

LAFAYETTE ELEMENTARY SCHOOL

AGENDA –VISIONING + PROGRAMMING MEETING #1

- **Introduction of New Principal, Dr Carrie Broguard and Opening Remarks**
- **Vision Casting Charrette – Summary of Objectives – Scheduling**
- **Initial Site and Programming Discussion**
 - **Site Access**
 - Arrivals and Departures
 - Security
 - **Site Plan and Building Layout**
 - Existing Building Discussion
 - **Swing Strategies**
- **Wrap-up and Next Steps**

AGENDA – VISION CASTING CHARRETTE

- Introduction of New Principal, Dr Carrie Broguard, and Opening Remarks
- **Vision Casting Charrette – Summary of Objectives – Scheduling**
- Initial Site and Programming Discussion
 - Site Access
 - Arrivals and Departures
 - Security
 - Site Plan and Building Layout
 - Existing Building Discussion
 - Swing Strategies
- Wrap-up and Next Steps

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

LAFAYETTE ELEMENTARY SCHOOL

HARTMAN-COX ARCHITECTS / GRIMM + PARKER ARCHITECTS
202.333.6446 / 301.595.1000

AGENDA – INITIAL PROGRAMMING ANALYSIS

- Introduction of New Principal, Dr Carrie Broguard, and Opening Remarks
- Vision Casting Charrette – Summary of Objectives – Scheduling
- **Initial Site and Programming Discussion**
 - Site Access
 - Arrivals and Departures
 - Security
 - Site Plan and Building Layout
 - Existing Building Discussion
 - Swing Strategies
- Wrap-up and Next Steps

COLLABORATIVE VISIONING PROCESS

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 11, 2014

LAFAYETTE ELEMENTARY SCHOOL

HARTMAN-COX ARCHITECTS / GRIMM + PARKER ARCHITECTS
202.333.6446 / 301.595.1000

AGENDA – SITE ACCESS

- Introduction of New Principal, Dr Carrie Broguard, and Opening Remarks
- Vision Casting Charrette – Summary of Objectives – Scheduling
- Initial Site and Programming Discussion
 - **Site Access**
 - Arrivals and Departures
 - Security
 - Site Plan and Building Layout
 - Existing Building Discussion
 - Swing Strategies
- Wrap-up and Next Steps

A DAY IN THE LIFE... ...MORNING ARRIVALS

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

LAFAYETTE ELEMENTARY SCHOOL

HARTMAN-COX ARCHITECTS / GRIMM + PARKER ARCHITECTS
202.333.6446 / 301.595.1000

A DAY IN THE LIFE... ...MORNING ARRIVALS

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

LAFAYETTE ELEMENTARY SCHOOL

HARTMAN-COX ARCHITECTS / GRIMM + PARKER ARCHITECTS
202.333.6446 / 301.595.1000

A DAY IN THE LIFE... ...MORNING ARRIVALS

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

A DAY IN THE LIFE... ...BIDING THE TIME

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

LAFAYETTE ELEMENTARY SCHOOL

HARTMAN-COX ARCHITECTS / GRIMM + PARKER ARCHITECTS
202.333.6446 / 301.595.1000

A DAY IN THE LIFE... ...DEPARTURE

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

LAFAYETTE ELEMENTARY SCHOOL

HARTMAN-COX ARCHITECTS / GRIMM + PARKER ARCHITECTS
202.333.6446 / 301.595.1000

A DAY IN THE LIFE... ...DEPARTURE

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

LAFAYETTE ELEMENTARY SCHOOL

HARTMAN-COX ARCHITECTS / GRIMM + PARKER ARCHITECTS
202.333.6446 / 301.595.1000

A DAY IN THE LIFE... ...SHELTER AND ORGANIZATION

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

A DAY IN THE LIFE... ..SECURITY

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

LAFAYETTE ELEMENTARY SCHOOL

HARTMAN-COX ARCHITECTS / GRIMM + PARKER ARCHITECTS
202.333.6446 / 301.595.1000

SITE ACCESS DISCUSSION

- What should the relationship be between the park and the school?
- How should students approach and enter the school each day?
 - Pick-up and Drop-off
 - Morning Routine
 - Multiple Points or Single Point
- How should parents and visitors approach and enter the school?
 - Entrance
 - Welcome Center and Administration
 - Parking

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

LAFAYETTE ELEMENTARY SCHOOL

HARTMAN-COX ARCHITECTS / GRIMM + PARKER ARCHITECTS
202.333.6446 / 301.595.1000

SITE PLAN-EXISTING

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

LAFAYETTE ELEMENTARY SCHOOL

HARTMAN-COX ARCHITECTS / GRIMM + PARKER ARCHITECTS
202.333.6446 / 301.595.1000

AGENDA – SITE PLAN AND BUILDING LAYOUT

- Introduction of New Principal, Dr Carrie Broguard, and Opening Remarks
- Vision Casting Charrette – Summary of Objectives – Scheduling
- Initial Programming Analysis
 - Site Access
 - Safety and Security Factors
 - **Site Plan and Building Layout**
 - **Existing Building Discussion**
 - Swing Strategies
- Wrap-up and Next Steps

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

LAFAYETTE ELEMENTARY SCHOOL

HARTMAN-COX ARCHITECTS / GRIMM + PARKER ARCHITECTS
202.333.6446 / 301.595.1000

SITE PLAN

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

LAFAYETTE ELEMENTARY SCHOOL

HARTMAN-COX ARCHITECTS / GRIMM + PARKER ARCHITECTS
202.333.6446 / 301.595.1000

SITE PLAN AND BUILDING LAYOUT DISCUSSION

- Are there any features of the existing school that the students appreciate or make their day special and important?
- What features of the existing school do the students particularly dislike or make their day difficult?
- What are the three greatest opportunities that could result from designing and building a new Lafayette School?
 - From the student prospective
 - From the teachers and staff
 - From parents
 - From Community

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

LAFAYETTE ELEMENTARY SCHOOL

HARTMAN-COX ARCHITECTS / GRIMM + PARKER ARCHITECTS
202.333.6446 / 301.595.1000

EXISTING BUILDING-OPEN SPACE OR TRADITIONAL

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

LAFAYETTE ELEMENTARY SCHOOL

HARTMAN-COX ARCHITECTS / GRIMM + PARKER ARCHITECTS
202.333.6446 / 301.595.1000

AGENDA – SWING STRATEGIES

- Introduction of New Principal, Dr Carrie Broguard, and Opening Remarks
- Vision Casting Charrette – Summary of Objectives – Scheduling
- Initial Programming Analysis
 - Site Access
 - Arrivals and Departures
 - Safety and Security Factors
 - Site Plan and Building Layout
 - Existing Building Discussion
 - Swing Strategies
- Wrap-up and Next Steps

SWING STRATEGIES

- **Partial Swing - Phased Approach**
- **Full Swing – Unphased Approach**

Phase 1

Phase 2

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

LAFAYETTE ELEMENTARY SCHOOL

HARTMAN-COX ARCHITECTS / GRIMM + PARKER ARCHITECTS
202.333.6446 / 301.595.1000

SWING STRATEGIES

- Partial Swing – Phased Approach
- Full Swing - Unphased Approach

Full Field

Stacked

LAFAYETTE ELEMENTARY SCHOOL SIT MEETING – JUNE 18, 2014

LAFAYETTE ELEMENTARY SCHOOL

HARTMAN-COX ARCHITECTS / GRIMM + PARKER ARCHITECTS
202.333.6446 / 301.595.1000

AGENDA – NEXT STEPS

- Introduction of New Principal, Dr Carrie Broguard, and Opening Remarks
- Vision Casting Charrette – Summary of Objectives – Scheduling
- Initial Programming Analysis
 - Site Access
 - Arrivals and Departures
 - Safety and Security Factors
 - Site Plan and Building Layout
 - Existing Building Discussion
- Swing Strategies
- Wrap-up and Next Steps
 - Vision Casting Charrette