

C M U

Profiles in Architecture

ST. JOHN'S EPISCOPAL CHURCH CHULA VISTA, CALIFORNIA

A new 15,500 sf Church complex was completed three years after an arsonist destroyed St. John's Episcopal Church in Chula Vista, California. The \$2.5 million dollar project included a 9,000 sf Church, a 4,000 sf Parish Hall, and a 2,500 sf Administration Building and Youth Center. Contemporary design elements were incorporated into the church complex, with a deep bow to the architectural traditions of the Anglican Church.

The structures sit on a 12" split-face CMU base, which was exposed on both interior and exterior, recalling the former heavy masonry work of the traditional English Gothic Cathedrals. The stone combined with concrete buttresses, copper-sheathed steeples, and stucco infill comprise the building's exterior materials.

Acoustical and theological considerations dictated the shape and layout of St. John's worship space, intricate angling of its ceilings, choice of building materials, and the many other aspects of the interior design.

Architect:

Dominy + Associates Architects

2150 W. Washington Street, Suite 303
San Diego, CA 92110

Wayne Holtan

Project Architect

C M U

Profiles in Architecture

**ST. ANTHONY CHURCH AND PARISH HALL
SACRAMENTO, CALIFORNIA**

The new Memorial Hall was designed to be part of a total integrated Parish Campus. The building was sited on one edge of a larger central plaza which is the focal point of the campus and services the church, CCD center, parish offices, rectory and the new hall. The plaza is used for religious, social and educational events.

The new building is 14,500 square feet, constructed with a split faced architectural patterned concrete block, punctuated with glass block windows.

This campus had to be extremely flexible to handle all many types of activities. Included is a lounge/library area with media center, conference rooms, two multifunctional areas, one for 150 people and the other for 250 to be used in combination for one large space. The larger area is also designed to be used as a sports court for parish events and is lit by a large central skylight. The Center also includes office space, full catering kitchen and support facilities.

Architect:

Vitiello + Associates, Inc.
Architects
1931 H Street
Sacramento, California 95814

Ralph Vitiello
Project Manager
Principal-In-Charge

George Klumb
Project Designer

CMU*Profiles in Architecture*

MONROE CLARK MIDDLE SCHOOL

SAN DIEGO, CALIFORNIA

Monroe Clark Middle School is designed for 1,500 - 6th, 7th, and 8th grade students. The school is located in the City Heights area of the city of San Diego, California. The academic house plan divides the large middle school into three schools within a school called a house. Each house supports the primary academic program and administrative support areas for approximately 500 students. There are three instructional clusters within a house, which can be organized to serve the same grade level or support a departmentalized approach.

Durability was a key factor when designing this school as well as economics. CMU was chosen as a result to minimize the maintenance and operations of the school.

Designed around a central quadrangle, the courtyard supports an outdoor amphitheater allowing the entire student body to gather at one time. The school is also designed for community use. The amphitheater, media center, conference spaces, gymnasiums and multipurpose room have been designed to be immediately accessible by the community.

The school is also designed and organized environmentally, exceeding all title 24 environmental criteria.

Architect:

WLC Architects
Virginia Dare Tower
10470 Foothill Blvd.
Rancho Cucamonga, CA 91730-3754

Design Team:

Robert M. Simons, AIA
Principal-In-Charge

John Kristedja, AIA

Bill Louie
Project Manager

Profiles in Architecture

ST JOHN'S EPISCOPAL CHURCH
CHULA VISTA, CA

ST. ANTHONY CHURCH & PARISH HALL
SACRAMENTO, CA

MONROE CLARK MIDDLE SCHOOL
SAN DIEGO, CA

ARCHITECTURAL CONCRETE MASONRY

Concrete Masonry Units are dimensionally and aesthetically right for ANY of your existing or future designs. CMU's can be integrally pigmented and textured to meet a wide range of client and project demands. CMU's are design flexible, versatile, noncombustible, durable, economical and locally available.

Funding for the production and publication of the CMU Profiles in Architecture is provided by:

ANGELUS BLOCK COMPANY, INC.
(818) 767-8576
Fontana, CA 92335
Gardena, CA 90248
Montebello, CA 90640
Orange, CA 92668
Sun Valley, CA 91352

BASALITE
(707) 678-1901
Dixon, CA 95620
Goshen, CA 93227
Sparks, NV 89431
Tracy, CA 95376

BLOCKLITE
(559) 896-0753
Selma, CA 93662

CALSTONE
(408) 984-8800
San Martin, CA 95046
Sunnyvale, CA 94086
Galt, CA 95632

CALIFORNIA CEMENT PROMOTION COUNCIL
(925) 838-0701
Danville, CA 94526

DESERT BLOCK CO., INC.
(661) 824-2624
Mojave, CA 93501

R C P BLOCK & BRICK, INC.
(619) 460-7250
Lemon Grove, CA 91946

Concrete Masonry Association of California and Nevada (CMACN) a nonprofit professional organization established in October 1977, is committed to strengthening the masonry industry in California and Nevada by providing:

- Technical information on concrete masonry for design professionals.
- Protect and advance the interests of the concrete masonry industry.
- Develop new and existing markets for concrete masonry products.
- Coordinate members' efforts in solving common challenges within the masonry industry.

For further information contact us at:

Concrete Masonry Association of California and Nevada
6060 Sunrise Vista Drive, Suite 1990
Citrus Heights, CA 95610-7004

Tel: (916) 722-1700
Fax: (916) 722-1819
Email: info@cmacn.org
Web Site: www.cmacn.org

OCTOBER 1999

Visit our Web Site at www.cmacn.org

CHANGE SERVICE REQUESTED.

Concrete Masonry Association of California and Nevada
6060 Sunrise Vista Drive, Suite 1990
Citrus Heights, CA 95610

PRESORT STANDARD
US POSTAGE
PAID
PERMIT NO. 1160
SACRAMENTO, CA