

FCPS Liberty Elementary School
Feasibility Study Meeting #5 – Notes
PAA Project #18‐35

Meeting Date: January 31, 2019 – FCPS Central Office Board Room
Meeting started at 2:00 pm
Meeting ended at 3:50 pm

Attendees:
FCPS Educational Planning Team
Holly Nelson – FCPS Facilities Planner
Brian Staiger – FCPS Senior Construction Project Manager
Adnan Mamoon – FCPS Construction Management Director
Kim Day – FCPS Curriculum & Instruction
Steve Raff – FCPS Elementary Director
Dawn Worrell – FCPS Construction Accountant
Patrick Little – FCPS Maintenance
Todd Shaffer – Principal, Liberty Elementary School

Design Team
Kori Purdum Matheis – Proffitt & Associates – Principal Architect
Madalyn Burns – Proffitt & Associates – Senior Architectural Designer

Meeting Discussion:

5.1 Project Overview

A. Schedule – Kori provide an update on the schedule, we are two‐thirds of the way done design
options and are on track for completion of the draft study booklet by March.

B. Existing Conditions Report Status – Kori provided an update that we have the report 99%
complete and will have a draft report to Holly by the beginning of next week.

C. ALTA Survey Status – Due to the weather, Adtek is 3‐4 weeks behind on the ALTA survey. It
should be complete by late February.

5.2 Review updated conceptual design options and proposed phasing of construction

A. Option 1 ‐ Renovations and Additions with partial demolition
1. In this option:

Feasibility Study Meeting #5 – Notes
Liberty Elementary School
PAA Project #18‐35
January 31, 2019
Page 2 of 6

a. Construction phasing was proposed as follows:
Phase 1 ‐ Existing building and driveways would remain in use. Construction of

new bus loop from Daysville Road and relocation of softball field.
Phase 2 ‐ New bus loop from Daysville Road completed and in use. Existing

building and Route 26 driveway would remain in use. Demolish
portion of existing Daysville driveway and existing bus loop/parking.
Construction of north addition, soft and paved play areas, and
building services driveway.

Phase 3 ‐ North addition, play areas, and building services driveway are
completed and ready to use. The north addition includes a public
entrance, Gymnasium, Cafeteria, food services, building services,
music classrooms and a classroom cluster. Existing Route 26 driveway
would remain in use. All of existing 1960s building and north portion
of existing 1980s building retained and in use. Demolish south
portion of 1980s building (Media Center plus two classrooms) and
entirety of 1950s building.

Phase 4 ‐ Demolish Route 26 driveway. Construction of south addition, pre‐k
play area, and car/parking loop from Route 26.

Final ‐ South addition, pre‐k play and car/parking loop from Route 26 are all
complete and ready for use. South addition includes the new entry,
media center, kindergarten classrooms, art classrooms and support
spaces.

2. Pros for this layout include:
a. Good separation of buses, cars, and building services/loading.
b. Lots of car queuing space.

3. Cons/action items for this layout include
a. Lots of concern about traffic in and out on Route 26 – especially concern with

anticipated increased volume of car traffic. Plans will be updated to retain a car
entrance point from Route 26 and create a new exit driveway to Daysville Road
at west of property.

b. Keeping existing 1960s two‐story addition and tying the new two‐story structures
into it may create a hardship in terms of ceiling height. Ramping will be required
along the second floor corridor in order to provide greater floor‐to‐floor height
at the addition than in the existing building.

c. No good route/easy access directly back to classrooms after recess.
d. The Media Center and many support spaces do not have access to views to the

exterior. Daylight could still be incorporated via clerestory windows however.

B. Option 2 ‐ Renovations and Additions with limited demolition
1. In this option:

a. Construction phasing would be as follows:
Phase 1 ‐ Existing 1950s and 1980s portion of building and driveways would

remain in use. Construction of new bus loop from Daysville Road and
softball field. Demolish existing 1960s portion in its entirety. Minor

Feasibility Study Meeting #5 – Notes
Liberty Elementary School
PAA Project #18‐35
January 31, 2019
Page 3 of 6

modification to the existing Daysville driveway/bus loop will be
required in order to complete this phase.

Phase 2 ‐ New bus loop from Daysville Road and new softball field complete
and ready to use. Portion of existing building and Route 26 driveway
would remain in use. Demolish Daysville driveway/bus loop.
Construction of east addition, soft and paved play areas, and building
services driveway.

Phase 3 ‐ East addition, play areas and building services driveway complete and
ready to use. East addition includes a public entrance, Gymnasium,
Cafeteria, food services, building services, music, and a two‐story
addition with kindergarten classrooms and support spaces on the
lower level and new classrooms and support spaces on the main
level. Renovation of existing gymnasium and cafeteria. Existing Route
26 driveway would be demolished. Construction of drop‐off/parking
loop from Route 26.

Phase 4 ‐ Drop‐off/parking loop from Route 26 is complete and ready to use.
Existing gymnasium has been renovated and is ready to occupy as a
new media center. The existing cafeteria has been converted to a
new administration suite and is ready to occupy. Renovation of
existing administration and media center spaces occurs once these
functions can move into their newly renovated areas.

Final ‐ Renovations of the existing administration suite to serve as new
classrooms and support spaces and existing media center to be new
art classrooms are completed and ready to occupy.

2. Pros for this layout include:
a. Good separation of buses and cars.
b. Lots of car queuing space.
c. Seems to provide more open green space compared to Option 1.

3. Cons/action items for this layout include
a. Lots of concern about traffic in and out on Route 26 – especially concern with

anticipated increased volume of car traffic. Plans will be updated to retain a car
entrance point from Route 26 and create a new exit driveway to Daysville Road
at west of property.

b. Administration suite and new main entrance at existing cafeteria area are not
desirable because of low ceiling heights.

c. Possible conflicts for construction of east classroom addition if the existing
foundations from the 1920s building were not fully demolished. Possibly
additional costs for hazardous material abatement.

d. Not optimal route/easy access directly to classrooms after recess. Could bus loop
and play areas be flipped to provide better access?

e. Kindergarten and Pre‐K are on a different floor level than gymnasium, cafeteria,
and specials.

Feasibility Study Meeting #5 – Notes
Liberty Elementary School
PAA Project #18‐35
January 31, 2019
Page 4 of 6

C. Option 3A ‐ New construction
1. An option for Replacement was presented.
2. In this option:

a. The proposed school is similar to the footprint of the future elementary school
prototype (East County Elementary).

b. The new facility is sited so that it can be constructed while the existing building
remains operational, then once it is occupied, the existing building can be
demolished.

c. The main entry wing with administration and art classrooms is located to the
south west and faces Route 26. One of the two‐story classroom wings is located
to the south east and the other to the north west. The public spaces including,
music, cafeteria and gymnasium are located to the north east.

d. Car rider drop off loop and main parking would be accessed from Route 26. The
driveway entrance is relocated to the crest of the hill along Route 26 for better
visibility.

e. Bus loop, additional parking and building services would be accessed from
Daysville Road.

f. Paved and soft play areas are located near the gymnasium and cafeteria.
3. Pros of this layout include:

a. New school can be constructed without demolition of the existing building.
b. Daylight provided to all classrooms (required).
c. Good separation of buses, cars, and building services/loading.
d. Lots of car queuing space.

4. Cons/action items for this layout include:
a. Flip administration and kindergarten classroom wing for better second floor

layout.
b. Gymnasium is far from softball field/green space and there is a lack of level green

open space. Can we pull play areas apart to provide more green space near
gymnasium/cafeteria?

c. Not possible to bring second entrance/exit from Daysville Road due to position of
building.

D. Option 3B ‐ New construction
1. An option for Replacement was presented.
2. In this option:

a. The proposed school is similar to the footprint of the future elementary school
prototype (East County Elementary).

b. The new facility is sited so that the existing building will be demolished and then
the new school is constructed.

c. The main entry wing with administration and art classrooms is located to the
south east and faces Route 26. One of the two‐story classroom wings is located
to the south west and the other to the north east. The public spaces including,
music, cafeteria and gymnasium are located to the north west.

d. Car rider drop off loop and main parking would be accessed from Daysville.

Feasibility Study Meeting #5 – Notes
Liberty Elementary School
PAA Project #18‐35
January 31, 2019
Page 5 of 6

e. Bus loop, additional parking and building services would be accessed from Route
26.

f. Paved and soft play areas and softball fields are located near the gymnasium and
cafeteria.

3. Pros of this layout include:
a. New school is constructed without students on site, which will allow for quicker

construction and safety for students.
b. Daylight provided to all classrooms (required).
c. Good separation of buses, cars, and building services/loading.
d. Lots of car queuing space.

4. Cons/action items for this layout include:
a. Students will either have to be relocated to another facility off‐site or relocatables

will need to be brought on‐site to house students during the demolition and new
construction process. Costs for relocatables and transportation need to be
figured into the estimates for this option. FCPS will help pull some numbers for
these items.

b. Flip administration and kindergarten classroom wing for better second floor
layout.

c. Lots of concern about bus traffic in and out on 26. Look at an option showing cars
and buses enter from Daysville then split on site.

d. Not possible to bring second entrance/exit from Daysville Road.

E. General discussion during review of options:
1. Steve noted that there will likely be an increased need for Pre‐K classroom space if the

Kirwan Commission push for public Pre‐K is successful.
2. In all options, remove the formal softball field and replace it with open green space.

Open space is more flexible for curriculum use. Phys Ed classes make use of flexible
green space more often than paved play or larger, formal fields.

5.3 Discuss agenda/topics and presentation for Community Meeting #2

A. Plan to review basics and briefly highlight existing building themes and feedback from
Community Meeting #1.

B. Show comparison of size of current gym vs. proposed gym and current cafeteria vs. proposed
cafeteria, along with some photos of the existing school compared with a new school.

C. Review four options. Get feedback (interactive). Ask attendees ‐ what are the pros and cons

of each option?

D. Show construction phasing and site plans. The site view is helpful and phasing plans help show
time frame.

E. Prepare for questions regarding where the students will be located during construction (i.e.

onsite, portables, relocated)

Feasibility Study Meeting #5 – Notes
Liberty Elementary School
PAA Project #18‐35
January 31, 2019
Page 6 of 6

F. Reiterate that these are feasibility plans and not final design. Keep floor plans general. Make

Pre‐K, K, and Grade 1‐5 classrooms all the same color. Specifics will be decided during the
project design phase.

5.4 Two week look‐ahead

A. The design team will prepare for Community Meeting, continue working on the existing

building conditions narrative, ALTA survey, and modification of sketch options of the

replacement, additions/renovations options to share at the next meeting.

The next regular design team meeting is scheduled for February 14, 2019 from 2:00‐4:00 PM at FCPS
Central Office Board Room.

This summarizes the topics discussed at the meeting. Please review and address any comments and
corrections to the Architect within 5 days of receipt of these minutes.

Kori Purdum Matheis, AIA, LEED AP BD+C

Distribution via email – all attendees & design committee members

Attachments:

 Meeting #5 Presentation Slides

ADDITION /
RENOVATION
OPTION #2
PHASE 5

C O N C E P T
F L O O R P L A N

REPLACEMENT
OPTION #3A & 3B
FLOOR PLANS

C O N C E P T
F L O O R P L A N

L O W E R
L E V E L

U P P E R
L E V E L

REPLACEMENT
OPTION #3A
3D VIEW

C O N C E P T
F L O O R P L A N

REPLACEMENT
OPTION #3A
PHASE 1

C O N C E P T
F L O O R P L A N

REPLACEMENT
OPTION #3A
PHASE 2

C O N C E P T
F L O O R P L A N

REPLACEMENT
OPTION #3B
PHASE 1

C O N C E P T
F L O O R P L A N

REPLACEMENT
OPTION #3B
PHASE 2

C O N C E P T
F L O O R P L A N

