

Laguna Ridge East Elementary School Schematic Design

Presentation to the Board of Trustees: September 1, 2020

OVERVIEW

SCHEDULE OF MILESTONES

- September 1, 2020: Schematic Design Approval
- October, 2020: Increment 1 Submittal to Division of the State Architect (DSA)
- December, 2020: Increment 2 Submittal to Division of the State Architect (DSA)
- August, 2022: Target Occupancy

PROCESS

SCHEMATIC DESIGN PROCESS

- March 19th until Today
- Core Group Meetings (5)
- Specialist Meetings (2 per Specialist)
- City of Elk Grove Meeting
- Review of Schematic Design Package
 - Mechanical/Plumbing
 - Low Voltage/Electrical
 - Custodial Staff
 - Grounds
 - Hardware/Locksmiths
 - Food & Nutrition Services
- Board Approval

ACKNOWLEDGEMENTS: CORE GROUP

- Janet Anderson, Director, Elementary Ed
- Martin Fine, Director, Elementary Ed
- Michael Gulden, Principal, Robert J. McGarvey ES
- Lisa Levasseur, Program Specialist, Education Services
- Aimee Morgan Lopez, Teacher, Robert J. McGarvey ES
- Susan Bell, Chief Facilities Officer, EGUSD
- Bill Heinicke, Director, Planning, EGUSD
- Kim Williams, Planning Manager, EGUSD
- Laura Knauss, Principal/Planner, Lionakis
- Brian Bell, Principal/Project Manager, Lionakis
- Claire Seger, Architect, Lionakis

ACKNOWLEDGEMENTS: SPECIALISTS

- Kindergarten/TK
 - Gina Bishop (Joseph Sims ES)
 - Michal Dallas (Arthur C. Butler ES)
 - Erin Maudlin (Raymond Case ES)
 - Julie Rokser (Robert J. McGarvey ES)
 - Felicia Womack-Suine (Sunrise ES)
- Primary/Intermediate
 - Luisa Regalado (PALSS, Joseph Sims ES)
 - Barb Roth (Joseph Sims ES)
 - Jim Bentley (Foulks Ranch ES)
 - Elaine Stralen (Joseph Sims ES)
- Library
 - Danielle Anderson (Arthur C. Butler ES)
 - Dottie Gregoire (Isabelle Jason ES)
 - Katheryn Wood (Franklin ES)
- Maintenance & Operations
 - Tony Almeida
 - Bill Hartin
- School Office
 - Patte Grinnel (Robert J. McGarvey ES)
 - Terri Jones (Arthur C. Butler ES)
 - Angela Pena (Robert J. McGarvey ES)
 - Deidra Wood (Pleasant Grove ES)
- Special Education
 - Jonathan Briggs (Elitha Donner ES)
 - Ashley Newton (Arlene Hein ES)
 - Melissa Stoneman
 - Alicia Wilson
- Food & Nutrition Services
 - Michelle Drake
 - Ron Pierce
 - Tanya Raines
 - Michelle Shaw
- Safety/Security
 - Joe Airoso
 - Rich Lozano

EGUSD | ELK GROVE UNIFIED SCHOOL DISTRICT

DISTRICT-WIDE

Educational Specifications

Submitted: 02.19.19

The Dream Team assembled especially for EGUSD:
BrainSpaces | Concordia | HED

[illegible]

Which 3 designs do you prefer?

Mentimeter

DESIGN

Fast Facts:

- 850 Students
- 70,000 Square Feet
- 10 Acres
- 100 Parking Spaces
- Growth Classrooms
- After School Space

SITE PLAN LEGEND

	Administration
	Classroom Wings
	Kinder Complex
	Library
	Multi-Purpose

Theme: The Oak Environment

- Kindergarten – Roots
- 1st/2nd - Animals
- 3rd/4th - Plants
- 5th/6th - Canopy

Scan code for video link