

PRESENTED BY

Design for New Construction and Residential Remodeling

Apply Lessons Learned from Historical Architecture to Create Authentic, Sustainable, and Lovable Houses for Today

Stephen A. Mouzon, AIA • CNU • LEED-AP

Presentation © Restore Media Photographs & Illustrations © Stephen A. Mouzon

This presentation qualifies for AIA Continuing Education credit as detailed on subsequent images. Please be certain to register for credit at the back of the room.

Design for New Construction and Residential Remodeling

Apply Lessons Learned from Historical Architecture to Create Authentic, Sustainable, and Lovable Houses for Today

1 AIA HSW LU

Copyright Materials

This presentation is protected by US and International Copyright laws. Reproduction, distribution, display and use of the presentation without written permission of the speaker is prohibited.

Presentation © Restore Media, LLC
Photographs & Illustrations © Stephen A. Mouzon

Restore Media, LLC / Traditional Building Exhibition and Conference

is a Registered Provider with The American Institute of Architects Continuing Education Systems (AIA/CES). Credit(s) earned on completion of this program will be reported to AIA/CES for AIA members. Certificates of Completion for both AIA members and non-AIA members are available upon request.

This program is registered with AIA/CES for continuing professional education. As such, it does not include content that may be deemed or construed to be an approval or endorsement by the AIA of any material of construction or any method or manner of handling, using, distributing, or dealing in any material or product.

Questions related to specific materials, methods, and services will be addressed at the conclusion of this presentation.

the Original GREE

PRIGINAL GREEN SECURABLE F R U G A L

Down the Unlovable Carbon Stair-Steps

Horizontal Arrangement

Front Porch Principles

Front Porch Principles

Front Porch Principles

- Mathematical
- Simplicity
- Authenticity
- Natural Processes
- Natural Laws
- Natural Forms
- Harmony with the Region

Mathematical Harmony

Rational Proportions

Plan Proportions

The Third Dimension

- No Universally Lovable Style
- Tuned to Localities, but...
- Loved by People Around the World?
- Not Designed to be Lovable, but to Meet Needs
- Sense of Basic Appropriateness... Is This the Key?
- Sensed (Vernacular) vs. Known (Classical)
- or Unconsciously vs. Consciously Beautiful

VERNACULAR

MEDIAN

CLASSICAL

MORE ORGANIC

MORE REFINED

Hardwiring

- At Birth
- Children & Houses
- Stacking the Deck

Gizmo Green and the Meltdown

Resources

- Links (lots of useful organizations): http://bit.ly/GFLinks
- Reading List: http://bit.ly/GFReadingList
- Original Green: http://www.originalgreen.org
- New Urban Guild: http://bit.ly/NUGHome
- Mouzon Design: http://bit.ly/MDZHome
- Useful Stuff: http://bit.ly/UsefulStuff

If you want live links rather than having to write all these down, please email me at steve@mouzon.com and I'll be happy to send them, as well as a few other resources you might find helpful.

What Next?

- 1. Subscribe to Original Green Blog.
- 2. Join your local ICA/CA chapter.
- 3. Join your local CNU chapter.
- 4. Get listed on TradWeb.

If you'd like direct links rather than having to write all these down, please email me at steve@mouzon.com and I'll be happy to send them, as well as a few other resources you might find helpful.

Learning Objectives

After attending this session, participants will be able to:

- Analyze building patterns including symmetrical and asymmetrical facades;
- Discuss the history of classicism in architectural styles;
- Look for and apply elements of vernacular architectural styles and vocabulary in your work; and
- Use traditional detailing that supports long-term sustainability for new construction and remodeling projects.

Questions & Answers

- Thank you. This concludes the AIA Continuing Education Systems Program
- Contact: jhayward@restoremedia.com

Questions & Answers

- Thank you. This concludes the AIA Continuing Education Systems Program
- Contact: jhayward@restoremedia.com