

Palisades Recreation Center

5200 Sherier Place NW
Washington, DC 20016

Palisades Citizens Association Meeting

April 4th, 2017

leeandassociatesinc
LANDSCAPE ARCHITECT

cox graae + spack architects

April 4th 2017

copyright © cox graae + spack architects 2017

- 1 EXISTING SOFTBALL FIELD
- 2 EXISTING SPLASH PARK
- 3 EXISTING SKATEBOARD PARK
- 4 EXISTING BASKETBALL COURT
- 5 SITE / PARK ENTRY
- 6 OVERLOOK
- 7 COMMUNITY GARDENS
- 8 SEATING
- 9 BUILDING ENTRANCE
- 10 OVERLOOK TERRACE
- 11 EXISTING COMMUNITY CENTER BUILDING
- 12 BATTING CAGE

0 16' 32' 64'

cox graae + spack architects

April 4th 2017

copyright © cox graae + spack architects 2017

leeandassociatesinc
LANDSCAPE ARCHITECT

Palisades Recreation Center Existing Enlarged Site Plan

scale: 1/32" = 1'

- LIMIT OF DISTURBANCE**
- 1 EXISTING SOFTBALL FIELD
 - 2 EXISTING SPLASH PARK
 - 3 EXISTING SKATEBOARD PARK
 - 4 EXISTING BASKETBALL COURT
 - 5 SITE / PARK ENTRY
 - 6 OVERLOOK/TERRACE
 - 7 COMMUNITY GARDENS
 - 8 SEATING
 - 9 MAIN BUILDING ENTRANCE
 - 10 NOT USED
 - 11 NOT USED
 - 12 EXISTING BATTING CAGE
 - 13 MECHANICAL EQUIPMENT
 - 14 NOT USED
 - 15 TRASH / RECYCLING
 - 16 SITE PERSPECTIVE VIEWS
- 0 16' 32' 64'

Spaces	Area
1 Office/Control	200
Office Storage	incl. abv.
2 Lounge	175
Subtotal	375
3 Public Entr. Lobby and Reception	420
4 Multi-Purpose Room	1,670
Multi-Purpose Room Storage	incl. abv.
5 Classroom	310
6 Senior Lounge	370
7 Family Restroom	55
Subtotal	2,825
8 Gymnasium	3,200
9 Gymnasium Storage	220
10 Fitness Room	930
Fitness Room Storage	incl. abv.
Subtotal	4,350
11 Men's Restroom	150
12 Womens Restroom	170
13 Warming/Demonstration Kitchen	130
14 Outdoor Storage	120
Kitchen Storage	incl. abv.
Following Areas Located at Lower Level or Elsewhere on Site	
General Build. Equip. and Stor.	100
Janitor's Closets/Mop Snk	50
Trash /Rex	60
Server/MDF Room	0
Mechanical / Electrical Rooms	250
Subtotal	1,030
Total	8,580
15 Overlook/Terrace	3

North to South Section looking West

East to West Section looking North

- 1 Multi-Purpose Room
- 2 Fitness Room
- 3 Gymnasium
- 4 Kitchen
- 5 Entrance Lobby
- 6 Reception
- 7 Office
- 8 Gym Storage
- 9 Classroom
- 10 Overlook/Terrace

North Elevation

East Elevation

Notes (Existing)

1. Repair paint, wood structure
2. Repair, paint wood dormer
3. Repair metal roofing
4. New wood shutter to match original, typ.
5. Repl. windows to closely match original. Repair, paint wood trim
6. Wood trim repair, repaint
7. Repair gutters and downspouts
8. New entry doors
9. New Stair
10. Clean, repair, repaint brick
11. Not Used
12. Not Used

Notes (Proposed)

1. Not Used
2. Brick
3. Rusticated brick
4. Sat. mechanical equip. screen
5. Metal coping color matched to slate wall
6. Slate wall cladding
7. Horiz. Aluminum louvers color matched to storefront
8. Aluminum storefront
9. Concrete wall
10. Not Used
11. New ramp
12. Metal awning over entry doors
13. Pre-finished metal wall panel

5

leeandassociatesinc
LANDSCAPE ARCHITECT

Palisades Recreation Center Building Elevations

scale: 3/32" = 1'

0 8' 16' 24'

cox graae + spack architects

April 4th 2017

copyright © cox graae + spack architects 2017

Notes (Existing)

1. Repair paint, wood structure
2. Repair, paint wood dormer
3. Repair metal roofing
4. New wood shutter to match original, typ.
5. Repl. windows to closely match original. Repair, paint wood trim
6. Wood trim repair, repaint
7. Repair gutters and downspouts
8. New entry doors
9. New Stair
10. Clean, repair, repaint brick
11. Not Used
12. Not Used
13. New ramp

Notes (Proposed)

1. Scupper and Downspout
2. Brick
3. Rusticated brick
4. Slat mechanical equip. screen
5. Metal coping color matched to slate wall
6. Slate wall cladding
7. Horiz. Aluminum louvers color matched to storefront
8. Aluminum storefront
9. Concrete wall
10. Not Used
11. New Ramp
12. Metal awning over entry doors
13. Pre-finished metal wall panel

South Elevation

West Elevation

6

Palisades Recreation Center Building Elevations

scale: 3/32" = 1'

0 8' 16' 24'

cox graae + spack architects

April 4th 2017

copyright © cox graae + spack architects 2017

Slate Wall Cladding

Slate Wall Cladding Detail

Mechanical Equipment Screen

Sun Shades

leeandassociatesinc
LANDSCAPE ARCHITECT

Palisades Recreation Center

scale:

EXISTING PHOTOS

cox graae + spack architects

MARCH 2017

copyright © cox graae + spack architects 2016

Palisades Recreation Center

scale:

EXISTING PHOTOS

cox graae + spack architects

MARCH 2017

copyright © cox graae + spack architects 2016

Palisades Recreation Center

scale:

EXISTING PHOTOS

cox graae + spack architects

MARCH 2017

copyright © cox graae + spack architects 2016

Palisades Recreation Center

PROPOSED SITE PLAN

scale: 1" = 20'-0"

cox graae + spack architects

MARCH 2017

copyright © cox graae + spack architects 2016

ASPHALT PAVING - CIRCULATION PATHS

CONCRETE PAVERS - ENTRANCE PLAZAS

RIVERROCK EDGE AT BUILDING

CONCRETE WALL WITH WOOD SEATING

TRASH RECEPTACLES

BIKE RACK

RAINWATER STORAGE

BENCH

Palisades Recreation Center

scale:

SITE MATERIALS

cox graae + spack architects

MARCH 2017

copyright © cox graae + spack architects 2016

River Birch

Flowering Dogwood

Yoshino Cherry

Crabapple

Bioretention planting

Bioretention planting

Accent planting

Palisades Recreation Center

scale:

PLANT MATERIALS

cox graae + spack architects

MARCH 2017

copyright © cox graae + spack architects 2016

KEY NOTES

- 1 EXISTING PARK ENTRANCE
- 2 EXISTING SIDEWALK
- 3 EXISTING ADA PEDESTRIAN RAMP
- 4 EXISTING CROSSWALK
- 5 EXISTING LAWN
- 6 EXISTING BRICK PATH
- 7 EXISTING PARKING LANE
- 8 EXISTING ON-SITE PARKING LOT
- 9 PROPOSED RAISED PEDESTRIAN CROSSWALK PER DDOT STANDARD 605.16
- 10 PROPOSED TRAFFIC HUMPS PER DDOT STANDARD 605.15

Palisades Recreation Center TRAFFIC CONDITIONS

scale: 1"=20'

cox graae + spack architects

March 8, 2017

copyright © cox graae + spack architects 2017

NOTES:

1. SPEED HUMPS SHOULD NOT BE CONSIDERED ON EMERGENCY AND EVACUATION ROUTES; ROADWAYS WITH GRADES OF 8% OR MORE; ARTERIALS OR COLLECTOR STREETS AND THROUGH BUS OR TRUCK ROUTES; AT DRIVEWAYS, ENTRANCES AND/OR ALLEYS; AVOID UTILITIES; DRAINAGE STRUCTURES.
2. SPEED HUMPS SHOULD NOT BE PLACED WITHIN 150 FEET OF AN UNSIGNALIZED INTERSECTION OR 250 FEET OF A SIGNALIZED INTERSECTION.
3. SPEED HUMPS ARE TYPICALLY PLACED 250-350 FEET APART.
4. REFER TO "2007 TRAFFIC CALMING ASSESSMENT APPLICATION (APRIL 2012)" FOR ADDITIONAL INFORMATION.
5. TYPICALLY A HUMP IS 14' BUT CAN BE BETWEEN 10' AND 14' IN LENGTH AND HEIGHT CAN BE BETWEEN 3" AND 4" WITH TYPICAL HEIGHT BEING 4".

ISSUED: 6/2015	RECOMMENDED: <i>Adil Raza</i>
REVISION	APPROVAL
	PROJECT MANAGER
	APPROVED: <i>Muhammed Khalid</i>
	CHIEF ENGINEER

TRAFFIC CALMING
SPEED HUMP
STANDARD DRAWINGS

d. DISTRICT OF COLUMBIA
DEPARTMENT OF TRANSPORTATION

DWG. NO. 605.15

NOTES:

1. THE WIDTH FOR RAISED CROSSWALK WILL BE 10 FEET FOR COLLECTOR ROADS, 10 FEET FOR LOCAL ROADS, 20 FEET FOR ARTERIAL ROADS. THE MAX HEIGHT IS 4" BUT CAN BE 3" IF NECESSARY.
2. REFER TO "2007 TRAFFIC CALMING ASSESSMENT APPLICATION (APRIL 2012)" FOR ADDITIONAL INFORMATION.
3. IF PERPENDICULAR RAMP IS NOT FEASIBLE THEN REFER TO OTHER RAMP DETAILS.

ISSUED: 6/2015	RECOMMENDED: <i>Adil Raza</i>
REVISION	APPROVAL
	PROJECT MANAGER
	APPROVED: <i>Muhammed Khalid</i>
	CHIEF ENGINEER

TRAFFIC CALMING
RAISED CROSSWALK

d. DISTRICT OF COLUMBIA
DEPARTMENT OF TRANSPORTATION

DWG. NO. 605.16

leeandassociatesinc
LANDSCAPE ARCHITECT

Palisades Recreation Center TRAFFIC CONDITIONS cox graae + spack architects

scale: N/A

March 8, 2017

copyright © cox graae + spack architects 2017

Google earth

Next Steps	
Pre Construction / Site Investigations	April 2017 to June 2017
Interior Demolition / Abatement	May 2017 to June 2017
Site Construction / Expansion	July 2017 to March 2018

Contact Information

Department of General Services (DGS)

Jackie Stanley, Community Outreach Specialist

Jackie.Stanley@dc.gov

Department of Parks & Recreation (DPR)

Brent Sisco, Landscape Architect

Brent.Sisco@dc.gov

