

ARCHITECTURAL DESIGN: LEVEL 2

Level Two Studio

4,196/0-12-9, H Level

4,132/0-12-9, U Level

Jan Wampler

TRF 2-6 pm

“Coming Together”

Housing in New Orleans

Assignment # 1

“Form and Climate”

Before we go to New Orleans we can do some background work to both prepare us for the trip and start the process.

There are 3 groups of work that need to be done.

1. Physical and digital model of site and surrounding area - 3 people
Model at 1/16” scale showing site, buildings around site and topographic change if any. Both physical and digital will be used for designing.
2. Climate including solar days, wind, temperature, humidity and the affects on the architecture. 2 people
Posters and presentation to illustrate the way climate might relate to the climate to the design.
3. Forms of buildings 2 people
The basic plans and sections of buildings of 1, 2 and more story construction with particular concern for housing.

This is due on Thursday, February 9 at 2pm for pin up and discussion.