

ARCHITECTURE MN

VOLUME 32 NUMBER 04 JUL/AUG 06 \$3.95

Architecture Minnesota is a publication of
The American Institute of Architects Minnesota
www.aia-mn.org

DINNER AND A SHOW
Twin Cities theatergoers
are lining up for a cast
of new and renovated
theaters and restaurants.
PAGE 23

TALK OF THE TOWN
Three communities in
greater Minnesota celebrate
the performing arts with
engaging new theaters.
PAGE 49

FAIR THEE WELL
Grab your sandals and
sunscreen. Summer is
the season for art festivals
across Minnesota.
PAGE 11

Setting the Stage

A night of drama and illusion at the new Guthrie Theater

PAGE 24

The Sound of Music

NORTHFIELD MIDDLE SCHOOL CONCERT HALL

“The word *elegant* is not often used to describe middle school auditoriums,” says Ryan Connolly, who taught choir and music theory at Northfield High School for four years. But he believes that the 760-seat music hall at the new Northfield Middle School, where he has conducted numerous performances by high-school groups, is the exception. “It’s an elegant space in which people from throughout the community can enjoy a concert,” he enthuses. “It’s not at all ostentatious; it’s very tasteful.”

Fostering a small-town arts community internationally recognized for its music ensembles, with halls at St. Olaf College and Carleton College to accommodate them, Northfield isn’t short on performance venues. But those halls are usually booked. The old middle school, meanwhile, had a 1930s multi-purpose auditorium that was remodeled in the 1990s; the new high school has only a theatrical stage.

When it was time to build a new middle school, the town decided to invest in a music hall, “mostly for the school’s music groups, but also for anything else that wanted to find its way in there,” says Northfield Middle School principal Burt Bemmels. The school boasts three bands, an orchestra, and several choirs; 600 of its 900 students are involved in music. Nevertheless, a church group, a choir from Norway, and a community ensemble have also performed in the middle school’s new concert hall.

The shape of the auditorium, designed by Rozeboom Miller Architects (RMA) of Minneapolis, is “elongated like a traditional concert hall, rather than a wide fan shape more common in dramatic venues,” explains design principal Steve Miller, AIA. “The players are in the same volume as the audience, which is better acoustically.” Sloped audience seating provides excellent sightlines and acoustics, even from the back of the hall.

Despite the absence of a **FLY LOFT** and orchestra pit, the hall can still accommodate theatrical performances like the school play. “While it doesn’t have a proscenium frame, the hall has a larger stage opening than a common multipurpose auditorium,” Miller says. Screen-like acoustic reflectors on both sides of the room evenly distribute sound while giving the space an architectural rhythm.

>> continued on page 64

A **FLY LOFT** is the space above a stage that houses scenery, backdrops, and sometimes stage lighting. When needed, the scenery is “flown in.”

The 760-seat auditorium is long rather than wide, in the tradition of concert halls, to provide acoustical clarity and unimpeded sightlines that extend to the back of the hall.

Music is integral to the spirit of Northfield, says architect Steve Miller, and the auditorium serves a cultural function by bringing people together around the art form.

NORTHFIELD MIDDLE SCHOOL CONCERT HALL Location: Northfield, Minnesota Client: Northfield Public Schools
Architect: Rozeboom Miller Architects www.rmarchitects.com Principal-in-charge: Steven Miller, AIA Lead designer: Andrew Kordon, Assoc. AIA
Theatrical consultant: Schuler Shook www.schulershook.com General contractor: Adolfson and Peterson Construction Cost: \$3 million
Size: 760 seats Completion date: August 2004 Photographer: Don Wong

Interior design: Richard D'Amico,
KKE Architects, Inc.
Construction manager:
Watson-Forsberg Co.
Photographers: John Barber,
Rau Barber Photography;
Scott Gilbertson, KKE Architects, Inc.

Ritz Theater renovation
page 46

Location: Minneapolis, Minnesota
Client: Ritz Theater Foundation
Architect: Baker Associates, Inc.
Principal-in-charge:
Jonathan D. Baker, AIA
Project lead designer:
Jonathan D. Baker, AIA
Project architects: Stephen J. Myslajek
Structural engineering:
Mattson MacDonald Young, Inc.
Mechanical engineering:
Master Mechanical, Inc.
Electrical engineering:
Elliot Electrical Contractors
Civil engineering: Landform, Inc.
Concrete work: Hicks Concrete
Photographer: George Heinrich

**Northfield Middle School
Concert Hall**
page 50

Location: Northfield, Minnesota
Client: Northfield Public Schools
Architect: Rozeboom Miller Architects
Principal-in-charge: Steven Miller, AIA
Project lead designer:
Steven Miller, AIA
Auditorium lead designer:
Andrew Kordon, Assoc. AIA
Project manager: Steven Miller, AIA
Project architect: Peter Graffunder, AIA
Project team: Mark Kahler, AIA;
Roxanne Lange; Robert Rothman, AIA;
Glen Waguespack, AIA
Structural engineering:
Professional Design Group
Mechanical engineering:
Hallberg Engineering
Electrical engineering:
Hallberg Engineering
Civil engineering: Larson Engineering
Theatrical consultant: Schuler Shook
Interior design:
Rozeboom Miller Architects
General contractor: Adolfsen
and Peterson Construction
Landscape architect:
Damon Farber Associates
Face brick: Minnesota Brick
Window systems: Wausau
Copper panels: M.G. McGrath
Millwork: Northwest Cabinets Inc.
Carpet: Lee's Carpet
Photographer: Don Wong

Prototype Community Theater
page 52

Location: Proposed
for Sandstone, Minnesota
Client: City of Sandstone
Architect: Thorbeck Architects, Ltd.

Principal-in-charge:
Dewey Thorbeck, FAIA
Project lead designer:
Dewey Thorbeck, FAIA
Project designer/manager: Ted Barnhill
Theater planner: Robert William Wolff
Structural system:
Advanced Storage Technology, Inc.
Exterior materials: Centria Wall
and Roof Panels or similar
Interior materials: Wood structure,
plywood panels, and concrete floors
Window systems:
Marvin Windows or similar
Photographer: Thorbeck Architects

Left to right: David Maroney, AIA;
John Gannon, AIA; Craig Hinrichs

**Marshall High School
Performing Arts Center**
page 54

Location: Marshall, Minnesota
Client: Marshall School District
Architect: ATS&R Planning,
Architecture, Engineering
Principal-in-charge:
Paul W. Erickson, AIA
Project manager and lead designer:
David Maroney, AIA
Project architect: John Gannon, AIA
Acoustical design: Kvernstoen,
Rönholm & Associates Inc.
Structural engineer:
Clark Engineering Corp.
Mechanical engineer:
Terry Stofferahn, ATS&R
Electrical engineer:
Gaylen Melby, ATS&R
Civil engineer: Kirk Roessler, ATS&R
Lighting designer:
Bruce Stoddard, ATS&R
Interior design: Kim Sorenson, ATS&R
Construction manager: Ed Stec,
BOR-SON Construction, Inc.
Landscape architect: Robert
Gunderson, ATS&R
General contractor: BOR-SON
Construction, Inc.
Face brick (exterior of bldg. only):
Mutual Materials
Stone: Granite Date Stone
Musical instrument casework: Wenger
Flooring systems/materials:
Lee's Carpet
Architectural woodwork:
Paul's Woodcraft Company
Glazed concrete masonry units
(GCMU): Anchor Block
Fixed audience seating: Irwin Seating
Stage curtains: Secoa, K.M. Fabrics
Photographer: Rick Peters,
InsideOut Studios

**ADVERTISING
INDEX**

**THINKING ABOUT YOUR
NEXT PROJECT?** Contact
these advertisers for more
information on the products
and services they offer.

AIA Documents	16	idc - Industrial Door Company	59
AIA Minnesota	1	Kestrel Design Group	6
AIA Minnesota Convention & Products Exposition	10	Masterblock	20
AIA Minnesota Town Hall Forum	8	MBJ Consulting Structural Engineers	59
Albinson/Pro Color	65	Midwest Precast Association	Cover 3
Anchor Block Company	4	Minnesota Brick & Tile	14
H. Robert Anderson Associates/XL Insurance	6	Minnesota Concrete Masonry Association	22
AVI Systems	63	Minnesota Public Radio	56
BKV Group	Cover 4	MS&R - Meyer, Scherer & Rockcastle, Ltd.	57
Borgert Products	62	NCARB'S "Senior Living" Monograph	60
Cemstone	12	North States Window & Door Solutions/Jeld-Wen	60
cf design, Ltd.	8	RJM Construction	59
County Materials	16A	Schuler Shook Theatre Planners	6
Leo A. Daly - Planning Architecture Engineering Interiors	61	Shaw/Stewart Lumber Co.	64
Directory of Renovation, Remodeling, Restoration	66-71	Laurel Ulland Architecture	58
Dunwoody College of Technology	61	University of Minnesota Press "St. Paul's Architecture"	65
Hanson Structural Precast Midwest, Inc.	Cover 2	The Weidt Group	61
Hedberg Masonry & Landscape Supplies	57	Xcel Energy	18
HRH Architect and Engineer Specialists	63		

CORRECTION

In the Index of Firms by Building Type at the back of the May/June issue, the last nine firms listed under "Retail/Commercial" should have been listed under "Municipal/Civic Buildings." The nine firms are Kodet Architectural Group, Oertel Architects, Paulsen Architects, Perkins+Will, Rafferty Rafferty Tollefson Lindeke Architects, Rozeboom Miller Architects, Short Elliot Hendrickson, TSP, and Wold Architects and Engineers.