

EDUCATIONAL SPECIFICATION

FOR

MIDDLE SCHOOL

(850 Capacity: 6th, 7th, and 8th Grades)

Arlington Public Schools
Arlington, Virginia

DECEMBER 2004

EDUCATIONAL SPECIFICATIONS
MIDDLE SCHOOL

CONTENTS

	<u>Page No.</u>
Part I	
Summary of Square Footage Requirements for Middle Schools 850 Capacity -- 6, 7 and 8 Grades (Basis of this Specification)	1
Part II	
Instructional Philosophy	7
Part III	
Design Specifications	10
? Program Relationships	11
? General Learning Areas:	
Administration & Guidance Center	15
Student Services	33
Clinic.....	43
Food Services	49
Auxiliary Services	66
Instructional Media Center	69
Group Instruction	78
6th Grade Core Classrooms	82
7th Grade Core Classrooms	88
8th Grade Core Classrooms	96
6th, 7th, & 8th Grade Shared Space.....	107
Art Department	112
Music Department	121
Work and Family Studies Department	129
P.E. Department	138
Industrial Technology Department	151
Elective Classrooms.....	160
Special Education & Instructional Support	162
Custodial Support	174
Building Support	185

PART I

SUMMARY OF SQUARE FOOTAGE
REQUIREMENTS FOR MIDDLE SCHOOLS

850 Capacity 6, 7 & 8

Administration

Main Office Reception	600
Principals' Office	200
Conference Room	200
Assistant Principal (each)	120
Finance Office	100
Duplication/Production	200
Vault	100
Supply/Storage	150
Mail Room	50
Men's Toilet	65
Women's Toilet	65
Instructional Technology Coordination	120

Counseling Services

Director	120
Counselor (each)	100
Conference Room	150
Records/Storage	200

Student Services

Speech / Vision	200
Psychologist	120
Itinerant Spaces (3)	120
Bilingual Psychologist (shared)	120
Bilingual Resource Assistant (shared)	120
Visiting Teacher (shared)	120
Social Worker (shared)	120
Conference Room	150
Youth Resource (as needed)	120
Gifted (shared)	120
Minority Achievement (shared)	120
Student Activities Center	500

Clinic (Basic)

Waiting	350
PHN/Exam Room	250

Rest Area	200
Toilet	65

Food Services

Cafeteria	4,000 – 5,800
Kitchen	1,000
Serving Area	1,200
Snack Bar Area	250
Salad Bar Area	250
Freezer (walk-in)	150
Refrigerator (walk-in)	250
Dry Storage	350
Can Wash	65
Office	150
Toilet	65
Lockers	80
Cafeteria Storage	200
Custodial Closet	50

Auxiliary Service

Book Storage	300
Teacher Work Areas (3 @ 1,000 each)	3,000
Staff Lounges (2 @ 450 each)	900

Media Center

Media Center	3,500-4,500
Librarian's Office/Work Room	300
A.V. Storage	450
Communications Room	150
Computer Alcove	600
Reading Classroom	400

Group Instruction

Auditorium	3,500-4,500
Stage/Storage	1,200
Drama	700-750

Core Classrooms

Staff Toilet (2 @ 65)	130
Team Storage (1 per team)	200
Conference Room (1 per team)	100

6th Grade:

Language Arts	700-750
Social Studies	700-750
Math	700-750
Science Lab	1200
Science Prep/Storage	250
Computer Lab	830

7th Grade:

Language Arts	700-750
Social Studies	700-750
Math	700-750
Science Lab	900
Science Prep/Storage	250
Computer Lab	830

8th Grade:

Language Arts	700-750
Social Studies	700-750
Math	700-750
Science Lab	900
Science Prep/Storage	250
Computer Lab	830
Night Program Storage	300

Shared 6th, 7th & 8th Grade:

Staff Toilet	65
Chemical Storage	150

Art Department

Art Lab	1650
Storage/Prep	400
Dark Room	250
Kiln Room	150
Computer Graphics Lab	850
Computer Graphics Lab Storage	100

Music Department

Band	1,800
Band Storage	750

Vocal	1,500
Vocal Storage	200
Instrumental/Orchestra	1,200
Instrumental Storage	400
Office/Library	300
Practice Room	50
Practice Room	100

Work & Family Studies

Nutrition Lab/Demo/Sewing	1,850
Storage	200
Interior Design & CADD shared with Tech Ed	1,000

Physical Education Department

Gym	8,000 – 10,500
Gym Storage	300
Auxiliary Gym	2,000
Auxiliary Gym Storage	200
Offices	150 - 400
Locker/Shower/Toilet(2 @ 3,000)	6,000
Laundry	200
Health Classroom	700-750
Exterior Storage	400
Custodial's Closet (2 @ 20)	40
Storage – Rec. Dept.	200

Technology Education (As Needed)

Tech Lab (classroom)	1,000 – 1,200
Storage Room	70
Tech Lab (Machine)	1,200 – 1,500
Project Materials Storage Room	250
Finishing Room	140

Elective Classrooms (As Needed)

Exempt Projects	650
Video Production/Studio	650
Business Lab	830
Journalism	700-750

Foreign Language 700-750

Special Education & Instructional Support

HILT/HILTEX 700-750

Special Educational Support Class 500

Interlude (incl. Time out) 700-750

Interlude Office 100

Special Educational Resource 500

Skills 500

OT/PT 500

Life Skills Lab 500

Life Skills Storage/Prep Room 170

In School Alternative 300

Custodial Support

Custodial Closet (4) 80

Office 100

Supplies 250

Equipment Storage 300

Outdoor Storage 250

Custodial Lounge 120

Male Custodial Lockers 120

Toilet 65

Female Custodial Lockers 120

Toilet 65

Building Support

Toilets Boys Gang (6) 1,500

Toilets Girls Gang (6) 1,500

Toilets Men (4) 500

Toilets Women (4) 500

Mechanical 7,000

Electrical 1,000

PART II

INSTRUCTIONAL PHILOSOPHY

INSTRUCTIONAL PHILOSOPHY

The Middle School Philosophy

The middle school program in Arlington County Public Schools provides for a supportive and flexible environment so students will have opportunities to develop basic skills and explore a variety of learning experiences while making the transition from elementary to high school. The mission of the program is to meet the educational needs of all students in a safe learning environment that stimulates intellectual curiosity, develops positive personal qualities and well-being, fosters respect for individual differences, encourages parental involvement, and emphasizes high expectations for student achievement and behavior.

The Middle School Curriculum

The middle school curriculum promotes lifelong learning and a sense of community by balancing academic studies, physical and health education, and fine and practical arts experiences in a nurturing environment. Every middle school offers an interdisciplinary academic program that stresses English, math, science, and social studies, and incorporates the Virginia Standards of Learning and the Arlington County Public Schools' Programs of Study. The foundation of the program is a strong instructional program that emphasizes reading, writing, thinking, problem solving, mathematics, social studies, science, technology, and the arts. The basis of the middle school program must evolve from knowledge of the characteristics of the early adolescent and focus primarily on providing the appropriate intellectual, social, emotional, and physical foundations for this phase of student development.

The Organization of a Middle School

The middle school facility is based upon an organizational design, which places in close proximity, the four core teachers who will instruct a team of students in english, mathematics, science, and social studies. With this arrangement, teachers may instruct students in a block of time and move students from class to class based upon the instructional plan for the day, rather than a pre-determined bell schedule. This provides flexibility for the teacher, reduces the numbers of students in the hallways, and eliminates lost instructional time which otherwise would have been needed to travel across the building. By organizing a middle school facility around team areas, instruction is focused on learning outcomes within and across all curriculum areas, while promoting independence and problem solving within a secure environment. In this way, the educational program promotes success for all students in the middle grades.

In addition, each academic team area should have easy access to computers, both within the classroom and in laboratory situations. In this way, integration of technology across the curriculum is facilitated on a daily basis. The media center should be at a focal point within the school in order that students might engage in research, group endeavors and independent studies within a relatively short distance from their team area.

Increasing facility and operational costs require maximum use of all instructional spaces. In this context, faculty support areas are particularly important since maximum utilization of classrooms means that individual "ownership" of such spaces by teachers is no longer feasible. In the faculty support area, each teacher must have a designated space for office use and classwork preparation. In addition, properly designed support spaces must encourage efficient performance and constructive interaction among teachers. Each anemic group of teams will have access to a shared workroom area, and individual team storage. Each grade level will have an additional shared storage area.

The Elective Program

An elective program should also be available to all students in order that they might experience a variety of topics prior to making decisions at the high school level. This exploratory/elective program should include such programs as the Practical Arts, Fine Arts, Music, Foreign Language, and other courses based on the needs of the early adolescent. Activities, clubs, and intramurals are also an essential extracurricular component of the middle school program in order to meet the varied needs of early adolescents.

PART III
DESIGN SPECIFICATIONS

GENERAL

Program Relationships

The school will be designed for 850 student capacity.

The philosophy to be implemented for designing a middle school is actually a two-fold objective:

- (1) Create a structure, which will meet all of the educational program requirements and provide an environment, which is conducive to educating 6th, 7th, and 8th graders.
- (2) Provide a structure with the design required to allow for the numerous non-school and community activities that take place in a middle school.

The middle school philosophy of teams should foster an atmosphere of cohesiveness by grade level. The design of the building will necessitate grouping the three grade levels in separate areas mingling only in the hallways as they travel to support spaces such as the cafeteria, media center, gym, art, music, home economics, and technical labs.

The individual teams components should also be grouped together as closely as possible.

The structure shall be designed to permit the isolation of the support facilities from the educational areas. This will allow the gymnasium, cafeteria, media center, and administrative center to be opened and used by the community for recreational/educational purposes while the remainder of the school is closed.

Each grade level grouping should have easy access to the media center, gym, music, etc. to minimize travel distance.

The gymnasium and cafeteria requires direct access from the exterior to facilitate use by the community.

The kitchen area will have direct road access so that food products may be unloaded onto a loading dock for direct delivery to the kitchen.

Handicapped access per the American with Disabilities Act is required.

There should be a main entrance to the school located at the administration area with a secondary entrance for student bus loading and unloading.

Natural light is important, and operable windows will be required in all classroom-teaching spaces.

Zoning the plant for heating and cooling should be related to after hours use of various areas such as administration, media center, cafeteria, and gymnasium. Appropriate location of corridor gates and toilets is necessary. Toilet rooms should be located accessibly throughout the building. Toilet rooms should be central to the classroom areas and convenient to supervise. Student toilets must be located near the cafeteria. (See space relationship's diagrams.)

TYPICAL DEPARTMENTAL RELATIONSHIPS

NOTE: On two-story building 7th and 8th grade shall be located over the 6th grade core and applied arts area

TYPICAL TEAM RELATIONSHIP 6TH GRADE

**TYPICAL TEAM RELATIONSHIP
7TH AND 8TH GRADE**

SPACE NAME: MAIN OFFICE RECEPTION

USE OF SPACE - PURPOSE/ACTIVITIES:

- A. The administrative suite is the coordinating unit for all activities in the school and between the school and the community. Parents and community groups must be made to feel that the school is an integral part of the community providing facilities for their use, and instructional program which is responsive to and open to their voluntary participation. Therefore, that administration suite must be easily accessible to students and visitors, presenting a friendly, informal, and pleasant atmosphere.
- B. Specific Activities:
 - ? Receptionist who would handle all incoming traffic
 - ? General waiting area
 - ? Student waiting area
 - ? Secretary space

OCCUPANTS:

- ? **Staff** Three secretaries
- ? **Students** 1 - 7

SIZE AND LOCATION:

- ? **Size** 600 sq. ft
- ? **Location** At main entrance to building. Must have visual control of main entrance

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - 4' x 4' tackboard, 4' x 4' white marker board
 - Mailbox - adjacent to reception, but not visible from waiting area
- ? **By Owner**
 - Three desks and chairs
 - Sofa, chairs
 - Tables
 - File cabinets

SPECIAL CHARACTERISTICS: (Main Office Reception - Continued)

- ? **Finishes**
 - Floor - carpet
 - Base - vinyl
 - Walls - CMU painted
 - Ceiling - suspended acoustic tile 9'-0" A.F.F.

- ? Door - 3' x 6'8" with 2' x 3' vision glass
- ? Electric outlets (double duplex at desk locations)
- ? CATV
- ? Clock (on master)
- ? 6 L.F. base and wall cabinet with sink and under counter refrigerator for coffee bar. Place out of view
- ? Closet space. Place out of view
- ? EWC. Place out of view
- ? Telecommunications
- ? Ceiling speaker(s)
- ? Microphone outlet
- ? Motion detector (security)
- ? Security door switches (all doors that enter administration and Guidance Ctr. from corridors)
- ? Key pad for security
- ? Fire alarm annunciation panel (located per Arlington County Fire Marshal)
- ? Fire alarm audio/visual signaling device
- ? Emergency generator annunciator panel

SPACE NAME: PRINCIPAL'S OFFICE

USE OF SPACE - PURPOSE/ACTIVITIES:

- Planning with individuals, and community groups
- Conferring with teachers, students, and parents
- Interviewing applicants
- Private with secondary access

OCCUPANTS:

- ? **Staff** 4
- ? **Students** N/A

SIZE AND LOCATION:

- ? **Size** 200 sq. ft
- ? **Location** Provide closet with lock

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - 4' x 4' White marker board
 - 4' x 4' tackboard
- ? **By Owner**
 - Desk
 - Chair
 - Sofa
 - Coffee table
 - 2 side chairs
 - Credenza

SPECIAL CHARACTERISTICS:

- ? **Finishes**
 - Floor - carpet
 - Base - vinyl
 - Walls - CMU painted
 - Ceiling - suspended acoustic tile 9'-0" A.F.F.
- ? Door - 3'x 6'8" with 8" x 30" vision glass
- ? Window to exterior
- ? Ample electric outlets (double duplex at desk locations)
- ? CATV
- ? Clock (on master)
- ? Telecommunications
- ? Ceiling speaker
- ? Volume control

SPACE NAME: CONFERENCE ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

? Conference room for principal

OCCUPANTS:

? **Staff** 10

? **Students** N/A

SIZE AND LOCATION:

? **Size** 200 sq. ft

? **Location** Adjacent to principal's office

FURNISHINGS AND EQUIPMENT:

? **In-Contract**

- 4' x 8' tackboard, 4' x 4' white marker board

? **By Owner**

- Table
- Chairs

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - carpet
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic tile 9'-0" A.F.F.

? Door - 3' x 6'8"

? Electric outlets

? CATV

? Clock

? Telecommunications

? Ceiling speaker

? Volume control

SPACE NAME: ASSISTANT PRINCIPAL'S OFFICE

USE OF SPACE - PURPOSE/ACTIVITIES:

Planning with individuals and community groups
Conferring with teachers, students, and parents

OCCUPANTS:

? **Staff** 3
? **Students** N/A

SIZE AND LOCATION:

? **Size** 120 sq. ft each
? **Location** Adjacent to reception area. Provide closet with lock

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- 4' x 4' tackboard, 4' x 4' white marker board

? **By Owner**
- Desk
- Chair
- 2 side chairs
- Credenza
- File cabinet

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - carpet
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic tile 9'-0" A.F.F.

? Door - 3' x 6'8" with 8" x 30" vision glass
? Electric outlets (double duplex at desk locations)
? CATV (at desk location)
? Clock
? Telecommunications
? Ceiling speaker

SPACE NAME: FINANCE OFFICE

USE OF SPACE - PURPOSE/ACTIVITIES:

Space for finance office

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	100 sq. ft
?	Location	Adjacent to main reception area and vault

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 4' tackboard, 4' x 4' white marker board
?	By Owner	
	-	Desk
	-	Chair
	-	File cabinet
	-	1 side chair
	-	Bookcase

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?	Door	-	3' x 6'8" with 8" x 30" vision glass	
?	Electric outlets	(double duplex at desk locations)		
?	CATV			
?	Clock			
?	Telecommunications			
?	Ceiling speaker			

SPACE NAME: DUPLICATION/PRODUCTION

USE OF SPACE - PURPOSE/ACTIVITIES:

Duplication of materials and general office production work

OCCUPANTS:

? **Staff** 6 – 8
? **Students** N/A

SIZE AND LOCATION:

? **Size** 200 sq. ft
? **Location** Adjacent to supply/storage room

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- 20 L.F. of base and wall cabinets with sink
- 4' x 4' tackboard
?
? **By Owner**
- Table
- Chairs
- Photocopier

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - VCT
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic tile 9'-0" A.F.F
?
? Door - 3' x 6'8" with 8" x 30" vision glass
? Electric outlets for general use and for copying equipment
? CATV
? Clock
? Telecommunications
? Ceiling speaker

SPACE NAME: VAULT

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of important documents and funds

OCCUPANTS:

? **Staff** 1
? **Students** N/A

SIZE AND LOCATION:

? **Size** 100 sq. ft
? **Location** Adjacent to finance office

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- 6 L.F. adjustable metal shelving units (12" deep by 84" high)
? **By Owner**
- File cabinets

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - VCT
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic tile 9'-0" A.F.F
? Door - 3' x 6'8"
? 1 hour fire rated
? Small safe anchored to floor
? Electric outlet
? Ceiling speaker
? Security door switch

SPACE NAME: SUPPLY/STORAGE

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of general office supplies

OCCUPANTS:

?	Staff	3
?	Students	N/A

SIZE AND LOCATION:

?	Size	150 sq. ft
?	Location	Adjacent to duplication/production space

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	18 L.F. adjustable metal shelving 12" deep by 84" high
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F
?	Door	-		3' x 6'8"
?	Electric outlets			

SPACE NAME: MAIL ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Space for mail slots

OCCUPANTS:

?	Staff	4 - 6
?	Students	N/A

SIZE AND LOCATION:

?	Size	50 sq. ft
?	Location	Adjacent to reception area but out of view from visitors

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Mailbox casework
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.

SPACE NAME: INSTRUCTIONAL TECHNOLOGY COORDINATOR (ITC)

USE OF SPACE - PURPOSE/ACTIVITIES:

Planning with individuals and conferring with teachers and students

OCCUPANTS:

?	Staff	3
?	Students	N/A

SIZE AND LOCATION:

?	Size	120 sq. ft each
?	Location	Adjacent to administrative area. Provide closet with lock

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
-		4' x 4' tackboard, 4' x 4' white marker board
?	By Owner	
-		Desk
-		Chair
-		2 side chairs
-		Credenza
-		File cabinet

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?		Door	-	3' x 6'8" with 8" x 30" vision glass
?		Electric outlets	-	(double duplex at desk locations)
?		CATV	-	(at desk location)
?		Clock	-	
?		Telecommunications	-	
?		Ceiling speaker	-	

SPACE NAME: MEN'S TOILET

USE OF SPACE - PURPOSE/ACTIVITIES:

Rest room facility, H/C accessible

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	65 sq. ft
?	Location	Close to reception area. Out of view. Private

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Toilet accessories
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	ceramic tile
		Base	-	ceramic
		Walls	-	CMU painted - Epoxy
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?	Door	- 3' x 6'8" with privacy lock		

SPACE NAME: WOMEN'S TOILET

USE OF SPACE - PURPOSE/ACTIVITIES:

Rest room facility, H/C accessible

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	65 sq.. ft.
?	Location	Close to reception area. Out of view. Private

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Toilet accessories
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	ceramic tile
		Base	-	ceramic
		Walls	-	CMU painted - Epoxy
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?	Door	- 3' x 6'8" with privacy lock		

SPACE NAME: DIRECTOR

USE OF SPACE - PURPOSE/ACTIVITIES:

Conferring with students, parents or other counselors

OCCUPANTS:

? **Staff** 1
? **Students** 1

SIZE AND LOCATION:

? **Size** 120 sq. ft
? **Location** Locate off main office reception area next to counselor's office

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- 4' x 4' tackboard, 4' x 4' white marker board
? **By Owner**
- Desk
- Chair
- 2 side chairs

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - carpet
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic tile 9'-0" A.F.F.
? Door - 3' x 6'8" with 8" x 30" vision glass
? Electric outlets (double duplex at desk location)
? CATV (at desk location)
? Clock
? Telecommunications
? Ceiling speaker

SPACE NAME: GUIDANCE COUNSELORS (EACH)

USE OF SPACE - PURPOSE/ACTIVITIES:

Conferring with students and parents

OCCUPANTS:

? **Staff** 1
? **Students** 1

SIZE AND LOCATION:

? **Size** 100 sq. ft each
? **Location** Adjacent to reception area and student waiting

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- 4'x 4' tackboard, 4' x 4' white marker board
?
? **By Owner**
- Desk
- Chair
- 2 side chairs
- File cabinet
- Bookcase

SPECIAL CHARACTERISTICS:

? **Finishes**
Floor - carpet
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic tile 9'-0" A.F.F.
?
? Door - 3' x 6'8" with 8" x 30" vision glass
? Electric outlets (double duplex at desk location)
? CATV (at desk location)
? Clock
? Telecommunications
? Ceiling speaker

SPACE NAME: CONFERENCE ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Resource for counseling material, group counseling conferences, reading

OCCUPANTS:

?	Staff	10
?	Students	N/A

SIZE AND LOCATION:

?	Size	150 sq. ft
?	Location	Adjacent to guidance director's office

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 4' tackboard and 4' x 8' white marker board
?	By Owner	
	-	Table
	-	Chairs

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?		Door	-	3' x 6'8" with 8" x 30" vision glass
?		Electric outlets		
?		CATV		
?		Clock		
?		Telecommunications		
?		Ceiling speaker		

SPACE NAME: RECORDS/STORAGE

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of student records and general educational materials

OCCUPANTS:

?	Staff	2
?	Students	N/A

SIZE AND LOCATION:

?	Size	200 sq. ft
?	Location	Adjacent to guidance area

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	20 L.F. adjustable metal shelving units (12" deep by 84" high)
?	By Owner	
	-	File cabinets

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F
?	Door	-		3' x 6'8"
?	Electric outlets			
?	1 hour fire rated			
?	Ceiling speaker			
?	Security door switch			

SPACE NAME: SPEECH/VISION

USE OF SPACE - PURPOSE/ACTIVITIES:

Speech and vision testing, services

OCCUPANTS:

? **Staff** 2
? **Students** 6 - 8

SIZE AND LOCATION:

? **Size** 200 sq. ft
? **Location** Located adjacent to administrative area.

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- 4' x 4' White marker board
- 4' x 4' Tack board
- 20 L.F. adjustable metal shelving units (12" deep by 84" high)
- Lockable storage cabinet
- Pencil sharpener block

? **By Owner**
- 2 - tables
- File cabinets
- 10 - chairs

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - VCT
 Base - vinyl
 Walls - CMU painted
 Ceiling - suspended acoustic tile 9'-0" A.F.F

? Door – 3' x 6'8"
? Electric outlets
? Telecommunications
? Ceiling speaker
? Security door switch
? Call back switch

SPACE NAME: PSYCHOLOGIST

USE OF SPACE - PURPOSE/ACTIVITIES:

Conferring with students, parents or other counselors

OCCUPANTS:

?	Staff	1
?	Students	1

SIZE AND LOCATION:

?	Size	120 sq. ft
?	Location	Adjacent to administrative area.

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 4' tackboard, 4' x 4' white marker board
?	By Owner	
	-	Desk
	-	Chair
	-	2 side chairs

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?		Door	-	3' x 6'8" with 8" x 30" vision glass
?		Electric outlets	-	(double duplex at desk location)
?		CATV	-	(at desk location)
?		Clock	-	
?		Telecommunications	-	
?		Ceiling speaker	-	

SPACE NAME: BILINGUAL PSYCHOLOGIST (shared)

USE OF SPACE - PURPOSE/ACTIVITIES:

Conferring with students, parents or other counselors.

OCCUPANTS:

?	Staff	1
?	Students	1

SIZE AND LOCATION:

?	Size	120 sq. ft
?	Location	Located adjacent to administrative area.

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 4' tackboard, 4' x 4' white marker board
?	By Owner	
	-	Desk
	-	Chair
	-	2 side chairs

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?		Door	-	3' x 6'8" with 8" x 30" vision glass
?		Electric outlets	-	(double duplex at desk location)
?		CATV	-	(at desk location)
?		Clock	-	
?		Telecommunications	-	
?		Ceiling speaker	-	

SPACE NAME: BILINGUAL RESOURCE ASSISTANT (shared)

USE OF SPACE - PURPOSE/ACTIVITIES:

Conferring with students, parents or other counselors

OCCUPANTS:

?	Staff	1
?	Students	1

SIZE AND LOCATION:

?	Size	120 sq. ft
?	Location	Located adjacent to administrative area.

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 4' tackboard, 4' x 4' white marker board
?	By Owner	
	-	Desk
	-	Chair
	-	2 side chairs

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?		Door	-	3' x 6'8" with 8" x 30" vision glass
?		Electric outlets	-	(double duplex at desk location)
?		CATV	-	(at desk location)
?		Clock	-	
?		Telecommunications	-	
?		Ceiling speaker	-	

SPACE NAME: Visiting Teacher (shared)

USE OF SPACE - PURPOSE/ACTIVITIES:

Space for visiting teacher's conferring or assisting students or other faculty members.

OCCUPANTS:

?	Staff	1
?	Students	1

SIZE AND LOCATION:

?	Size	120 sq. ft
?	Location	Located adjacent to administrative area.

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 4' tackboard, 4' x 4' white marker board
?	By Owner	
	-	Desk
	-	Chair
	-	2 side chairs

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?		Door	-	3' x 6'8" with 8" x 30" vision glass
?		Electric outlets	-	(double duplex at desk location)
?		CATV	-	(at desk location)
?		Clock	-	
?		Telecommunications	-	
?		Ceiling speaker	-	

SPACE NAME: SOCIAL WORKER

USE OF SPACE - PURPOSE/ACTIVITIES:

Conferring with students, parents or other counselors

OCCUPANTS:

? **Staff** 1
? **Students** 1

SIZE AND LOCATION:

? **Size** 120 sq. ft
? **Location** Located adjacent to administrative area.

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- 4' x 4' tackboard, 4' x 4' white marker board
? **By Owner**
- Desk
- Chair
- 2 side chairs

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - carpet
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic tile 9'-0" A.F.F.
? Door - 3' x 6'8" with 8" x 30" vision glass
? Electric outlets (double duplex at desk location)
? CATV (at desk location)
? Clock
? Telecommunications
? Ceiling speaker

SPACE NAME: CONFERENCE ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Resource for social worker, psychologist, visiting teachers and assistants.

OCCUPANTS:

?	Staff	10
?	Students	N/A

SIZE AND LOCATION:

?	Size	150 sq. ft
?	Location	Located adjacent to administrative area.

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 4' tackboard and 4' x 8' white marker board
?	By Owner	
	-	Table
	-	Chairs

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?	Door	-	3' x 6'8" with 8" x 30" vision glass	
?	Electric outlets			
?	CATV			
?	Clock			
?	Telecommunications			
?	Ceiling speaker			

SPACE NAME: YOUTH RESOURCE

USE OF SPACE - PURPOSE/ACTIVITIES:

Office space for youth resource.

OCCUPANTS:

? **Staff** 1
? **Students** 1

SIZE AND LOCATION:

? **Size** 120 sq. ft
? **Location** Located adjacent to administrative area.

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- 4' x 4' tackboard, 4' x 4' white marker board
? **By Owner**
- Desk
- Chair
- 2 side chairs

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - carpet
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic tile 9'-0" A.F.F.
? Door - 3' x 6'8" with 8" x 30" vision glass
? Electric outlets (double duplex at desk location)
? CATV (at desk location)
? Clock
? Telecommunications
? Ceiling speaker

SPACE NAME: GIFTED (shared)

USE OF SPACE - PURPOSE/ACTIVITIES:

For the gifted program.

OCCUPANTS:

?	Staff	1
?	Students	1

SIZE AND LOCATION:

?	Size	120 sq. ft
?	Location	Located adjacent to the administrative area.

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 4' tackboard, 4' x 4' white marker board
?	By Owner	
	-	Desk
	-	Chair
	-	2 side chairs

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?		Door	-	3' x 6'8" with 8" x 30" vision glass
?		Electric outlets	-	(double duplex at desk location)
?		CATV	-	(at desk location)
?		Clock	-	
?		Telecommunications	-	
?		Ceiling speaker	-	

SPACE NAME: MINORITY ACHIEVEMENT (shared)

USE OF SPACE - PURPOSE/ACTIVITIES:

Space for minority achievement program.

OCCUPANTS:

?	Staff	1
?	Students	1

SIZE AND LOCATION:

?	Size	120 sq. ft
?	Location	Located adjacent to administrative area.

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 4' tackboard, 4' x 4' white marker board
?	By Owner	
	-	Desk
	-	Chair
	-	2 side chairs

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?		Door	-	3' x 6'8" with 8" x 30" vision glass
?		Electric outlets	-	(double duplex at desk location)
?		CATV	-	(at desk location)
?		Clock	-	
?		Telecommunications	-	
?		Ceiling speaker	-	

SPACE NAME: STUDENT ACTIVITIES CENTER

USE OF SPACE - PURPOSE/ACTIVITIES:

Space for students to use – student government, newspaper, yearbook, etc.

OCCUPANTS:

? **Staff** 1
? **Students** 5 - 10

SIZE AND LOCATION:

? **Size** 500 sq. ft
? **Location** Located adjacent to the administrative area.

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- 4' x 12' White marker board
- 4' x 8' tackboard
- 16 L.F. feet base cabinets and wall cabinets with sink

? **By Owner**
- 4 tables
- 20 chairs
- 4 drawer file cabinet

SPECIAL CHARACTERISTICS:

? **Finishes**
Floor - carpet
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic tile 9'-6" A.F.F.

? Doors – 3' x 6'8"
? Telecommunications
? Electric outlets
? CATV
? Clock
? Ceiling speaker
? Callback switch
? Motion detector (lighting control)
? Fire alarm mini-audio/visual signaling device

SPACE NAME: WAITING ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

- Center for care of children becoming ill during school hours
- First aid station

OCCUPANTS:

- ? **Staff** 1
- ? **Students** Varies

SIZE AND LOCATION:

- ? **Size** 350 sq. ft
- ? **Location** Direct access from corridor and co-located with administration and guidance center

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - 4' x 6' tackboard
- ? **By Owner**
 - Table
 - Side chairs (4)

SPECIAL CHARACTERISTICS:

- ? **Finishes**
 - Floor - VCT
 - Base - vinyl
 - Walls - CMU painted (epoxy)
 - Ceiling - suspended acoustic tile 9'-0" A.F.F.
- ? Door - 3' x 6'8" with 8" x 30" vision glass
- ? Electric outlets
- ? Clock
- ? Ceiling speaker

SPACE NAME: PHN/EXAM ROOMS

USE OF SPACE - PURPOSE/ACTIVITIES:

Private space to exam ill students during the school day

OCCUPANTS:

? **Staff** 1
? **Students** 1

SIZE AND LOCATION:

? **Size** 250 sq. ft
? **Location** Adjacent to waiting room. Provide closet with shelves and lock

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- H/C lavatory and faucet
- Rough-in for refrigerator with ice maker
- 6 L.F. base and wall cabinet with locks

? **By Owner**
- Table
- Chairs
- Desk and chair
- Scale
- Refrigerator with ice maker

SPECIAL CHARACTERISTICS:

? **Finishes**
Floor - VCT
Base - vinyl
Walls - CMU painted (epoxy)
Ceiling - suspended acoustic tile 9'-0" A.F.F.

? Door - 3' x 6'8"
? Electric outlets
? Clock
? Ceiling speaker
? CATV
? Callback switch
? Telecommunications

SPACE NAME: REST AREA

USE OF SPACE - PURPOSE/ACTIVITIES:

A space for cots where ill students can rest or wait for parent pick-up

OCCUPANTS:

? **Staff** 1
? **Students** 3

SIZE AND LOCATION:

? **Size** 200 sq. ft
? **Location** Adjacent to exam room

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- Curtain and track to provide three separate rest areas

? **By Owner**
- Side chairs (4)
- Clinic table
- Recovery cots (3)

SPECIAL CHARACTERISTICS:

? **Finishes**
Floor - VCT
Base - vinyl
Walls - CMU painted (epoxy)
Ceiling - suspended acoustic tile 9'-0" A.F.F.

? Door - 3' x 6'8"
? Electric outlets (none near cots)
? Ceiling speaker

SPACE NAME: TOILET

USE OF SPACE - PURPOSE/ACTIVITIES:

Toilet for student use

OCCUPANTS:

?	Staff	N/A
?	Students	1

SIZE AND LOCATION:

?	Size	65 sq. ft
?	Location	Adjacent to rest area and exam room

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Toilet accessories
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor - Ceramic tile
		Base - Ceramic tile
		Walls - CMU painted (epoxy)
		Ceiling - suspended acoustic tile 9'-0" A.F.F.
?	Door - 3' x 6'8"	

SPACE NAME: STORAGE CLOSET

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage

OCCUPANTS:

? **Staff** N/A

? **Students** N/A

SIZE AND LOCATION:

? **Size** 25 sq. ft

? **Location** Adjacent to rest area and exam room

FURNISHINGS AND EQUIPMENT:

? **In-Contract**

- N/A

? **By Owner**

- N/A

SPECIAL CHARACTERISTICS:

? **Finishes**
Floor - VCT
Base - vinyl
Walls - CMU painted (epoxy)
Ceiling - suspended acoustic tile 9'-0" A.F.F.

? **Door - 3' x 6'8"**

SPACE NAME: CUSTODIAL CLOSET

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of custodial supplies with mop basin

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	16 sq. ft
?	Location	Located within clinic and administration complex

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Mop shelf and rack
?	By Owner	
	-	Miscellaneous cleaning equipment and supplies

SPECIAL CHARACTERISTICS:

?	Finishes	Floor - Ceramic tile
		Base - Ceramic tile
		Walls - ceramic tile wainscot around mop basin and CMU painted (epoxy)
		Ceiling - suspended acoustic tile 9'-0" A.F.F.
?	Door	- 3' x 6'8"

SPACE NAME: CAFETERIA

USE OF SPACE - PURPOSE/ACTIVITIES:

- The cafeteria shall house the entire school population in three sittings for lunch
- The dining area should serve group activities of various sizes. Easy community access should be a consideration to accommodate meetings and dinners.

OCCUPANTS:

- ? **Staff** 10 - 12
- ? **Students** 300 per shift

SIZE AND LOCATION:

- ? **Size** 4,000 – 5,800 sq. ft
- ? **Location** Centrally located. Locate accessible to an outside blacktop play area and to rest rooms. Adjacent to lecture hall.

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - 4' x 6' tackboards (2)
 - 10' x 8' motorized movie screen (ceiling mounted remote control)
 - Fly fans for any door leading directly to exterior.
 - PA system
- ? **By Owner**
 - Chairs
 - Tables

SPECIAL CHARACTERISTICS:

- ? **Finishes**

Floor	-	VCT
Base	-	vinyl
Walls	-	CMU painted (epoxy)/Tectum
Ceiling	-	suspended acoustic tile 12'-0" A.F.F.
- ? Doors – 3' x 6'8" (with 2' x 3' vision glass from corridors)
- ? Electric outlets

SPECIAL CHARACTERISTICS: (Cafeteria - Continued)

- ? CATV
- ? **Three risers with 18" treads to platform from cafeteria**
- ? Tectum panels around perimeters 6'-8' A.F.F. to ceiling
- ? Windows to exterior with screens and blinds
- ? Clock (15" on master)
- ? Telecommunications
- ? Ceiling speakers for building P.A. systems (6 min.)
- ? Ceiling speakers for cafeteria P.A. system (6 min.)
- ? Portable P.A. system wall jacks
- ? Motion detector (security)
- ? Security door switches
- ? Fire alarm pull station(s) and audio/visual signaling devices

SPACE NAME: SERVING AREA

USE OF SPACE - PURPOSE/ACTIVITIES:

- Location of food serving lines (2)
- Distribution of lunches

OCCUPANTS:

- ? **Staff** Varies
- ? **Students** Varies

SIZE AND LOCATION:

- ? **Size** 1,200 sq. ft
- ? **Location** Adjacent to cafeteria

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - Serving line equipment (see food service equipment specification)
- ? **By Owner**
 - Cash registers (point of sale systems)

SPECIAL CHARACTERISTICS:

- ? **Finishes**
 - Floor - VCT
 - Base - ceramic tile
 - Walls - ceramic tile
 - Ceiling - suspended acoustic tile - 10'-0" A.F.F.
- ? Doors - 3' x 6'8"
- ? Electric outlets and specialized electric for equipment
- ? Data line for communicating cash register to office
- ? Ceiling speakers

SPACE NAME: SNACK BAR AREA

USE OF SPACE - PURPOSE/ACTIVITIES:

- Location of food serving line
- Distribution of snacks

OCCUPANTS:

- ? **Staff** Varies
- ? **Students** Varies

SIZE AND LOCATION:

- ? **Size** 250 sq. ft
- ? **Location** Adjacent to cafeteria

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - Serving line equipment (see food service equipment specification)
- ? **By Owner**
 - Cash registers (point of sale systems)

SPECIAL CHARACTERISTICS:

- ? **Finishes**
 - Floor - VCT
 - Base - ceramic tile
 - Walls - ceramic tile
 - Ceiling - suspended acoustic tile - 10'-0" A.F.F.
- ? Doors - 3' x 6'8"
- ? Electric outlets and specialized electric for equipment
- ? Data line for communicating cash register to office
- ? Ceiling speakers

SPACE NAME: SALAD BAR AREA

USE OF SPACE - PURPOSE/ACTIVITIES:

- Location of food serving line
- Distribution of salads

OCCUPANTS:

- ? **Staff** Varies
- ? **Students** Varies

SIZE AND LOCATION:

- ? **Size** 250 sq. ft
- ? **Location** Adjacent to cafeteria

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - Serving line equipment (see food service equipment specification)
- ? **By Owner**
 - Cash registers (point of sale systems)

SPECIAL CHARACTERISTICS:

- ? **Finishes**
 - Floor - VCT
 - Base - ceramic tile
 - Walls - ceramic tile
 - Ceiling - suspended acoustic tile - 10'-0" A.F.F.
- ? Doors - 3' x 6'8"
- ? Electric outlets and specialized electric for equipment
- ? Data line for communicating cash register to office
- ? Ceiling speakers

SPACE NAME: KITCHEN

USE OF SPACE - PURPOSE/ACTIVITIES:

Preparation of food

OCCUPANTS:

?	Staff	6
?	Students	N/A

SIZE AND LOCATION:

?	Size	1000 sq. ft
?	Location	Adjacent to serving area

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Food preparation equipment (see typical kitchen layout)
	-	4' x 4' tackboard
?	By Owner	
	-	Miscellaneous cooking utensils

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	quarry tile
		Base	-	ceramic tile
		Walls	-	ceramic tile
		Ceiling	-	suspended acoustic tile 10'-0" A.F.F.
?	Doors	- 3'6" x 6'8" with 2' x 3' vision glass at exterior with 3'6"x 6'8" screen door, all other doors 3' x 6'8"		
?	Depress floor	2" at convection oven		
?	Provide grease hood	with fire suppression		
?	Electric outlets and specialized electric	for equipment		
?	Clock			
?	Ceiling speaker			
?	Loading platform for vehicles and three trash dumpsters	(2 regular, 1 recycle) conveniently located for deliveries and to dry food storage, but not in front of building or near entrances that may be used by public. Dock height 42". Deliveries of supplies and equipment other than food service shall have a separate access to school and not pass through the kitchen.		
?	Security door switches			
?	Fire alarm pull station audio/visual signaling device			

KITCHEN LAYOUT
4444444444
N.S.

KITCHEN

GENERAL REQUIREMENTS

- 1000 SQ. FT
- ADJACENT STORAGE ROOM, LOCKER ROOM WITH TOILET
- (2) PAPER TOWEL DISPENSERS
- (2) SOAP DISPENSERS
- (1) FIRE EXTINGUISHER

EQUIPMENT LIST: SEE FOOD SERVICE DEPARTMENT FOR FLOOR PLAN

GENERAL REQUIREMENTS:

FOR ALL ADJACENT SUPPORT SPACES, SEE SPECIFICATIONS

SPACE NAME: DRY STORAGE

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of food supplies and disposable serving utensils

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	350 sq. ft
?	Location	Adjacent to kitchen with easy access to delivery area and loading dock

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Metal wire shelving (mobile)
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 10'-0" A.F.F.
?	Door	- 3' x 6'8"		
?	Security door switch			

SPACE NAME: FREEZER (WALK IN)

USE OF SPACE - PURPOSE/ACTIVITIES:

Walk-in freezer storage box with remote ventilated compressor room

OCCUPANTS:

?	Staff	N/A
?	Students	N/A

SIZE AND LOCATION:

?	Size	150 sq. ft
?	Location	Directly adjacent to kitchen area

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Walk-in freezer box with mobile wire shelves
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	N/A
?		Remote compressor room
?		Provide heavy duty floor
?		Provide fire suppression

PACE NAME: REFRIGERATOR (WALK IN)

USE OF SPACE - PURPOSE/ACTIVITIES:

Walk-in refrigerator storage box with remote ventilated compressor room.

OCCUPANTS:

? **Staff** N/A

? **Students** N/A

SIZE AND LOCATION:

? **Size** 250 sq. ft

? **Location** Directly adjacent to kitchen area

FURNISHINGS AND EQUIPMENT:

? **In-Contract**

- Walk-in freezer box with mobile wire shelves

? **By Owner**

- N/A

SPECIAL CHARACTERISTICS:

? **Finishes** N/A

? Remote compressor area

? Provide heavy duty floor

? Provide fire suppression

PACE NAME: CAN WASH

USE OF SPACE - PURPOSE/ACTIVITES:

OCCUPANTS:

?	Staff	N/A
?	Students	N/A

SIZE AND LOCATION:

?	Size	65 sq. ft
?	Location	Located on loading dock

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	N/A
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	concrete
		Base	-	none
		Walls	-	CMU painted (epoxy)
		Ceiling	-	cement plaster 9'-0" A.F.F.
?		Door - 3' x 6'8"		metal
?		Hot and cold water		
?		Slope concrete floor to floor drain.		

SPACE NAME: OFFICE

USE OF SPACE - PURPOSE/ACTIVITIES:

Private office. Visual control of food preparation and exterior entry

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	150 sq. ft
?	Location	Adjacent to kitchen area

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 4' tackboard
?	By Owner	
	-	Desk
	-	Chair
	-	File cabinet
	-	Bookcase

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?		Door 3' x 6'8"		
?		Visual control of food preparation area and delivery doors.		
?		Ample electric outlets (double duplex at desk location)		
?		CATV (at desk location)		
?		Data line to serving lines and snack bar cash registers		
?		Clock		
?		Telecommunications		
?		Ceiling speaker		

SPACE NAME: TOILET

USE OF SPACE - PURPOSE/ACTIVITIES:

Rest room facility for food service staff

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	65
?	Location	Adjacent to lockers

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Toilet accessories
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	ceramic tile
		Base	-	ceramic tile
		Walls	-	CMU painted (epoxy)
		Ceiling	-	suspended acoustic tile 8'-0" A.F.F.
?	Doors	- 3' x 6'8"		

SPACE NAME: LOCKERS

USE OF SPACE - PURPOSE/ACTIVITIES:

Changing space for food service workers

OCCUPANTS:

?	Staff	2
?	Students	N/A

SIZE AND LOCATION:

?	Size	80 sq. ft
?	Location	Adjacent to toilet

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Lockers 10 (12" x 12" x 60")
	-	Bench
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted (epoxy)
		Ceiling	-	suspended acoustic tile 8'-0" A.F.F.
?		Door - 3' x 6'8"		
?		Electric outlet		

SPACE NAME: CAFETERIA STORAGE

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of cafeteria supplies, chairs, portable PA system

OCCUPANTS:

? **Staff** N/A
? **Students** N/A

SIZE AND LOCATION:

? **Size** 200 sq. ft
? **Location** Adjacent to cafeteria

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- 20 linear feet of adjustable metal shelving units (12" deep x 84" high)
? **By Owner**
- N/A

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - VCT
Base - vinyl
Walls - CMU painted (epoxy)
Ceiling - suspended acoustic tile 10'-0" A.F.F.
? Door - (2) 3' x 6'8" (no center mullion)
? Electric outlet

SPACE NAME: CUSTODIAL CLOSET

USE OF SPACE - PURPOSE/ACTIVITIES:

Cleaning support

OCCUPANTS:

? **Staff** 1
? **Students** N/A

SIZE AND LOCATION:

? **Size** 50 sq. ft
? **Location** Adjacent to toilet/locker space

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- Mop basin and mop shelf/rack
? **By Owner**
- N/A

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - ceramic tile
Base - ceramic tile
Walls - CMU painted (epoxy)
Ceramic tile wainscot around mop basin
Ceiling - suspended acoustic tile 8'-0" A.F.F.
? Door - 3'x 6'8"
? Electric outlet

SPACE NAME: BOOK STORAGE (2)

USE OF SPACE - PURPOSE/ACTIVITIES:

Provide for general storage of textbooks and other instructional material

OCCUPANTS:

?	Staff	3
?	Students	N/A

SIZE AND LOCATION:

?	Size	300 sq. ft each
?	Location	Close to Media Center and academic areas

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	60' linear feet of adjustable metal shelving units (12" deep x 84" high)
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?		Door - 3' x 6'8"		
?		Electric outlet		

SPACE NAME: TEACHER'S LOUNGE (2)

USE OF SPACE - PURPOSE/ACTIVITIES:

Area provided for eating lunch, meetings, comfort

OCCUPANTS:

? **Staff** 15 - 20
? **Students** N/A

SIZE AND LOCATION:

? **Size** 450 sq. ft each
? **Location** N/A

FURNISHINGS AND EQUIPMENT:

? **In-Contract**

- Rough-in for refrigerator with ice maker
- 6 L.F. base cabinet with sink and wall cabinets above

? **By Owner**

- 1 Settee
- 4 Lounge chairs
- 8 Side chairs
- 1 Bookcase
- 4 Round tables
- Refrigerator with ice maker

SPECIAL CHARACTERISTICS:

? **Finishes**

Floor	-	carpet - VCT at sink
Base	-	vinyl
Walls	-	CMU painted
Ceiling	-	suspended acoustic tile 9'-0" A.F.F.

? Door - 3' x 6'8"
? Electric outlets for vending machines, etc.
? CATV
? Clock
? Telecommunications
? Ceiling speaker
? Motion detector (light control)

SPACE NAME: TEACHER WORKROOM (3)

USE OF SPACE - PURPOSE/ACTIVITIES:

Individual teachers work area, group planning, and storage of professional materials

OCCUPANTS:

- ? **Staff** per grade requirements
- ? **Students** N/A

SIZE AND LOCATION:

- ? **Size** 1000 sq. ft (each)
- ? **Location** Central to the three grade core classroom teams. (See typical relationship diagram.)

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - 6 L.F. of base cabinets and wall cabinets with sink. Rough in for refrigerator.
 - 4' x 4' White marker board
 - 4' x 4' tackboard
- ? **By Owner**
 - Table
 - Six chairs
 - Seven desks and chairs

SPECIAL CHARACTERISTICS:

- ? **Finishes**
 - Floor - carpet
 - Base - vinyl
 - Walls - CMU painted
 - Ceiling - suspended acoustic tile 9'-0" A.F.F.
- ? Doors – 3' x 6'8" with 8" x 30" vision glass
- ? Telecommunications
- ? Electric outlets
- ? CATV
- ? Clock
- ? Ceiling speaker

SPACE NAME: MEDIA CENTER

USE OF SPACE - PURPOSE/ACTIVITIES:

1. Provide three distinct seating areas to handle up to three classes at a time exclusive of reading classroom. One of these areas should be able to be darkened for audiovisual presentations. The entire media center should be open with easy visual control.
2. Provide working/reading space for individuals and small groups (about 25-35 students total). This area should be close to the circulation desk near the reference books, periodical display, paperback racks, and computers for the on-line catalog. Leisure furniture is desirable in this location in addition to tables and chairs.
3. Provide shelving for the print collection for students. There are distinct collections that have special requirements and it is important that the linear footage estimates be considered so that collections can be easily marked up for students. The shelving should hold at least 12,000 books in main library.

OCCUPANTS:

?	Staff	3
?	Students	120

SIZE AND LOCATION:

?	Size	3,500 – 4,500 sq. ft
?	Location	As close to the center of the building as possible with easy access to exterior. Use of library should be possible after hours without violating security.

FURNISHINGS AND EQUIPMENT:

- | | | |
|---|--------------------|--|
| ? | In-Contract | |
|---|--------------------|--|
- Reference Books - 90 linear feet of shelving. These materials should be located adjacent to the working/reading space. Bookcase height 36" maximum with shelves 12" deep and 15" high double-sided.
 - Fiction Books - 240 linear feet of shelving. These materials can be located near the leisure area, but most important consideration is they have their own area.
Wall - 72" high x 10" deep
Free-standing - 60" high x 10" deep x 2
 - Biography - 150 linear feet of shelving
Wall - 72" high x 10" deep
Free-standing - 60" high x 10" deep x 2

FURNISHINGS AND EQUIPMENT (Instructional Media Ctr. - Continued)

- Dewey Numbered Books - 750 linear feet of shelving. This is the bulk of the collection; the arrangement should be easy to use with a continuous flow from one set of shelves to the next. Stacks should be used for this collection.
Wall - 72" high x 10" deep
Free-standing - 48" x 10" deep x 2
- Magazine Shelving - 80 linear feet of slanted shelves located near entrance and reference collection. Room for comfortable chairs.
- Circulation Counter - 39" high. Provide book return and computer space. (See typical details).
- Computer Table - For catalog computers. Five computers and one printer. (See typical details).
- Ceiling-mounted movie screen located at one of the instructional seating area that can be darkened.
- Atlas stand - 32" high
- Dictionary stand - 32" high
- 6' tackboard
- 6' white marker board

? **By Owner**

- Chairs (120)
- Lounge chairs (4)
- End table (2)
- File 4-drawer (3)
- Tables 48" round (25)
- Paperback racks (2)

SPECIAL CHARACTERISTICS:

- | | | | | |
|---|-----------------|---|---|---------------------------------------|
| ? | Finishes | Floor | - | carpet |
| | | Base | - | vinyl |
| | | Walls | - | CMU painted |
| | | Ceilings - | | suspended acoustic tile 12'-0" A.F.F. |
| ? | | Doors - Two 3' x 6'8" with 2' x 3' vision glass at entrance | | |
| ? | | Book security system at entrance doors | | |
| ? | | CATV | | |
| ? | | Clock (15" on master) | | |
| ? | | Ceiling speaker | | |

FURNISHINGS AND EQUIPMENT (Instructional Media Ctr. - Continued)

- ? Three-way light switches for entire Media Center should be located at main entrance and at each instructional area
- ? Circulation desk and on-line computer stations
- ? Conduit between office/workroom, circulation desk, and on-line computer stations
- ? Electric outlets at:
 - instruction areas (3)
 - working and reading space
 - stack area
 - circulation desk
 - on-line catalog computers
 - computer/disk drive work stations
 - copy machine
- ? Telecommunications
- ? Motion detector(s) (security)
- ? Security door switches
- ? Fire alarm pull stations and audio/visual signaling device

SPACE NAME: LIBRARIANS' OFFICE/WORKROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Office space for librarians where materials are prepared for the shelves, files maintained, supplies are stored.

OCCUPANTS:

? **Staff** 3
? **Students** N/A

SIZE AND LOCATION:

? **Size** 300 sq. ft
? **Location** Adjacent to main entrance to library and circulation desk. Good visibility of library from office

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- 10 linear feet base and wall cabinet with sink (34" high)
- 4' x 8' tackboard
- 60 linear feet adjustable wood shelving 84" high x 12" deep
?
? **By Owner**
- One desk
- One chair
- One four-drawer file cabinet
- Wardrobe

SPECIAL CHARACTERISTICS:

? **Finishes**
Floor - carpet
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic tile 9'-0" A.F.F.
?
? Doors – 3' x 6'8" with 2' x 3' vision glass
? Provide visual windows between office and library

SPECIAL CHARACTERISTICS: (Librarian's Office/Workroom - Continued)

- ? Ample electric outlets (double duplex at desk locations)
- ? CATV (at desk location)
- ? Clock
- ? Telecommunications
- ? Ceiling speaker
- ? Callback switch
- ? Telecommunications between office, workroom, circulation desk and on-line computer stations
- ? Provide banker type partition between office area and workroom area
- ? CATV with space for monitor and VCR cart

SPACE NAME: AUDIO-VISUAL STORAGE

USE OF SPACE - PURPOSE/ACTIVITIES:

- Storage of audio-visual equipment and space for equipment repair
- To provide an area for the production of a closed circuit video program

OCCUPANTS:

- ? **Staff** 3
- ? **Students** 5

SIZE AND LOCATION:

- ? **Size** 450 sq. ft
- ? **Location** Adjacent to office and workroom with direct access from corridor and workroom. Provide access to communication room

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - Backdrop curtain and track
 - 12' work counter/shelving (see typical details)
 - 108 linear feet of adjustable wood shelving 84" high x 24" deep
 - 90 linear feet adjustable wood shelving 84" high x 10" deep
 - 4' x 4' tackboard
- ? **By Owner**
 - Miscellaneous closed circuit T.V. equipment and audio-visual equipment

SPECIAL CHARACTERISTICS:

- ? **Finishes**
 - Floor - VCT
 - Base - vinyl
 - Walls - CMU painted
 - Ceiling - suspended acoustic tile 9'-0" A.F.F
- ? Doors – 3' x 6'8"
- ? Electric outlets
- ? CATV
- ? Telecommunications
- ? Ceiling speakers
- ? Security door switch
- ? Ceiling mounted 48" track lighting with (3) heads dimmer controlled.

SPACE NAME: COMMUNICATION ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Central space for CATV head end equipment.

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	150 sq. ft
?	Location	Adjacent to audio-visual storage. Direct access from corridor and to audio-visual storage

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Main distribution equipment for CATV.
?	By Owner	
	-	CATV head/end console

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	exposed painted
?		Doors – 3' x 6'8"		
?		No windows		
?		Electric outlets for equipment		
?		Low voltage emergency panelboard		
?		Telecommunications		
?		Overhead speaker		
?		Security door switch		

SPACE NAME: COMPUTER ALCOVE

USE OF SPACE - PURPOSE/ACTIVITIES:

Space to house up to 12 computers/disk drive systems CD-rom, networked

OCCUPANTS:

?	Staff	1
?	Students	24

SIZE AND LOCATION:

?	Size	600 sq. ft
?	Location	Near reference/circulation desk area

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 12' white marker board
	-	4' x 8' tackboard
?	By Owner	
	-	12 computers
	-	12 computer carts
	-	24 chairs

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-6" A.F.F.
?		Doors	-	3' x 6'8" with 2' x 3' vision glass
?			-	Provide vision windows between reading computer room and media center
?			-	Electric outlets around entire perimeter of room
?			-	Telecommunications
?			-	CATV
?			-	Clock
?			-	Ceiling speaker
?			-	Motion detectors (security and lighting control)
?			-	Fire alarm mini-audio/visual signaling device

SPACE NAME: READING CLASSROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Teaching space to be used by librarian and reading teacher

OCCUPANTS:

? **Staff** 2
? **Students** 15 - 20

SIZE AND LOCATION:

? **Size** 400 sq.. ft
? **Location** Adjacent to media center

FURNISHINGS AND EQUIPMENT:

? **In-Contract**

- 72 linear feet adjustable wood shelving 42" high by 10" deep
- 4' x 16' White marker board
- 4' x 12' tackboard
- Lockable storage cabinet

By Owner

- Tables (4)
- Chairs (20)

SPECIAL CHARACTERISTICS:

? **Finishes**

Floor	-	carpet
Base	-	vinyl
Walls	-	CMU painted
Ceiling	-	suspended acoustic tile 9'-6" A.F.F.

? Doors – 3' x 6'8" with 2' x 3' vision glass
? Provide vision windows between reading classroom and media center
? Telecommunications
? Electric outlets
? CATV
? Clock
? Ceiling speaker
? Callback switch
? Motion detector (lighting control)
? Fire alarm mini-visual signaling device

SPACE NAME: AUDITORIUM

USE OF SPACE - PURPOSE/ACTIVITIES:

- ? For use in conducting drama and music presentations, assemblies, and other student and community gathering.

OCCUPANTS:

- ? **Staff** N/A
- ? **Students** N/A

SIZE AND LOCATION:

- ? **Size** 3,500 – 4,500 sq. ft
- ? **Location** Near main student circulation area and public entry. Locate to allow dual usage of student gang toilets.

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - 400 seats
- ? **By Owner**
 - Portable sound system

SPECIAL CHARACTERISTICS:

- ? **Finishes**
 - Floor - Sloped, carpet at walkways, VCT at seats
 - Base - VCT
 - Walls - Acoustically treated
 - Ceiling - Acoustically treated, height varies
- ? Fire alarm (A/V signaling devices)
- ? Dimming system for lighting
- ? Intercommunications System (separate from school-wide intercommunications)
- ? "Dead hung" electric battens in ceiling for overhead stage lighting.
- ? H.C. accessible viewing areas dispersed throughout seating area
- ? Seating area (Note: sloped aisle access shall comply with ADA requirements)
- ? Overhead lighting
- ? Removable seats to one side for orchestra area
- ? CATV

SPACE NAME: STAGE/STORAGE

USE OF SPACE - PURPOSE/ACTIVITIES:

- ? Theatrical space for drama, music, and other school and community presentations. Handicap accessible.

OCCUPANTS:

- ? **Staff** 1
- ? **Students** 30

SIZE AND LOCATION:

- ? **Size** 1,200 sq. ft
- ? **Location** Part of auditorium complex, with convenient access to corridor for movement of equipment

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - Dimmer cabinet
 - Work lights
 - Stage rigging for portable, adjustable lighting
 - Curtains and tracks
 - Projection screen
- ? **By Owner**
 - Portable stage lighting
 - Set scenery and props
 - Portable risers

SPECIAL CHARACTERISTICS:

- ? **Finishes**
 - Floor - Wood (paint flat black)
 - Base - Wood (paint flat black)
 - Walls - CMU, painted
 - Ceiling - Exposed, painted (20' high)
- ? Sound line all ductwork
- ? Electric outlets
- ? Ramp for accessibility to stage platform

SPACE NAME: DRAMA

USE OF SPACE - PURPOSE/ACTIVITIES:

? Theatrical space for drama

OCCUPANTS:

? **Staff** 1

? **Students** 30

SIZE AND LOCATION:

? **Size** 700 - 750 sq. ft

? **Location** Part of auditorium complex

FURNISHINGS AND EQUIPMENT:

? **In-Contract**

- Marker board
- Tack board
- Lockable storage
- Pencil sharpener block
- Projection screen

? **By Owner**

-

SPECIAL CHARACTERISTICS:

? **Finishes**

Floor	-	Wood (paint flat black)
Base	-	Wood (paint flat black)
Walls	-	CMU, painted
Ceiling	-	Exposed, painted (20' high)

? Doors – 3' x 6' 8" with 8"x30" vision glass

Sound line all ductwork

? Electric outlets

? Telecommunications

CATV

Clock

Ceiling speaker

Callback switch

Fire alarm mini-visual signaling device

AUDITORIUM/STAGE
44444444444444

SPACE NAME: LANGUAGE ARTS, SOCIAL STUDIES, AND MATH CLASSROOMS

USE OF SPACE - PURPOSE/ACTIVITIES:

Teaching 6th grade English, math, and social studies

OCCUPANTS:

?	Staff	1
?	Students	24

SIZE AND LOCATION:

?	Size	700 - 750 sq. ft each
?	Location	Cluster together with English, social studies, and math classrooms to form teams. (See typical space relationship diagrams.)

FURNISHINGS AND EQUIPMENT: (Items listed below are per space)

?	In-Contract	
	-	4' x 16' and 4' x 4' white marker board
	-	4' x 12' tackboard
	-	Map support blocking
	-	Pencil sharpener block
	-	Teacher wardrobe
	-	6' - 10' of open wall shelving

By Owner

- 24 desks and chairs
- One teacher desk and chair

SPECIAL CHARACTERISTICS: (Items listed below are per space unless otherwise noted)

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9' x 6" A.F.F.
?	Doors – 3' x 6'8" with 8" x 30" vision glass			
?	Provide window approximately 8' x 5' per classroom			
?	Telecommunications			
?	Eight general use electric outlets			
?	CATV			
?	Clock			
?	Ceiling speaker			
?	Provide (2) folding partitions between (4) of the classrooms (see typical space relationship diagrams)			
?	Callback switch			
?	Motion detector (lighting control)			
?	Fire alarm mini-visual signaling device			
?	Double doors with removable mullions			

SPACE NAME: SCIENCE LAB

USE OF SPACE - PURPOSE/ACTIVITIES:

Teaching 6th grade science

OCCUPANTS:

? **Staff** 1

? **Students** 24

SIZE AND LOCATION:

? **Size** 1200 sq. ft

? **Location** Cluster together with English, Social Studies, and Math classrooms to four teams. (See typical space relationship diagrams.)

FURNISHINGS AND EQUIPMENT:

? **In-Contract**

- 12 L.F. base cabinet with sink
- 4' x 16' and 4' x 4' chalkboard
- 4' x 8' tackboard
- Map support blocking
 - o Pencil sharpener block
 - o (8) student computer work stations
 - o (1) teacher computer work stations

? **By Owner**

- 24 desks and chairs

SPECIAL CHARACTERISTICS:

? **Finishes**

Floor	-	VCT
Base	-	vinyl
Walls	-	CMU painted
Ceiling	-	suspended acoustic tile 9' x 6" A.F.F.

- ? Doors – 3' x 6'8" with 8" x 30" vision glass
- ? Provide window approximately 8' x 5' per classroom
- ? Telecommunications
- ? 10 general use electric outlets
- ? CATV
- ? Clock
- ? Ceiling speaker
- ? Callback switch
- ? Motion detector (lighting control)
- ? Security door switch
- ? Fire alarm mini- visual signaling device.

SPACE NAME: SCIENCE PREP./STORAGE ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of apparatus. Preparation area for class experiments

OCCUPANTS:

?	Staff	1 - 3
?	Students	N/A

SIZE AND LOCATION:

?	Size	250 sq. ft (each)
?	Location	Between two science labs and shared by both. (See typical space relationship diagrams.)

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
-		See typical 7th grade science prep./storage room plan and equipment specifications.
?	By Owner	
-		Miscellaneous science equipment

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-6" A.F.F.
?		Doors – 3' x 6'8" no glass		
?		Telecommunications		
?		CATV		
?		Ceiling speaker		
?		Electric outlets		
?		Gas outlets		
?		Security door switch		
?	Exhaust			

SPACE NAME: COMPUTER LAB

USE OF SPACE - PURPOSE/ACTIVITIES:

Teaching space to be used for computer utilization training

OCCUPANTS:

?	Staff	1
?	Students	24

SIZE AND LOCATION:

?	Size	830 sq. ft
?	Location	Central to the three 6th grade core classroom teams. (See typical space relationship diagram.)

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 12' white marker board
	-	4' x 8' tackboard
	-	Map support blocking
	-	Pencil sharpener block

?	By Owner	
	-	24 computer carts
	-	24 computers
	-	24 chairs

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9' x 6" A.F.F.

?	Doors – 3' x 6'8" with 8" x 30" vision glass
?	Telecommunications
?	electric outlets for computers
?	CATV
?	Clock
?	Ceiling speaker
?	Callback switch
?	Motion detectors (security and lighting control)
?	Security door switch
?	Fire alarm mini-visual signaling device

SPACE NAME: CONFERENCE ROOMS (1)

USE OF SPACE - PURPOSE/ACTIVITIES:

For parent - teacher conferences and small break out space

OCCUPANTS:

? **Staff** 3 - 5
? **Students** 1 - 4

SIZE AND LOCATION:

? **Size** 100 sq. ft
? **Location** Central to the three 6th grade core classroom teams. (See typical space relationship diagram.)

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
 - 4' x 4' White marker board
 - 4' x 4' tackboard

? **By Owner**
 - Table
 - Six chairs

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - carpet
 Base - vinyl
 Walls - CMU painted
 Ceiling - suspended acoustic tile 9' x 0" A.F.F.

? Doors – 3' x 6'8" with 8" x 30" vision glass
? Vision window between conference room and corridor
? Telecommunications
? Electric outlets
? CATV
? Ceiling speaker
? Callback switch

SPACE NAME: TEAM STORAGE ROOM (1)

USE OF SPACE - PURPOSE/ACTIVITIES:

Space for storage of educational materials used by teachers

OCCUPANTS:

?	Staff	2
?	Students	N/A

SIZE AND LOCATION:

?	Size	200 sq. ft (each)
?	Location	Central to the three 6th grade core classroom teams. (See typical space relationship diagram.)

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	24 L.F. adjustable metal shelving units (84" high by 12" deep)
	-	24 L.F. adjustable metal shelving units (84" high by 24" deep)
	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?	Door	-	3' x 6'8"	
?	Electric outlets			

SPACE NAME: LANGUAGE ARTS, SOCIAL STUDIES, AND MATH CLASSROOMS

USE OF SPACE - PURPOSE/ACTIVITIES:

Teaching space for English, social studies, and math

OCCUPANTS:

?	Staff	1
?	Students	24

SIZE AND LOCATION:

?	Size	700 - 750 sq. ft each
?	Location	Cluster English, social studies, and math classrooms together to form teams. (See typical relationship diagrams.)

FURNISHINGS AND EQUIPMENT: (Items listed below are per space)

?	In-Contract	
	-	4' x 16' and 4' x 4' white marker board
	-	4' x 12' tackboard
	-	Map support blocking
	-	Map racks
	-	Pencil sharpener block
	-	Teacher wardrobe
	-	6' - 10' of open wall shelving
	-	8' of base cabinets

?	By Owner	
	-	24 desks and chairs
	-	One teacher desk and chair

SPECIAL CHARACTERISTICS: (Items listed below are per space unless otherwise noted)

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-6" A.F.F.
?		Doors – 3' x 6'8" with 8" x 30" vision glass		
?		Provide window approximately 8' x 5' per classroom		
?		Telecommunications		
?		Eight general use electric outlets		
?		CATV		
?		CATV Yoke		
?		Clock		
?		Ceiling speaker		
?		Provide (2) folding partitions between (4) classrooms (see typical space relationship diagrams).		
?		Callback switch		
?		Motion detector (lighting control)		
?		Fire alarm mini- visual signaling device		

SPACE NAME: SCIENCE LAB

USE OF SPACE - PURPOSE/ACTIVITIES:

Teaching 7th grade science

OCCUPANTS:

?	Staff	1
?	Students	24

SIZE AND LOCATION:

?	Size	900 sq. ft (each)
?	Location	Cluster together with English, social studies, and math classrooms to form teams. (See typical space relationship diagrams.)

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - See typical 7th grade science lab plan and equipment specifications.
 - Map support blocking and pencil sharpener block
 - o (8) student computer work stations
 - o (1) teacher computer work stations
- ? **By Owner**
 - 24 chairs
 - Miscellaneous science equipment

SPECIAL CHARACTERISTICS:

- | | | | | |
|---|-----------------|---------|---|--------------------------------------|
| ? | Finishes | Floor | - | VCT |
| | | Base | - | vinyl |
| | | Walls | - | CMU painted |
| | | Ceiling | - | suspended acoustic tile 9'-6" A.F.F. |
- ? Doors – 3' x 6'8" with 8" x 30" vision glass
 - ? Provide windows approximately 8' x 5' per classroom
 - ? Telecommunications
 - ? Electric outlets
 - ? CATV
 - ? Clock
 - ? Ceiling speaker
 - ? Gas outlets
 - ? Callback switch
 - ? Motion detector (lighting control)
 - ? Security door switch
 - ? Fire alarm mini- visual signaling device
 - ? Exhaust

SPACE NAME: SCIENCE PREP./STORAGE ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of apparatus. Preparation area for class experiments

OCCUPANTS:

?	Staff	1 - 3
?	Students	N/A

SIZE AND LOCATION:

?	Size	250 sq. ft (each)
?	Location	Between two science labs and shared by both. (See typical space relationship diagrams.)

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	See typical 7th grade science prep./storage room plan and equipment specifications.
?	By Owner	
	-	Miscellaneous science equipment

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-6" A.F.F.
?	Doors – 3' x 6'8" no glass			
?	Telecommunications			
?	CATV			
?	Ceiling speaker			
?	Electric outlets			
?	Gas outlets			
?	Security door switch			
?	Exhaust			

7TH GRADE SCIENCE LAB

7TH GRADE SCIENCE LAB

GENERAL REQUIREMENTS:

- 900 SQ.. FT., 24 STUDENT CAPACITY
- BASE CABINETS AROUND PERIMETER OF ROOM. (3) SINKS ON EACH SIDE, (6) SINKS TOTAL.
- ALL CABINETS SHALL BE LOCKABLE AND KEYPED ALIKE.
- (3) PAPER TOWEL DISPENSERS
- ALL COUNTER TOPS TO BE 1" EPOXY RESIN
- (1) FIRE EXTINGUISHER
- (1) FIRE BLANKET
- (1) STATION SHALL BE H/C ACCESSIBLE
- PROVIDE PIPE CHASE BEHIND NEW CABINETS IN RENEWAL CONDITIONS

EQUIPMENT LIST: SEE ATTACHED FLOOR PLAN

- | | |
|--|------------------------|
| 1. PREP TABLE WITH 24" x 16" x 10" SINK IN REAR OF ROOM WITH EMERGENCY EYEWASH | 60"L. x 31"D. x 34"H. |
| 2. (15) STUDENT TABLES (NO DRAWERS OR COMPARTMENTS) | 54"L. x 24"D. x 30"H. |
| 3. BASE CABINET W/18" x 14" x 8"D. SINK. (TYP. OF 6). | 29"L. x 24"D. x 34"H. |
| 4. BASE CABINET | 30"L. x 24"D. x 34"H. |
| 5. BASE CABINET | 24"D. x 34"H. |
| 6. WALL MOUNTED CABINET | 12"D. x 30"H. |
| 7. BOOKSHELVING UNIT | 36"L. x 12"D. x 84"H. |
| 8. TEACHER WARDROBE CABINET | 47"L. x 24"D. x 84"H. |
| 9. (2) PLANT GROWING UNIT | 59"L. x 28"D. x 34"H. |
| 10. CHALKBOARD | 16'-0"L. x 4'-0"H. |
| 11. LIQUID CHALK BOARD | 4 L.F.TOTAL x 4'-0"H. |
| 12. TACKBOARD | 20 L.F.TOTAL x 4'-0"H. |
| 13. GAS SHUT-OFF VALVE | |
| 14. PORTABLE DEMONSTRATION TABLE | 60"L. x 30"D. x 34"H. |
| 15. T.V./VCR YOKE | |

PREP ROOM

GENERAL REQUIREMENTS:

- 250 SQ.. FT.
- ALL CABINETS SHALL BE LOCKABLE AND KEYPED ALIKE
- (1) PAPER TOWEL DISPENSER
- (1) FIRE EXTINGUISHER
- COMPUTER NETWORK JACK
- SECURITY GRILLE AT EXTERIOR WINDOW (ON GROUND FLOOR OF RENEWAL WORK ONLY), NO WINDOW ON NEW WORK

EQUIPMENT LIST: SEE ATTACHED FLOOR PLAN

- | | |
|--|-----------------------|
| 16 PREP TABLE WITH 24" x 16" x 10" SINK AND ACID NEUTRALIZATION TANK | 60"L. x 31"D. x 34"H. |
| 17. HEAVY DUTY SHELVING UNIT (ADJUSTABLE) W/ LIP ON EACH SHELF EDGE | 36"L. x 16"D. x 72"H. |
| 18. BASE CABINET (AS REQUIRED) | 24"D. x 34"H. |
| 19. OPEN WALL MTD. SHELVING | 12"D. |
| 20. TACKBOARD | 4'-0"L. x 4'-0"H. |
| 21. (1) MICROSCOPE STORAGE CABINETS | 30"L. x 24"D. x 84"H. |

SPACE NAME: COMPUTER LAB

USE OF SPACE - PURPOSE/ACTIVITIES:

Teaching space to be used for computer utilization training.

OCCUPANTS:

?	Staff	1
?	Students	24

SIZE AND LOCATION:

?	Size	830 sq. ft
?	Location	Central to the three 7th grade core classroom teams. (See typical space relationship diagrams.)

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 12' white marker board
	-	4' x 8' tackboard
	-	Map support blocking
	-	Pencil sharpener block

?	By Owner	
	-	24 computer carts
	-	24 computers
	-	24 chairs

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-6" A.F.F.
?		Doors – 3' x 6'8" with 8" x 30" vision glass		
?		Telecommunications		
?		Electric outlets for computers		
?		CATV		
?		Clock		
?		Ceiling speaker		
?		No windows to exterior		
?		Callback switch		
?		Motion detectors (security and lighting control)		
?		Security door switches		
?		Fire alarm mini-audio/visual signaling device		

SPACE NAME: CONFERENCE ROOMS (1)

USE OF SPACE - PURPOSE/ACTIVITIES:

For parent - teacher conferences

OCCUPANTS:

? **Staff** 3 - 5
? **Students** 1 - 4

SIZE AND LOCATION:

? **Size** 100 sq. ft (each)
? **Location** Central to the three 7th grade core classroom teams. (See typical space relationship diagram.)

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- 4' x 4' white marker board
- 4' x 4' tackboard

? **By Owner**
- Table
- Six chairs

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - carpet
 Base - vinyl
 Walls - CMU painted
 Ceiling - suspended acoustic tile 9'-6" A.F.F.

? Doors – 3' x 6'8" with 8" x 30" vision glass
? Vision window between conference room and corridor
? Telecommunications
? Electric outlets
? CATV
? Ceiling speaker
? Callback switch

SPACE NAME: TEAM STORAGE ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Space for storage of educational materials used by teachers

OCCUPANTS:

?	Staff	2
?	Students	N/A

SIZE AND LOCATION:

?	Size	200 sq. ft
?	Location	Central to the three 7th grade core classroom teams. (See typical space relationship diagram.)

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	24 L.F. adjustable metal shelving units (84" high by 12" deep)
	-	24 L.F. adjustable metal shelving units (84" high by 24" deep)
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?		Door – 3' x 6'8"		
?		Electric outlets		

SPACE NAME: LANGUAGE ARTS, SOCIAL STUDIES, and MATH CLASSROOMS

USE OF SPACE - PURPOSE/ACTIVITIES:

Teaching spaces for English, social studies, and math

OCCUPANTS:

? **Staff** 1
? **Students** 24

SIZE AND LOCATION:

? **Size** 700 - 750 sq. ft each
? **Location** Cluster English, social studies, and math classrooms together to form teams. (See typical relationship diagrams.)

FURNISHINGS AND EQUIPMENT: (Items listed below are per space)

? **In-Contract**

- 4' x 16' and 4' x 4' white marker board (additional 4' x 16' marker board in math CR)
- 4' x 12' tackboard
- Map support blocking
- Pencil sharpener block
- Teacher wardrobe
- 6' - 10' of open wall shelving
- 8' of base cabinets

? **By Owner**

- 24 desks and chairs
- One teacher desk and chair

SPECIAL CHARACTERISTICS: (Items listed below are per space unless otherwise noted)

? **Finishes**

Floor	-	VCT
Base	-	vinyl
Walls	-	CMU painted
Ceiling	-	suspended acoustic tile 9'-6" A.F.F.

? Doors – 3' x 6'8" with 8" x 30" vision glass
 ? Provide window approximately 8' x 5' per classroom
 ? Provide (2) folding partitions between (4) classrooms (see typical space relationship diagrams)
 ? Telecommunications
 ? Eight general use electric outlets
 ? CATV
 ? CATV Yoke
 ? Clock
 ? Ceiling speaker
 ? Callback switch
 ? Motion detector (lighting control)

? Fire alarm mini- visual signaling device.

SPACE NAME: SCIENCE LAB

USE OF SPACE - PURPOSE/ACTIVITIES:

Teaching 8th grade science

OCCUPANTS:

?	Staff	1
?	Students	24

SIZE AND LOCATION:

?	Size	900 sq. ft (each)
?	Location	Cluster together with English, social studies, and math classrooms to form teams. (See typical space relationship diagrams.)

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	See typical 8th grade science lab plan and equipment specifications.
	-	Map rack support blocking and pencil sharpener block
	o	(8) student computer work stations
	o	(1) teacher computer work stations
?	By Owner	
	-	24 chairs
	-	Miscellaneous science equipment

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-6" A.F.F.
?		Doors – 3' x 6'8" with 8" x 30" vision glass		
?		Provide windows approximately 8' x 5' per classroom		
?		Telecommunications		
?		CATV		
?		Clock		
?		Ceiling speaker		
?		Electric outlets (10 general use)		
?		Gas outlets		
?		Callback switch		
?		Motion detector (lighting control)		
?		Security door switch		
?		Fire alarm mini- visual signaling device.		

SPACE NAME: SCIENCE PREP/STORAGE ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of apparatus. Preparation area for class experiments

OCCUPANTS:

?	Staff	1 - 3
?	Students	N/A

SIZE AND LOCATION:

?	Size	250 sq. ft (each)
?	Location	Between two science labs and shared by both. (See typical space relationship diagrams.)

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	See typical 8th grade science prep./storage room plan and equipment specifications.
?	By Owner	
	-	Miscellaneous science equipment

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-6" A.F.F.
?		Doors – 3' x 6'8"		no glass
?		Telecommunications		
?		CATV		
?		Ceiling speaker		
?		Electric outlets		
?		Gas outlets		
?		Security door switch		

8TH GRADE SCIENCE LAB
44444444444444

8TH GRADE SCIENCE LAB

GENERAL REQUIREMENTS:

- 900 SQ.. FT., 24 STUDENT CAPACITY
- BASE CABINETS AROUND PERIMETER OF ROOM. (3) SINKS ON EACH SIDE,
(6) SINKS TOTAL.
- ALL CABINETS SHALL BE LOCKABLE AND KEYPED ALIKE.
- (3) PAPER TOWEL DISPENSERS
- ALL COUNTER TOPS TO BE 1" EPOXY RESIN
- (1) FIRE EXTINGUISHER
- (1) FIRE BLANKET
- (1) STATION SHALL BE H/C ACCESSIBLE
- PROVIDE PIPE CHASE BEHIND NEW CABINETS IN RENEWAL CONDITIONS

EQUIPMENT LIST: SEE ATTACHED FLOOR PLAN

- | | |
|---|------------------------|
| 1. PREP TABLE WITH 24" x 16" x 10" SINK IN REAR OF ROOM | 60"L. x 31"D. x 34"H. |
| 2. (15) STUDENT TABLES (NO DRAWERS OR COMPARTMENTS) | 54"L. x 24"D. x 30"H. |
| 3. BASE CABINET W/18" x 14" x 8"D. SINK. (TYP. OF 6). | 29"L. x 24"D. x 34"H. |
| 4. BASE CABINET | 30"L. x 24"D. x 34"H. |
| 5. BASE CABINET | 24"D. x 34"H. |
| 6. WALL MOUNTED CABINET | 12"D. x 30"H. |
| 7. BOOKSHELVING UNIT | 36"L. x 12"D. x 84"H. |
| 8. TEACHER WARDROBE CABINET | 47"L. x 24"D. x 84"H. |
| 9. SAFETY CABINET | 30"L. x 30"D. x 84"H. |
| 10. CHALKBOARD | 16'-0"L. x 4'-0"H. |
| 11. LIQUID CHALK BOARD | 4 L.F.TOTAL x 4'-0"H. |
| 12. TACKBOARD | 20 L.F.TOTAL x 4'-0"H. |
| 13. GAS SHUT-OFF VALVE | |
| 14. PORTABLE DEMONSTRATION TABLE | 60"L. x 30"D. x 34"H. |
| 15. T.V./VCR YOKE | |

PREP ROOM

GENERAL REQUIREMENTS:

- 250 SQ.. FT.
- ALL CABINETS SHALL BE LOCKABLE AND KEYPED ALIKE
- (1) PAPER TOWEL DISPENSER
- (1) FIRE EXTINGUISHER
- COMPUTER NETWORK JACK
- SECURITY GRILLE AT EXTERIOR WINDOW (AT GROUND FLOOR OF RENEWAL WORK ONLY), NO WINDOW ON NEW WORK

EQUIPMENT LIST: SEE ATTACHED FLOOR PLAN

- | | |
|--|-----------------------|
| 16. HEAVY DUTY SHELVING UNIT (ADJUSTABLE)
W/ LIP ON EACH SHELF EDGE | 36"L. x 16"D. x 72"H. |
| 17. BASE CABINET (AS REQUIRED) | 24"D. x 34"H. |
| 18. OPEN WALL MTD. SHELVING | 12"D. |
| 19. TACKBOARD | 4'-0"L. x 4'-0"H. |
| 20. PREP TABLE WITH 24" x 16" x 10" SINK | 60"L. x 31"D. x 34"H. |

SPACE NAME: COMPUTER LAB

USE OF SPACE - PURPOSE/ACTIVITIES:

Teaching space to be used for computer utilization training

OCCUPANTS:

? **Staff** 1
? **Students** 24

SIZE AND LOCATION:

? **Size** 830 sq. ft
? **Location** Central to the three 8th grade core classroom teams. (See typical relationship diagrams.)

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- 4' x 12' white marker board
- 4' x 8' tackboard
- Map support blocking
- Pencil sharpener block

? **By Owner**
- 24 computer carts
- 24 computers
- 24 chairs

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - VCT
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic tile 9'-6" A.F.F.
? Doors – 3' x 6'8" with 8" x 30" vision glass
? No windows to exterior
? Telecommunications
? Electric outlets for computers
? CATV
? Clock
? Ceiling speaker

SPECIAL CHARACTERISTICS: (Computer Lab - Continued)

- ? Callback switch
- ? Motion detectors (security and lighting control)
- ? Security door switches
- ? Fire alarm mini-audio/visual signaling device

SPACE NAME: CONFERENCE ROOMS (1)

USE OF SPACE - PURPOSE/ACTIVITIES:

For parent - teacher conferences and small break out space

OCCUPANTS:

?	Staff	3 - 5
?	Students	1 - 4

SIZE AND LOCATION:

?	Size	100 sq. ft (each)
?	Location	Central to the three 8th grade core classroom teams. (See typical relationship diagram.)

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 4' White marker board
	-	4' x 4' tackboard
?	By Owner	
	-	Table
	-	Six chairs

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-6" A.F.F.
?		Doors – 3' x 6'8" with 8" x 30" vision glass		
?		Vision window between conference room and corridor		
?		Telecommunications		
?		Electric outlets		
?		CATV		
?		Ceiling speaker		
?		Callback switch		

SPACE NAME: TEAM STORAGE ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Space for storage of educational materials used by teachers

OCCUPANTS:

?	Staff	2
?	Students	N/A

SIZE AND LOCATION:

?	Size	200 sq. ft (each)
?	Location	Central to the three 8th grade core classroom teams. (See typical space relationship diagram.)

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	24 L.F. adjustable metal shelving units (84" high by 12" deep one wall)
	-	24 L.F. adjustable metal shelving units (84" high by 24" deep one wall)
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?		Door – 3' x 6'8"		
?		Electric outlets		

SPACE NAME: NIGHT PROGRAM STORAGE

USE OF SPACE - PURPOSE/ACTIVITIES:

Space for storage of educational materials used by evening teachers. mail boxes, and office space

OCCUPANTS:

?	Staff	Varies
?	Students	N/A

SIZE AND LOCATION:

?	Size	300 sq. ft
?	Location	Adjacent to a teacher work room, and staff toilet

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	24 L.F. adjustable metal shelving units (84" high by 12" deep one wall)
	-	24 L.F. adjustable metal shelving units (84" high by 24" deep one wall)
		Mail boxes
?	By Owner	
	-	Desk
	-	Chair

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?		Door – 3' x 6'8"		
?		Electric outlets		
		Dual data/voice drop		

SPACE NAME: STAFF TOILET

USE OF SPACE - PURPOSE/ACTIVITIES:

Rest room facility for food service staff

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	65 Sq. ft each
?	Location	Adjacent to lockers

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Toilet accessories
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	ceramic tile
		Base	-	ceramic tile
		Walls	-	CMU painted (epoxy)
		Ceiling	-	suspended acoustic tile 8'-0" A.F.F.
?	Doors	- 3' x 6'8"		

SPACE NAME: SCIENCE CHEMICAL STORAGE

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of chemicals for safety

OCCUPANTS:

? **Staff** 1 - 2

? **Students** N/A

SIZE AND LOCATION:

? **Size** 150 sq. ft

? **Location** Adjacent to 8th grade science labs

FURNISHINGS AND EQUIPMENT:

? **In-Contract**

- See typical science chemical storage

? **By Owner**

- Chemicals

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - VCT
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic tile 9'-0" A.F.F.

? Doors – 3' x 6'8"

? Ventilation

? Electric outlets

? Ceiling speaker

? Security door switch

CHEMICAL STORAGE PREP ROOM
444444444444444444

CHEMICAL STORAGE/PREP ROOM

GENERAL REQUIREMENTS:

150 SQ.. FT.
ALL CABINETS SHALL BE LOCKABLE AND KEYED ALIKE
(1) PAPER TOWEL DISPENSER
ALL COUNTER TOPS SHALL BE 1" EPOXY RESIN
(1) FIRE EXTINGUISHER
(1) FIRE BLANKET
ADEQUATE VENTILATION

EQUIPMENT LIST: SEE ATTACHED FLOOR PLAN

- | | |
|---|-----------------------|
| 1. PREP TABLE WITH 24" X 16" X 10" SINK AND ACID
NEUTRALIZATION TANK | 60"L. X 31"D. X 34"H. |
| 2. BASE CABINET | 48"L. X 24"D. X 34"H. |
| 3. TACKBOARD | 4'-0"L. X 4'-0"H. |
| 4. HEAVY DUTY SHELVING UNIT (ADJUSTABLE) WITH LIP ON
EACH SHELF EDGE - ONE SIDE OF THE ROOM ONLY | 36"L. X 12"D. X 72"H. |
| 5. CHEMICAL STORAGE CABINET | 43"L. X 18"D. X 65"H. |
| 6. FLAMMABLE STORAGE CABINET | 43"L. X 18"D. X 65"H. |
| 7. WORK CART (N.I.C.) | |

SPACE NAME: 2D-3D ART LAB

USE OF SPACE - PURPOSE/ACTIVITIES:

Art space for drawing, painting, print making, sculpturing, and crafts to make an aesthetic product

OCCUPANTS:

?	Staff	1
?	Students	24

SIZE AND LOCATION:

?	Size	1650 sq. ft
?	Location	Clustered in the applied arts area which includes art, music, work & family studies, and technology. Locate on ground level with direct outside access.

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	See typical art lab equipment layout and schedule
	-	Electric Projection screen
	-	Map rack support blocking and pencil sharpener block
?	By Owner	
	-	Teacher desk and chair
	-	Four drawer file cabinet
	-	24 stools

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted (epoxy)
		Ceiling	-	suspended acoustic tile 9'-6" A.F.F.
?		Doors – 3' x 6'8" with 8" x 30" vision glass		
?		Windows to exterior 8' x 5'		
?		Telecommunications		
?		Electric outlets		
?		CATV		
?		Clock		
?		Track lighting in lab		
?		Ceiling speakers (2)		
?		Callback switch		
?		Motion detector (lighting control)		
?		Fire alarm mini-visual signaling device		

TYPICAL ART LAB
444444444

2D 3D ART LAB

GENERAL REQUIREMENTS:

- 1650 SQ.. FT., 24 STUDENT CAPACITY
- PROVIDE NATURAL LIGHT
- PROVIDE ACCESS TO EXTERIOR
- ADJACENT STORAGE ROOM REQUIRED
- (2) DOUBLE STAINLESS STEEL SINK BASINS, WITH HOT & COLD WATER
- ALL COUNTER TOPS TO BE 1 1/4" PLASTIC LAMINATE
- ALL CABINETS SHALL BE LOCKABLE AND KEYED ALIKE
- PROVIDE (12) ELECTRIC RECEPTACLES MINIMUM
- (1) FIRE EXTINGUISHER
- (2) PAPER TOWEL DISPENSERS
- (1) SOAP DISPENSERS

EQUIPMENT LIST: SEE ATTACHED FLOOR PLAN

- | | |
|---|-----------------------|
| 1. (4) SINK ASSEMBLY WITH (4) 24" x 22" x 10" SINK BASINS | 72"L. X 30"D. X 34"H. |
| 2. (1) BASE CABINET | 48"L. X 24"D. X 34"H. |
| 3. (2) SCULPTURE STORAGE CABINET | 48"L. X 34"D. X 34"H. |
| 4. (2) DRAWING BOARD STORAGE CABINET | 48"L. X 24"D. X 84"H. |
| 5. (8) STUDENT WORK TABLES WITH PEDESTAL BASES | 64"L. X 50"D. X 34"H. |
| 6. WORK BENCH/TEACHER'S STATION (WITH VISES) | 60"L. X 42"D. X 30:H. |
| 7. (4) BASE CABINET (BACK TO BACK) | 24"D. X 34"H. |
| 8. TACKBOARD (BEHIND TEACHER) | 16 L.F. |
| 9. WHITE MARKER BOARD | 8 L.F. |
| 10. (2) CLAY STORAGE CARTS (NIC) | 16"L. X 16"D. X 24"H. |
| 11. (1) TOOL STORAGE CASES | 48"L. X 22"D. X 84"H. |
| 12. (2) TOTE TRAY STORAGE CABINET | 48"L. X 24"D. X 34"H. |
| 13. SPRAY BOOTH | 48"L. X 24"D. X 84"H. |
| 14. (3) FLAT STORAGE CABINETS | 48"L. X 34"D. X 34"H. |
| 15. PAPER CUTTER TABLE - NIC | 36"L. X 30"D. X 34"H. |
| 16. PAPER CUTTER COUNTERTOP MODEL - NIC | |
| 17. DRYING RACK - NIC | 36"L. X 26"D. X 48"H. |
| 18. ART PRESS - NIC | 16"L. X 30"D. |
| 19. TRACK LIGHTING | |
| 20. TEACHER'S DESK - NIC | |
| 21. DRAWER BASE CABINET | OPTIONAL |
| 22. COMPUTER COUNTER | 15"L. X 28"D. X 27"H. |
| 23. WEDGING TABLE FOR CLAY | |

KILN ROOM

GENERAL REQUIREMENTS:

- 150 SQ. FT.
- ALL CABINETS SHALL BE LOCKABLE AND KEYED ALIKE
- (1) PAPER TOWEL DISPENSER
- (1) FIRE EXTINGUISHER
- GOOD VENTILATION NEEDED

EQUIPMENT LIST: SEE ATTACHED FLOOR PLAN

- | | |
|--------------------------------------|---------------|
| 23. (2) KILNS | 42"L. X 42"D. |
| 24. EXHAUST HOOD | |
| 25. OPEN WALL MOUNTED SHELVING | 12"D. |
| 26. BASE CABINETS WITH OPEN SHELVING | 24"D. X 34"H. |

ART LAB (Continued)

STORAGE ROOM

GENERAL REQUIREMENTS:

400 SQ.. FT.

SHALL BE SHARED BY ART LABS, AND SHALL BE EASILY ACCESSED BY ALL

(1) FIRE EXTINGUISHER

EQUIPMENT LIST: SEE ATTACHED FLOOR PLAN

24. SHELVING UNITS WITH ADJUSTABLE SHELVES

36"L. X 24"D. X 84"H.

DARKROOM (LAB I ONLY)

GENERAL REQUIREMENTS:

250 SQ.. FT.

(1) FIRE EXTINGUISHER

SINK WITH SILVER RECOVERY SYSTEM

"IN USE" SIGNAL AT DOOR

SODIUM VAPOR LAMPS

EXHAUST

EQUIPMENT LIST: SEE ATTACHED FLOOR PLAN

15. SINK BASE CABINET WITH 22" X 18" X 10" SINK

16. BASE CABINETS WITH WALL MOUNTED CABINET ABOVE

AS REQ. X 24"D. X 34"H

SPACE NAME: STORAGE/PREP ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of art supplies and materials

OCCUPANTS:

?	Staff	2
?	Students	N/A

SIZE AND LOCATION:

?	Size	400 sq. ft
?	Location	Between art labs with direct access from art labs

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Heavy duty adjustable metal shelving around room
	-	10 vertical storage areas 36" high x 12" wide x 30" deep
?	By Owner	
	-	Miscellaneous teaching materials and supplies

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted (epoxy)
		Ceilings	-	suspended acoustic tile 9'-6" A.F.F.
?	Doors – 3' x 6'8"			
?	Electric outlets			
?	Ceiling speaker			

SPACE NAME: DARK ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Developing photographic prints and film

OCCUPANTS:

?	Staff	1
?	Students	5

SIZE AND LOCATION:

?	Size	250 sq. ft
?	Location	Direct access to art lab

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	8 L.F. of base cabinets/wall cabinets with sink with silver recovery
?	By Owner	
	-	Equipment and supplies

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic ceiling 9'-0" A.F.F.
?		Door – 3' x 6'8" (light seals)		
?		Electric outlets above counter		

SPACE NAME: KILN ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Space for kilns and drying shelves

OCCUPANTS:

? **Staff** 2
? **Students** N/A

SIZE AND LOCATION:

? **Size** 150 sq. ft
? **Location** Adjacent to art labs, with direct access from storage rooms

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- Two kilns
- Adjustable drying shelves
- Exhaust hood over kilns

? **By Owner**
- N/A

SPECIAL CHARACTERISTICS:

? **Finishes**
Floor - concrete
Base - vinyl
Walls - CMU painted (epoxy)
Ceiling - suspended acoustic tile 9'-6" A.F.F.

? Doors – 3' x 6'8"
? Ceiling speaker
? Electric for kilns

SPACE NAME: COMPUTER GRAPHICS LAB

USE OF SPACE - PURPOSE/ACTIVITIES:

? Instructional space for production of computer generated art work and graphic media

OCCUPANTS:

? **Staff** 1

? **Students** 24

SIZE AND LOCATION:

? **Size** 850 sq. ft

? **Location** Part of applied arts area with close proximity to Art and Photography Labs

FURNISHINGS AND EQUIPMENT:

? **In-Contract**

- Fixed computer counters at wall perimeter (15 stations)
- See typical layout and equipment schedule

? **By Owner**

- Portable computer carts
- Table and chairs
- 24 student chairs for computer stations

SPECIAL CHARACTERISTICS:

? **Finishes**

Floor	-	VCT
Base	-	Vinyl
Walls	-	CMU, painted
Ceiling	-	Suspended acoustical tile, 9'-0" A.F.F.

? Door – 3' x 6'8" with vision panel

? TV/VCR yoke support

? Low wall in middle of room for computer stations

? Electric outlets along entire room perimeter and both sides of low wall

? Telecommunications

? CATV

? Clock

? Ceiling mounted speaker

? Call back switch

? Motion detector

? Fire alarm (mini A/V signaling device)

SPACE NAME: COMPUTER GRAPHICS LAB STORAGE

USE OF SPACE - PURPOSE/ACTIVITIES:

? Storage space for software, manuals and other supplies and accessories

OCCUPANTS:

? **Staff** 1

? **Students** N/A

SIZE AND LOCATION:

? **Size** 100 sq. ft

? **Location** Adjacent to Computer Graphics Lab with direct access

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- 20 L.F. of wood shelving

? **By Owner**
- N/A

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - VCT
Base - Vinyl
Walls - CMU, painted
Ceiling - Suspended acoustical tile, 9'-0" A.F.F.

? Door – 3' x 6'8"

? Electric outlets

SPACE NAME: BAND ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Instrument teaching, band rehearsal, orchestra rehearsal, small meetings and recitals

OCCUPANTS:

?	Staff	1
?	Students	50

SIZE AND LOCATION:

?	Size	1800 sq. ft
?	Location	Clustered in the applied arts area which include art, music, home economics, and technology. Music area shall include band room, choral, music classroom, and support space.

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 8' White marker board(lined) at front of room
	-	4' x 6' tackboard
	-	Map rack and pencil sharpener block
?	By Owner	
	-	50 chairs student music posture chairs and music stands
	-	Piano with bench
	-	Portable sound system

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted/tectum acoustical panels
		Ceiling	-	suspended acoustic tile 18' -22' A.F.F.
?		Door	-	Two 3'4" x 6'8" with 8" x 30" vision glass
?			-	Special consideration to sound isolation and acoustics
?			-	Electric outlets
?			-	Telecommunications
?			-	CATV
?			-	Clock
?			-	Ceiling speakers (2)
?			-	Callback switch
?			-	Motion detector (lighting control)
?			-	Fire alarm mini-audio/visual signaling devices

SPACE NAME: BAND INSTRUMENT STORAGE

USE OF SPACE - PURPOSE/ACTIVITIES:

Safe storage of school owned instruments. Emergency repair and wash facilities

OCCUPANTS:

? **Staff** 1
? **Students** Varies

SIZE AND LOCATION:

? **Size** 750 sq. ft
? **Location** In music department adjacent to band room with direct access to band room

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- Instrument storage cabinets
- 6 L.F. base cabinet with sink
? **By Owner**
- Instruments

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - VCT
Base - vinyl
Wall - CMU painted
Ceiling - suspended acoustic tile 9'-6" A.F.F.
? Door - two doors 3' x 6'8" provide smooth traffic pattern
? Security switch

SPACE NAME: VOCAL ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Vocal teaching/learning. Choral rehearsal, small meetings, recitals, and special gatherings

OCCUPANTS:

?	Staff	1
?	Students	60 - 80

SIZE AND LOCATION:

?	Size	1500 sq. ft
?	Location	Adjacent to the band room

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 8' white marker board (lined) at front of room
	-	4' x 6' tackboard
	-	Map rack support blocking and pencil sharpener block
?	By Owner	
	-	60 - 80 student music posture chairs and music stands
	-	Piano with bench

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted/tectum acoustical panels
		Ceiling	-	suspended acoustic tile 16' -20' A.F.F.
?		Door - Two 3' x 6'8" with 8" x 30" vision glass		
?		Special consideration to sound isolation and acoustics		
?		Electric outlets		
?		Telecommunications		
?		CATV		
?		Clock		
?		Ceiling speakers (2)		
?		7" risers and 3'-0" treads		
?		Callback switch		
?		Motion detector (lighting control)		
?		Fire alarm mini-visual signaling device		

SPACE NAME: VOCAL STORAGE

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage space for the vocal music classroom

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	200 sq. ft
?	Location	Adjacent to general music classroom with direct access

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Compartmented storage cabinet (see detail)
	-	20 L.F. adjustable wood shelving 84" high x 12" deep
?	By Owner	
	-	Miscellaneous music and equipment

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Wall	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-6" A.F.F.
?		Door – 3' x 6'8"		
?		Electric outlets		
?		Security door switch		

SPACE NAME: INSTRUMENTAL/ORCHESTRA

USE OF SPACE - PURPOSE/ACTIVITIES:

Instruction for music theory and appreciation. Ensemble rehearsal.

OCCUPANTS:

?	Staff	1
?	Students	40

SIZE AND LOCATION:

?	Size	1200 sq. ft
?	Location	In the music department

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	6 L.F. base cabinet with sink
	-	4' x 16' white marker board
	-	4' x 8' tackboard
	-	Map rack support blocking
	-	Pencil sharpener block
?	By Owner	
	-	Teacher desk with chair
	-	40 student music posture chairs
	-	Portable sound system

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted and tectum acoustic panels
		Ceiling	-	suspended acoustic tile 16' - 20' A.F.F.
?		Door - Two 3' x 6'8" with 8" x 30" vision glass		
?		Electric outlets		
?		Telecommunications		
?		CATV		
?		Clock		
?		Ceiling speaker		
?		Special consideration to sound isolation		
?		Motion detector (lighting control)		
?		Fire alarm mini-visual signaling device		

SPACE NAME: INSTRUMENTAL STORAGE

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage space for the general music classroom

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	400 sq. ft
?	Location	Adjacent to general music classroom with direct access

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Compartmented storage cabinet (see detail)
	-	20 L.F. adjustable wood shelving 84" high x 12" deep
?	By Owner	
	-	Miscellaneous music and equipment

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Wall	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-6" A.F.F.
?		Door – 3' x 6'8"		
?		Electric outlets		
?		Security door switch		

SPACE NAME: OFFICE/LIBRARY

USE OF SPACE - PURPOSE/ACTIVITIES:

- Preparation of instructional materials
- Storage/filing of sheet music and folios
- Music department office

OCCUPANTS:

- ? **Staff** 3 - 4
- ? **Students** Varies

SIZE AND LOCATION:

- ? **Size** 300 sq. ft
- ? **Location** In music department adjacent to band and choral rooms with direct access from band and choral rooms

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - 4' x 4' white marker board
 - 4' x 4' tackboard
- ? **By Owner**
 - 4 teacher desks and chairs
 - File cabinets
 - Music and disc storage cabinets

SPECIAL CHARACTERISTICS:

- ? **Finishes**
 - Floor - carpet
 - Base - vinyl
 - Walls - CMU painted
 - Ceiling - suspended acoustic tile 9'-6" A.F.F.
- ? Door - Two 3' x 6'8" with 8" x 30" vision glass
- ? Electric outlets
- ? Telecommunications
- ? CATV
- ? Clock
- ? Ceiling speaker

SPACE NAME: PRACTICE ROOMS

USE OF SPACE - PURPOSE/ACTIVITIES:

- Practice of music skills

OCCUPANTS:

- ? **Staff** 1
- ? **Students** Varies

SIZE AND LOCATION:

- ? **Size** 1 @ 50 sq.. ft.
1 @ 100 sq.. ft.
- ? **Location** In music department centrally located.

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - 4' x 4' white marker board
 - 4' x 4' tackboard
- ? **By Owner**
 - Student music posture chairs
 - Music stands

SPECIAL CHARACTERISTICS:

- ? **Finishes**
 - Floor - carpet
 - Base - vinyl
 - Walls - CMU painted
 - Ceiling - suspended acoustic tile 9'-6" A.F.F.
- ? Door - Two 3' x 6'8" with 8" x 30" vision glass
- ? Electric outlets
- ? Telecommunications
- ? CATV
- ? Clock
- ? Ceiling speaker
- Special consideration to sound isolation

SPACE NAME: NUTRITION LAB/DEMO CLASSROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Demonstration, preparation, and service of foods and meals to gain knowledge and develop skills in the area of foods and nutrition.

OCCUPANTS:

? **Staff** 1
? **Students** 20

SIZE AND LOCATION:

? **Size** 1,500 sq. ft
? **Location** Work & Families Studies department within the applied arts area

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- See typical food lab/demo classroom layout and equipment list
? **By Owner**
- 5 round tables and 4 rectangular tables
- 20 chairs

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - VCT
 Base - vinyl
 Walls - CMU painted (epoxy)
 Ceiling - suspended acoustic tile 9'-6" A.F.F.
? Doors – 3' x 6'8" with 8" x 30" vision glass
? Windows to exterior
? Telecommunications
? CATV
? Clock
? Ceiling speaker
? Electric outlets for general use and all equipment
? Callback switch
? Fire alarm mini-audio/visual signaling devices

SPACE NAME: STORAGE

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of food supplies and classroom material supplies

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	200 sq. ft
?	Location	Adjacent to food lab/demo classroom with direct access, ground floor location with delivery access

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	30' linear feet of adjustable metal shelving units (24" deep x 84" high)
	-	Double door freezer
?	By Owner	
	-	Supplies

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted (epoxy)
		Ceilings	-	suspended acoustic tile 9'-6" A.F.F.
?		Door – 3' x 6'8"		
?		Electric outlets		

TYPICAL NUTRITION LAB
4444444444

NUTRITION LAB

GENERAL REQUIREMENTS:

- 1,500 SQ.. FT., 20 STUDENT CAPACITY
- LOCATE WITHIN HOME ECONOMICS SUITE
- (5) STUDENT KITCHENS AND (1) DEMONSTRATION KITCHEN
- ADJACENT STORAGE ROOM REQUIRED
- FOLDING PARTITION BETWEEN LAB AND LECTURE AREA
- ALL COUNTER TOPS TO BE 1 1/4" PLASTIC LAMINATE
- ALL CABINETS SHALL BE LOCKABLE AND KEYPED ALIKE.
- FLOORING SHALL BE VINYL TILING.
- (4) ELECTRIC RECEPTACLES AT EACH KITCHEN AREA.
- (1) FIRE EXTINGUISHER
- (4) PAPER TOWEL DISPENSERS
- (2) SOAP DISPENSERS
- (1) STATION SHALL BE H/C ACCESSIBLE.

EQUIPMENT LIST: SEE ATTACHED FLOOR PLAN

- 1. DISHWASHER (TYPICAL OF 5)
- 2. SINKBASE WITH DOUBLE S.S. SINK AND GARBAGE DISPOSAL (TYPICAL OF 5) 48"W. X 24"D. X 34"H.
- 3. CORNER BASE (TYPICAL OF 5) 36"W. X 36"D. X 34"H.
- 4. BASE CABINET WITH DRAWERS (TYPICAL OF 5) 24"D. X 34"H.
- 5. ELECTRIC RANGE WITH MICROWAVE OVERHEAD UNIT AND BUILT-IN EXHAUST HOOD
- 6. SINKBASE (HANDICAPPED)
- 7. RANGE COOKTOP (HANDICAPPED)
- 8. MICROWAVE OVEN (HANDICAPPED STATION ONLY)
- 9. REFRIGERATOR (TYPICAL OF 5)
- 10. STORAGE CABINET 48"W. X 24"D. X 84"H.
- 11. CLEANING AND SUPPLY CABINET 24"W. X 24"D. X 84"H.
- 12. BOOKCASE (TYPICAL OF 2) 36"W. X 12"D. X 84"H.
- 13. GAS OVEN/RANGE WITH EXHAUST HOOD AND OVERHEAD MICROWAVE
- 14. WALL MOUNTED CABINETS 12"D. X 30"H.
- 15. TEACHER CABINET WITH FILE STORAGE 48"W. X 24"D. X 84"H.
- 16. FOLDING PARTITION
- 17.
- 18. DRYER
- 19. WASHER
- 20. SINKBASE CABINET AND SINK 36"W. X 24"D. X 34"H.
- 21. TACKBOARD 4 L.F.
- 22. SHELVING WITH ADJACENT SHELVES 36"W. X 24"D. X 34"H.
- 23. (4) TABLES WITH 6 CHAIRS EACH (N.I.C.) 3'-0"W. X 6'-0"
- 24. ROUND TABLE WITH 4 CHAIRS (N.I.C.) TYPICAL 42" DIA.
- 25. MARKERBOARD (WITH A/V SCREEN) 8'-0"L.
- 26. CEILING MOUNTED MIRROR FOR DEMONSTRATION

DRY FOOD STORAGE ROOM

GENERAL REQUIREMENTS:

- 200 SQ.. FT.
- SHALL BE EASILY ACCESSED FROM FOOD LAB.
- (1) FIRE EXTINGUISHER.

EQUIPMENT LIST: SEE ATTACHED FLOOR PLAN

- SHELVING UNITS W/ ADJUSTABLE SHELVES 36"L. x 24"D. x 84"H.
- (1) LARGE, DOUBLE DOOR FREEZER

SPACE NAME: INTERIOR DESIGN & CADD SHARED WITH TECH ED

USE OF SPACE - PURPOSE/ACTIVITIES:

Construction of individual garments, household articles, and serving crafts. Study of textiles. Develop skills to take care of young children, life experiences.

OCCUPANTS:

? **Staff** 1
? **Students** 20 - 30

SIZE AND LOCATION:

? **Size** 1,000 sq. ft
? **Location** Work & Families Studies department within the applied arts area

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- See typical lab layout and equipment list
? **By Owner**
- 12 sewing machines and cabinets / 12 computers
- 30 chairs
- 6 rectangular chairs and 30 chairs

SPECIAL CHARACTERISTICS:

? **Finishes**
Floor - VCT
Base - vinyl
Walls - CMU painted
Ceilings - suspended acoustic tile 9'-6" A.F.F.
? Doors – 3' x 6'8" with 8" x 30" vision glass
? Windows to exterior
? Telecommunications
? CATV
? Clock
? Ample electric outlets for general use and all equipment
? Ceiling speaker
? Callback switch
? Motion detector (lighting control)
? Fire alarm mini-audio/visual signaling device
? Modular lab furniture providing for 12 U shape work stations, accommodating both sewing machines and computers.

INTERIOR DESIGN & CADD SHARED WITH TECH ED
444444444444

INTERIOR DESIGN & CADD SHARED WITH TECH ED

GENERAL REQUIREMENTS

1,500 SQ.. FT.
17 20 STUDENTS
LOCATE WITHIN HOME ECONOMICS SUITE
ADEQUATE LIGHTING IN SEWING AND FITTING AREAS
ELECTRICAL POWER FOR SEWING MACHINES AND IRONS
DATA OUTLETS FOR APPROPRIATE TECHNOLOGY
ALL STORAGE CABINETS LOCKABLE
PROVIDE AMPLE ELECTRIC OUTLETS AROUND ROOM
PROVIDE CLOCK
PROVIDE CEILING MOUNTED SPEAKER
PROVIDE T.V. OUTLET

EQUIPMENT LIST

1. SEWING MACHINE (TYP. OF 12) N.I.C.
2. COMPUTERS (TYP OF 12) N.I.C.
3. WALL MOUNTED IRONING BOARD (TYP. OF 2)
4. BASE CABINET WITH SINK AND WALL MOUNTED CABINET ABOVE
5. CUTTING TABLE (TYP. OF 5) 60"W. X 42"D. X 30"H.
6. PEG BOARD 4'-0" X 4'-0"
7. GENERAL STORAGE CABINET
8. CHALKBOARD 8'-0" X 4'-0"
9. TACKBOARD 4'-0" X 4'-0"
10. TOTE TRAY STORAGE (150 TRAYS) 48"W. X 24"D. X 84"H.
11. BOOK SHELVING (TYP. OF 2) 26"W. X 12"D. X 84"H.
12. WARDROBE CABINETS 48"W. X 24"D. X 84"H.
13. WALL MOUNTED TRIPLE MIRROR
14. WOOD SHELVING
15. TEACHER WARDROBE CABINET

SPACE NAME: OFFICE/WORKROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Usual teacher preparation activities, lesson plans, preview media, test construction and storage, etc.

OCCUPANTS:

?	Staff	3 - 4
?	Students	N/A

SIZE AND LOCATION:

?	Size	150 sq. ft
?	Location	Adjacent to both nutrition lab and Interior Design & CADD shared with Tech Ed

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 4' tackboard
?	By Owner	
	-	Two desks and chairs
	-	Two filing cabinets
	-	Bookshelves

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	carpet
		Base	-	vinyl
		Walls	-	CMU painted
		Ceilings	-	suspended acoustic tile 9'-6" A.F.F.
?		Doors – 3' x 6'8"		with 8" x 30" vision glass
?		Telecommunications		
?		CATV		
?		Clock		
?		Provide vision windows to nutrition lab and Interior Design & CADD shared with Tech Ed		
?		Ceiling speaker		

SPACE NAME: TOILET

USE OF SPACE - PURPOSE/ACTIVITIES:

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	65 sq. ft
?	Location	In the Work & Families Studies department

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Toilets accessories
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	ceramic
		Base	-	ceramic
		Walls	-	CMU painted (epoxy)
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?	Door	- 3' x 6'8"		

SPACE NAME: GYMNASIUM

USE OF SPACE - PURPOSE/ACTIVITIES:

Large safe play area for various size groups of pupils and adults to move about freely in numerous activities. Instruction for the regular physical education program and after school intramural program.

OCCUPANTS:

- ? **Staff** 4
- ? **Students** 160 - 200

SIZE AND LOCATION:

- ? **Size** 8,000 - 10,500 sq. ft
- ? **Location** Centrally located within school with direct access to play fields

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - One fold up vinyl divider to divide gym in half
 - Two fold-up vinyl divider curtains
 - 600 seat fold-up bleacher
 - 10 basketball backstops, folding type
 - Four pair (8) combination standards
 - Four climbing ropes with hoist
 - Inserts for standards
- ? **By Owner**
 - Loose and movable P.E. equipment

SPECIAL CHARACTERISTICS:

- ? **Finishes**

Floor	-	wood with game lines
Base	-	metal
Walls	-	CMU painted (epoxy)/Tectum
Ceiling	-	exposed acoustical metal deck painted (20' clear)
- ? Doors – 3' x 6'8" with 8" x 30" vision glass
- ? Electric outlets
- ? Telecommunications
- ? CATV (4)
- ? Clock (4 - 15" on master with wire guard)
- ? Ceiling speaker for building P.A. system (12 min.)
- ? If layout allows provide whiteboards and tackboards in each teaching area
- Scoreboards

SPECIAL CHARACTERISTICS: (Gymnasium - Continued)

- ? Ceiling speakers for P.A. system (12 min.)
- ? P.A. system wall jacks
- ? Fire alarm station(s) and audio/visual signaling device with wire guards

SPACE NAME: GYM STORAGE ROOMS (2)

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of loose P.E. equipment and apparatus

OCCUPANTS:

?	Staff	1 - 2
?	Students	N/A

SIZE AND LOCATION:

?	Size	300 sq. ft
?	Location	Adjacent to gymnasium

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Metal shelving with shelf lip
?	By Owner	
	-	Loose and movable P.E. equipment

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 10' A.F.F.
?		Doors - (2) 3' x 6'8" (no center mullion)		
?		Electric outlet		
?		Security door switches		
?		Area secure against theft and vandalism		

SPACE NAME: AUXILIARY GYM

USE OF SPACE - PURPOSE/ACTIVITIES:

Specialized activities and adaptive exercises, gymnastics, tumbling and apparatus skills. Wrestling, modern dance, and conditioning skills.

OCCUPANTS:

? **Staff** 1
? **Students** 10 - 50

SIZE AND LOCATION:

? **Size** 2000 sq. ft
? **Location** Adjacent to main gym

FURNISHINGS AND EQUIPMENT:

? **In-Contract**

- Unbreakable mirror with removable dance rail
- Horizontal bar
- Four adjustable chinning bars
- Fold-up vinyl curtain

? **By Owner**

- Even and uneven parallel bars, vaulting horse, balance beams, trampoline, mats, weights, etc.

SPECIAL CHARACTERISTICS:

? **Finishes**

Floor	-	wood
Base	-	vinyl
Walls	-	CMU painted (epoxy)/Tectum
Ceiling	-	exposed acoustic metal deck painted 20' clear

? Doors – 3' x 6'8" with 8" x 30" vision glass
? Electric outlets
? CATV
? Telecommunications
? Clock (15" on master with wire guard) (2)
? Ceiling speakers (2)
? Ceiling speakers for portable P.A. system (2)
? Portable P.A. wall jacks
? Fire alarm pull stations and audio-visual signaling devices with wire guards

SPACE NAME: AUXILIARY GYM STORAGE ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of loose equipment and P.E. supplies

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	200 sq. ft
?	Location	Adjacent to auxiliary gym

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Metal shelving with shelf lip
?	By Owner	
	-	Loose and movable P.E. equipment

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 10' A.F.F.
?		Doors - (2) 3' x 6'8" (no center mullion)		
?		Electric outlet		
?		Security door switches		

SPACE NAME: OFFICE (2)

USE OF SPACE - PURPOSE/ACTIVITIES:

Change clothes and showering. Class preparation and lesson planning. Administer minor first aid.

OCCUPANTS:

?	Staff	4
?	Students	N/A

SIZE AND LOCATION:

?	Size	150 – 400 sq. ft
?	Location	In locker rooms and adjacent to main gym

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 4' tackboard
?	By Owner	
	-	4 teacher desks and chairs
	-	4 file cabinets

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT (ceramic in toilet/shower)
		Base	-	vinyl (ceramic in toilet/shower)
		Walls	-	CMU painted (epoxy in toilet and ceramic in shower)
		Ceiling	-	suspended acoustic tile ceiling 9'-0" A.F.F.
?		Doors – 3' x 6'8"		
?		Vision window into locker room and main gym (lexan)		
?		Electric outlets		
?		Shower control valve		
?		Telecommunications		
?		CATV		
?		Clock		
?		Provide toilet and shower for each office space		
?		Ceiling speakers		
?		Callback switch		

SPACE NAME: LOCKER/SHOWER/TOILET SPACES (2)

USE OF SPACE - PURPOSE/ACTIVITIES:

Changing and storage of pupils clothes. Minor equipment and towel storage. Showering.

OCCUPANTS:

?	Staff	3
?	Students	150

SIZE AND LOCATION:

?	Size	3000 sq. ft each, aggregate 6000 sq. ft
?	Location	Adjacent to main gymnasium with direct access to exterior play fields

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	625 lockers combination (12" x 15" x 24") with recessed padlock hasp (double tier with plastic laminate tops)
	-	Benches between locker bays
	-	4' x 4' tackboard
	-	Toilet room accessories
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	ceramic tile
		Base	-	ceramic tile
		Walls	-	CMU painted (epoxy) ceramic at shower
		Ceiling	-	suspended acoustic ceiling 10' A.F.F.; cement plaster at shower 10' A.F.F.
?	Doors – 3' x 6'8"			
?	Arrange lockers for maximum supervision with easy access and egress (max. height 4'-0")			
?	Provide 30 showers for each space with 6 showers in each space being of the individual self-contained type			
?	Provide gang toilet facilities in each locker room.			
?	Minimal electric outlets			
?	Clock (12" with wire guard)			
?	Ceiling speakers (4 min.)			
?	Fire alarm audio/visual signaling device			

SPACE NAME: LAUNDRY

USE OF SPACE - PURPOSE/ACTIVITIES:

Washing and drying towels. Central towel storage.

OCCUPANTS:

?	Staff	2
?	Students	N/A

SIZE AND LOCATION:

?	Size	200 sq. ft
?	Location	Adjacent to locker rooms

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Washer (concrete base)
	-	Dryer (concrete base)
	-	Laundry sink
	-	Adjustable metal shelving
?	By Owner	
	-	Miscellaneous supplies

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted (epoxy)
		Ceiling	-	suspended acoustic tile 10' A.F.F.
?		Door – 3' x 6'8"		
?		Electric outlets for washer and dryer and general use		
?		Ceiling speakers		

SPACE NAME: HEALTH CLASSROOMS (2)

USE OF SPACE - PURPOSE/ACTIVITIES:

Instruction of health program of studies

OCCUPANTS:

?	Staff	1
?	Students	30 - 50

SIZE AND LOCATION:

?	Size	750 sq. ft (each)
?	Location	Near gymnasium and locker rooms

FURNISHINGS AND EQUIPMENT: (Items in each space)

?	In-Contract	
	-	4' x 12' white marker board
	-	4' x 6' tackboard
	-	Folding partition between the two health classrooms
	-	Map support blocking
	-	Pencil sharpener block
?	By Owner	
	-	30 desks and chairs
	-	Teacher desk and chair

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-6" A.F.F.
?		Door – 3' x 6'8"		
?		Telecommunications		
?		Electric outlets		
?		CATV		
?		Clock		
?		Ceiling speaker		
?		Callback switch		
?		Motion detector (lighting control)		
?		Fire alarm mini-visual signaling device		

SPACE NAME: EXTERIOR STORAGE

USE OF SPACE - PURPOSE/ACTIVITIES:

Safe storage for outside P.E. equipment

OCCUPANTS:

?	Staff	N/A
?	Students	N/A

SIZE AND LOCATION:

?	Size	400 sq. ft
?	Location	Near outdoor play fields

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Adjustable metal shelving
?	By Owner	
	-	Miscellaneous equipment

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	concrete
		Base	-	none
		Walls	-	CMU painted
		Ceiling	-	exposed structure painted 10' clear
?		Doors - (2) 3' x 6'8" metal (no center mullion)		
?		Electric outlet		
?		Security door switches		
?		Fire alarm pull station and mini-audio/visual signaling device		

SPACE NAME: CUSTODIAL CLOSET (2)

USE OF SPACE - PURPOSE/ACTIVITIES:

Mop sink and custodial supplies location

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	20 sq. ft each, aggregate 40 sq. ft.
?	Location	In locker rooms

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Mop support rack/shelf
	-	Mop basin
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	ceramic tile
		Base	-	ceramic tile
		Walls	-	CMU painted (epoxy). Ceramic tile wainscot around mop basin
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?	Door – 3' x 6'8"			
?	Electric outlet			

SPACE NAME: STORAGE - RECREATION DEPARTMENT

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of recreation department supplies

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	200 sq. ft
?	Location	Adjacent to main gym

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Adjustable metal shelving
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 10' A.F.F.
?		Doors - (2) 3' x 6'8" (no center mullion)		
?		Security door switch		
		Telecommunications		

SPACE NAME: OUTDOOR PLAY FACILITIES

USE OF SPACE - PURPOSE/ACTIVITIES:

Outdoor field and blacktop play areas. Football/soccer/hockey/softball. Basketball/volleyball.
Provide spaces as described here and below as site allows.

OCCUPANTS:

- ? **Staff** 1 - 6
- ? **Students** 40 - 300

SIZE AND LOCATION:

- ? **Size** 94' x 176' paved play area with (3) basketball courts 42' x 74'
- ? **Location** Adjacent to main gym and locker areas.
- ? **Play fields** - (2) football/soccer/hockey field at 40 x 90 yards
- (3) softball fields at 250 ft.

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - (2) pair combination football/soccer goals
 - (3) softball backstops
 - (3) pair basketball backstops/goals
- ? **By Owner**
 - Horizontal ladder
 - Triple horizontal bars
 - High jump standards
 - Field hockey goals, etc.

SPECIAL CHARACTERISTICS:

- ? Paved play area shall have 6'-0" high chain link fencing with two gates
- ? Placement of play fields and courts shall be located in accordance with sun angle and travel direction
- ? Storm sewer system shall be engineered and located to preclude interference with play area.

SPACE NAME: R & D TECH LAB 1

USE OF SPACE - PURPOSE/ACTIVITIES:

To provide an area for career exploration and orientation through activities such as role playing, decision making, and problem solving; and the use of industries technical language tools, computers and materials.

OCCUPANTS:

? **Staff** 1
? **Students** 24

SIZE AND LOCATION:

? **Size** 1000 - 1200 sq. ft
? **Location** Technology department within the applied arts area

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- Benches with lockers underneath
- See typical tech lab layout and equipment list
? **By Owner**
- N/A

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - VCT
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic ceiling 10'-6" A.F.F.
? Doors – 3' x 6'8" with 8" x 30" vision glass
? Telecommunications (built into casework)
? Electric outlets for general use and all equipment
? CATV
? Clock (15")
? Ceiling speaker (3 min.)
? Callback switch
? Motion detector (lighting control and security)
? Security door switch
? Fire alarm visual signaling device
? Compressed air outlets (2)
? Call light system built into casework
? Provide fabrication space

SPACE NAME: FINISHING ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Machine and equipment space for material modification and assembly

OCCUPANTS:

? **Staff** 1
? **Students** 2

SIZE AND LOCATION:

? **Size** 140 sq. ft
? **Location** Adjacent to tech lab with direct access

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- Spray Hood with compressed air
See typical tech lab layout and equipment list
? **By Owner**
- N/A

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - VCT
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic ceiling 10'-6" A.F.F.
? Door – 3' x 6'8"
? Vision window to tech lab
? Telecommunications
? Ample electric outlets for general use and all equipment
? CATV
? Ceiling speaker
? Compressed air outlet

PACE NAME: STORAGE ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of supplies, materials and equipment

OCCUPANTS:

?	Staff	1
?	Students	2

SIZE AND LOCATION:

?	Size	70 sq. ft
?	Location	Direct access to tech lab

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Adjustable metal shelving
?	By Owner	
	-	Equipment and supplies

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic ceiling 9'-0" A.F.F.
?		Door – 3' x 6'8"		
?		Electric outlets		

SPACE NAME: MODULAR/ TECH LAB 2

USE OF SPACE - PURPOSE/ACTIVITIES:

To provide an area for career exploration and orientation through activities such as role playing, decision making, and problem solving; and the use of industries technical language tools, computers and materials.

OCCUPANTS:

?	Staff	1
?	Students	24

SIZE AND LOCATION:

?	Size	1200 - 1500 sq. ft
?	Location	Technology department within the applied arts area

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	See typical tech lab layout and equipment list
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic ceiling 10'-6" A.F.F.
?		Doors – 3' x 6'8" with 8" x 30" vision glass		
?		Telecommunications (built into casework)		
?		Electric outlets for general use and all equipment		
?		CATV		
?		Clock (15")		
?		Ceiling speaker (3 min.)		
?		Callback switch		
?		Motion detector (lighting control and security)		
?		Security door switch		
?		Fire alarm audio/visual signaling device		
?		Compressed air outlets (2)		
?		Call light system built into casework		
?		15 stations		

SPACE NAME: OFFICE/WORKROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Space for course preparation

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	120 sq. ft
?	Location	Direct access to both labs with mirror between both spaces.

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 4' tackboard
?	By Owner	
	-	Desk and chair
	-	File cabinet
	-	Bookshelves

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic ceiling 9'-0" A.F.F.
?		Door – 3' x 6'8"		with 8" x 30" vision glass
?		Telecommunications		with single server within office.
?		Electric outlets		
?		CATV		
?		Clock		
?		Ceiling speaker		

SPACE NAME: PROJECT MATERIALS STORAGE ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of supplies, materials and equipment

OCCUPANTS:

? **Staff** 1
? **Students** 2 - 3

SIZE AND LOCATION:

? **Size** 250 sq. ft
? **Location** Direct access to both labs

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- Adjustable metal shelving with toe trays
High Ceilings
Vertical storage
Metal cabinets

? **By Owner**
- Equipment and supplies

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - VCT
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic ceiling 9'-0" A.F.F.

? Door – 3' x 6'8"
? Electric outlets

TYPICAL TECH LAB
4444444444

TECHNOLOGY LAB 1&2

GENERAL REQUIREMENTS:

- 1000 – 1500 SQ. FT., 30 STUDENT CAPACITY
- ADJACENT TO SUPPORT AND STORAGE ROOM REQUIRED
- ALL COUNTER TOPS TO BE 1 1/4" PLASTIC LAMINATE
- (1) DOUBLE STAINLESS STEEL SINK
- ALL CABINETS SHALL BE LOCKABLE AND KEYED ALIKE
- (2) PAPER TOWEL DISPENSERS
- (1) SOAP DISPENSERS
- COMPUTER NETWORK CAPABILITIES
- (1) STATION SHALL BE H/C ACCESSIBLE
- (1) FIRE EXTINGUISHER

EQUIPMENT LIST: SEE ATTACHED FLOOR PLAN

- 1. DEMONSTRATION TABLE 60"L. X 30"D. X 34"H.
- 2. SINK BASE CABINET WITH (2) 24" X 22" X 10" SINK BASINS 72"L. X 30"D. X 34"H.
- 3. (12) STUDENT WORK CENTERS (2 STUDENTS AT EACH)
EACH STATION CONSIST OF:
 - a. WORK COUNTER WITH APRON ASSEMBLY
& CALL LIGHT SWITCH
 - b. ADJUSTABLE VCR/MONITOR SHELF
 - c. 3 DRAWER BASE CABINET 18"L. X 24"D. X 34"H.
 - d. ELEVATED MODULE WITH IDENTIFICATION
& CALL LIGHT SYSTEM
 - e. ELECTRICAL RECEPTACLES & TELECOMMUNICATIONS OUTLET
 - f. DIVIDER PANEL WITH TACKBOARD, BOOKSHELF,
& VIDEOTAPE STORAGE
 - g. WORK CENTER CHAIRS
- 4. TOTE TRAY STORAGE CASE 72"L. X 28"D. X 34"H.
- 5. LIQUID CRAYON BOARD 16'-0"L. X 4'-0"H.
- 6. TACKBOARD 20 L.F. TOTAL X 4'-0"H.
- 7. BOOKSHELVES (TYP. OF 2) 36"L. X 12"D. X 84"H.
- 8. (4) STUDENT ACTIVITY TABLES 84"L. X 49"D. X 34"H.
- 9. STUDENT BOOK STORAGE UNIT 114"L. X 13"D. X 34"H.
- 10. PORTABLE WINDTUNNEL BENCH
- 11. BASE CABINET AS REQ. X 30"D. X 34"H.

FABRICATIONS LAB (LAB I ONLY)

GENERAL REQUIREMENTS:

- 140 SQ.. FT.
- (1) FIRE EXTINGUISHER
- VIEW WINDOWS INTO LAB AREA
- ELECTRICAL RECEPTACLES AROUND PERIMETER OF ROOM

EQUIPMENT LIST: SEE ATTACHED FLOOR PLAN

- 12. WORK COUNTER WITH MAPLE TOP 24"D. X 34"H.
- 13. TOOL STORAGE CABINET WITH PEGBOARD INTERIOR 36"L. X 24"D. X 84"H.
- 14. GENERAL STORAGE CABINET WITH ADJUSTABLE SHELVES 36"L. X 24"D. X 84"H.

SPACE NAME: ELECTIVE CLASSROOMS

USE OF SPACE - PURPOSE/ACTIVITIES:

Teaching space for electives, small group activities.

OCCUPANTS:

?	Staff	1
?	Students	24

SIZE AND LOCATION:

?	Size	750 sq. ft (each) – For Journalism, & Foreign Language 650 sq. ft (each)– For Exemplary Projects, Video Production/Studio, Distance Learning
?	Location	In close proximity to the three grade core classroom teams. (See typical space relationship diagram.)

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
		- (2) 4' x 12' marker boards - (2) 4' x 4' tackboards - Map support blocking - Pencil sharpener block - Paired panel folding partition
?	By Owner	
		- 24 desks and chairs - One teacher desk and chair

SPECIAL CHARACTERISTICS: (Items listed below are per space)

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9' x 6" A.F.F.
?		Doors	– 3' x 6'8" with 8" x 30" vision glass	
?		Provide window	approximately 8' x 5'	

SPECIAL CHARACTERISTICS (Elective Classroom - Continued)

- ? Telecommunications
- ? Electric outlets
- ? Provide sink in larger side of divided space
- ? CATV
- ? Clock
- ? Ceiling speaker
- ? Callback switch
- ? Motion detector (lighting control)
- ? Fire alarm mini-visual signaling device.

SPACE NAME: BUSINESS LAB

USE OF SPACE - PURPOSE/ACTIVITIES:

Teaching space for business ,exploration, and knowledge on current technology, keyboarding, and word processing.

OCCUPANTS:

? **Staff** 1
? **Students** 24

SIZE AND LOCATION:

? **Size** 830 sq. ft
? **Location** In close proximity to the three grade core classroom teams.

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- (2) 4' x 12' marker boards
- (2) 4' x 4' tackboards
- Map support blocking
- Pencil sharpener block
- Lockable storage
-
? **By Owner**
- 24 desks and chairs
- One teacher desk and chair
- 24 computers

SPECIAL CHARACTERISTICS: (Items listed below are per space)

? **Finishes**
Floor - VCT
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic tile 9' x 6" A.F.F.
?
? Doors – 3' x 6'8" with 8" x 30" vision glass
? Provide window approximately 8' x 5'
? Telecommunications
? Electric outlets
? Provide sink in larger side of divided space
? CATV
? Clock
? Ceiling speaker
? Callback switch
? Fire alarm mini-visual signaling device.

SPACE NAME: HILT/HILTEX

USE OF SPACE - PURPOSE/ACTIVITIES:

Teaching space for high intensity language training.

OCCUPANTS:

? **Staff** 1
? **Students** 24

SIZE AND LOCATION:

? **Size** 750 sq. ft
? **Location** Distribution through out school.

FURNISHINGS AND EQUIPMENT:

? **In-Contract**

- (2) 4' x 12' chalkboards
- (2) 4' x 4' tackboards
- Map support blocking
- Pencil sharpener block
- Teacher wardrobe
- 10' L.F. open shelving
- Paired panel folding partition

? **By Owner**

- 24 desks and chairs
- One teacher desk and chair

SPECIAL CHARACTERISTICS: (Items listed below are per space)

? **Finishes**

Floor	-	VCT
Base	-	vinyl
Walls	-	CMU painted
Ceiling	-	suspended acoustic tile 9' x 6" A.F.F.

? Doors – 3' x 6'8" with 8" x 30" vision glass
? Provide window approximately 8' x 5'
? No sink
? No Divider

SPACE NAME: INTERLUDE

USE OF SPACE - PURPOSE/ACTIVITIES:

Teaching space for special education. Provide 60 sq. ft time out alcove within space.

OCCUPANTS:

? **Staff** 1
? **Students** 8

SIZE AND LOCATION:

? **Size** 650 sq. ft
? **Location** Central to core classroom.

FURNISHINGS AND EQUIPMENT:

? **In-Contract**

- (2) 4' x 12' white marker boards
- 4' x 4' tackboards
- Map support blocking
- Pencil sharpener block
- Teacher storage
- Open shelving 10'

? **By Owner**

- 8 desks and chairs
- One teacher desk and chair

SPECIAL CHARACTERISTICS: (Items listed below are per space)

? **Finishes**

Floor	-	VCT
Base	-	vinyl
Walls	-	CMU painted
Ceiling	-	suspended acoustic tile 9' x 6" A.F.F.

? Doors – 3' x 6'8" with 8" x 30" vision glass
? Provide window approximately 8' x 5'
? Callback switch
? Motion detectors (security and lighting control)
? Security door switches
? Telecommunications
? CATV
? Fire-alarm-mini-audio-signaling-device

SPACE NAME: INTERLUDE OFFICE

USE OF SPACE - PURPOSE/ACTIVITIES:

To provide office space.

OCCUPANTS:

? **Staff** 1
? **Students** 1

SIZE AND LOCATION:

? **Size** 100 sq. ft
? **Location** Central to core classroom.

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- 4' x 4' tackboards
? **By Owner**
- One teacher desk and chair
- 1 table
- 2 chairs

SPECIAL CHARACTERISTICS: (Items listed below are per space)

? **Finishes** Floor - carpet
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic tile 9' x 6" A.F.F.
? Doors – 3' x 6'8" with 8" x 30" vision glass
? Provide window approximately 8' x 5'
? Callback switch
? Motion detectors (security and lighting control)
? Security door switches
? Fire alarm mini-audio signaling device

SPACE NAME: INSTRUCTIONAL SUPPORT CLASSROOMS

USE OF SPACE - PURPOSE/ACTIVITIES:

Teaching space for special education, OT/PT, special education resource, skills (math, language & arts)

OCCUPANTS:

- ? **Staff** 1
- ? **Students** 10 per divisible space

SIZE AND LOCATION:

- ? **Size** 1000 sq. ft divisible to two 500 sq. ft
- ? **Location** Central to three grade levels. (See typical space relationship diagram).
Locate adjacent to each other to allow additional flexibility.

FURNISHINGS AND EQUIPMENT:

- ? **In-Contract**
 - (2) 4' x 12' chalkboards
 - 4' x 4' tackboards
 - Map support blocking
 - Pencil sharpener block
 - 10' L.F. open shelving
 - Paired panel folding partition
- ? **By Owner**
 - 10 desks and chairs
 - One teacher desk and chair

SPECIAL CHARACTERISTICS: (Items listed below are per space)

- ? **Finishes**

Floor	-	VCT
Base	-	vinyl
Walls	-	CMU painted
Ceiling	-	suspended acoustic tile 9' x 6" A.F.F.
- ? Doors – 3' x 6'8" with 8" x 30" vision glass
- ? Provide window approximately 8' x 5'
- ? Callback switch
- ? Motion detectors (security and lighting control)
- ? Security door switches
- ? CATV on both sides of partition
- ? Provide support hooks for suspended swing for OT/PT
- ? Telecommunications
- ? Fire alarm mini-audio/visual signaling device

SPACE NAME: FUNCTIONAL LIFE SKILLS LAB

USE OF SPACE - PURPOSE/ACTIVITIES:

Teaching space for special education students

OCCUPANTS:

? **Staff** 1
? **Students** 10

SIZE AND LOCATION:

? **Size** 500 sq. ft
? **Location** Locate near the Home Economics department in the applied arts area

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- See attached list/design
?
? **By Owner**
- Teacher desk and chair
- One table
- Chairs (12)

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - VCT
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic tile 9'-6" A.F.F.
?
? Doors – 3' x 6'8" with 8" x 36" vision glass
? CATV
? Clock
? Telecommunications
? Electric outlets
? Ceiling speaker
? Callback switch
? Motion detector (lighting control)
? Fire alarm mini audio/visual signaling device

SPACE NAME: FUNCTIONAL LIFE SKILLS STORAGE/PREP ROOM

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage space for life skills lab

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	170 sq. ft
?	Location	Adjacent to life skills lab

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	See attached list/design
?	By Owner	
	-	Miscellaneous equipment

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-6" A.F.F.
?	Doors	- 3' x 6'8"		
?	CATV			
?	Telecommunications			
?	Electric outlets			

FUNCTIONAL LIFE SKILLS LAB - STORAGE/PREP ROOM
444444444444444444444444

FUNCTIONAL LIFE SKILLS LAB

GENERAL REQUIREMENTS:

500 SQ.. FT., 10 STUDENT CAPACITY
ALL CABINETS SHALL BE LOCKABLE AND MASTER KEYED
(3) PAPER TOWEL DISPENSERS
PLASTIC LAMINATE COUNTER TOPS
(1) FIRE EXTINGUISHER
SINK, RANGE TOP, AND MICROWAVE SHALL BE H/C ACCESSIBLE
VCT FLOORING
ELECTRIC AS SHOWN

EQUIPMENT LIST: SEE ATTACHED FLOOR PLAN

1. (4) STUDENT TABLES N.I.C.
2. SINK BASE CABINET, SINK, DISPOSAL
3. DISHWASHER
4. COUNTER TOP RANGE WITH HOOD
5. COUNTER TOP MICROWAVE OVEN
6. REFRIGERATOR WITH ICE MAKER
7. BASE CABINETS
8. WALL CABINETS
9. TEACHER WARDROBE CABINETS
10. BOOKSHELF
11. MARKERBOARD
12. TACKBOARD
13. 12 STUDENT STOOLS N.I.C.

FUNCTIONAL LIFE SKILLS STORAGE/PREP ROOM

GENERAL REQUIREMENTS

170 SQ.UARE FEET
ALL CABINETS SHALL BE LOCKABLE AND MASTER KEYED
(1) PAPER TOWEL DISPENSER
(1) FIRE EXTINGUISHER
VCT FLOOR
ELECTRIC AS SHOWN

EQUIPMENT LIST:

14. BASE CABINETS
15. HEAVY DUTY SHELVING UNIT (ADJUSTABLE)
16. SINK BASE CABINET WITH SINK
17. WALL CABINETS

SPACE NAME: IN-SCHOOL ALTERNATIVE

USE OF SPACE - PURPOSE/ACTIVITIES:

Space to house students during the day, which are suspended from attending class or used as staff development work room, located near ITC.

OCCUPANTS:

?	Staff	1
?	Students	6 - 8

SIZE AND LOCATION:

?	Size	300 sq. ft
?	Location	Close to main office complex but not located within complex

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	4' x 4' tackboard, 4' x 4' white marker board
	-	4' x 8' chalkboard
?	By Owner	
	-	Desk
	-	Chairs

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?	Door	- 3' x 6'8"		
?	Electric outlets			
?	CATV			
?	Clock			
?	Telecommunications			
?	Ceiling speaker			
?	Callback switch			

SPACE NAME: CUSTODIAL CLOSETS (4)

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of custodial supplies with mop basin

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	20 sq. ft (each)
?	Location	Distributed equally around building

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Mop rack with shelf
?	By Owner	
	-	Miscellaneous cleaning equipment and supplies

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	ceramic tile
		Base	-	ceramic tile
		Walls	-	CMU painted (epoxy) with ceramic tile wainscot around mop basin
		Ceiling	-	suspended acoustic tile 9'-0" A.F.F.
?		Doors – 3' x 6'8"		
?		Electric switch		
?		Switches for control of corridor, gang toilet and stair's lighting		

SPACE NAME: CUSTODIANS OFFICE

USE OF SPACE - PURPOSE/ ACTIVITIES:

Custodians office

OCCUPANTS:

? **Staff** 1 - 3
? **Students** N/A

SIZE AND LOCATION:

? **Size** 100 sq. ft
? **Location** Near main mechanical/services areas

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- 4' x 4' tackboard
?
? **By Owner**
- Desk and chair
- File cabinet
- Bookcase

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - VCT
Base - vinyl
Walls - CMU painted
Ceiling - suspended acoustic ceiling 9'-0" A.F.F.
?
? Door – 3' x 6'8"
? Telecommunications
? CATV
? Clock
? Electric outlets
? Ceiling speaker
? Callback switch

SPACE NAME: SUPPLIES

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of custodial supplies

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	250 sq. ft
?	Location	Adjacent to custodians office

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Adjustable metal shelving
?	By Owner	
	-	Miscellaneous supplies

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic ceiling 9'-0" A.F.F.
?		Door – 3' x 6'8"		
?		Ceiling speaker		
?		Electric outlets		

SPACE NAME: EQUIPMENT STORAGE

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of custodial equipment

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	300 sq. ft
?	Location	Adjacent to custodians office

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Adjustable metal shelving
?	By Owner	
	-	Miscellaneous supplies and equipment

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	vinyl
		Walls	-	CMU painted
		Ceiling	-	suspended acoustic ceiling 9'-0" A.F.F.
?		Door – 3' x 6'8"		
?		Ceiling speaker		
?		Electric outlet		

SPACE NAME: OUTDOOR STORAGE

USE OF SPACE - PURPOSE/ACTIVITIES:

Storage of mowers, tractor, and other equipment used for exterior maintenance

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	250 sq. ft
?	Location	Adjacent to exterior services area

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Adjustable metal shelving
?	By Owner	
	-	Tractor, mowers, snow blower, etc.

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	concrete
		Base	-	none
		Walls	-	CMU painted
		Ceiling	-	exposed structure painted
?		Doors - (2) 3' x 6'8" metal (no center mullion)		
?		Room shall be one hour fire rated		
?		Electric outlet		
?		Ceiling speaker		
?		Security door switch		
?		Fire alarm pull station and mini-audio/visual signaling device		

SPACE NAME: CUSTODIAL LOUNGE

USE OF SPACE - PURPOSE/ACTIVITIES:

? Lounge and dressing area for custodial staff

OCCUPANTS:

? **Staff**

? **Students** N/A

SIZE AND LOCATION:

? **Size** 120 sq. ft

? **Location** Near main mechanical/service areas and custodian's office

FURNISHINGS AND EQUIPMENT:

? **In-Contract**

- 4' x 4' tackboard
- Lockers
- Locker bench
- Toilet accessories

? **By Owner**

- Tables
- Chairs

SPECIAL CHARACTERISTICS:

? **Finishes**

Floor	-	VCT
Base	-	Vinyl
Walls	-	CMU, painted
Ceiling	-	Suspended acoustical tile, 9'-0" A.F.F.

? Door – 3' x 6'8"

? Electric outlets (GFI at toilet)

? Clock

? Ceiling mounted speakers

? Call back switch

SPACE NAME: MALE CUSTODIAL LOCKERS

USE OF SPACE - PURPOSE/ACTIVITIES:

? Area for custodial staff to store items

OCCUPANTS:

? **Staff**

? **Students** N/A

SIZE AND LOCATION:

? **Size** 120 sq. ft

? **Location** Near main mechanical/service areas and custodian's office

FURNISHINGS AND EQUIPMENT:

? **In-Contract**

- 4' x 4' tackboard
- Lockers
- Locker bench

? **By Owner**

- Tables
- Chairs

SPECIAL CHARACTERISTICS:

- Floor** - Ceramic tile
- Base** - Ceramic tile
- Walls** - CMU, painted epoxy
- Ceiling** - Suspended acoustical tile, 8'-0" A.F.F. (impact resistant)

- ? Provide unisex toilet, handicap accessible
- ? Door – 3' x 6'8"
- ? Electric outlets (GFI at toilet)
- ? Clock
- ? Ceiling mounted speakers
- ? Call back switch

SPACE NAME: TOILET

USE OF SPACE - PURPOSE/ACTIVITIES:

? Toilet area for custodial staff

OCCUPANTS:

? **Staff**

? **Students** N/A

SIZE AND LOCATION:

? **Size** 65 sq. ft

? **Location** Near main mechanical/service areas and custodian's office

FURNISHINGS AND EQUIPMENT:

? **In-Contract**

- Toilet accessories

? **By Owner**

SPECIAL CHARACTERISTICS:

Floor	-	Ceramic tile
Base	-	Ceramic tile
Walls	-	CMU, painted epoxy
Ceiling	-	Suspended acoustical tile, 8'-0" A.F.F. (impact resistant)

? Provide unisex toilet, handicap accessible

? Door – 3' x 6'8"

? Electric outlets (GFI at toilet)

SPACE NAME: FEMALE CUSTODIAL LOCKERS

USE OF SPACE - PURPOSE/ACTIVITIES:

? Area for custodial staff to store items

OCCUPANTS:

? **Staff**

? **Students** N/A

SIZE AND LOCATION:

? **Size** 120 sq. ft

? **Location** Near main mechanical/service areas and custodian's office

FURNISHINGS AND EQUIPMENT:

? **In-Contract**

- 4' x 4' tackboard
- Lockers
- Locker bench
- Toilet accessories

? **By Owner**

- Tables
- Chairs

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	VCT
		Base	-	Vinyl
		Walls	-	CMU, painted
		Ceiling	-	Suspended acoustical tile, 9'-0" A.F.F.

? Door – 3' x 6'8"
? Electric outlets (GFI at toilet)
? Clock
? Ceiling mounted speakers
? Call back switch

SPACE NAME: TOILET - BOYS GANG (6)

USE OF SPACE - PURPOSE/ACTIVITIES:

Rest room facilities for students

OCCUPANTS:

?	Staff	N/A
?	Students	1 - 6

SIZE AND LOCATION:

?	Size	250 sq. ft each, aggregate 1500 sq. ft.
?	Location	(1) in each grade level core area (total 3) (1) by cafeteria (1) by applied arts area (1) by main entrance area

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Toilet accessories
	-	Toilet partitions
?	By Owner	
	-	Soap dispensers

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	ceramic tile
		Base	-	ceramic tile
		Walls	-	CMU painted (epoxy)
		Ceiling	-	suspended acoustic ceiling 9'-0" A.F.F.
?		Door – 3' x 6'8"		
?		Ceiling speaker		
?		Fire alarm mini-audio/visual signaling device		

SPACE NAME: TOILET - GIRLS GANG (6)

USE OF SPACE - PURPOSE/ACTIVITIES:

Rest room facilities for students

OCCUPANTS:

?	Staff	N/A
?	Students	1 - 6

SIZE AND LOCATION:

?	Size	250 sq. ft each, aggregate 1500 sq. ft.
?	Location	(1) in each grade level core area (total 3) (1) by cafeteria (1) by applied arts area (1) by main entrance area

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Toilet accessories
	-	Toilet partitions
?	By Owner	
	-	Soap dispensers

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	ceramic tile
		Base	-	ceramic tile
		Walls	-	CMU painted (epoxy)
		Ceiling	-	suspended acoustic ceiling 9'-0" A.F.F.
?		Door – 3' x 6'8"		
?		Ceiling speaker		
?		Fire alarm mini-audio/visual signaling device		

SPACE NAME: TOILETS MEN (4)

USE OF SPACE - PURPOSE/ACTIVITIES:

Rest room facilities for staff

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	120 sq. ft each, aggregate 500 sq ft
?	Location	(1) in each grade level core area (total of 3) (1) by main entrance/administrative area

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Toilet accessories
	-	Toilet partitions
?	By Owner	
	-	Soap dispensers

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	ceramic tile
		Base	-	ceramic tile
		Walls	-	CMU painted (epoxy)
		Ceiling	-	suspended acoustic ceiling 9'-0" A.F.F.
?		Door – 3' x 6'8"		
?		Ceiling speaker		
?		Fire alarm mini-audio/visual signaling device		

SPACE NAME: TOILETS WOMEN (4)

USE OF SPACE - PURPOSE/ACTIVITIES:

Rest room facilities for staff

OCCUPANTS:

?	Staff	1
?	Students	N/A

SIZE AND LOCATION:

?	Size	120 sq. ft each, aggregate 500 sq. ft.
?	Location	(1) in each grade level core area (total of 3) (1) by main entrance/administrative area

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	Toilet accessories
	-	Toilet partitions
?	By Owner	
	-	Soap dispensers

SPECIAL CHARACTERISTICS:

?	Finishes	Floor	-	ceramic tile
		Base	-	ceramic tile
		Walls	-	CMU painted (epoxy)
		Ceiling	-	suspended acoustic ceiling 9'-0" A.F.F.
?		Door – 3' x 6'8"		
?		Ceiling speaker		
?		Fire alarm mini-audio/visual signaling device		

SPACE NAME: MECHANICAL

USE OF SPACE - PURPOSE/ACTIVITIES:

Space for mechanical equipment

OCCUPANTS:

? **Staff** N/A
? **Students** N/A

SIZE AND LOCATION:

? **Size** 7000 sq. ft total
? **Location** Mechanical rooms in various locations sized as required

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- N/A
? **By Owner**
- N/A

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - concrete
Base - none
Walls - CMU painted
Ceiling - exposed structure painted
?
? Door – 3' x 6'8" (pairs as required)
? Electric outlets for equipment and general purpose
? Wall speakers
? Fire alarm pull stations and audio/visual signaling devices

SPACE NAME: ELECTRICAL

USE OF SPACE - PURPOSE/ACTIVITIES:

Space for electrical equipment

OCCUPANTS:

? **Staff** N/A
? **Students** N/A

SIZE AND LOCATION:

? **Size** 1000 sq. ft
? **Location** rooms (space) in various locations as required

FURNISHINGS AND EQUIPMENT:

? **In-Contract**
- N/A
? **By Owner**
- N/A

SPECIAL CHARACTERISTICS:

? **Finishes** Floor - concrete
Base - none
Walls - CMU painted
Ceiling - exposed structure painted
? Door – 3' x 6'8" (pairs as required)
? Electric outlet
? Wall speaker
? Fire alarm pull station and audio/visual signaling device (exterior door only)

SPACE NAME: EXTERIOR SITE REQUIREMENTS

USE OF SPACE - PURPOSE/ACTIVITIES:

Staff and visitor parking; parent drop-off of students; bus loading/unloading area; service entrance

OCCUPANTS:

?	Staff	N/A
?	Students	N/A

SIZE AND LOCATION:

?	Size	N/A
?	Location	N/A

FURNISHINGS AND EQUIPMENT:

?	In-Contract	
	-	N/A
?	By Owner	
	-	N/A

SPECIAL CHARACTERISTICS:

?	Staff and visitor parking (calculated per current zoning requirements)
?	Parent drop-off of students for 10 cars
?	Bus loading for 20 buses
?	Service entrance - loading and unloading for three vehicles and three trash dumpsters

