
	[bookmark: _GoBack]

	WOLF ARCHITECTURE PROJECT
Project 1.1.3 Architectural Styles
Project 1.1.4 Architectural Features
(Moon Modified)

Introduction
Typically, people associate pyramids with Egypt. However, pyramids have been created all over the world. What makes us associate a style with a certain culture or time period? Recognizable architectural styles and features are often a result of nearby building material, weather, and culture.

You have probably heard the saying that a picture is worth a thousand words. If that is so, imagine what a model is worth. A picture may provide some information, but it is limited to angle, light, and detail. A model can provide much more information and can capture the imagination of those who view it. Designers often use models to demonstrate their ideas.

Equipment
Resources for research
Cardboard or foam board
Miscellaneous “scrounged” items (paper, cardboard, buttons, paperclips, string, dowels, toothpicks, craft sticks, balsa wood, paint, etc.)

Procedure

Choose one of the following architectural styles:
	Art Deco

	French
	Prairie Style

	Bungalow

	Georgian

	Southern Colonial

	Cape Cod

	Greek

	Spanish & Pueblo

	Contemporary

	International

	Split Level

	Dutch

	Italianate

	Tudor

	Farmhouse & Ranch

	Modern

	Victorian & Queen Anne

	Federal

	Neo-Eclectic

	

In this project, you will create an architectural model and an informational component (i.e. – “poster”) to depict your architectural style and features. An architectural style can be represented by modeling an entire building or one face of a building. An architectural feature is any one element or combination of elements of a building that contribute to the identification of a building as a particular style.

MODEL Constraints and Criteria: Your model should be creative, detailed, and constructed cleanly. The footprint must not exceed 24 in. x 24 in and must be at least 12 in x 12 in. Appropriate scale and proportion must be used.At least four distinguishing elements of your chosen architectural style and at least six architectural features should be labeled on your model.

INFORMATIONAL COMPONENT / “POSTER” Constraints and Criteria: This physical component must be professional, creative, thorough, and accurate. It should reflect all the required components of your research. Pictures may help communicate your style in an efficient manner. An 8.5” x 11” “poster” is acceptable, but you are not limited to this format. APA Citations must be included at the bottom of your poster.

		For your chosen style, find and record the following:
· The history behind the style (i.e. - architectural influences, when and where it was first used, etc.)
· The location(s) where the style is most commonly found
· Typical distinctive features (i.e. - number of stories, placement of fireplace(s), shape of the structure, roof pitch, etc.)
· Building materials
· Typical visual design aspects (i.e.- use of color, lines, patterns, rhythm, balance, etc.)
· Inside characteristics of structure
· How the culture of the people is reflected in the architectural style
· The advantages and disadvantages of building a home with your chosen style today
· Another architectural style you would classify as similar and a style you would classify as most “opposite” and why

Be prepared to give a 3-5 minutes to introduce this architectural style to your team.

WOLF ARCHITECTURE PROJECT – Rubric

TOTAL OF 100 POINTS
	Topics
	25 points
	20 points
	15 points
	10 points

	“Poster” and Citations
	Poster flows well; Format is professional and creative; Proper spelling and grammar is used; Proper APA citations included
	More professionalism / creativity needed
 OR
Flow needs improvement
 OR
Citations are not formatted properly
	Minor errors exist
 OR
Citations not included

	Format needs much improvement
OR
Poster incomplete

	Quality of Documented Information
	All required information is documented / reflected thoroughly, clearly, and accurately
 AND
Content is in student’s own words
	Information is acceptable but more detail should be added

	Some information is confusing / missing

	Much of the information is confusing / missing
 OR
Information is incorrect

	“Model”

COUNTS DOUBLE
	
Model is professional, creative, and built with “clean” construction
 AND
All constraints are met
 AND
Model is correctly proportioned
	Model is acceptable but some improvement is needed with professionalism or creativity
 OR
Model is complete but some elements are not depicted with detail
 OR
Model is not correctly proportioned
	Some elements / labels are not included
 OR
Model is confusing
 OR
Features are incorrectly depicted
	Model is incomplete
 OR
Much improvement is needed with professionalism or creativity

* If the minimum level is not achieved for a criterion, no points will be accumulated for that row.

Created by April M. Moon 		amoon@wisd.org
image1.jpeg

