

BARN works

11 | 12

School of Architecture

College of Architecture, Art, & Design
Mississippi State University
899 Collegeview St.
240 Giles Hall
Mississippi State, MS 39762
www.caad.msstate.edu

Faculty Advisors

Jacob Gines
Emily McGlohn

Editor-in-Chief

John Taylor Schaffhauser

Associate Editor

Haley Whiteman

Copy Editor

Taylor Keefer

Design / Editing

Devin Carr, Kapish Cheema, Grant DuVall, Taylor Keefer, Mary Sanders, John Taylor Schaffhauser, Haley Whiteman

Advisor

Michael Berk

Typeset in Adobe Garamond Pro, Helvetica Neue
Printed by Walsworth Publishing Company using post-consumer waste content paper and ink which utilizes linseed oil made from flax seed

©2013 School of Architecture

College of Architecture, Art, & Design

Mississippi State University

All rights reserved

ISBN 978-0-615-79824-0

All photographs and drawings are courtesy of the contributors and students unless otherwise noted. All efforts have been made to obtain lawful permission to reprint copyright images. No part of this book may be used or reproduced in any manner without written permission from the publisher, except for copying permitted by sections 107 and 108 of the U.S. Copyright Law and except for reviewers for the public press. Every effort has been made to see that no inaccurate or misleading data, opinions or statements appear in this Journal. The data and opinions appearing in the articles herein are the responsibility of the contributors concerned.

COLLEGE OF
ARCHITECTURE
ART + DESIGN

BARNworks

11 | 12

INTRODUCTION

Welcome to the 3rd edition of BARNworks, a selected monograph of *works* produced, designed, and organized by our undergraduate students . . . a continuing legacy established by Ernest Ng (a visiting faculty member back in 2010) . . . that annually documents the 24/7 studio-activities in Giles Hall.

In the Deep South at a land grant institution, Mississippi State University School of Architecture's primary mission remains focused on: *teaching/learning and research* --- which directly translates into *service/outreach* to the state, the region, and the world. To provide a professional education that intertwines the spatial, visual, technical, and conceptual content of architecture, and to graduate students that think synthetically, act fearlessly, understand practice as research . . . and to make a regenerative contribution to the world. Even though we were the first architecture program in the country to require student-owned laptops in the studio (1992 – *Digital Nomads*), the School has consciously resisted the temptations of slick digital imagery and abandonment of analog media; we are vitally committed to the physical and ecological realities of *making*. Often, a laptop can be seen alongside a circular saw or a charcoal sketch on a drawing board (complementing and augmenting the analog processes) --- demonstrating and demanding a thorough grounding of architectural representation, investigation, and communication.

The School's reputation has often been associated with applied research and outreach in the disciplines of *Social Justice and Community Design*. The over-arching issues facing small towns and underserved populations of this state are not limited to the confines of our research centers (Carl Small Town Center + Gulf Coast Community Design Studio); they also overlay and inspire the design studio pedagogies and student projects. Above all, we understand design to be a deeply considered artistic endeavor. The School emphasizes the delight of architecture and the quest for the indefinable *spark* that enlivens the things we make and inhabit.

The seriousness demonstrated by our students is unwavering; their honesty, ruggedness, and inquisitive nature is relentless . . . it is this same work ethic associated with the rural outlands of our region . . . and one that is also consistent with land grant programs. Mississippi State University is a *Carnegie Tier One High-Level Research Institution*; we also carry the dual designation that few others have accomplished --- a *Carnegie Community Service Institution*.

In closing, I would like to personally thank the student editors of BARNworks (John Taylor Schaffhauser, Haley Whiteman, + Taylor Keefer) and their faculty advisors (Professors Emily McGlohn + Jacob Gines). A special thanks also goes to the *School's Advisory Council* for funding this year's publication in concert with a generous matching grant from Richard and Charlotte McNeel.

Like the previous editions, the new BARNworks 11|12 is an abridged collection (a candid snap-shot) . . . presented again, without theme and (hopefully) without pretense.

Michael A. Berk AIA | F.L. Crane Professor
Director
School of Architecture

CONTENTS

The Giles Hall brick BARN studio is the iconic studio-space (and place) of our students, alums, and visitors. It is a fitting prefix to the students' work. To our school, the BARN represents the joy, the energy, and the intensity of the study of architecture in Mississippi. Originally designed as an animal judging pavilion in the 1920s, it was later used as the university repair shop in the 1960s. A place where making had its academic roots before it permeated the academy. A place where pioneering digital nomads (with laptop computers tethered to Brazil-like ethernet cables dangling from the heavens) transformed the analog studio. It is work-place, village, and home . . . filled with natural light during the day . . . emitting an electric glow at night. A beacon on campus.

First Year Fall 2011	008
First Year Spring 2012	016
Second Year Fall 2011	022
Second Year Spring 2012	032
Third Year Fall 2011	040
Third Year Spring 2012	048
Fourth Year Fall 2011	058
Fourth Year Spring 2012	064
Fifth Year Fall 2011	072
Fifth Year Terminal Projects	082
Core and Elective Courses	102
Trashion Show	112
Research Centers	114
History of School	122
People	124
Index	128

ARCHITECTURAL DESIGN STUDIO

First Year

ARCHITECTURAL DESIGN STUDIO

First Year 1A

FACULTY

Jenny Kivett
Andrew Tripp
Greg Watson

STUDENTS

Lorianna Baker
Patrick Brown
Devin Carr
Kevin Flores
Ryan Mura
West Pierce
Cody Smith
Casey Walker

The goals for the foundation studios are basic but ambitious. Beyond the development of a useful set of observational and manual skills, the structure of the process intends to quickly develop in the students a sense of responsibility for their work. The projects demand that the students deal immediately with the uncertainties of the subject and the process and bring order and judgment to their work. It will not progress if they are unable to advance speculative positions on what is important in the project, on what shapes their decisions, and on what brings meaning to the work. The design process is structured as a series of deliberative arguments that are supported and advanced by strong visual evidence and a willingness to engage in debate about ideas and motives. This can only happen in a context which accepts their efforts as the work of novices. They are relieved from the requirement to produce beautiful or unique work and are instead encouraged to produce work that is intentionally provisional, generative, and debatable, no matter how awkward. In the end the object is to present design as ultimately a positioned, principled, and idealistic action, capable of expressing generous, humane, and beautiful moves. There is no better time to start these lessons than at the beginning.

Ryan Mura

Cody Smith

Patrick Brown

Patrick Brown

Ryan Mura

Patrick Brown

Lorianna Baker

Devin Carr

Lorianna Baker

Ryan Mura

Casey Walker

West Pierce

Kevin Flores

Casey Walker

Patrick Brown

ARCHITECTURAL DESIGN STUDIO

First Year 1B

FACULTY

Miguel Lasala

Andrew Tripp

Greg Watson

STUDENTS

Devin Carr

Patrick Brown

Grant DuVall

Alaina Griffin

Taylor Howell

Joseph Rose

Cody Smith

Casey Walker

Hannah Waycaster

With one semester of design studio complete, students are asked to return with a fundamental knowledge of the subject which they build upon in the second semester. Through a series of projects geared toward furthering the development of basic skills, students begin to understand that their work becomes not as focused on an end product, but rather the process. The process of design being about the structuring of an inquiry, of generating and putting forward ideas, questions, and answers in an iterative way.

Taylor Howell

Alaina Griffin

Patrick Brown

Joseph Rose

Grant DuVall

Patrick Brown

Devin Carr

Joseph Rose

Cody Smith

Patrick Brown

Devin Carr

Casey Walker

Hannah Waycaster

Grant DuVall

Alaina Griffin

Casey Walker

ARCHITECTURAL DESIGN STUDIO

Second Year

ARCHITECTURAL DESIGN STUDIO

Second Year 2A

FACULTY

Alexis Gregory
Hans Herrmann
Miguel Lasala

STUDENTS

Jared Barnett
Brooke Dorman
Jordan Hanson
Jake Johnson
Landon Kennedy
Samantha King
David Lewis
McKenzie Moran
Alex Reeves
John Taylor Schaffhauser
Ethan Warren
Haley Whiteman

Students begin this tectonic studio by developing a concept to be used throughout this semester on a bike share program in Washington, D.C. Through investigation of the major themes that surround a project like this one, students then develop iterations using wood construction, steel construction, and masonry construction, each on different sites including the National Mall, an empty lot in Georgetown, and on Dupont Circle. For the fourth and final iteration of the semester, students chose one of the previously used sites and a combination of all materials used to develop an ideal Washington Bike Share Station.

Jake Johnson

Samantha King

Landon Kennedy

John Taylor Schaffhauser

Jordan Hanson

Landon Kennedy

John Taylor Schaffhauser

David Lewis

Brooke Dorman

Haley Whiteman

Jared Barnett

McKenzie Moran

ARCHITECTURAL DESIGN STUDIO

Second Year 2B

FACULTY

Amber Ellett

Jenny Kivett

Justin Taylor

STUDENTS

Jared Barnett

Brooke Dorman

Jordan Hanson

Jake Johnson

Landon Kennedy

David Lewis

Alex Reeves

John Taylor Schaffhauser

Will Tonos

Haley Whiteman

The focus of this course is the introduction of the students to the complete relationships of building to the landscape and site. Students develop a position about the landscape, answering what role the building plays in the larger context of this site. An integral part of this design process is the landscape and students analyze this with the appropriate amount of site analysis, including 360 degree panoramas and keeping up with tracking the patterns of the site in their site journals. After this analysis has been completed, students choose a site on Noxubee National Wildlife Refuge just south of Starkville, MS and an “experiential” image is created and followed by a site intervention that focuses on being either “on,” “of,” or “in” the landscape.

A 700 square foot building is designed to be utilized as a conference / meeting space, accommodating a maximum of 20 people, and should be designed to open into the environment during the fall, spring, and summer, blurring the lines as to what is the inside and outside.

Brooke Dorman

Will Tonos

Landon Kennedy

Haley Whiteman

John Taylor Schaffhauser

Alex Reeves

John Taylor Schaffhauser

Landon Kennedy

Jake Johnson

Landon Kennedy

Jared Barnett

David Lewis

Jake Johnson

Haley Whiteman

John Taylor Schaffhauser

Jordan Hanson

ARCHITECTURAL DESIGN STUDIO

Third Year

ARCHITECTURAL DESIGN STUDIO

Third Year 3A

FACULTY

Amber Ellett

Justin Taylor

STUDENTS

Tyler Baumann

Mack Braden

Zach Carnegie

Clay Cottingham

Danielle Glass

Michael Varhalla

The goal of this project is to introduce students to the conditions and constraints associated with designing and building within a city setting. While the project is set in the downtown area of Starkville, MS, the design constraints of the physical site are severe, resulting in a “sliver” of a site. This assignment focuses on creating a two-family house that would utilize active and passive building systems and technologies in order to be a sealed, self-sustaining environment.

Clay Cottingham

Mack Braden

Michael Varhalla

Zach Carnegie

Tyler Baumann

Having Chicago as a greater context provides a rich architectural history for students that focuses them on the organization of vertical spaces as well as the structure needed to make these types of spaces possible.

Clay Cottingham

Danielle Glass

Tyler Baumann

Danielle Glass

Zach Carnegie

Spring 2012

ARCHITECTURAL DESIGN STUDIO

Third Year 3B

FACULTY

Alexis Gregory
Hans Herrmann

STUDENTS

Jessica Alexander
Tyler Baumann
Mack Braden
Ryan Callahan
Zach Carnegie
Clay Cottingham
Michael Ford
Danielle Glass
Chelsea Pierce
Chance Stokes
Trey Symmington
John Thomas
Michael Varhalla

Students start this course with intensive research on not only the site of Memphis, TN, but also on the history and structure of the culinary arts as practiced privately and taught through schools. Based on this, students pick a word that relates to the culinary arts and apply that word to architectural terms in order to make a concept for design. Students learn the programs needed in order for a culinary arts school to function and they are challenged to think of new programs that will improve the school and the city.

This project was also a competition funded by the Brick Industry Association. Students were encouraged to utilize brick within their designs, pushing the conventional understanding of brick to new levels of innovation and discovery. The two competition winners each receiving a \$1000 travel scholarship include Mack Braden and Michael Varhalla. The two recipients of an honorable mention award include Chelsea Pierce and John Thomas.

Michael Varhalla

Michael Varhalla

Mack Braden

Danielle Glass

Chelsea Pierce

Trey Symmington

John Thomas

Jessica Alexander

Clay Cottingham

Ryan Callahan

Chance Stokes

Tyler Baumann

Chance Stokes

Zach Carnegie

Michael Ford

ARCHITECTURAL DESIGN STUDIO

Fourth Year

ARCHITECTURAL DESIGN STUDIO

Fourth Year 4A

FACULTY

Frances Hsu

John Poros

STUDENTS

Katelyn Bennett

Zachary James

Cody Millican

Scott Penman

Will Randolph

Andrew Robertson

Casey Tomecek

Caitlin Wong

Scott Penman

The Brasfield & Gorrie, LLC Annual Design-Build Collaboration is an interdisciplinary exercise among Architecture, Building Construction Science, and Interior Design students in MSU's College of Architecture, Art and Design. The goal is to expose students to an interdisciplinary project delivery system to facilitate the design of a structure that incorporates sustainability, innovation, and lean and LEED construction principles.

Using the opportunity for design and outreach in Smithville, MS, CAAD teams will collaborate to design a community center of approximately 10,000 square feet to house essential entities such as a town hall, offices for the mayor, police department, fire department and post office. The goal of the collaboration is to encourage communication between the various disciplines and teach students about the process of integrated project delivery.

Zachary James, Will Randolph

Andrew Robertson, Cody Millican

Michael Klein, Casey Tomecek

Zachary James, Will Randolph

ARCHITECTURAL DESIGN STUDIO

Fourth Year 4B

FACULTY

Jane Greenwood

Frances Hsu

STUDENTS

Michael Klein

Will Randolph

Andrew Robertson

Scott Penman

Melissa Sessum

Casey Tomecek

Joel Wasser

Caitlin Wong

Second-semester of fourth-year is a capstone studio that requires students to demonstrate proficiency in all aspects of their architectural education before they can matriculate to their fifth-year of study in Jackson, MS. To build upon the already challenging nature of this studio, students were asked to develop a design proposal for a fitness and wellness center in the Republic of Armenia.

The site – located adjacent to the train station in downtown Yerevan, Armenia – was occupied by a ‘historic’ structure dating to the early 20th century that had previously served as a fitness center for Russian soldiers stationed in Yerevan. Having since been used for a variety of functions, the building is once again being used as a gymnasium/fitness center for residents of the local neighborhood. While this history accounts for part of the context of the project, the theoretical basis for the project comes from readings of Bowstring: *On the Dissimilarity of the Similar* by Viktor Shklovsky [Translated by Shushan Avagyan].

Since students are not able to visit the site in person, the studio relies on gathering data from satellite imagery and maps. An American expatriate, along with the gym’s current Armenian owner, serve as clients and provide additional site information, building history, and photographs. Using an interpreter, meetings with the clients and local Armenian architects occur via Skype.

Joel Wasser

Scott Penman

Casey Tomecek

The purpose of this studio is to introduce students to ideas of city planning while also focusing on the impact of one program on the city. Students begin by questioning the nature of architecture through historical expression or how architecture plays toward the collective imagination of a people. These ideas are balanced with the criteria of today, which focuses on the function and performance of a building. The outcome of this studio is a mediatheque – a contemporary library – and a health club for the city of Starkville, MS.

Will Randolph

Caitlin Wong

Andrew Robertson

ARCHITECTURAL DESIGN STUDIO

Fifth Year

ARCHITECTURAL DESIGN STUDIO

Fifth Year 5A

FACULTY

Jassen Callender
Mark Vaughan

STUDENTS

Scott Archer
Laren Arlington
Ingrid Gonzalez
Sam Grefseng
Jessica Harkins
Chris Hoal
Lauren Lockett
Ryan Morris
Taylor Poole
Amy Selvaggio
Meredith Yale

It has been a practice of the School of Architecture's Fifth Year Program to challenge students' complacency by working through and across divergent forms of investigation.

In April 2011, renowned textile artist and longtime Jackson resident Gwendolyn Magee passed away. At her memorial service, held in the entry hall of the Mississippi Museum of Art, hung several of her largest works. These ranged from pieces of pure geometrical abstraction to representational and symbolic narratives on race and race relations.

Mississippi, like many states in the Deep South, has a tremendous history of arts and crafts making. World-class folk art is just out of view in almost every small town. Working in place, with materials at hand, students were asked to investigate the world they found and propose new objects that were at once both part of and compliment to the rich fabric that is Jackson.

After studying a specific aspect of folk art, students were now asked to join these ideas with those of High Modernism. In order to better understand folk art, students were encouraged to compare and contrast the ways that architects and folk artists view, use, and create space. Constraints on structural and mechanical aspects of the building were also very specific in this project. The final output was to be a hotel in Jackson, MS that would also allow for the display of modern and folk art.

Ryan Morris

Ingrid Gonzalez

Meredith Yale

Lauren Arlington

Sam Grefseong

Audrey Bardwell

Jessica Harkins

Chris Hoal

Lauren Luckett

Scott Archer

Scott Archer

Spring 2012

ARCHITECTURAL DESIGN

Fifth Year Terminal Project

FACULTY

Jassen Callender

Mark Vaughan

STUDENT

Amy Selvaggio

This project focuses an investigation into the methodology of making the urban fabric of Jackson richer and more spatial in regards to the pedestrian in the city. The main component of this building is an exterior cavernous arcade that runs through the building to allow pedestrian infiltration of the interior of the site and gives the building a one hundred percent obligation to the ground condition. The building addresses the interior of the block in a way that engages it and makes it part of the arcade space.

The site is located in downtown Jackson, MS on an empty city block. This block sits at a critical place between the commercial frontage of Capitol Street and the new Jackson Convention Center Complex & Art Museum. The final master plan of the block depicts buildings composed to create continuous arcades across the site in a way that leads the pedestrian from the convention center to the commercial center of the city.

The form of the building is made of two main masses, which touch the ground, forming the arcade between them. The arcade is bridged by three forms, which shift to maintain the integrity of the slice but still allow for additional leasable square footage and elevated public spaces. The larger bridging mass occurs on the south side to maintain the urban edge of the building. The consecutive masses fall towards the interior of the block and become less dense. The facade is a system of metal, glass and concrete panels. At the street level, the facade pattern is highly textured with corrugated, perforated metal on the street edge. Where the facade turns the corner into the arcade the texture of the facade flattens. The intricacies of the form, facade and formal elements of the building act together to create a rich vertical arcade space which serves Jackson in a way that enhances the urban condition.

ARCHITECTURAL DESIGN

Fifth Year Terminal Project

FACULTY

Jassen Callender

Mark Vaughan

STUDENT

Anthony DiNolfo

Within every apparel factory there is a different structure of personnel and a different arrangement of people and equipment. There are endless variables to be taken into account when planning for the design and construction of such a facility, and the production layout is ever changing. The best way in which to accommodate such changes is to create a very open, flexible area with little or no obstructions of the space. Also, it is difficult to pin-down the number of occupants within a factory that changes its product frequently. A number of methods could be used to estimate this, but it would require someone with experience in the industry to employ those methods accurately. Since 1987, equipment has changed which affects the number of people employed in such a facility, as well as other equipment needed and the output and arrangement of the factory.

This proposed facility will host eight user groups: administration, cutting, sewing, finishing, shipping/receiving, and maintenance personnel, as well as visitors to the administration areas and second-party delivery personnel in the shipping/receiving area.

ARCHITECTURAL DESIGN

Fifth Year Terminal Project

FACULTY

Jassen Callender

Mark Vaughan

STUDENT

Chris Hoal

This project began as an examination of the potential for architecture as a carrier of meaning and a mode of human expression. In a chapter of Victor Hugo's *The Hunchback of Notre Dame* called "This Will Kill That", Hugo discusses how the printing press and the advent of written literature have destroyed the architectural edifice; that centuries ago, people read buildings because they were hungry for information, and architects designed buildings that spoke. However, the modern person interacts with buildings like a horse with blinders. Every architectural move is conceived as a way to improve the occupant's ability to accomplish a goal, without discourse or deviation. This project seeks to create a building that complies, without error, to the expectations of the average building user; and that meaningful architecture has to be challenging.

From a distance, the southern facade reads as groupings of objects, supported by columns, against a rectangular canvas. At a closer perspective, the objects are revealed to not be object, but void; in reality, groupings of windows whose lack of apparent weight, calls into doubt the function of the underlying columns. It places the overt expression of structural load in contrast with the perceived lightness of the glass. The column line does, at points, support the edge of the building facade, but then delicately touches the thin edge of a window before the surface of the facade weaves and pulls away from the columns all together. The figure/ground relationship is reversed by the understanding that the original objects are voids and the background is the material object.

A good book doesn't just deconstruct the way the reader thinks, a book should add layers of information to their knowledge; multiply and alter the reader's understanding of their environment. The aspect of the work that captures meaning is the use of multiplicity. This can be a space that becomes ambiguous with multiple readings, or literally, one architectural element that does the work of two. The entrance, the main aspect that uses multiplicity, is a 30' x 30' square, a pivot point two-thirds to the right, and is completely flush with the exterior wall. The shape, scale, and pivot point are unexpected, and aren't entirely understood until the door is experienced in multiple positions over a period of several occasions. By abstracting the qualities of a typical hinged door, the boundary between "door" and "wall" is blurred.

Like a film-maker directs a film on film-making, or a writer writes a book on writer's block, these creations question the boundaries of their respective creative fields by reassessing their methods and limits. This media of architecture is on the subject of architecture. To summarize, the contradiction primes the user. It asks questions and challenges. Multiplicity adds layers of meanings, and through the intellectual labor of the search, the user is rewarded. The concept is designed to work on multiple levels, where each search should lead to a new challenge with new rewards.

ARCHITECTURAL DESIGN

Fifth Year Terminal Project

FACULTY

Jassen Callender

Mark Vaughan

STUDENT

Taylor Poole

This project encompasses the foundation for the eventual design of Jackson's Institute for Science and the Arts (JISA). The design strategy for this building was to create spaces that would foster a healthy learning environment. Aspects that affect the learning environment include (but are not limited to): light quality and quantity, classroom size, noise reduction and amplification, etc.

Programmed spaces are arranged by degrees of activity and noise level. In this way, classrooms and study nooks are kept separate from potentially distracting areas. The central courtyard's circulation design encourages connection between students even though they may be physically separate. All major circulation paths are to the interior of the building, which allows for a visual connection between students while moving throughout the building.

The facade of the building shifts opacity levels in accordance with solar orientation, which assures that adequate natural lighting is achieved and that thermal heat gain is reduced. The material of the facade is a terra cotta panel system that meshes well with the masonry-rich context.

Spring 2012

ARCHITECTURAL DESIGN

Fifth Year Terminal Project

FACULTY

Jassen Callender

Mark Vaughan

STUDENT

Ryan Morris

Parasitic Architecture: A project that began by undertaking a location that seemed unsuitable for design intent. Then, followed by an idea that is derived from the evolution of or around space of pre-existing systems. New systems would develop within, on, and/or around existing forms. These new concepts would use parasitic strategies to survive and exploit the existing, under used spaces.

The strategies could either fall into the categories of giving or taking from the host, such as: using existing structure, circulation, water lines, and infrastructure, or to help reduce sprawl, demolition, and help bring attraction to the site. The investigation began looking at how the parasitic system could begin to develop and grow within the city, while making undesirable space desirable.

ARCHITECTURAL DESIGN

Fifth Year Terminal Project

FACULTY

Jassen Callender

Mark Vaughan

STUDENT

Audrey Bardwell

This project focused on the design of a funerary building in Jackson, MS. The building, sited on a relatively prominent street edge, had the responsibility to simultaneously give spatial quality to the street while providing protectiveness to the vulnerable occupants of the program. Consequently, the building form abuts the elbow of the street as two intersecting volumes, feeling it was necessary to front both streets but giving visual discrepancy between the frontages to make the building more than just the angular complement of the wedge building across the street. The elbow in the form allowed the development of two dictating grids, which in turn would help manifest the architectural concepts of the project, which are fracture, absence, and protection.

Beginning with the notion of protected space, due to the nature of the program, the elongation of one's path from the entry to the culminating point of the chapel increases the protected quality of the building's space. Creating a building within a building, layering space became the formal approach of the architecture, and they begin to convey layers of protection and a progression of depth within the form.

In regards to fracture, the pattern fractures as the building within the building affects the exterior; there is a scalar shift to disrupt the developed pattern. These patterns then get literally and texturally applied on the chapel walls in grained dark wood, to make a visually noisy and acoustically benefited space.

Lastly, in regards to absence, in order to conceptually relate to the program regarding an absent person, there are only two real instances of noted absence in the building's architecture. On the exterior, at the marked entry from the parking there is a missing sharp corner within the low site walls. In the interior, the corner of a volume supported by exaggerated columns has a severed column. In order to conceptually relate the absence of the departed, the architectural absence must be discernibly singular and the void of something perceptibly necessary.

CORE AND ELECTIVE COURSES

Hans Herrmann

KeAirra Williams

A vertical wooden door, likely made of pine or a similar softwood, featuring a simple handle and a lock mechanism. The door is shown in a slightly open position, revealing the interior of the cabinet.

Brooke Dorman
John Taylor Schaffhauser

Ashlyn Temple
Haley Whiteman
KeAirra Williams

Rusty McInnis
Erhan Warren

David Lewis

Daniel Hart
Jake Johnson

Austin Robinson
Haley Whiteman

Jonathan Greer
Will Tonos

ELECTIVE COURSE [DESIGN/FABRICATION]

Green Building Technology Demonstration Pavilion

FACULTY

Hans Herrmann

Cory Gallo, Landscape Architecture

STUDENTS

Odie Avery

Jordan Lohman

Jared Barnett

Casey Mayne

Ted Benge

Jon Nowell

Reed Bradford

Jacqueline Pionan

Amy Bragg

Scott Polley

Cameron Cooper

Nick Purvis

Katherine Ernst

Bech Scholtes

Jonathan Greer

McLean Smith

Sam Hawkins

Salena Tew

Lake Jackson

John Thomas

Sarah Lamb

COLLABORATORS

Oktibbeha County Heritage Museum

John Poros

Brian Tempelton, Extension Service Landscape Architect

Justin Taylor

The goal of the summer design and construct elective was to create a pavilion to serve as an open air space to be used for programs of educational, entertainment, and civic significance. Layering the fifth and final phase of green building technology to the existing Heritage Museum site, this project attempted to continue the work of the earlier phases, demonstrating sustainable storm water management. The pavilion's design, while small in scale, was intended to have a larger effect both in its educational agenda with regard to storm water management and in its demonstration of green building practice. The super-structure of the pavilion is a reused former fueling station canopy, which through its demounting and reuse served to clean-up one part of town while providing for growth in another. Over the floor space of the pavilion was built a generous green-roof on which was placed a living lawn of regionally appropriate plants and grasses. To access the pavilion's green-roof one climbs a salvaged circular stair which was relocated from a church in the Memphis area. The pavilion uses both high and low technology construction materials and methods demonstrating to the community how one might achieve environmentally responsible development while still relating to local culture and vernaculars. This phase of the project was designed and constructed jointly by the School of Architecture and the Department of Landscape Architecture under the guidance of professors Cory Gallo, ASLA and Hans C. Herrmann, AIA with assistance from extension associate Brian Templeton, ASLA.

ELECTIVE COURSE [DESIGN/FABRICATION]

Habitat Prototype House

FACULTY

Alexis Gregory

STUDENTS

Mack Braden
Dalton Finch
Danielle Glass
Emily Lysek
Rusty Mcinnis
Anthony Penny
Chelsea Pierce
Scott Polley
Mark Riley
Colton Stephens
Ethan Warren

COLLABORATOR

Habitat for Humanity

The students working on this class worked with the Starkville Area Habitat for Humanity to design house prototypes to be built over the 2012-2013 academic year and second half of the 2013-2014 academic year. Students presented to members of the Starkville Habitat for Humanity board.

The students worked as a team to design the house prototypes and developed critical professional skills in addition to the design skills inherent in architecture education. These include the ability to utilize modular materials for construction detailing to limit the expense of the house construction for a non-profit client.

The service-learning aspect of the research exposed students to a new way of learning and looking at an architectural design and construction project. They were able to partner with a real-world client, not just imagine how to work with them. This helped the students better understand the needs of their client, and the community. A more developed sense of the effects of architecture as service was achieved through the student work.

Dalton Finch, Anthony Penny, Scott Polley, Colton Stephens

Mack Braden, Danielle Glass, Chelsea Pierce

Emily Lysek, Rusy Mcinnis, Mark Riley, Ethan Warren

FIELD TRIPS

In Association with Design Studios

FIRST YEAR

Atlanta, Georgia
Dallas, Texas

SECOND YEAR

Washington, D. C.
Charlottesville, Virginia

THIRD YEAR

Chicago, Illinois

FOURTH YEAR

St. Louis, Missouri
Greensburg, Kansas

First Year

Field trips are an important component of architectural education; therefore, for one week during the fall semester the entire student and faculty population leaves the Starkville campus on excursions to major American metropolitan centers and other points of interest. The field trip location generally coincides with the studio focus for that year level, and students prepare for these trips by engaging in research and producing case studies. The time on site is divided between structured visits to important buildings, museums, and architectural offices, and free time for students to explore on their own.

This year the first year students visited Atlanta, Georgia in the fall semester where they visited the office of Mack Scogin Merrill Elam Architects as well as the Cannon Chapel at Emory University by Paul Rudolph. In the spring semester, they visited Dallas, Texas. The second year studio traveled to Charlottesville, Virginia and Washington, D. C. There, they visited Thomas Jefferson's Monticello. The third year studio visited Chicago, Illinois where they saw the work of Mies van der Rohe at IIT's School of Architecture and Frank Lloyd Wright's Unity Temple. The fourth year studios visited St. Louis, Missouri and Greensburg, Kansas. Here they were able to visit the Gateway Arch by Eero Saarinen and Hannskarl Bandel.

Second Year

Third Year

Fourth Year

STUDENT ORGANIZATION [TRASHIONshow]
National Organization of Minority Architecture Students

CO-PRESIDENTS

Chris Rivera
Andrew Robertson

STUDENTS

Jessica Alexander
Brooke Dorman
Katherine Ernst
Jordan Hanson
Rachael Ivancic
Anna Lyle
Anthony Penny
Scott Polley
Melissa Sessum
John Taylor Schaffhauser
Haley Whiteman
Caitlin Wong

COLLABORATORS

MSU Fashion Board
Blake McCollum Photography

NOMAS, or the National Organization of Minority Architecture Students, works to supplement the design culture at the School of Architecture by providing a series of non-conventional design opportunities. In the fall, Architecture students involved in the TRASHIONshow produce an array of clothing items made completely from “trash” or re-purposed materials. Students also design the set and a ceiling installation.

Along with panel discussions and a lecture, the spring Symposium is accompanied by an instillation made by NOMAS members. By questioning the permanence of architecture, students conceived the idea to construct a concrete bench. Using CMU blocks from the Fall 2012 Materials class, the designers maneuvered the blocks together to create a permanent fixture at the School of Architecture.

Brooke Dorman, Scott Polley, Haley Whiteman

Brooke Dorman

Melissa Sessum

Scott Polley

Caitlin Wong

Jordan Hanson
John Taylor Schaffhauser

Anthony Penny

Rachael Ivancic

Jessica Alexander

Katherine Ernst
Anna Lyle

Cody Millican

Younju Choi

Haley Whiteman

RESEARCH CENTERS

STC

RURAL SUSTAINABILITY

BAPTIST TOWN

SMITHVILLE

On April 27, 2014, an ERT team visited the town of Smithville, MS and developed the action development plan during this visit.

The ERT team is part of the FEMA Long Term Recovery team for the disaster of 2011.

RESEARCH CENTER

Carl Small Town Center (CSTC)

DIRECTOR

John Poros

ASSISTANT DIRECTOR

Leah Kemp

OFFICE ASSOCIATE

Tracy Quinn

OFFICE ASSISTANTS

Chelsea Boothe

Shelby Cook

Hollie Phillips

Lauren Vowell

INTERNS

Danielle Glass

Eric Lynn

Brad Mallette

Rachel McKinley

Andrew McMahan

Scott Penman

Chelsea Pierce

Vanessa Robinson

Michael Varhalla

In the effort to define rural sustainability, the CSTC is attempting to identify indicators for the triple bottom line of economy, community and the environment that relate strongly to rural conditions. Using simple, graphical methods of representation, qualitative values can be translated into quantitative measures, and the community can begin to understand the need for a more holistic, balanced view of development and progress. By using their analysis method, their goal is to provide rural communities relevant data on where they stand in relation to other communities, but also to provide a test-bed for strategic directions a community could take.

Economy

Society

Environment

RESEARCH CENTER

Carl Small Town Center (CSTC)

DIRECTOR

John Poros

STUDENTS

Zachary James

Rachel McKinley

CREATE Common Ground is the result of a partnership between the Carl Small Town Center (CSTC) and the CREATE Foundation. Each year, a community in Northeast Mississippi is selected from a pool of applicants to participate with the CREATE Common Ground class. CREATE Common Ground has worked with dozens of municipalities throughout the thirteen years since its inception. This year, the City of New Albany was selected by the CSTC and the CREATE Foundation.

The CREATE Foundation is committed to good stewardship of the funds entrusted to them. Sound financial practices protect investment principal from erosion, provide a steady stream of income for grants, and add value to investment assets through growth. Legal and financial professionals, experienced staff, and a strong regional Board of Directors hold CREATE to the highest standards of excellence in the investment arena.

The students who worked on this project, Zachary James and Rachel McKinley, received the Collaborative Project Award from the American Planning Association, Mississippi Chapter.

RESEARCH CENTER

Gulf Coast Community Design Studio (GCCDS)

DIRECTOR

David Perkes

CONSTRUCTION MANAGER

Mike Grote

LANDSCAPE ARCHITECT

Briton Jones

PLANNER

Kelsey Johnson

COMMUNITY PLANNERS

Adrine Arkelian

Mia Dang

Avery Livengood

INTERN ARCHITECTS

Sarah Grider

Sarah Jones

Jesse Miller

Laura Shagalov

Jessie Zenor

LANDSCAPE INTERN

Jessi Barns

This research project conducted by the Gulf Coast Community Design Studio (GCCDS) focused on flood-proof construction and was possible from a grant from the Southeast Region Research Initiative (SERRI), a program managed by Oak Ridge National Laboratory (ORNL) for the U.S. Department of Homeland Security (DHS). The designers and researchers at the GCCDS sought to make housing that would use flood-proof assemblies and materials. The information gained from these studies would help members of the Gulf Coast community to rebuild after the devastating effects of Hurricane Katrina.

HISTORY

Mississippi State University
School of Architecture

The School of Architecture (S|ARC) has evolved from a creative idea into a thriving, energetic program currently housed in modernist facilities that have received state and regional design awards.

The School of Architecture, established in 1973 by the Board of Trustees of the Institutions of Higher Learning (IHL), offers the only professional degree in architecture in the state of Mississippi. After an advisory council consisting of state architects urged the three senior universities to submit proposals, the IHL Board designated Mississippi State University (a land grant institution) as the location for the new program. At the suggestion of the Mississippi Chapter of the American Institute of Architects (AIA) under the leadership of Robert Harrison, FAIA, a team of architects was appointed by the National AIA to visit MSU. This important action helped the University better understand the unique requirements of a professional degree program in architecture. It was largely due to this committee's report that MSU created the School of Architecture as an autonomous academic unit.

When the first group of architecture students entered the University in 1973, advising was provided by the College of Engineering. William G. McMinn, FAIA was named first Dean of the School of Architecture (S|ARC) and was charged with assembling a faculty. Initially, it consisted of borrowed classrooms and a few adventurous students and faculty members. In 1977, studio space was relocated from a renovated dormitory to a building originally designed as a livestock-judging pavilion (the BARN) and later used as a motor pool. Legislative approval in 1981 of \$4.9 million for construction and furnishings resulted in an award-winning addition to the previously mentioned BARN building conversion. Dedication of the new facility took place during May 1983 with the national presidents of AIA, ACSA, NCARB, and NAAB participating. This event culminated the School's first ten years of growth from initial idea to full development and national recognition.

Having been participants on the original advisory council, Mississippi architects continue to be extremely supportive of, and intimately involved with, the School's programs. Their participation in juries, reviews, and thesis preparation continues to benefit the consistently high caliber of both faculty and students. The visiting lecturer series and field trips, in addition to co-op and exchange programs, are considered fundamental to the School's mission and absolutely necessary given the School's somewhat isolated location. Following development of the undergraduate program and an initial five-year accreditation, the School expanded its activities through the establishment of the Center for Small Town Research (one of the first community design studios in the country - later renamed the Carl Small Town Center). This outreach component of the School of Architecture continues to focus local, regional, and national attention on problems and opportunities for small-town design. In 1996, the School established the Jackson Community Design Center, located at 509 E. Capitol Street, home of the Stuart C. Irby Studios and the Fifth-Year Program. This facility is a three-story award-winning complex in the historic part of downtown Jackson adjacent to the Old Capitol Building and Governor's Mansion. In the aftermath of Hurricane Katrina, the Gulf Coast Community Design Studio was established and is currently housed in Biloxi, MS.

Following Dean McMinn's departure in 1984, James F. Barker, FAIA became dean. In 1986, Dean Barker departed to become president of Clemson University and was succeeded by John M. McRae, FAIA, who vacated his department chair at the University of Florida to become dean and was responsible for guiding S|ARC's development through its second decade. Upon his retirement in 2001, James L. West, AIA, became the School's fourth dean. In the mid 1990's, the School was recognized nationally (in the Carnegie Boyer Report) for its pioneering pedagogical leadership in integrating computers directly into the design studio; its commitment to the innovative use of digital/analog technology continues to mature. In 1995,

the School established a Master of Science degree in Architecture (under the leadership of Professor Charles Calvo) and established an advanced research and teaching laboratory for high-performance computing. As a result, the Design Research and Informatics Lab (DRIL) not only serves the undergraduate and graduate programs but also supports college, community, and university related research activities using digital media and the web.

In 2004, a new College of Architecture, Art, and Design (CAAD) was formed by the Provost with the idea of bringing all the design and fine art disciplines on campus under one umbrella and one dean; this college currently houses the School of Architecture, the Department of Art, the Interior Design Program, and the newly created Building Construction Science Program. These collateral units offer many new and exciting possibilities for the enrichment of S|ARC and its programs. With this new organizational structure, the School of Architecture (with full faculty support) had its first interim director appointed, senior faculty member David Lewis, PhD. After a lengthy national search in 2006, Caleb Crawford, AIA, (from Pratt Institute) was hired. In 2009, senior faculty member and F.L. Crane Professor Michael Berk, AIA, was appointed the director.

Over the years, S|ARC's focus has been applauded in numerous publications: *Architecture* (the journal of the American Institute of Architects in the 90s), *Newsweek on Campus*, *Architectural Record*, *Architect*, and *The Boyer Report*, to name a few. Its graduates have thrived in graduate programs at Harvard, Yale, Columbia, Rice, RISD, Washington University, Virginia, Virginia Tech, and Cambridge University in England, as well as in leading international design firms such as: HKS, TVS, SOM, Gensler, RTKL, Herzog & De Meuron, Foreign Office Architects, and Perkins & Will, to also name a few. Statistics derived from records of the National Council of Architectural Registration Board (NCARB) show that S|ARC alumni continuously score higher on their board exams than the national average for candidates seeking registration as professional architects.

A few additional noteworthy accomplishments include the following: in 2003, the School of Architecture received its largest ever gift -- a \$2.5 million endowment to the Small Town Center by Fred Carl of the Viking Range Corporation; in 2005, the School received its first endowed professorship -- the F.L. 'Johnny' Crane Professorship in Architecture; in 2007, the school received its first facility endowment (from the Bob and Kathy Luke) to rename the Giles Hall Library; in 2009, the School received the Robert and Freda Harrison Endowed Visiting Lecture Series; in 2010, the School also received an endowment (from the Harrisons) to name the S|ARC Giles Auditorium; and in 2011, Professor David Perkes, Director of the Gulf Coast Community Design Studio, was awarded the most prestigious 'AIA Latrobe Prize' (\$100k) from the AIA College of Fellows and was also named a 'Champion of Change' by the White House.

S|ARC continues to make its mark. Recently, the School was prominently featured in two of the leading architectural professional journals of North America. The December 2009 Education issue of *Architect* magazine identified our School as one of three programs leading the nation in the area of Community Design; we were also identified as one of six schools leading the nation in the area of Social Justice in the built environment. The October 2008 issue of *Architectural Record* featured the Gulf Coast Community Design Studio (our research center in Biloxi, MS) on the cover along with an in-depth multi-page article and images of their work.

The MSU School of Architecture offers the only NAAB accredited professional architecture degree in Mississippi. We have approximately 225 students with a student-to-faculty ratio of about 15:1. All of our students receive a dedicated 24/7 studio workstation space in the architecture building (Giles Hall). These studios are the center of all teaching, activity, culture, and life in our School. The School hosts a Visiting Lecture Series bringing in nationally and internationally recognized architects, artists, and philosophers. The student organizations regularly host Friday Forum weekly lectures, Movie Night Film Series, and other major events (like the annual Beaux Arts Ball). These events help shape the School and our place in the region and world. The School has also been the host to national and international conferences; most recently, the 34th Annual International Merleau-Ponty Circle Conference and FORMCities, an international urban design conference at the Jackson Community Design Center. In 2010, S|ARC received a full 6-year accreditation from NAAB; it has been continuously accredited since its inception in 1973.

FACULTY AND STAFF

CAAD DEAN'S OFFICE

Jim West, AIA

Dean
Professor

David Lewis, PhD

Associate Dean
Professor

DIRECTOR

Michael A. Berk, AIA

Director, School of Architecture
E.L. Crane Professor

EMERITUS FACULTY

Bob Craycroft, RA

Professor Emeritus

Michael Fazio, PhD, AIA

Professor Emeritus

Robert Ford, FAIA

Professor Emeritus

Gary Shafer, AIA

Professor Emeritus

FACULTY

Jassen Callender

Associate Professor, 5th Year
Director, JCDC

Jacob Gines

Visiting Assistant Professor

Jane Britt Greenwood, AIA

Associate Professor

Alexis Gregory, AIA

Assistant Professor

Hans Herrmann, AIA

Assistant Professor

Frances Hsu, PhD

Assistant Professor

Rachel McCann, PhD

Professor

Emily McGlohn

Visiting Assistant Professor

David Perkes, AIA

Professor
Director, GCCDS

John Poros, AIA

Associate Professor
Director, CSTC

Justin Taylor

Assistant Professor

Finas Townsend III

Studio Assistant

Andrew Tripp

Assistant Professor

Todd Walker, FAIA

Lecturer

ADJUNCT FACULTY

Dr. Ted Ammon

Adjunct Faculty, 5th Year

Charles Barlow, AIA

Adjunct Faculty, 5th Year

Leah Kemp

Adjunct Faculty
Assistant Director, CSTC

David Mockbee, ESQ

Adjunct Faculty, 5th Year

Lawson Newman, AIA

Adjunct Faculty, 5th Year

Amelia Salmon

Adjunct Faculty, 5th Year

Mark Vaughan, RA

Adjunct Faculty, 5th Year

STAFF

Pam Berberette

Library Associate, 5th Year

Janine Davis

Administrative Assistant, 5th Year

Phyllis Davis-Webber

Office Associate

Darlene Gardner

CAAD Business Manager

Judy Hammett

Senior CAAD Library Staff

Myron Johnson

Shop Coordinator, CAAD

Jane Lewis

Dean's Administrative Assistant, CAAD

Christie McNeal

Communications Specialist

Dale Moore

Graphic Designer, DRIL

Nathan Moore

Director, Development, CAAD

Emily Parsons

IT Coordinator
Admissions/Advising Coordinator

Sarah Pittman

Project Coordinator, DRIL

Pandora Prater

Director's Assistant
Academic Records Assistant

Tracy Quinn

Office Associate, CSTC

ADDITIONAL FACULTY

Fall 2011 - Spring 2012

Amber Ellett, AIA

Visiting Assistant Professor

Susan Hall

Associate Professor, CAAD Library

Jenny Kivett

Lecturer

Miguel Lasala

Lecturer

Greg Watson, RA

Associate Professor

Annette Vise

Adjunct Faculty, 5th Year

STUDENTS

Currently Enrolled

CLASS OF 2017

Ashton Aime
Anna Barr
Ria Bennett
Zachary Busman
Walter Carter
Kapish Cheema
Jacob Dix
Lucas Elliot
Brandon Fairbanks
Caleb Fearing
Ryan Fierro
Celia Garcia
Samantha Goodwin
Rachel Griffin
Thomas Hampton
Shaina Hanks
Edward Holmes
Joshua Johnson
McCall Johnson
Kirby Lockard
Luke Marshall
Rashidat Momoh
Yerix Morel
Rachel Patronas
Spencer Powell
Austin Smith
Nathan Thomas
Bradford Trevino
Whitney White
Garrett Yelverton

CLASS OF 2016

Kyle Austin
Lorianna Baker
Stefan Balcer
Ryan Bridges
Carter Brown
Patrick Brown
Daniela Bustillos
Devin Carr
Ericia Cox
Grant DuVall
Kevin Flores
Danielle Gates
Alaina Griffin
David Kett
Taylor Howell
Cody Lauderdale
Emma Kate Morse
Ryan Mura
Aryn Phillips
West Pierce
Morgan Powell
Joseph Rose
Mary Sanders
Cody Skinner
Cody Smith
Nenyatta Smith
Daniel Torres
Megan Vansant
Casey Walker
Hannah Waycaster
Taylor Yates

CLASS OF 2015

Jared Barnett
Will Commarato
Nicholas Dodd
Brooke Dorman
Katherine Ernst
Jonathan Greer
Jordan Hanson
Melinda Ingram
Jacob Johnson
Landon Kennedy
Samantha King
Robert Ledet
David Lewis
Anna Lyle
Emily Lysek
Cory May
Rusty McInnis
Rachel McKinley
Andrew McMahan
McKenzie Moran
Bengisu Ozipirincci
Anthony Penny
Scott Polley
Alex Reeves
Mark Riley
Austin Robinson
John Taylor Schaffhauser
Colton Stephens
Kyle Stover
Ashlyn Temple
James Thomas
William Tonos
Larry Travis
Tyler Warmath
Ethan Warren
Haley Whiteman
KeAirra Williams

CLASS OF 2014

Jessica Alexander
Samuel Ball
Tyler Baumann
Mack Braden
Jared Brown
Ryan Callahan
Zach Carnegie
Benjamin Clanton
Clay Cottingham
Michael Davis
London Evans
Michael Ford
Jordan Gill
Danielle Glass
Taylor Keefer
Sam Krusee
Eric Lynn
Jacob Owens
Kristin Perry
Chelsea Pierce
Nick Purvis
Sanjay Rajput
Adam Rhoades
Christopher Rivera
Chance Stokes
Trey Symington
Salena Tew
John Thomas
Michael Varhalla
Danielle Ward

CLASS OF 2013

Katelyn Bennett
Meagan Bowlin
Amy Bragg
Taylor Coleman
Dennis Daniels
Brian Funchess
Jonathan Hooker
Nick Jackson
Zachary James
George Jordan
Walt King
Michael Klein
Nels Long
Carolyn Lundemo
Brad Mallette
Joe Mangialardi
Cody Millican
Michael Moore
Scott Penman
Will Randolph
Drew Ridinger
Andrew Robertson
David Robertson
Matt Robinson
Vanessa Robinson
Melissa Sessum
Taylor Stewart
Casey Tomecek
Joel Wasser
Caitlin Wong

INDEX

Alexander, Jessica	53, 113	Griffin, Alaina	17, 21
Archer, Scott	81	Grote, Mike	118-119
Arkelian, Adrine	118-119	Gonzalez, Ingrid	76
Arlington, Lauren	77		
Avery, Odie	106-107	Hanson, Jordan	27, 39, 113
		Harkins, Jessica	77
Baker, Lorianna	13,	Hart, Daniel	105
Bardwell, Audrey	77, 98-101	Hawkins, Sam	106-107
Barnett, Jared	31, 36, 106-107	Herrmann, Hans	24-31, 48-57, 104-105, 106-107
Barns, Jessi	118-119	Hoal, Chris	78, 88-91
Baumann, Tyler	43, 46, 55	Howell, Taylor	16
Benge, Ted	106-107	Hsu, Frances	59-71
Bennett, Katelyn	62		
Boothe, Chelsea	116-117	Ivancic, Rachael	113
Braden, Mack	43, 50, 109		
Bradford, Reed	106-107	Jackson, Lake	106-107
Bragg, Amy	106-107	James, Zachary	60, 63, 118-119
Brown, Patrick	11, 12, 15, 17, 18, 19	Johnson, Jake	24, 35, 37, 105
		Johnson, Kelsey	118-119
Callahan, Ryan	54	Jones, Briton	118-119
Callender, Jassen	74-101	Jones, Sarah	118-119
Carnegie, Zach	43, 47, 56		
Carr, Devin	13, 19, 20	Kemp, Leah	116-119
Cook, Shelby	116-117	Kennedy, Landon	25, 27, 32, 35, 36
Cooper, Cameron	106-107	King, Samantha	25
Cottingham, Clay	42, 46, 54	Kivett, Jenny	10-15, 32-39
		Klein, Michael	61, 69
Dang, Mia	118-119		
DiNolfo, Anthony	86-87	Lamb, Sarah	106-107
Dorman, Brooke	29, 32, 38, 104, 112-113	Lasala, Miguel	16-21, 24-31
DuVall, Grant	18, 21	Lewis, David	29, 37, 105
		Livengood, Avery	118-119
Ernst, Katherine	106-107, 113	Lohman, Jordan	106-107
Ellett, Amber	32-39, 42-47	Luckett, Lauren	81
		Lyle, Anna	113
Flores, Kevin	15	Lynn, Eric	116-117
Finch, Dalton	108	Lysek, Emily	109
Ford, Michael	57		
		Mallette, Brad	116-117
Gallo, Cory	106-107	Mayne, Casey	106-107
Glass, Danielle	46, 51, 110, 116-117	McInnis, Rusty	105, 109
Greenwood, Jane	64-71	McKinley, Rachel	116-117, 118-119
Greer, Jonathan	105, 106-107	McMahan	116-117
Grefseng, Sam	77	Miller, Jesse	118-119
Gregory, Alexis	24-31, 48-57, 108-109	Millican, Cody	61, 113
Grider, Sarah	118-119	Moran, McKenzie	31

Morris, Ryan	74-75, 94-97	Tonos, Will	32, 38, 105
Mura, Ryan	10, 12, 14,	Tripp, Andrew	10-21
Nowell, Jon	106-107	Varhalla, Michael	43, 44-45, 48-49, 116-117
Penman, Scott	60, 66, 116-117	Vaughan, Mark	74-101
Penny, Anthony	108, 113	Vowell, Lauren	116-117
Perkes, David	120-121	Walker, Casey	14, 20, 21
Phillips, Hollie	116-117	Warren, Ethan	26, 105, 109
Pierce, Chelsea	52, 109, 116-117	Wasser, Joel	64
Pierce, West	14	Watson, Greg	10-21
Pionan, Jacqueline	106-107	Waycaster, Hannah	20
Polley, Scott	106-107, 108, 112-113	Whiteman, Haley	26, 30, 33, 37, 105, 112-113
Poole, Taylor	80, 92-93	Williams, KeAirra	105
Poros, John	60-63, 107-107, 116-119	Wong, Caitlin	62, 70, 113
Purvis, Nick	106-107	Yale, Meredith	77
Quinn, Tracy	116-119	Younju, Choi	113
Randolph, Will	60, 63, 68	Zenor, Jessie	118-119
Reeves, Alex	26, 34, 38, 104		
Riley, Mark	109		
Rivera, Chris	112		
Robertson, Andrew	61, 71, 112		
Robinson, Austin	105		
Robinson, Vanessa	116-117		
Rose, Joseph	17, 19		
Schaffhauser, John Taylor	27, 28, 32-33, 34-35, 39, 104, 113		
Scholtes, Bech	106-107		
Selvaggio, Amy	79, 82-85		
Shagalov, Laura	118-119		
Smith, Cody	11, 19		
Smith, McLean	106-107		
Sessum, Melissa	65, 113		
Stephens, Colton	108		
Stokes, Chance	55		
Symmington, Trey	52		
Taylor, Justin	32-39, 42-47, 106-107		
Temple, Ashlyn	105		
Templeton, Brian	106-107		
Tew, Selena	106-107		
Thomas, John	53, 106-107		
Tomecek, Casey	61, 67		

ADVISORY COUNCIL

The BARNworks Design/Editorial student team would like to graciously thank numerous members of the School of Architecture Advisory Council for their generous financial contributions to this edition of BARNworks; in particular, a special thank-you goes to Richard and Charlotte McNeel for their \$5k matching grant.

MEMBERS

Larry Albert, AIA, President, Albert & Association Architects
Jeffery R. (Jeff) Barnes, AIA, Dale & Associates Architects, PA
Nathan Boggan, AIA, Principal, Foil-Wyatt Architects & Planners, PA
Debra M. Brown, Esquire, Wise Carter Child & Caraway, PA
Kimberly Brown, AIA, Principal, Studio Strata, LLP
David C. Burt, AIA, LS3P Associates LTD
Fred Carl, Jr.
Joey Crain, AIA, Eley Guild Hardy Architects, PA
Ben Chappell, Principal, Interior Elements
Debbie Cherry, AIA, Mississippi Chapter AIA
Steve Davis, AIA, Vice President, Canizaro Cawthon Davis
Timothy “Tim” Geddie, Head of Interior Architecture/Design, Dean & Dean Associates/Architects
Robert V. M. Harrison, FAIA, FCSI
Tom Howorth, FAIA, Howorth & Associates Architects
Creig Hoskins, AIA, Hoskins Architecture, LLC
Robert Ivy, The American Institute of Architects
Michael Grey Jones, AIA, Michael Grey Jones, Architect, PLLC
Bob Luke, FAIA, Principal, LPK Architects, PA
Richard McNeel, AIA, President, JBHM Architects, PA
Daria F. Pizzetta, AIA, Partner, H3 Hardy Collaboration
Bill Polk, AIA, Principal, Richard Wittschiede Hand
Ann Somers, AIA, Principal, CDFL
Belinda Stewart, AIA, President, Belinda Stewart Architects, PA
Wayne F. Timmer, AIA, Principal and Owner, WFT Architects, PA
Irene Dumas Tyson, AICP, ASSO AIA, Director of Planning, The Bourdreaux Group
Ken Tse, AIA, KMT Architects
Stan Wagnon, Burris/Wagnon Architects, PA
Gina Walcott, Partner, Walcott Adams Verneuille Architects
Todd Walker, FAIA, Principal, Archimania
Jenny Wilkinson, Executive Director, Mississippi State Board of Architecture
A. Bruce Wood, AIA, Principal, JH&H Ltd. Architects
David L. Wooley, FAIA, Senior Partner

Upon becoming apart of the pioneer design team for BARNworks in my first year of architecture school, never had I considered that I would one day be the individual writing this postscript. My participation in the progressive design of this publication has coincided with my undergraduate career at Mississippi State University. As such, I have witnessed BARNworks cultivate an imperative understanding concerning the documentation and presentation of work within both myself as a student of architecture, along with the entirety of our School's student body. Just as BARNworks manifests itself as a collective, external beacon of enterprise, it acts internally as a catalyst of design challenges within all year-levels of the School, raising the intensity and quality of representation to new levels of innovation and discovery.

Within these internal design challenges lies the production of this journal as an artifact. This undertaking is indeed a School-wide effort, a collective representation of opinions shared between administration, professors, and students alike. As the quality of this journal speaks to the quality of this collaboration, it is apparent that the Mississippi State University School of Architecture possesses a unique transparency between all ages, year-levels, and positions within the School. As BARNworks continues to grow beyond the scope of our University, this transparency will continue to transcend borders of design as an exhibition of the vigor and talent Mississippi State has to offer.

As a third year architecture student, it has been a privilege to be allocated such significant responsibility in the publication of BARNworks. I would like to thank the previous editor, Scott Penman, as well as my faculty advisors, Professors Gines and McGlohn, who stopped at nothing to ensure the utmost quality and success of this year's publication. I would also like to thank the design team for their tireless and rigorous efforts, and I am excited to see how BARNworks develops and matures in years to come.

John Taylor Schaffhauser
Editor-in-Chief

As this year's faculty advisors for BARNworks we are proud to be a part of a publication that is quickly developing into an important component of our School's legacy. In the fall of this year, BARNworks became a special elective and we accepted four new members to our team. In the spring all members returned and continued their service. Seven students and two faculty advisors make up the third generation of designers and editors for BARNworks. We follow in the footsteps of others that believed in the importance of documenting the body of work that our students produce yearly. BARNworks serves as record for all of the talent, passion, energy, thought, and time spent each year as a student of architecture.

We are honored to play our small role as faculty advisors amongst an amazing team of dedicated students. The crucial work to produce this document was done entirely by the student team. The team solicited for content, designed the layout, edited the text, and managed deadlines. We, and the School of Architecture, are indebted to this amazing group for its efforts. We also recognize and give a special shout out to all the students of the School of Architecture for producing great design and theoretical work in their respective studios, lecture and elective courses, and student groups. We would like to especially thank John Taylor Schaffhauser, BARNworks Editor-in-Chief, for his unwavering professionalism and tireless diligence in the production of our publication.

Emily McGlohn + Jacob Gines
Faculty Advisors

BARN

works

11|12