
Kirsch Center for Environmental Studies
De Anza College

Cupertino, California

CBE Livable Buildings Award 2007 Submission


1 Pro jec t
Na r ra t ive


The guiding motto that the group established 
was “a building that teaches”, and the longer 
version: “a building that teaches about 
energy, resources and stewardship”. In re-
sponse, the building design: 1) made every 
exterior elevation different to respond to solar 
paths and local climate and 2) incorporated 
“transparency” throughout. 

A Building Program is Created
Out of the shared governance process of 
the California Community College System, 
this building program emerged:

The Kirsch Center is the lead demonstration 
building for energy innovation and sustain-
ability of the California Community College 
System. The philosophy of this facility 
is “a building that teaches about energy 
resources, and stewardship”. This project 
exemplifies the next generation of educa-
tional innovation, as parts of the building 
are potentially an around-the-clock, 24-7 
facility. In addition to high quality classrooms 
and labs, students can work in self-paced 
programs at special open study stations 
throughout the building.

How It Started
A group of faculty, students and college staff 
initiated the idea of a green building for the 
Environmental Studies Department and gen-
eral classes for De Anza College in Cuper-
tino, California. De Anza, with approximately 
25,000 average yearly enrollment is part of 
California’s Community College System. It is 
located in the heart of Silicon Valley.

The group worked a number of years devel-
oping ideas and support for the project.

Undaunted that the project was initially 
unfunded, the students felt so strongly that 
they needed a green building that the stu-
dent government voted to allocate $180,000 
of its own funds to hire a design team and 
initiate conceptual studies.

Starting in 1999, the Kirsch Center Com-
mittee held many programming and design 
workshops including every segment of cam-
pus life. Students were always among the 
most articulate voices. The group pushed 
for environmental ethics, energy efficiency, 
renewable energy, operable windows, 
natural ventilation, daylighting, non-toxic and 
recycled materials, user controls, a variety 
of small group study areas and windows for 
bird watching.

Resource Conservation 
Features
Social

Occupant leadership in every step of plan-
ning, design, construction and occupancy

Student Mentor Program runs much of 
building day-to-day operations

Incorporating occupant controls throughout

Transparency: Windows into utility rooms. 
Transparent panels over radiant floor mani-
folds, access floor system, etc.

Red Light/Green Light System at operable 
windows to show recommendations of 
building management system

Energy monitoring - public monitor display

Building Envelope Energy
Conservation

Each side of building different to optimize 
for sun path, shading and daylighting.

Better than Title - 24 Walls & Roof Insula-
tion

Minimal thermal bridging (rigid insulation 
sheathing)

Light shelves at south

Sun shade louvers at south

Special external sun shades for west and 
east windows

High performance glazing

High performance roofing

Section 1: Project Narrative

The Kirsch Center for Environmental Studies at De Anza 
College is an ongoing grassroots story that represents the 
best in American education.

Use

Site

Gross Area 

Stories

Total Project 
Cost

LEED Target 

LEED Entry

Energy Use

Classrooms, labs, offices, 
meeting areas 

Previously developed 
tennis courts 

22,000 square feet 

2

$10,000,000

Silver

Platinum

88% below comparable 
buildings


Green Building Brings 
New Funding to the College
As early planning workshops progressed: 
Dr. Martha Kanter, at the time President of 
De Anza College (and now District Chancel-
lor) got very excited about green building. 
She led the effort to privately fundraise major 
donations to the building.

Thanks to Dr. Kanter’s efforts, the foundation 

Engineered Comfort and Energy 
Conservation/Energy Production

Natural Ventilation/Passive Cooling- West 
Wing

High Efficiency Electrical Lighting 

Low installed watts/sq. ft.

Good user & automatic lighting controls

Optimized Use of Daylighting

High Efficiency Air Conditioning- East Wing

Heat Recovery System

Solar Hot Water Heaters for DHW

Low Pressure Fan Systems 

CO2 Ventilation Control

Building Management System- Measure-
ment and Verification

Radiant Floor for Heating and Cooling

High Efficiency Evaporatively Cooled Chiller

High Efficiency Condensing Boiler

Nighttime Pre-Cooling

Photovoltaics

Commissioning Process

Water Conservation
Waterless urinals

Low flow fixtures

Native and Climate adapted, no/low irriga-
tion plantings 

Bioswale to recharge local groundwater 

Early Broad Green Building 
Policy Accomplishments
Simultaneous to the design of the building 
and using the momentum of the interest 
in the center’s green design, Committee 
members worked for broader policy changes 
to promote green buildings in 1992. Working 
with the Community College Chancellor’s 
office and state legislators, they got the state 
education code changed to add require-
ments for a Statewide Energy Management 
Plan (SEMP) for Community Colleges and 
green building policies.
Reference: California Education Code
Section 81622 (b,c), 81623, 81624

The Place to Be
When classes opened in the Fall of 2005, 
word quickly spread throughout the campus 
that the Kirsch Center was a really cool 
place and that the classes were exciting. 
Enrollment in the Environmental Studies 
curriculum skyrocketed. Classes continue 
to be packed. The students “get” the green 
features immediately. Their typical reaction is, 
“Why aren’t all the buildings like this?”
More and more students are getting 
re-inspired about life from Kirsch Center 
classes and the overall atmosphere. When 
the student mentors at the Center wrote the 
Kirsch Tour Guide, they decided to title it, 
“A Beacon of Hope – the Kirsch Center for 
Environmental Studies”.

Students as Leaders
From the beginning, students have been at 
the center of project’s inception, program-
ming and the design process. Now, in a 
virtually unprecedented way, students run 
key operations of the facility and of the edu-
cational programs.

Students in the Environmental Stewardship 
Program are in training to be leaders. They 
mentor other students, operate building 
windows, monitor for smooth overall opera-
tions and run the Environmental Stewardship 
Center services. And most of all they are role 
models.

Section 1: Project Narrative

“I’ve seen students’ lives 
change here. Some come 
without focus or direction and 
they find a life’s purpose in 
helping the environment. We 
train leaders here. They are 
happy here.”

- Julie Phillips, Morgan Family 
Chair in Environmental Studies

of Silicon Valley entrepreneur Steve Kirsch 
and Michele Kirsch gave the lead gift of $2 
million.

This was the first time a major, private dona-
tion for a building was made to the college.

Significant funds to assist the building and its 
programs were also made by a number of 
other local individuals and foundations. 

These donations became ongoing relation-
ships in which donors, administrators, stu-
dents and faculty continue to work together.


urbanized San Jose which is the last natural 
link between California’s Inner Coast Range 
and Outer Coast Range.

Using the Kirsch Center as headquarters, 
students conduct research, organize onsite 
wildlife tracking and night photography, GIS 
mapping and hold conferences and semi-
nars for stakeholders in the area. With walls 
covered with student research in beauti-
fully daylit spaces in a green building, many 
participants from the community have noted 
that the Kirsch Center gives the students 
special credibility and serves as a draw to 
encourage participation from the community.

The students recently participated in re-
sponding to a draft EIR process for planned 
development in a key wildlife corridor area. 
Their participation was especially valu-
able because their field research was so 
thorough.

Wise 37- Campus Food Projects
This student organization based at the Kirsch 
Center is working with the College Food Ser-
vices to bring community based agriculture, 
organic foods into mainstream food service.
This group cultivates its own organic garden 
in raised beds adjacent to the building. 
These students distribute their harvest free of 
charge to other students.

Mixing Biodiversity Students 
& Energy Management 
Technicians
The Kirsch Center is the home of both the 
ecology-focused environmental studies and 
technically-focused energy management 
programs. The layout of the building helps 
these students mix and learn from each 
other. 

Imagine a future where the facilities manag-
ers for buildings consider the baseline to be 
a naturally daylit space with operable win-
dows and renewables - and have a passion 
for biodiversity in their decisions!

The Kirsch Center also serves the campus 
as a general classroom facility. On a typical 
day political science, English, business and 
nursing students, etc. are all mixing with bio-
diversity and energy management students.

Wildlife Corridor Project
Habitat fragmentation largely due to urban-
ization is isolating wildlife. “Connectivity” (or 
wildlife corridors) is disappearing throughout 
California and the nation. Wildlife are less 
able to move freely. And climate change is 
further impacting wildlife and ecosystems. 

Students and faculty have identified perhaps 
the most important and threatened wildlife 
connectivity link in Central California - Coyote 
Valley. This is the area directly south of 

The Max
How is the mixing of students accom-
plished? One of the ways is in one of the 
building’s most successful features- the 
“Max”.

At the project’s beginning, the design team 
was told that corridors should be six foot 
wide, straight routes - for “efficiency”. The 
students on the building committee were 
very vocal in pointing out that they wanted 
wide public circulation spaces with a variety 
of small group gathering places- adjacent 
and open to the general circulation.

The students pointed out that they learn 
best in small groups and can juggle several 
forms of digital communication as well as 
group discussion at once. Thus evolved “the 
Max” –one on the first floor and one on the 
second floor.

Go to the second floor Max. On a typical 
class day you will see students studying 
together in a 1950’s diner booth, a class 
grouped over rows of laptops doing their 
research together, individual students watch-
ing lessons on video screens, a small class 
perched on the mini amphitheatre (modeled 
after one in the Monterey Bay Aquarium), 
students filling walls with maps for their wild-
life corridor project, small study groups all 
over, one on one mentoring, and the first of-
ficial Ornithological Birding Station in the Cali-
fornia Community College System (through 
the east windows to the deck beyond).

To many students and faculty, the Max is 
perhaps the most popular place on campus.  

Local Businesses, Agencies 
and Schools Meet Here
The Kirsch Center is in high demand as a 
meeting place for every walk of life. 

Thousands of students (K-12, community 
colleges, universities) have come in buses 
(De Anza Students lead the tours).

Many local and regional Department of Fish 
and Game employees participate in classes 
and events here on a continuing basis, the 
Planning and Conservation League recently 
held its Board of Directors Meeting here, 
Chris Paine writer and director of “Who Killed 
the Electronic Car” recently met here with a 
cross section of Silicon Valley residents and 
students.

Section 1: Project Narrative


The Evolution of a Kitchen
A small kitchen was designed next to the 
faculty offices and near the second floor Max 
where students work. 

The original official program stated that 
this kitchen would be for the faculty. After 
the center was opened, faculty members 
noticed that some students were coming to 
class without eating any breakfast. Faculty 
began to bring cereal and invite students to 
use the kitchen. The kitchen has become 
very popular. Student mentors now oversee 
its use.

The building was designed as a “Loose Fit” 
–allowing the flexibility for evolving uses. This 
is one example of that evolution.

If you are on the east end of the second 
floor Max early in the morning, you will hear 
“crunch, crunch, crunch…”

Digital Outreach
www.deanza.edu/kirschcenter
www.wise37.com (student environmental 
club at Kirsch Center)

Real time energy production (PV) and use 
monitor in entry lobby       

Energy management students also have ac-
cess to detailed real time and historical data 
for their research and studies. 

Classes are available on video stream.

The center partners with the California 
Energy Commission and PGE to provide 
HVAC/energy management training for com-
munity college energy/facilities personnel.

To date a wide cross section of local non-
profits, such as the Community Foundation 
of Silicon Valley, service clubs and business 
leaders have both toured and participated in 
events here. When Hewlett Packard recently 
saw the center, they said that they wanted 
to schedule meetings here. Everyday, we 
experience the green building adage, “If you 
build it…”

Design Team Becomes 
Teachers and Faculty
A number of members of the design team 
are involved with the Center’s ongoing cur-
riculum.

Dave Deppen, the design architect from Van 
der Ryn Architects, talks with many classes 
every quarter and facilitates workshops for 
the student-lead Wildlife Corridor Project 
and will soon start teaching, “Introduction to 
Green Building”.

Cole Roberts, chief engineer from Arup, con-
tinues to advise the Environmental Studies 
Department and participates in continuing 
Center events. David Sungarian, commis-
sioning engineer from Rumsey, now teaches 
energy management technicians classes. 
Bob Malone, the District’s energy controls 
consultant now teaches energy manage-
ment classes.

Special Significance
The California Community College System is 
the largest system of higher education in the 
world – with over 2.5 million students and 
110 campuses.

Community colleges influence their commu-
nities. The Kirsch Center has been influenc-
ing – and will continue to influence – its 
community and the broader system. 

User Observations
Julie Phillips, Morgan Family Chair in Envi-
ronmental Studies is the first endowed chair 
in environmental studies in a community 
college in the nation. Ms. Phillips was chair 
of the Kirsch Center Building Committee 
and is head of the Environmental Studies 
Department. She shared her observations, in 
a discussion dated August 21, 2007:

“This building allows us to accomplish our 
mission, as well as being very liveable.”

“The kids want to be here. They don’t want 
to leave. It’s gone beyond all our expecta-
tions.”

“I’ll be direct: it’s about saving kids lives. 
Community Colleges represent our commu-
nities- with all of the challenges that implies.”

“Between classes, kids who would normally 
leave, stay here. It’s amazing. They study. 
They work on their resumes. They work in 
the organic garden. They especially love 
weeding. They feel safe here.”

“This place has evolved to be like a Com-
munity Center.”

“I’ve seen students’ lives change here. Some 
come without focus or direction and they find 
a life’s purpose in helping the environment. 
We train leaders here. They are happy here.”

“We now have a bread making machine. 
Every morning the students take turns, make 
bread and share it. The aroma is great!”

“Now that we have this green building, there 
are so many spinoffs. We can barely keep 
track. It’s created a life on its own.”

“The love that went into this place is coming 
back many fold.”

“Grassroots efforts change the world. We are 
living it.”

Section 1: Project Narrative


2 Pro jec t
Images


Section 2: Project Images


Section 2: Project Images


Section 2: Project Images


Section 2: Project Images


Section 2: Project Images


Section 2: Project Images


3 Energy
Pe r fo rmance
Data


Demonstrated Energy 
Performance
For the building’s LEED certification, 25% of 
the LEED points being pursued are related to 
energy performance. Some of the complex 
systems installed in the building include radi-
ant heating & cooling, underfloor ventilation, 
photovoltaics, solar hot water, heat recov-
ery systems, dimmable lighting and CO

2

monitoring.

When compared to a typical building 
(ASHRAE 90.1-99), the total regulated 
energy cost is reduced by 88%. Costs are 
reduced from nearly $75,000 per year to ap-
proximately $10,000 per year, representing 
$65,000 in savings.

Section 3: Energy Performance Data

Kirsch Center for Environmental Studies: 
Annual Energy Cost

$75,792

$68,213

$19,971

$9,815

$0

$10,000

$20,000

$30,000

$40,000

$50,000

$60,000

$70,000

$80,000

90.1 Base Bldg. Title-24 Bldg. Current Design Current Design With Solar
Credit

$/
ye

ar

Current Design With
Solar Credit


4 Add i t iona l
I n fo rma t ion


LEED Score Card
Platinum documents submitted, under final review at USGBC

Section 4: Additional Information

De Anza College
Kirsch Center For Environmental Studies
Project Scorecard as of December 2006

54 15 Total Project Score Possible Points 69
Certified  26 to 32 points     Silver  33 to 38 points     Gold  39 to 51 points     Platinum  52 or more points

11 3 Sustainable Sites Possible Points 14 4 9 Materials & Resources Possible Points 13
Y ? N Y ? N

Y Prereq 1 Erosion & Sedimentation Control Y Prereq 1 Storage & Collection of Recyclables
1 Credit 1 Site Selection 1 1 Credit 1.1 Building Reuse, Maintain 75% of Existing Shell 1
1 Credit 2 Urban Redevelopment 1 1 Credit 1.2 Building Reuse, Maintain 100% of Existing Shell 1

1 Credit 3 Brownfield Redevelopment 1 1 Credit 1.3 Building Reuse, Maintain 100% Shell & 50% Non-Shell 1
1 Credit 4.1 Alternative Transportation, Public Transportation Access 1 1 Credit 2.1 Construction Waste Management, Divert 50% 1

1 Credit 4.2 Alternative Transportation, Bicycle Storage & Changing Rooms 1 1 Credit 2.2 Construction Waste Management, Divert 75% 1
1 Credit 4.3 Alternative Transportation, Alternative Fuel Refueling Stations 1 1 Credit 3.1 Resource Reuse, Specify 5% 1
1 Credit 4.4 Alternative Transportation, Parking Capacity 1 1 Credit 3.2 Resource Reuse, Specify 10% 1
1 Credit 5.1 Reduced Site Disturbance, Protect or Restore Open Space 1 1 Credit 4.1 Recycled Content, Specify 25% 1
1 Credit 5.2 Reduced Site Disturbance, Development Footprint 1 1 Credit 4.2 Recycled Content, Specify 50% 1
1 Credit 6.1 Stormwater Management, Rate and Quantity 1 1 Credit 5.1 Local/Regional Materials, 20% Manufactured Locally 1

1 Credit 6.2 Stormwater Management, Treatment 1 1 Credit 5.2 Local/Regional Materials, of 20% Above, 50% Harvested Locall 1
1 Credit 7.1 Landscape & Exterior Design to Reduce Heat Islands, Non-Roo 1 1 Credit 6 Rapidly Renewable Materials 1
1 Credit 7.2 Landscape & Exterior Design to Reduce Heat Islands, Roof 1 1 Credit 7 Certified Wood 1
1 Credit 8 Light Pollution Reduction 1

15 Indoor Environmental Quality Possible Points 15
3 2 Water Efficiency Possible Points 5 Y ? N

Y ? N Y Prereq 1 Minimum IAQ Performance
1 Credit 1.1 Water Efficient Landscaping, Reduce by 50% 1 Y Prereq 2 Environmental Tobacco Smoke (ETS) Control

1 Credit 1.2 Water Efficient Landscaping, No Potable Use or No Irrigation 1 1 Credit 1 Carbon Dioxide (CO2) Monitoring 1
1 Credit 2 Innovative Wastewater Technologies 1 1 Credit 2 Increase Ventilation Effectiveness 1

1 Credit 3.1 Water Use Reduction, 20% Reduction 1 1 Credit 3.1 Construction IAQ Management Plan, During Construction 1
1 Credit 3.2 Water Use Reduction, 30% Reduction 1 1 Credit 3.2 Construction IAQ Management Plan, Before Occupancy 1

1 Credit 4.1 Low-Emitting Materials, Adhesives & Sealants 1
16 1 Energy & Atmosphere Possible Points 17 1 Credit 4.2 Low-Emitting Materials, Paints 1
Y ? N 1 Credit 4.3 Low-Emitting Materials, Carpet 1
Y Prereq 1 Fundamental Building Systems Commissioning 1 Credit 4.4 Low-Emitting Materials, Composite Wood 1
Y Prereq 2 Minimum Energy Performance 1 Credit 5 Indoor Chemical & Pollutant Source Control 1
Y Prereq 3 CFC Reduction in HVAC&R Equipment 1 Credit 6.1 Controllability of Systems, Perimeter 1
2 Credit 1.1 Optimize Energy Performance, 20% New / 10% Existing 2 1 Credit 6.2 Controllability of Systems, Non-Perimeter 1
2 Credit 1.2 Optimize Energy Performance, 30% New / 20% Existing 2 1 Credit 7.1 Thermal Comfort, Comply with ASHRAE 55-1992 1
2 Credit 1.3 Optimize Energy Performance, 40% New / 30% Existing 2 1 Credit 7.2 Thermal Comfort, Permanent Monitoring System 1
2 Credit 1.4 Optimize Energy Performance, 50% New / 40% Existing 2 1 Credit 8.1 Daylight & Views, Daylight 75% of Spaces 1
2 Credit 1.5 Optimize Energy Performance, 60% New / 50% Existing 2 1 Credit 8.2 Daylight & Views, Views for 90% of Spaces 1
1 Credit 2.1 Renewable Energy, 5% 1
1 Credit 2.2 Renewable Energy, 10% 1 5 Innovation & Design Process Possible Points 5
1 Credit 2.3 Renewable Energy, 20% 1 Y ? N

1 Credit 3 Additional Commissioning 1 1 Credit 1.1 Innovation in Design: Green Demonstration Project 1
1 Credit 4 Ozone Depletion 1 1 Credit 1.2 Innovation in Design:  Exemplary Performance EAc1 1

1 Credit 5 Measurement & Verification 1 1 Credit 1.3 Innovation in Design:  Exemplary Performance EAc 2 1
1 Credit 6 Green Power 1 1 Credit 1.4 Innovation in Design:  Exemplary Performance WEc3 1

1 Credit 2 LEED Accredited Professional 1

Prepared by EcoSmith Design and Consulting


Beacon of Hope
From an orientation PowerPoint by Julie Philips

Section 4: Additional Information


Beacon of Hope
Brochure for Kirsch Center written by students

Section 4: Additional Information

Welcome to the Kirsch Center 
for Environmental Studies! 

The Kirsch Center - A Beacon of Hope 
A Climate Responsive, Energy Efficient Building 
Designed to use the sun and seasons 

 The Kirsch Center uses less energy than a conventional 
building.  The building itself is a teaching tool; the interior 
structure and utility systems are exposed as much as pos-
sible.  The interior atmosphere is a clean, high-tech look 
similar to many of the most innovative Silicon Valley com-
panies. 
The primary energy design goals were to: maximize use of 
on-site renewable energy; minimize energy demand from 
the utility grid; assure thermal and visual comfort; maxi-
mize flexibility of use of building spaces;  and minimize 
emissions from construction materials, building construc-
tion and lifetime use of the building. 
You will notice the natural light reflecting off the white walls 
and ceilings, creating an atmosphere that is healthy, bright 
and comfortable. 

1) Solar Plaza 
The Solar Plaza showcases important features of a green 
building.  Windows and sun shades on the south side 
maximize heat and light from the sun in the winter and 
block the sunlight in the summer.  The Sycamore trees are 
deciduous. In the summer, the trees block  the sun while in 
winter, the leafless branches allow the sunlight into the 
building.  The bioswale, a type of biofilter, to the south of 
the walkway, captures rainwater from the slanted roof.
This system stores the stormwater runoff rather than send-
ing it into the storm drain. 

2) West Wing 
Notice the narrow design of this space and that there are 
no windows.  Afternoon summer sun is very harsh and 
heat a building very quickly.  Not having windows reduces 
heat transfer from the outside to the inside of the building.  
The west outdoor space will soon house the Stewardship 
Amphitheater for outdoor student and public events. 

3) North Entrance 
Like the south side, the north has many windows.  These 
windows flood the classrooms with natural daylighting, 
providing a bright and comfortable environment for stu-
dents.  Students learn better in naturally daylit classrooms.  
Daylighting reduces the amount of electricity needed for 
lighting these rooms. 

4) Energy Exhibit Hall 
This transitional area connects the “passive” narrow west 
wing and the “active” expansive east wing.  The plasma 
screens are part of the Environmental Studies Depart-

ment’s instructional program and includes nature-based 
films in a video-on-demand exhibit.  An Energy Monitoring 
Display can be switched to view a graphic on the energy 
generated by roof-top photovoltaics (36.5 kW PV system)
or the Building Monitoring System (BMS) for real-time tem-
perature readings to allow students in the energy manage-
ment program to monitor the building’s heating and cooling 
systems. 

5) Biodiversity Lab 
(John Muir Institute of Natural Sciences) 

This hands-on learning lab teaches students about Califor-
nia’s incredible diversity of plants, animals and ecosys-
tems.  The natural daylighting is more pleasant than fluo-
rescent lights, and studies show that students perform 
better in natural daylit classrooms.  The floor contains fly-
ash in the concrete.  Fly ash, a by-product of coal fired 
power plants, replaces cement  in the concrete. We get a 
high-quality concrete and reduce the amount of waste to 
landfills.  The radiant floor system in this room includes 
plastic tubes which heat or cool the concrete. The win-
dows and fans provide additional natural ventilation.  The 
red light/green light system tells the user to open or close 
the windows. This room also has a biodiversity “garage 
door,”  which opens to our outdoor learning areas. 

6) Restrooms 
Waterless urinals in the men’s room save 45,000 gallons 
(170,000 liters) of potable water each year; floor tiles are 
made of old car windshields; and the toilet seat lids are 
made from recycled water bottles.  The countertops are 
made from granite, which is a highly durable material and 
connects the building to the California landscape. 

7) KC 115 
This room encourages students to work in teams.  Stu-
dents enjoy working together on community-based pro-
jects.  In this environment, teachers and student mentors 
are facilitators, not lecturers.  How do you like to learn?
This room demonstrates an efficient raised floor heating 
and cooling system.  Air flows beneath the floor and rises 
through circular vents, not blown out ceiling vents.  Rising 
air exhausts out the return ducts in the ceiling and takes 
dust and other contaminants with it, improving air quality. 
Look at the carpeting; it’s modular, made from recycled 
materials, the backing contains no vinyl or PVCs, and uses 
non-toxic adhesives.  The furniture found in this building is  
durable, cost effective and minimizes environmental im-
pact.  For example, the tables have 80% wheat stalk as 
their core and the chairs are made from recycled materials 
and are recyclable. 

Kirsch Center for Environmental Studies  

“a building that teaches about energy, resources and stewardship” 

8) MAX 1 (Student Learning Spaces) 
Students can use the raised seating in these area 
throughout the building to study, debate environmental 
topics, meet with others and view videos.  The Monterey 
Bay Aquarium was an inspiration for us. Our Kirsch 
Center design team, including students, faculty, staff, 
leadership and consultants wanted to create special 
learning spaces.   

9) KC 113 
This classroom is on the south side of the building.  The 
light shelf just under the windows bounces light into the 
room to maximize daylighting.  See our Mecho shades? 

10) Biodiversity Exhibit Hall (Upstairs) 
This area encourages community learning with our 
“diner booth” and the breakout areas for study groups.  
One of the design criteria for the Kirsch Center was to 
be able to bird watch out of every window.  How many 
birds can you count outside? Are you keeping a bird life 
list?
The large windows to the south provide a spectacular 
view of the surrounding coastal ranges and connect us 
to the local environment.  Students enjoy the comfort-
able and welcoming atmosphere.  What do you think?

11) Statewide Energy Management Program Lab 
This classroom is the headquarters for SEMP classes. 
Students learn about energy management systems and 
controls, lighting, green building design and energy pol-
icy.  Look to the west to observe the “truth wall” that 
showcases the radiant floor system for the west wing. 

12) Stewardship Circle, the Jim Anderson Memorial 
Library and the Student Mentor Wall of Fame 

The pop-up clerestory above you floods this special 
gathering area with natural daylight.  This notable place 
welcomes students, faculty and our partners to collabo-
rate on stewardship projects along the 37th parallel. 

13) Stewardship Resource Center (SRC) and MAX 2 
To the east is the Cheeseman Environmental Study 
Area (ESA) which showcases the California Floristic 
Province, with over 400 native species and 12 plant 
communities of California . To the north is the SRC, 
where students can study, check out class materials, 
work on puzzles, or bird watch.  The SRC countertop is 
made of pressed sunflower seed hulls; the cabinets are 
constructed from FSC certified lumber.  The red steel 
beams around you are made from recycled steel. On 
the south wall are the 37th parallel wildlife corridors stu-
dent projects.  

To join us or to learn more, contact: Pat Cornely, Execu-
tive Director, Kirsch Center for Environmental Studies at

cornelypat@fhda.edu or (408) 864-8628

1

E
as

t
W

in
g 

W
es

t
W

in
g 

3

4
5

6

7 8

9

2

E
as

t
W

in
g 

W
es

t
W

in
g 

Kitchen Area 

10
11

12

13


California State Senate Resolution No. 1404

Section 4: Additional Information

California Senate Resolution 
By the Honorable S. Joseph Simitian, 11th Senatorial District;

Relative to the Grand Opening of the

Kirsch Center for Environmental Studies 
WHEREAS, on October 14, 2005, De Anza College in Cupertino will celebrate the grand opening

of the new Kirsch Center for Environmental Studies, and it is appropriate to draw the attention of the public
to this special community event; and

WHEREAS, The Kirsch Center for Environmental Studies is the lead demonstration building for
energy innovation and sustainability of the California Community College System’ and

WHEREAS, The philosophy of this facility is a building that teaches about energy and resources;
and

WHEREAS, The current area of the two-story building will be approximately 22,000 gross square
feet; this project exemplifies the next generation of educational innovation, and parts of the building are
potentially an around-the-clock, 24-7 facility; and

WHEREAS, In addition to high-quality classrooms and labs, students can work in self-paced
programs at special open study stations throughout the building; and

WHEREAS, The Kirsch Center for Environmental Studies will meet the requirements of a LEED
Silver Certified Sustainable Building as established by the United States Green Building Council; and

WHEREAS, De Anza College is part of the 108 California Community Colleges, the largest
school system of higher education in the world; and

WHEREAS, De Anza College’s average enrollment is 25,000 students per year, and for the past
decade, faculty, staff, and students on campus have been committed to developing an innovative program
and center dedicated to sustainability; and

WHEREAS, The new Kirsch Center for Environmental Studies is an opportunity to showcase
energy efficiency and renewable technology and will be one of the first outstanding examples of a
sustainable “green” building in the California Community College System; and

WHEREAS, The Kirsch Center for Environmental Studies will provide the momentum for other
colleges to design and construct sustainable buildings as a well as use these standards on renovation
projects; and

WHEREAS, The Kirsch Center for Environmental Studies’ educational focus will be
interdisciplinary and inclusive and will provide opportunities to partner with public and private sectors in
such areas as energy and the environment; now, therefore, be it

RESOLVED BY SENATOR S. JOSEPH SIMITIAN, That he draws the attention of the public
to the grand opening of the new Kirsch Center for Environmental Studies at De Anza College, points with
great pride to the Center’s commitment to environmental protection as a fundamental objective and integral
part of educating its students and the public, and extends best wishes for success in its future endeavors.


PowerPoint Presentation
West Wing- Interior Comfort Without Air Conditioning and at an Exterior Temperature of 
96 Degrees

[6 pages of Arup Powerpoint]

Section 4: Additional Information

West Wing – No Air Conditioning
• Interior Comfort Without Air Conditioning and at an Exterior Temperature of 96F

Summer Conditions

The Comfort Model

Natural Ventilation Only

Radiant Floor at 68F

Typical Air Conditioning

The Comfort Model

Natural Ventilation Only

Radiant Floor at 68F

Typical Air Conditioning

C
om

fo
rt

ab
le

Radiant Heating & Cooling Solar Protection


PowerPoint Presentation
East Wing- Efficiency, Air Quality, Occupant Control…

[5 pages of Arup Powerpoint]

Section 4: Additional Information

East Wing
• Efficiency, Air Quality, Occupant Control…

East Wing
• Efficiency, Air Quality, Occupant Control…

Underfloor Air Distribution

Advantages of Under floor Air 
Distribution Systems
• Lower Energy Use (more economizer

hours)
• Better IAQ
• Better Individual Occupant Control
• More flexible/Serviceable space 
• Complements Nature – Doesn’t fight

it.

East Wing
• Efficiency, Air Quality, Occupant Control

Daylighting –
Keeping the lights off during the day


Magazine article excerpt
“Built to Last”

Modern Steel Construction

November 2006

Authored by Dasse, project structural engineers

Section 4: Additional Information


Magazine article excerpt
“Built to Last”

Modern Steel Construction

November 2006

Authored by Dasse, project structural engineers

Section 4: Additional Information


Magazine article excerpt
“Built to Last”

Modern Steel Construction

November 2006

Authored by Dasse, project structural engineers

Section 4: Additional Information


Magazine article excerpt
“Go With the Flow”
Green Source
July 2007

Section 4: Additional Information


Magazine article excerpt
“Go With the Flow”
Green Source
July 2007

Section 4: Additional Information


Magazine article excerpt
“Go With the Flow”
Green Source
July 2007

Section 4: Additional Information


Magazine article excerpt
“Go With the Flow”
Green Source
July 2007

Section 4: Additional Information


Magazine article excerpt
“Go With the Flow”
Green Source
July 2007

Section 4: Additional Information


Magazine article excerpt
“Go With the Flow”
Green Source
July 2007

Section 4: Additional Information


Magazine article excerpt
“Go With the Flow”
Green Source
July 2007

Section 4: Additional Information


Participant Credits

Owner
Foothill De Anza Community College District Board 
of Trustees

Dr. Martha Kanter, Chancellor

Kirsch Center Building Committee
It was the vision, perseverance, hard work, good 
humor and dedication of the Kirsch Center Build-
ing Committee members that made this project a 
reality.

Julie Phillips, Morgan Family Chair in

Environmental Studies, Chair

Donald Aitken

Mike Brandy 

Ed Breault 

Mary Campbell 

Doug Cheeseman 

Jean Christiansen 

Mishka Chudilowsky 

Pat Cornely 

Sarah Doty 

Greg Druehl 

Kathy Elliott 

Al Guevara 

Sherwood Harrington 

Etheridge James 

Marty Kahn 

Zaki Lisha 

Bill Matsumoto 

Marty McNamara 

Elizabeth Mjelde 

Steve Murphy 

Patrick Ngo 

Jose Nunez 

Annie Presler 

Bonnett Saussol 

John Schulze 

Dr. Stephanie Sherman 

Donna Stasio 

Edwina Stoll 

Kristin Jensen Sullivan 

John Swensson 

Colin Underwood 

Cheryl Woodward 

Daniel Ybarra 

Section 4: Additional Information

Leadership

Dr. Martha Kanter

Dr. Brian Murphy

Dr. Judy Miner

Mike Brandy

Jeanine Hawk

Donna Jones-Dulin

John Schulze

Claudette Brero-Gow

Trustees

Dolly  Sandoval

Paul Fong

Mary Mason

Judith Moss

Sandy Hay

Andrea Liederman

Hal Plotkin

Betsy Bechtel

Design Team
Van der Ryn Architects

Design Architect

Dave Deppen (Design Architect)

VBN Architects

Architect of Record

Franz Steiner

Arup

Tom Watson

Cole Roberts

Integrated Energy and Comfort Engineering

Mechanical Engineering

Electrical Engineering

Lighting Engineering

Acoustics Engineering

Telecom Engineering

Energy Modeling

Dasse Design

Structural Engineering

Donald Aitken

Energy Consulting

Kathleen Smith

LEED Consultant

Rumsey Engineers

Commissioning

David Sungarian


