

Pacific Lutheran University Interior Design Guidelines

Contents

Introduction

Overview	5
Goals	7
Summary of Contents	9

Academic Space Guidelines

Color	12
Floor and Wall Materials	16
Lighting	17
Furnishings	22

Office Guidelines

Color	28
Floor and Wall Materials	32
Lighting.....	33
Furnishings.....	38
Size and Location.....	41

Residence Hall Guidelines

Color.....	44
Floor and Wall Materials	48
Lighting	49
Furnishings.....	56

Appendix A

Flooring Material Performance Guidelines.....	62
Lighting Performance Guidelines.....	64
Upholstery Performance Guidelines.....	65

Appendix B

Principles and Guidelines for PLU Learning paces.....	66
---	----

OVERVIEW

The Interior Design Guidelines are a tool with which small-scale interiors projects at PLU shall be approached. These guidelines set standards that will ensure quality, consistency, and appropriateness of materials, lighting fixtures, and interior furnishings across all University facilities. The ultimate goal of these guidelines is to allow these projects not only to succeed individually, but also to align with PLU's overall master plan and support the University's core values.

GOALS

GOALS OF INTERIOR SPACES

These goals are derived from the University mission statement and infuse objectives that support PLU's vision. The University Mission states:

“PLU seeks to educate students for lives of thoughtful inquiry, service, leadership, and care – for other people, for their communities and for the earth”

Goals of interior spaces, with this mission in mind, are stated below:

Cultivate Growth of the Individual

- Foster intellectual growth
- Promote creativity and expression

Strengthen Community

- Facilitate a sense of belonging
- Encourage interaction

Encourage Stewardship

- Promote healthy living
- Ensure preservation of history
- Encourage efficiency of resources

Interior design projects should be approached with these goals in mind. The use of color, materials, lighting, and furnishings within the interior environment should ultimately support the principles that these goals represent.

SUMMARY

Each section of these guidelines establishes standards for color, materials, lighting, and furnishings within given environment types.

Following are general goals for each type of environment discussed in these guidelines:

The **academic** environment should inspire learning and engagement with others, provide a sense of connectedness and encourage a feeling of communal ownership. Classroom interiors should inspire students and faculty to maintain and respect the space.

The **office** environment should provide a professional and visitor friendly atmosphere.

The **residence hall** environment should provide a sense of home and encourage a feeling of communal ownership. Residence hall interiors should be inviting and comfortable, while being of durable, institutional quality.

Academic Space Guidelines

1. Color

Two color palettes have been developed for use in classrooms - a “warm” palette and a “cool” palette. Each palette contains materials and colors that may be selected for use depending on the light levels, room size, and design character of the space, as well as the project’s budget.

WARM

PRODUCT SPECIFICATIONS

INTERIOR FINISH PRODUCT SPECIFICATIONS			WARM SCHEME	
ITEM #	DESCRIPTION	REMARKS/LOCATION	CONTACT INFORMATION	
CPT CARPET				
CPT-1	Mfr: INTERFACE Name: FURROWS Color: 1446 TOP SOIL	50cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664	
CPT-2	Mfr: INTERFACE Name: FURROWS Color: 1445 GEORGIA CLAY	50cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664	
CPT-3	Mfr: INTERFACE Name: EARTH Color: 4226 TUNDRA	50cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664	
CPT-4	Mfr: DESIGNWEAVE Name: DRIVE Z6400 Color: HUSTLE & BUSTLE 00757	12' BROADLOOM	GLENN BODE 425.235.6340	
CPT-5	Mfr: DESIGNWEAVE Name: DRIVE Z6400 Color: CULTURAL CORRIDOR 00796	12' BROADLOOM	GLENN BODE 425.235.6340	
CT CERAMIC TILE				
CT-1	Mfr: DAL TILE Name: COMMERCIAL KEYSTONES MOSAICS 2" x 2" Color: EBONY D311 WITH ABRASIVE CONTENT	BATHROOM FLOORS WITH ABRASIVE CONTENT GROUT: MAPEI #47 ANTHRACITE	CHUCK HILL 206.767.2265	
CT-2	Mfr: DAL TILE Name: SEMI GLOSS WALL TILE 4" x 4" Color: UNDULATED WHITE 8100	BATHROOM WALLS GROUT: MAPEI #90 BUTTERCUP	CHUCK HILL 206.767.2265	
CT-3	Mfr: DAL TILE Name: SEMI GLOSS WALL TILE 4" x 4" Color: CORNSILK O160	BATHROOM WALLS GROUT: MAPEI #90 BUTTERCUP	CHUCK HILL 206.767.2265	
VCT VINYL COMPOSITION TILE				
VCT-1	Mfr: ARMSTRONG Name: STANDARD EXCELON VINYL TILE 12" x 12" Color: SMOKEY BROWN Number: 51868		KIM SHRADER 800.356.9301 x8975	
VCT-2	Mfr: ARMSTRONG Name: STANDARD EXCELON VINYL TILE 12" x 12" Color: CAMEL BEIGE Number: 51805		KIM SHRADER 800.356.9301 x8975	
VCT-3	Mfr: ARMSTRONG Name: STANDARD EXCELON VINYL TILE 12" x 12" Color: DESERT BEIGE Number: 51809		KIM SHRADER 800.356.9301 x8975	
RB RESILIENT WALL BASE				
Rb-1	Mfr: ROPPE Name: TPR RUBBER BASE 4" COVE Color: BROWN P110	ALSO RUBBER STAIR TREADS, RISERS, AND STRINGERS WHERE APPLICABLE	JILL SHAW 800.562.2857	
PLAM PLASTIC LAMINATE				
PLAM-1	Mfr: FORMICA Name: PENCIL WOOD Number: 7747-58 Finish: MATTE	CABINETRY - VERTICAL SURFACES ONLY		
PLAM-2	Mfr: PIONITE Name: OLIVE SERENITY Number: AV801 Finish: SUEDE	CABINETRY - VERTICAL SURFACES OR COUNTERTOPS		
PLAM-3	Mfr: WILSONART Name: MORRO ZEPHYR Number: 4846-60 Finish: MATTE	CABINETRY - VERTICAL SURFACES OR COUNTERTOPS		
PT PAINT				
PT-1	Mfr: BENJAMIN MOORE Number: 2154-70 Color: VANILLA ICE CREAM	FIELD COLOR		
PT-2	Mfr: BENJAMIN MOORE Number: 376 Color: MOTHER EARTH	ACCENT COLOR		
PT-3	Mfr: BENJAMIN MOORE Number: 377 Color: MUSTARD FIELD	ACCENT COLOR		
PT-4	Mfr: BENJAMIN MOORE Number: 98 Color: BRYCE CANYON	ACCENT COLOR		
PT-5	Mfr: PARKER PAINT Number: 7846N Color: ELDORADO	ACCENT COLOR		
PT-6	Mfr: BENJAMIN MOORE Number: HC-86 Color: KINGSPORT GRAY	ACCENT COLOR		
PT-7	Mfr: BENJAMIN MOORE Number: 146 Color: GOLDEN ARCHWAY	ACCENT COLOR		
PT-8	Mfr: BENJAMIN MOORE Number: 1239 Color:	TRIM COLOR I.E. DOOR FRAMES, PAINTED WOOD TRIM		

WARM

COOL

PRODUCT SPECIFICATIONS

INTERIOR FINISH PRODUCT SPECIFICATIONS			COOL SCHEME	
ITEM #	DESCRIPTION	REMARKS/LOCATION	CONTACT INFORMATION	
CPT CARPET				
CPT-1	Mfr: INTERFACE Name: FURROWS Color: 1453 FESCUE	50 cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664	
CPT-2	Mfr: INTERFACE Name: FURROWS Color: 1450 RYE	50 cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664	
CPT-3	Mfr: INTERFACE Name: EARTH Color: 4228 PRAIRIE	50 cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664	
CPT-4	Mfr: DESIGNWEAVE Name: DRIVE Z6400 Color: FASHION DISTRICT 00344	12' BROADLOOM	GLENN BODE 425.235.6340	
CPT-5	Mfr: DESIGNWEAVE Name: DRIVE Z6400 Color: THEATER 00348	12' BROADLOOM	GLENN BODE 425.235.6340	
CT CERAMIC TILE				
CT-1	Mfr: DAL TILE Name: COMMERCIAL KEYSTONES MOSAICS 2" x 2" Color: EBONY D311	BATHROOM FLOORS WITH ABRASIVE CONTENT GROUT: MAPEI #47 ANTHRACITE	CHUCK HILL 206.767.2265	
CT-2	Mfr: DAL TILE Name: SEMI GLOSS WALL TILE 4" x 4" Color: SILVER SAGE O140	BATHROOM WALLS GROUT: MAPEI #90 BUTTERCUP	CHUCK HILL 206.767.2265	
CT-3	Mfr: DAL TILE Name: SEMI GLOSS WALL TILE 4" x 4" Color: CORNSILK O160	BATHROOM WALLS GROUT: MAPEI #90 BUTTERCUP	CHUCK HILL 206.767.2265	
VCT VINYL COMPOSITION TILE				
VCT-1	Mfr: ARMSTRONG Name: STANDARD EXCELON VINYL TILE 12" x 12" Color: CHARCOAL Number: 51915		KIM SHRADER 800.356.9301 x8975	
VCT-2	Mfr: ARMSTRONG Name: STANDARD EXCELON VINYL TILE 12" x 12" Color: MID GRAYED BLUE Number: 51875		KIM SHRADER 800.356.9301 x8975	
VCT-3	Mfr: ARMSTRONG Name: STANDARD EXCELON VINYL TILE 12" x 12" Color: MINT CREAM Number: 51876		KIM SHRADER 800.356.9301 x8975	
RB RESILIENT WALL BASE AND ACCESSORIES				
RB-1	Mfr: ROPPE Name: TPR RUBBER BASE 4" COVE Color: BLACK BROWN P193	ALSO RUBBER STAIR TREADS, RISERS, AND STRINGERS WHERE APPLICABLE	JILL SHAW 800.562.2857	
PLAM PLASTIC LAMINATE				
PLAM-1	Mfr: WILSONART Color: SLATE GREY Number: D91-60 Finish: MATTE	CABINETRY - VERTICAL SURFACES OR COUNTERTOPS		
PLAM-2	Mfr: NEVAMAR Color: SILVERLINE HAUTELINK Number: HLT-904T Finish: TEXTURED	CABINETRY - VERTICAL SURFACES OR COUNTERTOPS		
PLAM-3	Mfr: FORMICA Color: MAPLE WOODLINE Number: 6925-NT Finish: NATURELLE	CABINETRY - VERTICAL SURFACES ONLY		
PT PAINT				
PT-1	Mfr: ICI Number: 861 Color: MOONSCAPE	FIELD COLOR		
PT-2	Mfr: BENJAMIN MOORE Number: HC-2 Color: BEACON HILL DAMASK	ALTERNATE FIELD COLOR ACCENT COLOR		
PT-3	Mfr: SHERWIN WILLIAMS Number: SW640 Color: INDEPENDENT GOLD	ACCENT COLOR		
PT-4	Mfr: BENJAMIN MOORE Number: HC-140 Color: PRESCOTT GREEN	ACCENT COLOR		
PT-5	Mfr: BENJAMIN MOORE Number: 2018-40 Color:	ACCENT COLOR		
PT-6	Mfr: BENJAMIN MOORE Number: 175 Color: MYAN GOLD	ACCENT COLOR		
PT-7	Mfr: SHERWIN WILLIAMS Number: SW6207 Color: RETREAT	ACCENT COLOR		
PT-8	Mfr: BENJAMIN MOORE Number: 2137-30 Color: DURANGO	TRIM COLOR I.E. DOOR FRAMES, PAINTED WOOD TRIM		

COOL

2. Floor and Wall Materials

Floors in general shall be carpet tile. Refer to Color Palettes for color and pattern selections. Possible exceptions are specific use spaces such as art studios, some labs, and music facilities. Walls shall be painted with colors specified within Color Palettes.

Please see Appendix A for performance guidelines for flooring materials.

Please see Appendix B for finish and material principles recommended by the Instructional Resources Committee.

2A. Labs

Lab casework and furniture shall have chemical resistant surfaces where necessary.

3. Lighting

Lighting should provide ambient illumination with a minimum amount of glare. Directional lighting may be used to highlight walls where necessary – for example, display areas, bulletin board and dry-erase board locations.

Lighting should create an atmosphere that supports engagement, creativity, and learning. Classroom spaces should be bright but not sterile. Following are guidelines for the selection of light fixture styles.

Please see Appendix A for performance and efficiency guidelines for lighting sources.

Please see Appendix B for lighting principles recommended by the Instructional Resources Committee.

A. Ambient Illumination:

Direct/indirect linear fluorescent pendant

Pendants should be used where ceiling heights are adequate for effective indirect light reflection. See the following examples of acceptable fixture styles.

Neoray “Shell II” Series 201P semi-indirect pendant
available in 4’, 8’, and 12’ lengths
2 T8 lamps
dual cable suspension
available with emergency battery pack and dimming
color: white
(516) 470-1000 or www.cooperlighting.com

Direct/Indirect recessed fluorescent – 2x2 or 2x4

Recessed fixtures should be used where ceiling heights are not adequate for pendant use, and in spaces with acoustical panel and grid ceiling systems. See the following examples of acceptable fixture styles.

Neoray “Fenestra” series 272R/274R recessed direct-ambient
1 or 2 T5 lamps
available in 2’ x 2’ (#272R) and 2’ x 4’ (274R)
available with emergency battery pack
available with electronic or dimming ballast
color: white
(516) 470-1000 or www.cooperlighting.com

B. Directional Illumination:

Recessed compact fluorescent wall washer

Recessed fixtures should be used to illuminate walls in smaller areas, or where the object being illuminated is a permanent fixture (i.e. artwork). See the following examples of acceptable fixture styles.

Lightolier “Calculite” compact fluorescent open wall washer

#8081

6” aperture triple tube horizontal lamp

reflector trim: clear iridescence free, white flange

available with electronic or dimming ballast

(508) 679-8131 or www.lightolier.com

Line voltage incandescent track lighting

Track lighting should be used where flexibility of light location is desired. See the following examples of acceptable fixture styles.

Juno “Trac-Master” track lighting system
Avant Garde Delta 200 series heads #T218SL
Line voltage par 30 lamps
(847) 827-9880 or www.junolighting.com

4. Furnishings

Each building will have a distinct set of requirements; therefore, specifications for seating, tables and other ancillary furniture will not be prescribed here. However, the selection of such items should be made with the principles of these guidelines in mind.

Please see Appendix A for performance guidelines for upholstery materials.

Please see Appendix B for furnishings principles recommended by the Instructional Resources Committee.

A. Work surfaces and seating:

Where new furnishings are purchased, work surfaces should be shared tables and seating should be loose, stackable chairs or task chairs with casters. Tablet arm chair/table combinations are not preferred or recommended.

One height adjustable table should be provided in each classroom.

Labs

Each lab and studio space shall be furnished with a telephone and all appropriate safety equipment.

B. Instructor Area:

Where technology podiums are provided, podiums shall have fold-out work surface areas on each side.

C. Dry erase boards:

Dry erase marker boards shall be used in lieu of chalkboards, except in special situations. Marker boards may be self-contained units or composed of special dry erase wall covering material applied directly to the wall surface. When such wall covering is used, it shall be finished with manufacturer-supplied trims and marker trays. See the following examples of acceptable dry erase board units and wall coverings.

Claridge Products "LCS Deluxe" markerboard
 available in sizes from 3' x 4' to 4' x 16'
 5/8" aluminum frame
 2-5/8" deep marker tray
 furnished with 4 LCS markers and 1 eraser
 (870) 743-2200 or www.claridgeproducts.com

Walltalkers "Just-Rite" dry erase wallcovering
 available in 48" and 60" rolls
 5/8" aluminum frame
 Walltalkers aluminum trim and tray
 color: clear anodized aluminum
 (800) 820-9255 or www.walltalkers.com

D. Tackable surfaces:

Tack boards may be self-contained units or composed of special tackable material applied directly to the wall surface. When such material is used, it shall be finished with manufacturer-supplied trim. See the following examples of acceptable tackable surfaces.

Claridge Products "Modular" Series
available in sizes from 3'x 4' to 4'x 8'
aluminum frame
Claridge Cork self-healing tackable surface
available in 12 colors
(870) 743-2200 or www.claridgeproducts.com

Walltalkers "Tac-Wall" tackable wallcovering
available in 48" and 72" widths
available in 12 colors
Walltalkers aluminum trim and tray
color: clear anodized aluminum
(800) 820-9255 or www.walltalkers.com

E. Recycling and Trash Receptacles:

A recycling center with receptacles for paper, plastic, glass and aluminum shall be provided in each classroom in order to promote recycling. Large, durable trash cans shall also be provided. The design of all receptacles should be appropriate for use indoors - i.e. no outdoor trash cans. See the following examples of allowable receptacles.

Fibrex Products "Mobius" combination recycling/waste stations

Material: fiberglass

Color: white

2 compartment station: model # ED2500

Dimensions: 38"w x 18"d x 32"h

4 compartment station: model # ED4100

Dimensions: 52"w x 18"d x 32"h

1 (800) 346-4458 or www.fibrexgroup.com

F. Window Coverings:

Window coverings shall be aluminum horizontal mini blinds by Bali or Levolor, or similar. Color to be light in value, and selected to coordinate with adjacent wall color.

G. Artwork display systems:

The design of display systems shall be unobtrusive, and be flexible to allow for the accommodation of various sizes and shapes of 2-dimensional artwork. See the following example of acceptable display system types.

Griplock art suspension system

aluminum finish track with optional, paintable white track cover
track available in 80" lengths
cables, gliders and clamps specified individually
will hold up to 50 lbs. every 16 inches
(800) 585-1505 or www.griplockart.com

Arakawa Grip art hanging system

(503) 236-0440 or arakawagrip.com

The Art of Suspension

**GRIP
LOCK**
SYSTEMS

The Griplock Art Suspension System

FUNCTIONAL • VERSATILE • ELEGANT

Whether you're hanging a show in SoMo, creating a window display on Fifth Avenue or suspending 3-dimensional artwork at the Getty, you can count on Griplock.

2

TRK CAP

Griplock Cable

The single shank ball terminal allows the Cable to slide easily to any point on the Art Track. Griplock 3/64" Stainless Steel Cable supports a maximum of 50lbs. Other Cable sizes and terminals are available.

Art Track

The extruded aluminum Art Track is 80" long and can be screwed or bolted to any solid structure at any point along its length. When securely mounted, the Track will safely hold up to 50lbs. every 15". The white PVC Track Cover slides or snaps into place and is available precut to 82".

Illustrations by: [unreadable]

www.griplockart.com
art@griplocksystems.com
Phone 800.585.1505
Fax 805.566.0065

Office Guidelines

1. Color

Two color palettes have been developed for use in offices - a “warm” palette and a “cool” palette. Each palette contains materials and colors that may be selected for use depending on the light levels, room size, and design character of the space, as well as the project’s budget.

WARM

PRODUCT SPECIFICATIONS

INTERIOR FINISH PRODUCT SPECIFICATIONS			WARM SCHEME	
ITEM #	DESCRIPTION	REMARKS/LOCATION	CONTACT INFORMATION	
CPT CARPET				
CPT-1	Mfr: INTERFACE Name: FURROWS Color: 1445 TOP SOIL	50cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664	
CPT-2	Mfr: INTERFACE Name: FURROWS Color: 1445 GEORGIA CLAY	50cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664	
CPT-3	Mfr: INTERFACE Name: EARTH Color: 4226 TUNDRA	50cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664	
CPT-4	Mfr: DESIGNWEAVE Name: DRIVE Z6400 Color: HUSTLE & BUSTLE 00757	12' BROADLOOM	GLENN BODE 425.235.6340	
CPT-5	Mfr: DESIGNWEAVE Name: DRIVE Z6400 Color: CULTURAL CORRIDOR 00796	12' BROADLOOM	GLENN BODE 425.235.6340	
CT CERAMIC TILE				
CT-1	Mfr: DAL TILE Name: COMMERCIAL KEYSTONES MOSAICS 2" x 2" Color: EBONY D311 WITH ABRASIVE CONTENT	BATHROOM FLOORS WITH ABRASIVE CONTENT GROUT: MAPEI #47 ANTHRACITE	CHUCK HILL 206.767.2265	
CT-2	Mfr: DAL TILE Name: SEMI GLOSS WALL TILE 4" x 4" Color: UNDLATED WHITE 8100	BATHROOM WALLS GROUT: MAPEI #90 BUTTERCUP	CHUCK HILL 206.767.2265	
CT-3	Mfr: DAL TILE Name: SEMI GLOSS WALL TILE 4" x 4" Color: CORNSILK 0160	BATHROOM WALLS GROUT: MAPEI #90 BUTTERCUP	CHUCK HILL 206.767.2265	
VCT VINYL COMPOSITION TILE				
VCT-1	Mfr: ARMSTRONG Name: STANDARD EXCELOX VINYL TILE 12" x 12" Color: SMOKEY BROWN Number: 51968		KIM SHRADER 800.356.9301 x8975	
VCT-2	Mfr: ARMSTRONG Name: STANDARD EXCELOX VINYL TILE 12" x 12" Color: CAMEL BEIGE Number: 51805		KIM SHRADER 800.356.9301 x8975	
VCT-3	Mfr: ARMSTRONG Name: STANDARD EXCELOX VINYL TILE 12" x 12" Color: DESERT BEIGE Number: 51809		KIM SHRADER 800.356.9301 x8975	
RB RESILIENT WALL BASE				
RB-1	Mfr: KORPPE Name: TPR RUBBER BASE 4" COVE Color: BROWN P110	ALSO RUBBER STAIR TREADS, RISERS, AND STRINGERS WHERE APPLICABLE	JILL SHAW 800.582.2857	
PLAM PLASTIC LAMINATE				
PLAM-1	Mfr: FORMICA Name: PENCIL WOOD Number: 7747-58 Finish: MATTE	CABINETY - VERTICAL SURFACES ONLY		
PLAM-2	Mfr: PIONITE Name: OLIVE SERENITY Number: AV801 Finish: SUEDE	CABINETY - VERTICAL SURFACES OR COUNTERTOPS		
PLAM-3	Mfr: WILSONART Name: MORRO ZEPHYR Number: 4846-60 Finish: MATTE	CABINETY - VERTICAL SURFACES OR COUNTERTOPS		
PT PAINT				
PT-1	Mfr: BENJAMIN MOORE Number: 2154-70 Color: VANILLA ICE CREAM	FIELD COLOR		
PT-2	Mfr: BENJAMIN MOORE Number: 376 Color: MOTHER EARTH	ACCENT COLOR		
PT-3	Mfr: BENJAMIN MOORE Number: 377 Color: MUSTARD FIELD	ACCENT COLOR		
PT-4	Mfr: BENJAMIN MOORE Number: 98 Color: BRYCE CANYON	ACCENT COLOR		
PT-5	Mfr: PARKER PAINT Number: 7846N Color: ELDORADO	ACCENT COLOR		
PT-6	Mfr: BENJAMIN MOORE Number: HC-86 Color: KINGSPORT GRAY	ACCENT COLOR		
PT-7	Mfr: BENJAMIN MOORE Number: 146 Color: GOLDEN ARCHWAY	ACCENT COLOR		
PT-8	Mfr: BENJAMIN MOORE Number: 1239 Color:	TRIM COLOR I.E. DOOR FRAMES, PAINTED WOOD TRIM		

WARM

COOL

PRODUCT SPECIFICATIONS

INTERIOR FINISH PRODUCT SPECIFICATIONS			COOL SCHEME
ITEM #	DESCRIPTION	REMARKS/LOCATION	CONTACT INFORMATION
CPT CARPET			
CPT-1	Mfr: INTERFACE Name: FURROWS Color: 1453 FESCUE	50 cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664
CPT-2	Mfr: INTERFACE Name: FURROWS Color: 1450 RYE	50 cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664
CPT-3	Mfr: INTERFACE Name: EARTH Color: 4228 PRAIRIE	50 cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664
CPT-4	Mfr: DESIGNWEAVE Name: DRIVE Z6400 Color: FASHION DISTRICT 00344	12' BROADLOOM	GLENN BODE 425.235.6340
CPT-5	Mfr: DESIGNWEAVE Name: DRIVE Z6400 Color: THEATER 00348	12' BROADLOOM	GLENN BODE 425.235.6340
CT CERAMIC TILE			
CT-1	Mfr: DAL TILE Name: COMMERCIAL KEYSTONES MOSAICS 2' x 2' Color: EBONY D311	BATHROOM FLOORS WITH ABRASIVE CONTENT GROUT: MAPEI #47 ANTHRACITE	CHUCK HILL 206.767.2265
CT-2	Mfr: DAL TILE Name: SEMI GLOSS WALL TILE 4' x 4' Color: SILVER SAGE 0140	BATHROOM WALLS GROUT: MAPEI #90 BUTTERCUP	CHUCK HILL 206.767.2265
CT-3	Mfr: DAL TILE Name: SEMI GLOSS WALL TILE 4' x 4' Color: CORNSILK 0160	BATHROOM WALLS GROUT: MAPEI #90 BUTTERCUP	CHUCK HILL 206.767.2265
VCT VINYL COMPOSITION TILE			
VCT-1	Mfr: ARMSTRONG Name: STANDARD EXCELON VINYL TILE 12" x 12" Color: CHARCOAL Number: 51915		KIM SHRADER 800.356.9301 x8975
VCT-2	Mfr: ARMSTRONG Name: STANDARD EXCELON VINYL TILE 12" x 12" Color: MID GRAYED BLUE Number: 51875		KIM SHRADER 800.356.9301 x8975
VCT-3	Mfr: ARMSTRONG Name: STANDARD EXCELON VINYL TILE 12" x 12" Color: MINT CREAM Number: 51876		KIM SHRADER 800.356.9301 x8975
RB RESILIENT WALL BASE AND ACCESSORIES			
RB-1	Mfr: ROPPE Name: TPR RUBBER BASE 4" COVE Color: BLACK BROWN P193	ALSO RUBBER STAIR TREADS, RISERS, AND STRINGERS WHERE APPLICABLE	JILL SHAW 800.562.2857
PLAM PLASTIC LAMINATE			
PLAM-1	Mfr: WILSONART Color: SLATE GREY Number: D91-60 Finish: MATTE	CABINETS - VERTICAL SURFACES OR COUNTERTOPS	
PLAM-2	Mfr: NEVAMAR Color: SILVERLINE HAUTELINK Number: HLT-004T Finish: TEXTURED	CABINETS - VERTICAL SURFACES OR COUNTERTOPS	
PLAM-3	Mfr: FORMICA Color: MAPLE WOODLINE Number: 6925-NI Finish: NATURELLE	CABINETS - VERTICAL SURFACES ONLY	
PT PAINT			
PT-1	Mfr: ICI Number: 861 Color: MOONSCAPE	FIELD COLOR	
PT-2	Mfr: BENJAMIN MOORE Number: HC-2 Color: BEACON HILL DAMASK	ALTERNATE FIELD COLOR ACCENT COLOR	
PT-3	Mfr: SHERWIN WILLIAMS Number: SW6401 Color: INDEPENDENT GOLD	ACCENT COLOR	
PT-4	Mfr: BENJAMIN MOORE Number: HC-140 Color: PRESOTT GREEN	ACCENT COLOR	
PT-5	Mfr: BENJAMIN MOORE Number: 2018-40 Color:	ACCENT COLOR	
PT-6	Mfr: BENJAMIN MOORE Number: 175 Color: MYAN GOLD	ACCENT COLOR	
PT-7	Mfr: SHERWIN WILLIAMS Number: SW6207 Color: RETREAT	ACCENT COLOR	
PT-8	Mfr: BENJAMIN MOORE Number: 2137-30 Color: DURANGO	TRIM COLOR I.E. DOOR FRAMES, PAINTED WOOD TRIM	

COOL

2. Floor and Wall Materials

Office floors shall be carpet tile. Refer to Color Palettes for color and pattern selections. Walls shall be painted with colors specified within Color Palettes.

Please see Appendix A for performance guidelines for flooring materials.

3. Lighting

Lighting should provide ambient illumination with a minimum amount of glare. Task lighting may be used on the desk surface.

Lighting should create an atmosphere that is conducive to conversation. Office spaces should be bright but not sterile. Following are guidelines for the selection of light fixture styles.

Please see Appendix A for performance and efficiency guidelines for lighting sources.

A. Ambient Illumination:

Direct/indirect linear fluorescent pendant

Pendants should be used where ceiling heights are adequate for effective indirect light reflection. See the following example of acceptable fixture style.

Neoray “Shell II” Series 201IP semi-indirect pendant
available in 4’, 8’, and 12’ lengths
2 T8 lamps
dual cable suspension
available with emergency battery pack and dimming
color: white
(516) 470-1000 or www.cooperlighting.com

Direct/Indirect recessed fluorescent – 2x2 or 2x4

Recessed fixtures should be used where ceiling heights are not adequate for pendant use, and in spaces with acoustical panel and grid ceiling systems. See the following example of acceptable fixture style.

Neoray “Fenestra” series 202R/204R recessed direct-ambient
1 or 2 T5 lamps
available in 2’ x 2’ (#202R) and 2’ x 4’ (204R)
available with emergency battery pack
available with electronic or dimming ballast
color: white
(516) 470-1000 or www.cooperlighting.com

B. Task Illumination:

Compact fluorescent task lamp

See the following example of an acceptable lamp style.

Tolomeo desk lamp

H 54" full extension , W 29" extension from joint, base diameter 9"

finish: brushed aluminum

lamp: 23w compact fluorescent

4. Furnishings

Furniture items such as seating, casework and filing cabinets are not specified in these guidelines, as each building will have its own set of requirements. However, the selection of such items should be made with the principles of these guidelines in mind.

Please see Appendix A for performance guidelines for upholstery materials.

A. Recycling and Trash Receptacles:

A recycling center with receptacles for paper, glass, plastic and aluminum shall be provided in a common area adjacent to offices in order to promote recycling. Durable trash cans shall also be provided.

Each office shall be equipped with a trash receptacle and paper recycling receptacle.

The design of all receptacles should be appropriate for use indoors - i.e. no outdoor trash cans. See the following examples for acceptable receptacles.

Fibrex Products “Mobius” combination recycling/waste stations

Material: fiberglass

Color: white

2 compartment station: model # ED2500

Dimensions: 38”w x 18”d x 32”h

4 compartment station: model # ED4100

Dimensions: 52”w x 18”d x 32”h

1 (800) 346-4458 or www.fibrexgroup.com

B. Window Coverings:

Window coverings shall be aluminum horizontal mini blinds by Bali or Levolor, or similar. Color to be light in value, and selected to coordinate with adjacent wall color.

5. Office Size

Tenure track faculty offices shall be large enough to accommodate the faculty member and two students. Sizes for other office types shall be determined on a case-by-case basis.

FACULTY OFFICE LAYOUT:
120 S.F. (10'X 12')

SHARED FACULTY OFFICE LAYOUT:
140 S.F. (10'X 14')

sample floor plans

6. Location Within Building

Wherever possible, offices shall be located along exterior walls with operable windows.

Residence Hall Guidelines

1. Color

Two color palettes have been developed for use in residence halls - a “warm” palette and a “cool” palette. Each palette contains materials and colors that may be selected for use depending on the light levels, room size, and design character of the space, as well as the project’s budget.

WARM

PRODUCT SPECIFICATIONS

INTERIOR FINISH PRODUCT SPECIFICATIONS			WARM SCHEME	
ITEM #	DESCRIPTION	REMARKS/LOCATION	CONTACT INFORMATION	
CARPET				
CPT-1	Mfr: INTERFACE Name: FURROWS Color: 1445 TOP SOIL	50cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664	
CPT-2	Mfr: INTERFACE Name: FURROWS Color: 1445 GEORGIA CLAY	50cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664	
CPT-3	Mfr: INTERFACE Name: EARTH Color: 4226 TUNDRA	50cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664	
CPT-4	Mfr: DESIGNWEAVE Name: DRIVE Z6400 Color: HUSTLE & BUSTLE 00757	12' BROADLOOM	GLENN BODE 425.235.6340	
CPT-5	Mfr: DESIGNWEAVE Name: DRIVE Z6400 Color: CULTURAL CORRIDOR 00796	12' BROADLOOM	GLENN BODE 425.235.6340	
CERAMIC TILE				
CT-1	Mfr: DAL TILE Name: COMMERCIAL KEYSTONES MOSAICS 2" x 2" Color: EBONY D311 WITH ABRASIVE CONTENT	BATHROOM FLOORS WITH ABRASIVE CONTENT GROUT: MAPEI #47 ANTHRACITE	CHUCK HILL 206.767.2265	
CT-2	Mfr: DAL TILE Name: SEMI GLOSS WALL TILE 4" x 4" Color: UNDULATED WHITE 8100	BATHROOM WALLS GROUT: MAPEI #90 BUTTERCUP	CHUCK HILL 206.767.2265	
CT-3	Mfr: DAL TILE Name: SEMI GLOSS WALL TILE 4" x 4" Color: CORNSILK 0160	BATHROOM WALLS GROUT: MAPEI #90 BUTTERCUP	CHUCK HILL 206.767.2265	
VINYL COMPOSITION TILE				
VCT-1	Mfr: ARMSTRONG Name: STANDARD EXCELRON VINYL TILE 12" x 12" Color: SMOKEY BROWN Number: 51869		KIM SHRADER 800.356.9301 x8975	
VCT-2	Mfr: ARMSTRONG Name: STANDARD EXCELRON VINYL TILE 12" x 12" Color: CAMEL BEIGE Number: 51805		KIM SHRADER 800.356.9301 x8975	
VCT-3	Mfr: ARMSTRONG Name: STANDARD EXCELRON VINYL TILE 12" x 12" Color: DESERT BEIGE Number: 51809		KIM SHRADER 800.356.9301 x8975	
RESILIENT WALL BASE				
RB-1	Mfr: ROPPE Name: TPR RUBBER BASE 4" COVE Color: BROWN P110	ALSO RUBBER STAIR TREADS, RISERS, AND STRINGERS WHERE APPLICABLE	JILL SHAW 800.562.2857	
PLASTIC LAMINATE				
PLAM-1	Mfr: FORMICA Name: PENCIL WOOD Number: 7747-58 Finish: MATTE	CABINETY - VERTICAL SURFACES ONLY		
PLAM-2	Mfr: PIONITE Name: OLIVE SERENITY Number: AV801 Finish: SUEDE	CABINETY - VERTICAL SURFACES OR COUNTERTOPS		
PLAM-3	Mfr: WILSONART Name: MORRO ZEPHYR Number: 4846-60 Finish: MATTE	CABINETY - VERTICAL SURFACES OR COUNTERTOPS		
PAINT				
PT-1	Mfr: BENJAMIN MOORE Number: 2154-70 Color: VANILLA ICE CREAM	FIELD COLOR		
PT-2	Mfr: BENJAMIN MOORE Number: 376 Color: MOTHER EARTH	ACCENT COLOR		
PT-3	Mfr: BENJAMIN MOORE Number: 377 Color: MUSTARD FIELD	ACCENT COLOR		
PT-4	Mfr: BENJAMIN MOORE Number: 98 Color: BRYCE CANYON	ACCENT COLOR		
PT-5	Mfr: PARKER PAINT Number: 7849N Color: ELDORADO	ACCENT COLOR		
PT-6	Mfr: BENJAMIN MOORE Number: HC-86 Color: KINGSPORT GRAY	ACCENT COLOR		
PT-7	Mfr: BENJAMIN MOORE Number: 146 Color: GOLDEN ARCHWAY	ACCENT COLOR		
PT-8	Mfr: BENJAMIN MOORE Number: 1239 Color:	TRIM COLOR I.E. DOOR FRAMES, PAINTED WOOD TRIM		

WARM

COOL

PRODUCT SPECIFICATIONS

INTERIOR FINISH PRODUCT SPECIFICATIONS			COOL SCHEME
ITEM #	DESCRIPTION	REMARKS/LOCATION	CONTACT INFORMATION
CPT CARPET			
CPT-1	Mfr: INTERFACE Name: FURROWS Color: 1453 FESCUE	50 cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664
CPT-2	Mfr: INTERFACE Name: FURROWS Color: 1450 RYE	50 cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664
CPT-3	Mfr: INTERFACE Name: EARTH Color: 4228 PRAIRIE	50 cm CARPET TILE	KIPPEN WESTPHAL 206.282.6664
CPT-4	Mfr: DESIGNWEAVE Name: DRIVE Z6400 Color: FASHION DISTRICT 00344	12' BROADLOOM	GLENN BODE 425.235.6340
CPT-5	Mfr: DESIGNWEAVE Name: DRIVE Z6400 Color: THEATER 00348	12' BROADLOOM	GLENN BODE 425.235.6340
CT CERAMIC TILE			
CT-1	Mfr: DAL TILE Name: COMMERCIAL KEYSTONES MOSAICS 2" x 2" Color: EBONY D311	BATHROOM FLOORS WITH ABRASIVE CONTENT GROUT: MAPEI #47 ANTHRACITE	CHUCK HILL 206.767.2265
CT-2	Mfr: DAL TILE Name: SEMI GLOSS WALL TILE 4" x 4" Color: SILVER SAGE O140	BATHROOM WALLS GROUT: MAPEI #90 BUTTERCUP	CHUCK HILL 206.767.2265
CT-3	Mfr: DAL TILE Name: SEMI GLOSS WALL TILE 4" x 4" Color: CORNSILK O160	BATHROOM WALLS GROUT: MAPEI #90 BUTTERCUP	CHUCK HILL 206.767.2265
VCT VINYL COMPOSITION TILE			
VCT-1	Mfr: ARMSTRONG Name: STANDARD EXCELON VINYL TILE 12" x 12" Color: CHARCOAL Number: 51915		KIM SHRADER 800.356.9301 x8975
VCT-2	Mfr: ARMSTRONG Name: STANDARD EXCELON VINYL TILE 12" x 12" Color: MID GRAYED BLUE Number: 51875		KIM SHRADER 800.356.9301 x8975
VCT-3	Mfr: ARMSTRONG Name: STANDARD EXCELON VINYL TILE 12" x 12" Color: MINT CREAM Number: 51876		KIM SHRADER 800.356.9301 x8975
RB RESILIENT WALL BASE AND ACCESSORIES			
RB-1	Mfr: ROPPE Name: TPR RUBBER BASE 4" COVE Color: BLACK BROWN P193	ALSO RUBBER STAIR TREADS, RISERS, AND STRINGERS WHERE APPLICABLE	JILL SHAW 800.562.2857
PLAM PLASTIC LAMINATE			
PLAM-1	Mfr: WILSONART Color: SLATE GREY Number: D91-60 Finish: MATTE	CABINETY - VERTICAL SURFACES OR COUNTERTOPS	
PLAM-2	Mfr: NEVAMAR Color: SILVERLINE HAUTELINK Number: HLT-004T Finish: TEXTURED	CABINETY - VERTICAL SURFACES OR COUNTERTOPS	
PLAM-3	Mfr: FORMICA Color: MAPLE WOODLINE Number: 6925-NT Finish: NATURELLE	CABINETY - VERTICAL SURFACES ONLY	
PT PAINT			
PT-1	Mfr: ICI Number: 861 Color: MOONSCAPE	FIELD COLOR	
PT-2	Mfr: BENJAMIN MOORE Number: HC-2 Color: BEACON HILL DAMASK	ALTERNATE FIELD COLOR ACCENT COLOR	
PT-3	Mfr: SHERWIN WILLIAMS Number: SW6401 Color: INDEPENDENT GOLD	ACCENT COLOR	
PT-4	Mfr: BENJAMIN MOORE Number: HC-140 Color: PRESCOTT GREEN	ACCENT COLOR	
PT-5	Mfr: BENJAMIN MOORE Number: 2018-40 Color:	ACCENT COLOR	
PT-6	Mfr: BENJAMIN MOORE Number: 175 Color: NYAN GOLD	ACCENT COLOR	
PT-7	Mfr: SHERWIN WILLIAMS Number: SW6207 Color: RETREAT	ACCENT COLOR	
PT-8	Mfr: BENJAMIN MOORE Number: 2137-30 Color: DURANGO	TRIM COLOR I.E. DOOR FRAMES, PAINTED WOOD TRIM	

COOL

2. Floor, Wall and Casework Materials

In general use areas, such as lobbies, corridors and lounges, floor material types shall be determined on a case-by-case basis. Resident room floors and kitchen floors shall be vinyl composition tile. Built-in cabinetry shall be plastic laminate on all exposed surfaces. Refer to Color Palettes for color and pattern selections for flooring materials and plastic laminate. Walls in all rooms shall be painted with colors specified within Color Palettes.

Please see Appendix A for performance guidelines for flooring materials.

Bathrooms

Bathroom walls and floors should be porcelain tile. Refer to Refer to Color Palettes for color and size selections. GWB ceilings and walls shall be painted with colors specified within Color Palettes.

Please see Appendix A for performance guidelines for floor tile materials.

3. Lighting

Lighting should provide ambient illumination with a minimum amount of glare. Directional lighting may be used to highlight walls where necessary.

Lighting should create an atmosphere that supports the function of the room and creates visual comfort for occupants. Following are guidelines for the selection of light fixture styles:

Please see Appendix A for performance and efficiency guidelines for lighting sources.

A. Ambient Illumination in corridors and common spaces:

Recessed compact fluorescent downlights

Recessed cans should be used where space above ceiling is adequate for recessing. See the following for examples of acceptable fixture styles.

Lightolier "Calculite" compact fluorescent open downlight
#8031
6" aperture triple tube horizontal lamp
reflector trim: clear iridescence free, white flange
available with electronic or dimming ballast
available with emergency battery backup
(508) 679-8131 or www.lightolier.com

Surface mounted compact fluorescent downlights

Surface mounted downlights should be used where recessing is not feasible. Downlight housings and diffusers should be metal or acrylic/polycarbonate – glass diffusers are only acceptable in special situations or areas with high ceilings. See the following for examples of acceptable fixture styles.

Enertron Lighting Drum surface luminaire
High impact white acrylic mushroom diffuser
14" diameter, 3" high
finish: white powdercoated steel
integral electronic ballast
UL rated for damp location
www.enertron.com

B. Directional Illumination in corridors and common spaces:

Recessed compact fluorescent wall washers

Recessed fixtures should be used to illuminate walls in smaller areas, or where the object being illuminated is a permanent fixture (i.e. artwork). See the following examples of acceptable fixture styles.

Lightolier "Calculite" compact fluorescent open wall washer
#8081
6" aperture triple tube horizontal lamp
reflector trim: clear iridescence free, white flange
available with electronic or dimming ballast
(508) 679-8131 or www.lightolier.com

Line voltage incandescent track lighting

Track lighting should be used where flexibility of light location is desired. See the following examples of acceptable fixture styles.

Juno “Trac-Master” track lighting system
Avant Garde Delta 200 series heads #T218SL
Line voltage par 30 lamps
(847) 827-9880 or www.junolighting.com

C. Ambient illumination in bathrooms:

Surface mounted compact fluorescent downlights

See the following for examples of acceptable fixture styles.

Enertron Lighting Drum surface luminaire
High impact white acrylic mushroom diffuser
14" diameter, 3" high
finish: white powdercoated steel
integral electronic ballast
UL rated for damp location
www.enertron.com

D. Task illumination in bathrooms:

Compact fluorescent wall sconces

Wall sconces may be used at vanity areas. Housing and diffusers should be of durable materials, such as metal and acrylic/polycarbonate. See the following for examples of acceptable fixture styles.

Lightolier Soli wall mounted luminaire with 40914 acrylic diffuser
 #48021ALU with 14 w T5 fluorescent lamp
 6-1/2" wide, 23" high
 finish: metallic aluminum, white acrylic diffuser
 integral electronic ballast
 available with emergency battery backup
 may be mounted vertically or horizontally
 (508) 679-8131 or www.lightolier.com

Shaper Lighting wall luminaire
 #661 series with 13 w compact fluorescent lamp
 9" wide, 9" high
 finish: natural aluminum, white acrylic diffuser
 integral electronic ballast
 available with emergency battery backup
www.shaperlighting.com

4. Furnishings

Furniture items such as seating, tables and casework are not specified in these guidelines, as each building will have its own set of requirements. However, the selection of such items should be made with the principles of these guidelines in mind.

Please see Appendix A for performance guidelines for upholstery materials.

A. Recycling and Trash Receptacles:

A recycling center with receptacles for paper, glass and aluminum shall be provided in common areas. Durable trash cans shall also be provided.

Each enclosed room shall be equipped with a trash receptacle and paper recycling receptacle.

The design of all receptacles should be appropriate for use indoors - i.e. no outdoor trash cans. See the following examples for acceptable receptacles for use in open areas.

Fibrex Products "Mobius" combination recycling/waste stations

Material: fiberglass

Color: white

2 compartment station: model # ED2500

Dimensions: 38"w x 18"d x 32"h

4 compartment station: model # ED4100

Dimensions: 52"w x 18"d x 32"h

1 (800) 346-4458 or www.fibrexgroup.com

Recycling rooms shall be equipped with large wheeled totes to allow for the collection of greater volumes of recyclables.

B. Tackable surfaces:

Tack boards may be self-contained units or composed of special tackable material applied directly to the wall surface. When such material is used, it shall be finished with manufacturer-supplied trim or trims designed by interior designer. See the following examples of acceptable tackable surfaces.

Claridge Products "Modular" Series
available in sizes from 3'x 4' to 4'x 8'
aluminum frame
Claridge Cork self-healing tackable surface
available in 12 colors
(870) 743-2200 or www.claridgeproducts.com

Walltalkers "Tac-Wall" tackable wallcovering
available in 48" and 72" widths
available in 12 colors
Walltalkers aluminum trim and tray
color: clear anodized aluminum
(800) 820-9255 or www.walltalkers.com

C. Dry erase boards:

Dry erase marker boards shall be used in lieu of chalkboards, except in special situations. Marker boards may be self-contained units or composed of special dry erase wall covering material applied directly to the wall surface. When such wall covering is used, it shall be finished with manufacturer-supplied trims and marker trays. See the following examples of acceptable dry erase board units and wall coverings.

Claridge Products "LCS Deluxe" markerboard
 available in sizes from 3' x 4' to 4' x 16'
 5/8" aluminum frame
 2-5/8" deep marker tray
 furnished with 4 LCS markers and 1 eraser
 (870) 743-2200 or www.claridgeproducts.com

Walltalkers "Just-Rite" dry erase wallcovering
 available in 48" and 60" rolls
 5/8" aluminum frame
 Walltalkers aluminum trim and tray
 color: clear anodized aluminum
 (800) 820-9255 or www.walltalkers.com

C. Artwork display systems:

The design of display systems shall be unobtrusive, and be flexible to allow for the accommodation of various sizes and shapes of 2-dimensional artwork. See the following example of acceptable display system types.

Griplock art suspension system
aluminum finish track with optional, paintable white track cover
track available in 80" lengths
cables, gliders and clamps specified individually
will hold up to 50 lbs. every 16 inches
(800) 585-1505 or www.griplockart.com

Arakawa Grip art hanging system
(503) 236-0440 or arakawagrip.com

D. Window Coverings:

Window coverings shall be aluminum horizontal mini blinds by Bali or Levolor, or equal. Color to be light in value, and selected to coordinate with adjacent wall color.

The Art of Suspension

2
Griplock Cable

The single shank ball terminal allows the Cable to slide easily to any point on the Art Track. Griplock 3/64" Stainless Steel Cable supports a maximum of 50lbs. Other Cable sizes and terminals are available.

The Griplock Art Suspension System

FUNCTIONAL • VERSATILE • ELEGANT

Whether you're hanging a show in SoHo, creating a window display on Fifth Avenue or suspending 3-dimensional artwork at the Getty, you can count on Griplock.

Griplock Cable

The single shank ball terminal allows the Cable to slide easily to any point on the Art Track. Griplock 3/64" Stainless Steel Cable supports a maximum of 50lbs. Other Cable sizes and terminals are available.

Art Track

The extruded aluminum Art Track is 80" long and can be screwed or bolted to any solid structure at any point along its length. When securely mounted, the Track will safely hold up to 50lbs. every 18". The white PVC Track Cover slides or snaps into place and is available pre-cut to 82".

To cover a row of end-to-end Track sections, continuous lengths up to 250' are available. The Track Cover is flexible and paintable. Cables may be added or removed via an escape hole on the underside of each Track section.

Illustrations by: [unreadable]

www.griplockart.com
art@griplocksystems.com
Phone 800.585.1505
Fax 805.566.0065

A-1. Carpet Performance Guidelines

quality: commercial grade carpet

construction: loop, level or textured

yarn type/dye method: solution dyed nylon

testing requirements:

 radiant panel: (ASTM E-648) Class 1

 smoke density: (ASTM E - 662) 450 or less

recycled content: some recycled content in yarn or backing is required

recycling program offered by manufacturer is required

A-2. Floor Tile Performance Guidelines

1. Commercial Grade Porcelain Tile
abrasive properties: minimum .70 coefficient of friction wet in wet and dry areas
2. Vinyl Composition Tile (VCT)
quality: commercial grade VCT with through pattern testing requirements:
 - radiant panel: (ASTM E-648) Class 1
 - smoke density: (ASTM E - 662) 450 or less

A-3. Lighting Performance and Efficiency Guidelines

lamping: energy efficient fluorescent or compact fluorescent
for ambient lighting and accent lighting
color temperature: 3500K for fluorescent
spectrum: broad spectrum may be used in selected situations

A-4. Upholstery Material Performance Guidelines

quality: commercial grade

durability: minimum 100,000 double rubs Wyzenbeek method

fiber: polyester, polyester blend, solution dyed nylon, vinyl or polyurethane

finish: Crypton stain resistant finish or similar on woven fabrics
used in residence halls and gathering spaces

backing: Crypton or similar on woven fabrics used
in residence halls and gathering spaces

flammability: meet commercial quality flammability standards,
including California Bulletin #117 and NFPA 260

Principles and Guidelines for PLU Pedagogical Spaces

Instructional Resources Committee - March 2006

I. General Principles and Guidelines for Pedagogical Spaces:

A. The Place of Pedagogical Spaces, and This Document, in the University's Mission and Goals.

If we define “pedagogical space” as space in which teaching occurs and that itself teaches those who inhabit it, the whole university campus is a complex pedagogical space and material representation of institutional priorities and values regarding the most basic forms of human enterprise, communication and learning. At PLU, core themes (the Lutheran heritage, the centrality of the liberal arts, global perspective and international study, purposeful education and service) and a set of Integrated Learning Objectives (ILOs) make up the context and delineate the skills of these enterprises. With these skills and within this context, students gain “an understanding of the human condition, a critical awareness of humane and spiritual values, and a capacity for clear and effective self-expression” in order to pursue lives consonant with PLU’s mission of “educating for lives of thoughtful inquiry, service, leadership, and care for other people, for their communities and for the earth.”

With learning at the heart of our enterprise at PLU, it is imperative that planning, construction, maintenance, and improvement of spaces that are more directly engaged with the activity of learning receive considerable university attention and commitment, for these spaces reflect values and enable mission at all levels of education. Well-designed spaces positively affect concentration, morale, behavior, and (most importantly) learning, while poorly designed spaces have the opposite effect. To support “thoughtful inquiry,” pedagogical spaces must be conducive to concentration; to allow students to “Consider...multiple perspectives,” “Communicate clearly,” “Work creatively,” “Acknowledge and respond,” “Articulate,” and “Recognize,” they must allow for flexible pedagogical arrangement. Moreover, to foster students’ abilities to “articulate and critically assess” values from which to “develop and promote effective strategies and interpersonal relationships for implementing cooperative actions,” these spaces should reflect values, such as commitment to care for the earth and responsible global citizenship, that we hold as important to PLU’s mission and identity.

This document is intended to set out principles and guidelines for general-use classrooms and offices. IRC is reluctant to overstep its abilities to make stipulations concerning special-use spaces such as labs, studios, and athletic facilities. However, the principles expressed in the “Short Statement of Principles and Guidelines for PLU Pedagogical Spaces” associated with this document [insert url] could be applied generally and specific recommendations be developed through work among the university, IRC, and the departments and individuals with expertise in these specialized spaces. And while it is unrealistic to suggest that all existing pedagogical spaces on campus could be brought up to the following standards concurrently, it is not unreasonable to set the goal of bringing and maintaining all spaces up to them, along with the necessary fiscal, procedural, and personnel commitments to achieve and sustain this task, in a reasonable time-frame. Nor are these principles and guidelines intended to be immutable: they should evolve along with PLU, and there should be an ongoing consideration of them by the Instructional Resources Committee in order to ensure that the principles and guidelines continue to represent both current and sound pedagogical needs and practices as well as the mission of the university.

B. General –Use Classrooms and Faculty Offices: Environment and Furnishings.

Faculty and students alike expect the spaces in which they work, learn, and teach to be safe, comfortable, attractive, fully operational, and furnished in ways that support flexible teaching-learning methods. While classrooms obviously fall into this category, so too do offices, in which faculty maintain their professional presence on campus, conduct research, supervise independent studies, advise and interact with students on a formal and an informal basis. Moreover, because putting good learning tools into inadequate, inappropriate, or ineffective spaces is counterproductive and a poor use of resources, creating and maintaining suitable classroom and office environments is of primary importance in addressing learning these spaces holistically.

Every pedagogical space must meet three fundamental criteria: each space must be appropriate for its pedagogical activities, each must be safe for participants in those activities, and each must be regularly cleaned. Beyond these basic criteria, classrooms and offices should have these features, although each space will present individual needs and restrictions:

- Classrooms and offices should be comfortable. Classrooms and offices should have comfortable adult seating. In classrooms, each student should have a surface large enough to hold both an open book and an open notebook. Offices should contain spaces for both computer and “table-top” work (grading, laying out materials for students or research). Both classrooms and offices should have easily adjustable environmental controls (i.e. heating and cooling) to make them suitable for all seasons.
- Classrooms and offices should be convenient. Whenever possible, classroom furniture should be designed to be easily reconfigured to meet different pedagogical needs (e.g. lecture, discussion, group work) and have adequate storage for a reasonable number of personal possessions. Provisions should also be made in classrooms for the instructor to have a comfortable seat, a small table and moveable podium or media station with room for a book or notes, for lecture or presentation. Offices should provide sufficient bookshelf and file space for a reasonable collection of personal material pertaining to research, service, and instruction.
- Classrooms and offices should be roomy. Since a classroom whose “capacity” for 30 students in narrow rows does not have the capacity for effective use of group work, general-use classrooms without fixed seating should have a generous space to enrolment ratio to accommodate flexible pedagogical arrangement; offices should be sufficiently large (a minimum of 100 square feet of usable space) to accommodate at least two seated students comfortably. In situations where this is impossible, an easily-accessed conference room should be located nearby in order to facilitate such meetings.

- Classrooms and offices should be quiet and well lit. Learning requires concentration and it requires faculty and students being able to hear each other and to see notes, texts, and projected material. Soundproofing should be adequate to protect classrooms and offices from ambient noise, especially from low-flying airplanes or from leaf blowers. Offices must also be well-insulated in order to protect the confidentiality of phone calls, advising, and other potentially sensitive discussions. Lighting (usually but not always a combination of natural and artificial light) should be easily controlled. In classrooms, provisions should be made both for darkening the room as completely as possible and for writing or following a written text in a room darkened for projection. In offices, there should be both general room and desk lighting.
- Classrooms and offices should be aesthetically pleasing. The color and texture of the rooms' wall surfaces should avoid the "institutional" look as much as possible and utilize color schemes that promote an educational environment and reduce eye strain. Floor surfaces, except when inappropriate for the use of the space, should be carpeted.

C. Classroom and Office Equipment:

The increasing presence of technology in the lives of both students and faculty creates both challenges and opportunities for campus facilities. In order to support active and constructive learning in an increasingly digital world, the learning environment must increasingly extend beyond the physical boundaries of the classroom and scheduled class hours. Students expect instant and continuous communication, opportunities for active learning, and engagement with the instructor outside the classroom through a variety of media. Faculty increasingly also require instructional technology that contains presentation software, reliable network access, and dependable video and audio resources as necessary components of basic instruction and good pedagogy, and increased technological capacities in offices that incorporate and support such pedagogy.

While the essence of effective teaching and learning lies in the quality of personal interaction among faculty and students, modern technology can be used to better communicate some concepts, to provide hands-on experience for students, and to allow direct feedback between faculty and students even when enrolment is large. In addition, the connectivity of learning spaces to the world both reflects and enables PLU's commitment to global citizenship and education. However, for equipment to be effective it must also be consistent and predictable across campus so that instructors can transfer good pedagogy from space-to-space; that is, an instructor of a 25-seat lecture/discussion class should be able to expect a baseline of working equipment (high and low technology) in any 25-seat general-use learning space to which s/he is assigned. Inconsistent equipment and furnishings undermines good pedagogy by forcing it to depend on the lowest common denominator of support in order to be practicable on campus. Similarly, faculty should be able to expect a consistently high standard of working and compatible equipment in and amongst their offices.

- II. Practical Guidelines for General-Use Classrooms. The following guidelines for general-use classrooms are intended to provide a more specific instrument by which needs may be systematically assessed, deficiencies remedied, and budgets coordinated, either on a space-by-space basis or (in some cases) on an item-by-item basis across multiple spaces in—
- evaluating, prioritizing, and budgeting for current spaces' improvement and renovation;
 - planning, design, and budgeting for the creation of new spaces;
 - providing a means of assessment and accountability in PLU's handling of classroom spaces.
- A. In terms of global education and the environment, general-use classrooms should feature:
1. Reliable and consistent internet access linking learning space to the world;
 2. Whenever possible, use-appropriate tools (such as maps and charts) and décor (such as art, posters, photographs, or representations of PLU students and instructors engaged in projects, service, and research) that illustrate and enhance the theme of global education and citizenship;
 3. Environmentally sound materials and furnishings that promote a healthy classroom environment;
 4. Well-functioning heating, cooling, and lighting controls;
 5. Trash containers in the room, and recycling containers in or nearby.
- B. In terms of learning space environment, general-use classrooms should:
1. Be clean, well-maintained, and safe;
 2. Be acoustically conducive to both listening and speaking and protected from disruptive levels of ambient noise;
 3. Have task-appropriate and easily-controlled lighting (natural and/or artificial) and darkening (shades, blinds) that supports the room's use and equipment;

- C. In terms of furnishings, general-use classrooms should feature:
1. A small table or media station with surface for notes or an open book (as applicable to the use of the room), a comfortable chair, and a podium for instructors and presenters;
 2. Comfortable, adult seating for students and surfaces capable of accommodating books, notebooks, or laptops;
 3. When there is not fixed seating, furnishings that allow flexibility in class arrangement (both students and equipment) to enable effective lecture and group work;
 4. Unless inapplicable to courses that utilize the space, a well-displayed and current world map;
 5. User-friendly controls (lighting, heating/cooling, technical equipment) with clear and updated instructions for use in consistent locations;
 6. Sufficient writing surfaces for several students to work “at the board” at one time, and which allow for concurrent use of projection and writing surfaces.
 7. Projection surface sizes and lighting zones that accommodate viewing and note-taking.

D. In terms of equipment, general-use classrooms should feature:

1. Uniform, coordinated, and up-to-date electronic media and software, with instructions for use and for media support. Currently, minimum standards would include a) an in-class networked computer (with the ability to support the minimum standard of software) and laptop drop, b) DVD/CD/VCR, c) supporting projection and audio for all room media, and d) current productivity, presentation, and browser software installed on the room computer. . The minimum standard should be reassessed regularly to keep equipment in line with the reasonable expectation of new faculty and good pedagogy;
2. An overhead or ELMO projector;
3. Convenient network capabilities: either Wi-fi or multiple network ports;
4. Sufficient outlets to accommodate multiple configurations of the space.

For themes, see PLU 2010: The Next Level of Distinction, pg. iii and passim, for Integrated Learning Objectives (ILOs), see p. 30 and Faculty Handbook, Sixth Edition (Feb. 2003) p. 91-93.

“Mission and Vision,” PLU Catalogue 2005-2006, p. 3.

Besides the mission statement, “thoughtful inquiry” permeates PLU culture and publication. See (among many others) S. Torvend, “At work in the force field of intellectual freedom,” PLU Scene (Winter 2003), The Wild Hope Project, <http://www.plu.edu/~wildhope/profile.htm> (Dec. 2005), Principles of General Education (adopted by the faculty December 10th, 2004) in PLU Catalogue 2005-2006, p. 4.

ILO A 2, B 1, C 1-2, D 1-2.

ILO D 1.

ILO C 3.