Assignment 1: Clues and References

ARCHITECTURE DESIGN: LEVEL 1

"Community and Privacy - Building in Earthtexture"

We will spend the afternoon at the quarry site. During this time you should think about the nature of the site:

- What does it feel like?
- Where did it come from
- How can someone else understand it?
- What would the ideal meeting place be like?
- Where should it be?

By the end of the afternoon, you should have selected a location for your design project and photographed/sketched the area so you can bring back information to the studio. You also should bring back a "site clue" that you can talk about with the rest of the studio. Finally, you should start to think about the design. Due for next review:

- 1. One 20"x 30" drawing/board to show the site through photos, sketches, sit clues, and an attitude about your design.
- 2. Sketch model at 1/8" scale of the area and simple form model of your first idea.


