

MERCER INTERNATIONAL MIDDLE SCHOOL /

SCHOOL DESIGN ADVISORY TEAM MEETING #2

AGENDA

- + Welcome and SDAT #1 Recap
- + Photo Safari Review
- + District Wide Improvement Plan & Priorities (Strategic Plan)
- + School Improvement Plan and Priorities
- + Next Steps and Followup Questions

SEATTLE PUBLIC SCHOOLS

- + Sarah Pritchett, Executive Director of Schools
- + Vince Gonzales, Senior Project Manager
- + Deborah Northern, Equity and Engagement Manger

SHIELS OBLETZ JOHNSEN - Project Management

- + Brad Tong, Principal in Charge
- + Justine Kim, Senior Project Manager
- + Paige McGehee, Program Coordinator
- + Cheri Hendricks, Educational Planner
- + Jerome Hunter, Seattle School for Boys Founder

BASSETTI ARCHITECTS - Design Team Lead

- + Caroline Lemay, Principal in Charge
- + Michael Davis, Design Principal
- + Lorne McConachie, Educational Planner
- + Amanda (Clausen) Hoehn, Project Manager
- + Manika Bhagra, Project Architect
- + Edward Arreola, Project Designer

MERCER INTERNATIONAL MIDDLE SCHOOL

- + Cindy Watters, Principal
- + Sherri Encarnacion, Assistant Principal
- + Katie Humphreys, Special Education Teacher
- + Aaron Hennings, Music Teacher
- + Sue Monroe, Librarian
- + Janet Bautista, 7th Grade Science and Stem Teacher
- + Emily Elasky, 8th Grade Science and Stem Teacher
- + Matt Kochevar, Teacher
- + Virginia Andrews, School Counselor
- + Katie Badillo Wright, Teacher
- + Tracy Kolner, Attendance Specialist
- + Rumi Takahashi, Parent
- + Erin Okuno, Community member and future parent
- + Grace Floyd, Parent
- + Azi Brannock, Student
- + Logan Neil, Student

 DIVERSE

 INCLUSIVE

 ACCEPTING

 WELCOMING

 SAFE SPACE

 FOR EVERYONE

MERCER INT’L MIDDLE SCHOOL SDAT MEETING #1 / SPS STRATEGIC PLAN - FOCUS ON RACIAL EQUITY

Page 11

DN

Deborah Northern

Seattle Public Schools: Focus on Racial Equity & Anti-Racism

START COURSE

DETAILS ▾

+ Seattle Public Schools: Focus on Racial Equity & Anti-Racism - Overview | Rise 360 (articulate.com)

Welcome to Seattle Public Schools! This is an opportunity to take a few minutes to learn more about our commitment to racial equity and anti racism reflected in the Seattle Excellence Strategic Plan.

MERCER INTERNATIONAL MIDDLE SCHOOL / 02.23.2021

bassetti architects

SOJ

SEATTLE PUBLIC SCHOOLS

- + SPS is committed to the success of each student. They want to **disrupt the legacies of systemic racism.**
- + Provide a **commitment to students of color furthest from educational justice**, starting with African American boys and young men.
- + Targeted universalism.
- + The practice of **identifying, challenging, and changing the values, structures, and behavior that perpetuate systemic racism.**
- + **SPS Priorities include:**
 1. High quality instruction and learning experiences
 2. Predictable and consistent operational systems
 - 3.Culturally responsive workforce
 - 4.Inclusive and authentic engagement

Centering the indigenous community and history. Making the outside and inside feel like it belongs to the communities of color. Outdoor space and grounding and how that is included in Middle School
-Erin

Flexibility to change spaces in the future and capable to adapt to the technology. Would like this in classroom and community spaces. Having the outdoor space connect to the community.
-Sue

A place where students have a voice, choice, and agency. They are valued members of our community and are heard. They can show how smart they are and showcase their passions.
-Cindy

Community members (parents and friends) as well as students feel safe to congregate. A space that can be used by more than just students and staff, but also community people.
-Janet (athletic coordinator)

Flexibility and future proofing so when educational styles, population, and technology change the building can evolve with all these changing circumstances. Does not want to see the site littered with portables in the future. Equity, inclusion for the whole community.
-Rumi

Community is steeped in cultural wealth with linguistics. Would like to see spaces that are moveable and not permanent. Large groups and small groups to perform. Space to express themselves within the wealth of their community. Presentations, performance, etc.
-Sherrie

- + Students have **voice, choice, and agency!**
- + Embracing the **community and creating a safe place** for them at the school.
- + **Flexibility** and future proofing
- + **Sustainable** materials
- + Need **more social hubs** for students to gather.
- + Honoring silence and **mindfulness** as well as **joyful noise**.
- + Opportunities for staff to connect.
- + **Places to perform** for students and community.
- + Helping communities of color see their **identity in the building**.

- + Students come to school from all directions
- + Students respect the local businesses
- + There are nearby partnerships (Food Forest, Alta Vista, Boys and Girls Club, etc.)
- + There are businesses that represent this community (The Station)
- + Traffic and student safety is a concern along 15th
- + Location for bus drop off is a concern with neighbors, homeless camp, and bus traffic
- + A lot of families have students at both Cleveland HS and Mercer MS

- + **Learn what spaces and places inspire**
your fellow SDAT members from our photo safari.
- + **Highlight the District Strategic Plan**
priorities most applicable to Mercer Int'l Middle School
- + Introduce the **Continuous School Improvement Plan (CSIP)** for Mercer

PHOTO SAFARI REVIEW

Jefferson Park Community Center

The hub, safe haven, multi generational, multi cultural

Community Fridge

Proud of neighborhood / community. Speaks to the type of caring community

Mural

Murals give a Beacon Hill Feeling throughout the neighborhoods

Fou Lee Market and Deli

Stimulating interior, many languages, smell, multi lingual

Jefferson Park Clubhouse

Students gather, quiet space

Lawn Bowling

Community space at Jefferson Park, cultural activity

El Centro de la Raza

Courtyard named after founder, great community gathering space, food trucks, smaller spaces on the inside as well, plaza open 24/7, across from train, used for informal gatherings, been around since the 1970s

Langston Hughes Performing Arts

Community, culture, voice, performance

Kubota Garden

Near skyway, Japanese garden, beautiful for a stroll, place to gather, covered areas for groups, family take photos, free garden access to all

Seattle U Gardens

Gardens tucked throughout, lovely refuge in an urban center

Hing Hay Park

Activated the park, a place for activities like ping pong tournament, students frequent china town, a good hangout

El Quetzal Restaurant

Gathering, Staff at Mercer gather here, outdoor patio connection, owned by mercer family, lots of local shops

Beacon Hill Library

Landmark for community, smaller learning spaces

Asian Counseling and Referral Service (ACRS)

Flexible inside space, activated for senior lunches or other big gatherings, well known in asian american community as a go to place for meetings

Asian Counseling and Referral Service (ACRS)

Victrola Coffee Shop

Gathering place for students and community

The Station Coffee Shop

Gathering place for students and community. Same building as plaza, food pantries, giving PPE, strong community center

Jefferson Park (Samoan Cricket League)

Space used in a culturally specific way to anchor the community

African American Academy
love design of building by well respected black architect, important to family life with african centered education

Chief Sealth Trail
Trail is well loved

Kubota Gardens

The Station Coffee Shop

Beacon Hill Food Forest
adjacent to the school, partnership with gardens, outdoor learning environment, connection to nature learn how food is grown, lifelong nutrition habits

Modern Learning Space

not square, open floor plan, not as regimented, moveable seating

Green Space

students want green space! and light. Places to sit outside, gardens

Green Space

Small Group Space

intimate and small space for smaller groups within a larger group area, seat 2-4

Library Space

Social Space with Greenery

students want green space! and light.

Modern Ancient Faith Church, Sacramento
Windows, more light, greenery, brick, likes single level.

The Louvre View 2

Langley Meadows School, British Columbia

ASU Gammage Auditorium
Circular, welcoming

Outdoor Seating

Summit Sierra School
Open, flexible space, lots of windows, fun colors

Roslyn Park

Hamilton MS SpEd Kitchen

Chief Sealth SpEd Courtyard

Need a place to be a community, work together as a SpEd department, life skills space, multi classroom, community teaching, safe and contained courtyard

Courtyard

Orestad High School, Copenhagen

Outdoor classroom

covered, outdoors, teachers and students like outdoor opportunities, green and natural

A Building that Uses Solar Panels
solar and sustainable

Library Space
curves, low shelves for supervision

Green Space
students want green space! and light.

Green Space

Modern Learning Space

Library Space
Windows and light, capturing views, open

Modern Learning Space

Places for student "to just be" during social times. Sit and be social, multi use

Outdoor Play Areas

Indoor Green Space

students want green space! and light.

Green Space

students want green space! and light.

Indoor Green Space

students want green space! and light.

Places to Dine and Socialize

Stanford School of Design

University of Manitoba

Stanford School of Design

Nimbleness, display that is flexible, create space, invites innovation, industrialness, spaces are designed for thinking and learning, not predetermined, good light, large and small collaboration, forward thinking turn room into what it needs to be

Places to Dine and Socialize

students want green space! and light.

Flexible Learning Space

Saunalahti Communal Area

DISTRICT-WIDE IMPROVEMENT PLAN & PRIORITIES (STRATEGIC PLAN)

- + Create **supportive and culturally responsive** environments.
- + Work in **partnership with families and communities** who represent students of color who are furthest from educational justice.
- + Students of color who are furthest from educational justice will feel **safe and welcome**
- + Students of color who are furthest from educational justice will be **proficient in mathematics in 7th grade**.

Break Into Small Groups

SCHOOL IMPROVEMENT PLAN & PRIORITIES

EDUCATIONAL STRATEGIES

- + Literacy Workshop Model
- + Science and STEM program
- + Care for students **social-emotional life and learning life.**
- + **Outside of School** programming
- + Opportunities for **family engagement**
- + **Community Partnerships**

POTENTIAL ARCHITECTURAL RESPONSES

- + **Flexible environments** that can support different types of learning
- + Student **collaboration, presentation, and performance space**
- + Enhanced opportunity for **student leadership and voice**
- + Integration of **community partnerships, family engagement and school community**
- + Opportunities for **innovation**
- + **Durability and longevity**

What We Learned

- + We learned about space and places in the Mercer community that inspire and why.
- + We learned what people feel are powerful learning spaces or places and why.
- + We reviewed the foundation principles of the Strategic Plan and Racial Equity
- + We learned about the Continuous School Improvement Plan and how that can influence the spaces we create.

Next session

+ SDAT #3 will be April 6th from 6-7:30pm