side of MCHS acts as a loading station for all bus students.

**NEW SCHOOL
REPRESENTS A
DREAM COME TRUE.**


Mr. Varak sits in the new decorative and functional music department room.


Students find the new library facilities a great improvement over those of the past.


A full length shot shows the complete layout of the new and beautiful buildings.

5

MCHS 1967


Afternoon quiet in an ordinarily noisy hall.


This little tree can bear witness that winter came to MCHS.

NEW SCHOOL ALLOWS
PURSUIT OF MANY
INTERESTS.


A startled Debbie Brown receives kisses from Alan Bugg and Lee Bryan during Thespian Initiation Week.


MCHS girls dress in original costumes for the Indian Club assembly.


Johnny Mosher checks his acetylene torch to be sure it's working properly.


Vickie Morton checks information papers during Office Practice.

1967


MCHS Evolution


Base image courtesy of 2011 MCSD Facility Master Plan by SLATERPAULL Architects

1979


MCHS Evolution


Base image courtesy of 2011 MCSD Facility Master Plan by SLATERPAULL Architects

1993


MCHS Evolution


Base image courtesy of 2011 MCSD Facility Master Plan by SLATERPAULL Architects

1999


MCHS Evolution


Base image courtesy of 2011 MCSD Facility Master Plan by SLATERPAULL Architects

2005

MCHS Evolution


Base image courtesy of 2011 MCSD Facility Master Plan by SLATERPAULL Architects

Site Size


Site Size


Site Size


Entry


Image courtesy of 1968 MCHS yearbook

Entry


Entry Control


Image on left courtesy of 1968 MCHS Yearbook

Entry Control


Base image courtesy of 2011 MCSD Facility Master Plan by SLATERPAULL Architects

Entry Control – New MCHS


Corridors


Corridors


Corridors – New MCHS


Classrooms

- Most classrooms under 700sf
- Most without windows or storage


Image courtesy of 1968 MCHS Yearbook

Classrooms


- Most classrooms under 700sf
- Most without windows or storage


New MCHS Plan


Commons


Commons


C


Commons – New MCHS


Commons – New MCHS


Pecos Elementary School

- Opened in 1954 on a 5 acre site
- Original: 450 students and 35,963sf
- Rural community
- Military influence
- Neighborhood schools
- Focus on fundamentals


Original Plan

- No entry control
- Poor supervision
- Limited specialization
- Simple clear layout
- Equitable spaces
- Relationship to neighborhood


Generous Corridors


Atmosphere


Atmosphere


Consistency


Renovation

- Easily reconfigured
- Classroom size adequate
- Enough above ceiling space for systems
- Minor structural modifications


Site Configuration


Before


After

Security & Control


Security & Control


Questions to Ponder

- How does simplicity or innovation look from a distance of 50 years?
 - Will the pendulum swing back the other way on things we take for granted today?
 - How do you take a deep enough look at lessons from the past before making design decisions?
 - We are about to start seeing a slew of projects to renew 1970s and 1980s schools - what can they teach us?
- 


Thank you!

Dekker/Perich/Sabatini
www.dpsdesign.org

Julie Walleisa juliew@dpsdesign.org
Benjamin Gardner benjaming@dpsdesign.org

All info will be posted online at
<http://www.dpsdesign.org/how-we-work/knowledge-center>

