

ARCHITECTURAL DESIGN

LEVEL ONE STUDIO, FALL 2005

4.125

TRF 1-5PM

JAN WAMPLER

ALAN JOSLIN

WITH

DAVID WHITNEY – CONSULTANT OF STRUCTURE AND CONSTRUCTION

CHRISTOPHER B. DEWART – BUILDING INSTRUCTOR

Rebecca Luther, Jennifer Seely, Angela E. Watson – Critics and Instructors

“Community and Privacy – Building in Earthtexture”

Wampler Assignment 3 - NORTH END QUARRY COMMUNITY IN THE SKY

Each of you now have a site on a wall, on the roof, or on both.

The program for this area is the following:

Design a place for you to live in projecting your life ten years from now. Think about what you might want to do with both your personal and professional life keeping in mind that more people may be working in their living place in the future. Each of your places should have at least one connection to a neighbor of you studio.

The program is up to you but it should include something of the following kinds of space.

1. Living area
2. Work area
3. Cooking and Eating area
4. Sleeping areas (could be several)
5. Bathroom

The total area for this should not exceed 1000 square feet, this is close to 5 times the amount of space most people in the world live in.

First part of the project is clue searching, attitude statement, program first sketches and sketch model. This will be followed by the final assignment including final model, drawings, model of site and presentation.

1. On 1- 20 x 30 sheet include in a montage the following:
 1. References of form that relate to your site either built or in nature
 2. Your attitude statement of what this place is like and your idea of your life in the future

3. A detail program including square feet of your idea.
4. Sketches of first ideas merged into your presentation at 1/8"=1-0".(plans, sections, sketches
5. A sketch model out of chip board of the first design.

Due on Friday October 7 for discussion.

We will discuss the work due for the following week.