

City of Houston
Disaster Recovery Round 2
Home Design Gallery Show
February 27, 2014

Special Acknowledgement to:

City of Houston Housing and Community Development

The following pages are intended to document the ideas and work generated by participants at the Disaster Recovery Round 2 [DR2] Home Design Gallery Show held in Houston, Texas on February 27th, 2014.

To access this and other project related documents, and to find out more information about Disaster Recovery Round 2 visit: dr2homedesign.org

Home Design Gallery Show

On February 27th and March 4th the design team facilitated two Home Design Gallery Show exhibitions of the preliminary home designs. These exhibitions displayed the results of the collaborative design process with CRA & Outreach Area neighborhood residents, community leaders, and local design architects. The events were held in the Houston Housing Authority's Neighborhood Resource Center at 815 Crosby from 6:00 PM - 8:30 PM and at 601 Sawyer Street from 10:00 AM - 2:00 PM respectively.

Each Gallery Show was an informal and festive event, designed for participants from all CRA neighborhoods to explore, review, comment and vote on the displayed home designs. This document is a summary of these events and the results of the voting. Interviews, video and the design boards are also available on the project website (dr2homedesign.com).

Voting

The ballots allowed for a vote of “Love it,” “Like it,” and “Dislike it” for each home design on display. Each design was assigned a letter and a neighborhood (indicated by the color of square) that corresponded with the same letter on the ballot. Participants were asked to vote on all home designs, regardless of which neighborhood they currently live in or which neighborhood the home was designed for. Additional comments were also encouraged.

To track the general consensus throughout each evening, a “tally board” was on display near the entry/exit of the exhibition. Votes of “Love it” and “Like it” were indicated by placing a red or yellow sticker, respectively.

DR2 DESIGN GALLERY SHOW

What would you like to see in your neighborhood?

DESIGN PREFERENCE CARD

Over 36 floor plans and 16 home design series to vote on!
Please mark your preference for each home design concept board on display next to its associated alphabet letter on this card

You live in which neighborhood:

<input type="checkbox"/> Independence Heights	<input type="checkbox"/> Acres Homes
<input type="checkbox"/> Fifth Ward	<input type="checkbox"/> OST/South Union
<input type="checkbox"/> Near Northside	<input type="checkbox"/> Sunnyside
<input type="checkbox"/> Other (Please Specify):	

You are one of the following:

- DR2 Participant
- Target Neighborhood Resident (Non DR2 Participant)
- Resident of the City of Houston

A	<input type="checkbox"/> Love it <input type="checkbox"/> Like it <input type="checkbox"/> Don't like it	Comments:
B	<input type="checkbox"/> Love it <input type="checkbox"/> Like it <input type="checkbox"/> Don't like it	
C	<input type="checkbox"/> Love it <input type="checkbox"/> Like it <input type="checkbox"/> Don't like it	
D	<input type="checkbox"/> Love it <input type="checkbox"/> Like it <input type="checkbox"/> Don't like it	
E	<input type="checkbox"/> Love it <input type="checkbox"/> Like it <input type="checkbox"/> Don't like it	
F	<input type="checkbox"/> Love it <input type="checkbox"/> Like it <input type="checkbox"/> Don't like it	
G	<input type="checkbox"/> Love it <input type="checkbox"/> Like it <input type="checkbox"/> Don't like it	

H	O
<input type="checkbox"/> Love it <input type="checkbox"/> Like it <input type="checkbox"/> Don't like it	<input type="checkbox"/> Love it <input type="checkbox"/> Like it <input type="checkbox"/> Don't like it
I	P
<input type="checkbox"/> Love it <input type="checkbox"/> Like it <input type="checkbox"/> Don't like it	<input type="checkbox"/> Love it <input type="checkbox"/> Like it <input type="checkbox"/> Don't like it
J	General Comments:
<input type="checkbox"/> Love it <input type="checkbox"/> Like it <input type="checkbox"/> Don't like it	
K	
<input type="checkbox"/> Love it <input type="checkbox"/> Like it <input type="checkbox"/> Don't like it	
L	
<input type="checkbox"/> Love it <input type="checkbox"/> Like it <input type="checkbox"/> Don't like it	
M	
<input type="checkbox"/> Love it <input type="checkbox"/> Like it <input type="checkbox"/> Don't like it	
N	
<input type="checkbox"/> Love it <input type="checkbox"/> Like it <input type="checkbox"/> Don't like it	

DESIGN PREFERENCE TALLY

What would you like to see in your neighborhood?

DESIGN PREFERENCE TALLY

What would you like to see in your neighborhood?

"Love it" and "Like it" Tally

Results

Results are organized on the following pages, first by CRA & Outreach Area (neighborhood), then by each home design in the following order:

CRA & Outreach Areas:

- Acres Homes
- Independence Heights
- Near Northside
- Fifth Ward
- OST/South Union
- Sunnyside

Home Designs:

- | | |
|--|-----------------------------|
| A - Gulf Coast Community Design Studio | I - Logan and Johnson |
| B - m+a architecture studio | J - bcWORKSHOP |
| C - Chung Nguyen | K - Brett Zamore Design |
| D - Cedric Douglas | L - Lantz Full Circle |
| E - Taft Architects / MetaLab | M - unabridged Architecture |
| F - McIntyre + Robinowitz | N - unabridged Architecture |
| G - McIntyre + Robinowitz | O - unabridged Architecture |
| H - bcWORKSHOP | P - unabridged Architecture |

VOTER PROFILE (162 total participants)

TOTAL # OF DESIGNS WITH GREATER THAN 50% APPROVAL BY CRA & OUTREACH AREA NEIGHBORHOOD:

Acres Homes

Acres Homes DR2 Applicants, percent of approval (The total number of "Love it" + "Like it" votes divided by total number of votes):

Comments:

"K, L, + M really grabbed my attention"

"They would all fit well in Acres Homes"

"Must have a garage and be on slab"

"Everything was wonderful but A and B are great, Thank You"

Acres Homes Neighborhood Ranking (by combined total number of "Love it" + "Like it" votes from DR2 applicants and neighborhood residents):

RANK	BOARD	FIRM	VOTES
1	L	Lantz Full Circle	15
2	A	Gulf Coast Community Design Studio	14
3	P	unabridged Architecture	14
4	B	m+a Architecture Studio	13
5	M	unabridged Architecture	13
6	N	unabridged Architecture	12
7	O	unabridged Architecture	12
8	F	McIntyre and Robinowitz	10
9	C	Chung Nguyen	8
10	D	Cedric Douglas	8
11	G	McIntyre and Robinowitz	8
12	H	bcWORKSHOP	7
13	E	Taft Architects + MetaLab	6
14	I	Logan and Johnson	6
15	K	Brett Zamore Design	6
16	J	bcWORKSHOP	5

Independence Heights

Independence Heights DR2 Applicants, percent of approval (The total number of "Love it" + "Like it" votes divided by total number of votes):

Comments:

"Great job! Thanks for allowing the residents to have input"

"B is organized better"

"I like the design of B"

Independence Heights Neighborhood Ranking (by combined total number of "Love it" + "Like it" votes from DR2 applicants and neighborhood residents):

RANK	BOARD	FIRM	VOTES
1	O	unabridged Architecture	8
2	D	Cedric Douglas	7
3	B	m+a Architecture Studio	6
4	P	unabridged Architecture	6
5	F	McIntyre and Robinowitz	5
6	G	McIntyre and Robinowitz	5
7	J	bcWORKSHOP	5
8	K	Brett Zamore Design	5
9	M	unabridged Architecture	5
10	A	Gulf Coast Community Design Studio	4
11	H	bcWORKSHOP	4
12	I	Logan and Johnson	4
13	L	Lantz Full Circle	4
14	E	Taft Architects + MetaLab	3
15	N	unabridged Architecture	3
16	C	Chung Nguyen	2

Near Northside

Near Northside DR2 Applicants, percent of approval (The total number of "Love it" + "Like it" votes divided by total number of votes).

Comments:

"Would love a carport"

"Would love a porch on the back for bbq gathering"

"Love the open concept on C"

"A and O are my favorite"

"L is the house I love the most"

Near Northside Neighborhood Ranking (by combined total number of "Love it" + "Like it" votes from DR2 applicants and neighborhood residents).

RANK	BOARD	FIRM	VOTES
1	P	unabridged Architecture	20
2	L	Lantz Full Circle	19
3	O	unabridged Architecture	19
4	A	Gulf Coast Community Design Studio	18
5	F	McIntyre and Robinowitz	17
6	H	bcWORKSHOP	17
7	M	unabridged Architecture	17
8	G	McIntyre and Robinowitz	16
9	K	Brett Zamore Design	16
10	N	unabridged Architecture	15
11	J	bcWORKSHOP	13
12	B	m+a Architecture Studio	12
13	D	Cedric Douglas	12
14	C	Chung Nguyen	10
15	E	Taft Architects + MetaLab	10
16	I	Logan and Johnson	9

Fifth Ward

Fifth Ward DR2 Applicants, percent of approval (The total number of “Love it” + “Like it” votes divided by total number of votes).

Comments:

“It is what I would have want my current house to have been”

“E is too high for me being older”

“Just love G, it is very suitable, J is more modern version of current home, very nice options”

“I really like H and J but there is no carport”

Fifth Ward Neighborhood Ranking (by combined total number of “Love it” + “Like it” votes from DR2 applicants and neighborhood residents).

RANK	BOARD	FIRM	VOTES
1	O	unabridged Architecture	13
2	C	Chung Nguyen	12
3	L	Lantz Full Circle	12
4	P	unabridged Architecture	11
5	A	Gulf Coast Community Design Studio	10
6	J	bcWORKSHOP	10
7	B	m+a Architecture Studio	9
8	I	Logan and Johnson	8
9	K	Brett Zamore Design	8
10	M	unabridged Architecture	8
11	N	unabridged Architecture	8
12	D	Cedric Douglas	7
13	G	McIntyre and Robinowitz	7
14	F	McIntyre and Robinowitz	6
15	H	bcWORKSHOP	6
16	E	Taft Architects + MetaLab	2

OST/South Union

OST/South Union DR2 Applicants, percent of approval (The total number of "Love it" + "Like it" votes divided by total number of votes):

Comments:

"We would like to recycle as much as possible"

"L, best outside design, security and getting car into home"

"M is a very sleek design and O has a really good layout and function overall"

"Attached carport of K could be garage"

"Don't like the raised foundation of E"

OST/South Union Neighborhood Ranking (by combined total number of "Love it" + "Like it" votes from DR2 applicants & neighborhood residents):

RANK	BOARD	FIRM	VOTES
1	O	unabridged Architecture	30
2	L	Lantz Full Circle	24
3	P	unabridged Architecture	24
4	A	Gulf Coast Community Design Studio	21
5	M	unabridged Architecture	20
6	B	m+a Architecture Studio	18
7	K	Brett Zamore Design	18
8	H	bcWORKSHOP	17
9	G	McIntyre and Robinowitz	16
10	N	unabridged Architecture	16
11	F	McIntyre and Robinowitz	15
12	J	bcWORKSHOP	14
13	D	Cedric Douglas	13
14	I	Logan and Johnson	12
15	E	Taft Architects + MetaLab	11
16	C	Chung Nguyen	10

Sunnyside

Sunnyside DR2 Applicants, percent of approval (The total number of “Love it” + “Like it” votes divided by total number of votes):

Comments:

“L, love it, love it, got to have it”

“Love the 2nd elevation of A”

Sunnyside Neighborhood Ranking (by combined total number of “Love it” + “Like it” votes from DR2 applicants and neighborhood residents):

RANK	BOARD	FIRM	VOTES
1	L	Lantz Full Circle	13
2	A	Gulf Coast Community Design Studio	12
3	O	unabridged Architecture	12
4	K	Brett Zamore Design	10
5	P	unabridged Architecture	10
6	M	unabridged Architecture	9
7	B	m+a Architecture Studio	8
8	F	McIntyre and Robinowitz	8
9	G	McIntyre and Robinowitz	8
10	D	Cedric Douglas	7
11	E	Taft Architects + MetaLab	6
12	I	Logan and Johnson	6
13	H	bcWORKSHOP	4
14	N	unabridged Architecture	4
15	C	Chung Nguyen	2
16	J	bcWORKSHOP	2

Gulf Coast Community Design Studio

DR2 Applicants and Neighborhood Residents - Percent approval
(The total number of "Love it" + "Like it" votes divided by total votes):

A - Acres Homes
 I - Independence Heights
 N - Near Northside
 F - Fifth Ward
 O - OST/South Union
 S - Sunnyside
 U - Neighborhood Unspecified

ELEVATION OPTIONS

3D HOME VIEW

FLOORPLAN - 3 BEDROOM

FLOORPLAN - 2 BEDROOM FLOORPLAN - 4 BEDROOM

Type 2 - 1,330 SF MAX
 Type 3 - 1,425 SF MAX
 Type 4 - 1,500 SF MAX

- Type 2 - 2 BR | 2 BA
 - Front porch entry
- Type 3 - 3BR | 2 BA
 - Front porch entry
 - Garage
- Type 4 - 4BR | 2 BA
 - Front porch entry
 - Back porch

Architect: Gulf Coast Community Design Studio
 Scheme: 1

Acres Homes
 OST/South Union
 Sunnyside

m+a Architecture Studio

DR2 Applicants and Neighborhood Residents - Percent approval
(The total number of "Love it" + "Like it" votes divided by total votes):

A - Acres Homes
I - Independence Heights
N - Near Northside
F - Fifth Ward
O - OST/South Union
S - Sunnyside
U - Neighborhood Unspecified

3D HOME VIEW

FLOORPLAN - 3 BEDROOM

FLOORPLAN - 2 BEDROOM

FLOORPLAN - 4 BEDROOM

Type 2 - 1,330 SF MAX
Type 3 - 1,425 SF MAX
Type 4 - 1,500 SF MAX

Architect: m+a Architecture Studio-
Scheme: 1

- Type 2 - 2BR/ 2 BA
 - Front porch entry
 - Back porch
 - Side Porch
- Type 3 - 3BR/ 2 BA
 - Front porch entry
 - Back porch
 - Side Porch
- Type 4 - 4BR/ 2 BA
 - Front porch entry
 - Back porch
 - Side Porch

Acres Homes
OST/South Union
Sunnyside

Chung Nguyen

DR2 Applicants and Neighborhood Residents - Percent approval
(The total number of "Love it" + "Like it" votes divided by total votes):

A - Acres Homes
I - Independence Heights
N - Near Northside
F - Fifth Ward
O - OST/South Union
S - Sunnyside
U - Neighborhood Unspecified

ELEVATION OPTIONS

3D HOME VIEW

FLOORPLAN - 3 BEDROOM

FLOORPLAN - 2 BEDROOM FLOORPLAN - 2 BEDROOM FLOORPLAN - 4 BEDROOM FLOORPLAN - 4 BEDROOM

Type 2 - 1,330 SF MAX
Type 3 - 1,425 SF MAX
Type 4 - 1,500 SF MAX

Architect: Chung Nguyen
Scheme: 1

Type 2 - 2 BR | 2 BA
• Front porch entry
• Back porch
• Carport

Type 3 - 3BR | 2 BA
• Front porch entry
• Back porch
• Carport

Type 4 - 4BR | 2 BA
• Front porch entry
• Back porch
• Carport

Near Northside
Independence Heights
Fifth Ward

Cedric Douglas

DR2 Applicants and Neighborhood Residents - Percent approval
(The total number of "Love it" + "Like it" votes divided by total votes):

A - Acres Homes
 I - Independence Heights
 N - Near Northside
 F - Fifth Ward
 O - OST/South Union
 S - Sunnyside
 U - Neighborhood Unspecified

ELEVATION OPTIONS

3D HOME VIEW

FLOORPLAN - 3 BEDROOM

FLOORPLAN OPTIONS

Type 2 - 1,330 SF MAX
 Type 3 - 1,425 SF MAX
 Type 4 - 1,500 SF MAX

Designer: Cedric Douglas
 Scheme: 1

Type 2 - 2 BR | 2 BA
 • Front porch entry
 • Side stoop

Type 3 - 3BR | 2 BA
 • Front porch entry
 • Side stoop

Type 4 - 4BD | 2 BA
 • Front porch entry
 • Side stoop

Near Northside
 Independence Heights
 Fifth Ward

Taft Architects + MetaLab

DR2 Applicants and Neighborhood Residents - Percent approval
(The total number of "Love it" + "Like it" votes divided by total votes):

- A - Acres Homes
- I - Independence Heights
- N - Near Northside
- F - Fifth Ward
- O - OST/South Union
- S - Sunnyside
- U - Neighborhood Unspecified

FLOORPLAN - 3 BEDROOM

E

Type 2 - 1,330 SF MAX
Type 3 - 1,425 SF MAX
Type 4 - 1,500 SF MAX

Architect: Taft Architects/MetaLab
Scheme: 1

- Type 2 - 2 BR/ 2 BA
 - Front porch entry
 - Back porch
- Type 3 - 3BR/ 2 BA
 - Front porch entry
 - Back porch
- Type 4 - 4BR/ 2 BA
 - Front porch
 - Back porch

Near Northside
Independence Heights
Fifth Ward

McIntyre and Robinowitz

DR2 Applicants and Neighborhood Residents - Percent approval
(The total number of "Love it" + "Like it" votes divided by total votes):

A - Acres Homes
 I - Independence Heights
 N - Near Northside
 F - Fifth Ward
 O - OST/South Union
 S - Sunnyside
 U - Neighborhood Unspecified

ELEVATION OPTIONS

3D HOME VIEW

FLOORPLAN - 3 BEDROOM

FLOORPLAN - 2 BEDROOM

FLOORPLAN - 4 BEDROOM

Type 2 - 1,330 SF MAX
 Type 3 - 1,425 SF MAX
 Type 4 - 1,500 SF MAX

Architect: McIntyre and Robinowitz
 Scheme: 1

Type 2 - 2 BR/ 2 BA
 • Front porch entry
 • Back stoop

Type 3 - 3BR/ 2 BA
 • Front porch entry
 • Back stoop

Type 4 - 4BR/ 2 BA
 • Front porch
 • Back stoop

Near Northside
 Independence Heights
 Fifth Ward

McIntyre and Robinowitz

DR2 Applicants and Neighborhood Residents - Percent approval
(The total number of "Love it" + "Like it" votes divided by total votes):

A - Acres Homes
 I - Independence Heights
 N - Near Northside
 F - Fifth Ward
 O - OST/South Union
 S - Sunnyside
 U - Neighborhood Unspecified

ELEVATION OPTIONS

3D HOME VIEW

FLOORPLAN - 3 BEDROOM

FLOORPLAN- 2 BEDROOM

FLOORPLAN- 2 BEDROOM

FLOORPLAN- 4 BEDROOM

Type 2 - 1,330 SF MAX
 Type 3 - 1,425 SF MAX
 Type 4 - 1,500 SF MAX

Architect: McIntyre and Robinowitz
 Scheme: 2

Type 2 - 2 BR| 2 BA
 • Front porch entry
 • Back stoop

Type 3 - 3BR| 2 BA
 • Front porch entry
 • Back stoop

Type 4 - 4BR| 2 BA
 • Front porch
 • Back porch stoop

Near Northside
 Independence Heights
 Fifth Ward

bcWORKSHOP

DR2 Applicants and Neighborhood Residents - Percent approval
(The total number of "Love it" + "Like it" votes divided by total votes):

A - Acres Homes
I - Independence Heights
N - Near Northside
F - Fifth Ward
O - OST/South Union
S - Sunnyside
U - Neighborhood Unspecified

ELEVATION OPTIONS

FLOORPLAN - 3 BEDROOM

3D HOME VIEW

FLOORPLAN - 2 BEDROOM

FLOORPLAN - 4 BEDROOM

Type 2 - 1,330 SF MAX
Type 3 - 1,425 SF MAX
Type 4 - 1,500 SF MAX

Architect: bcWorkshop
Scheme: 1

Type 2 - 2 BR | 2 BA
• Front porch entry
• Back porch

Type 3 - 3BR | 2 BA
• Front porch entry
• Back porch

Type 4 - 4BR | 2 BA
• Front porch
• Back porch

Near Northside
Independence Heights
Fifth Ward

Logan and Johnson

DR2 Applicants and Neighborhood Residents - Percent approval
(The total number of "Love it" + "Like it" votes divided by total votes):

A - Acres Homes
I - Independence Heights
N - Near Northside
F - Fifth Ward
O - OST/South Union
S - Sunnyside
U - Neighborhood Unspecified

bcWORKSHOP

DR2 Applicants and Neighborhood Residents - Percent approval
(The total number of "Love it" + "Like it" votes divided by total votes):

A - Acres Homes
I - Independence Heights
N - Near Northside
F - Fifth Ward
O - OST/South Union
S - Sunnyside
U - Neighborhood Unspecified

ELEVATION OPTIONS

3D HOME VIEW

FLOORPLAN - 3 BEDROOM

FLOORPLAN - 2 BEDROOM

FLOORPLAN - 4 BEDROOM

Type 2 - 1,330 SF MAX
Type 3 - 1,425 SF MAX
Type 4 - 1,500 SF MAX

Architect: bcWORKSHOP
Scheme: 2

Type 2 BRJ 2 BA
• Front porch entry
• Side entry

Type 3 - 3BRJ 2 BA
• Front porch entry
• Side entry

Type 4 - 4BRJ 2 BA
• Front porch entry
• Side entry (2)

Near Northside
Independence Heights
Fifth Ward

Brett Zamore Design

DR2 Applicants and Neighborhood Residents - Percent approval
(The total number of "Love it" + "Like it" votes divided by total votes):

A - Acres Homes
 I - Independence Heights
 N - Near Northside
 F - Fifth Ward
 O - OST/South Union
 S - Sunnyside
 U - Neighborhood Unspecified

ELEVATION OPTIONS

FLOORPLAN - 3 BEDROOM

3D HOME VIEW

FLOORPLAN - 2 BEDROOM FLOORPLAN - 2 BEDROOM FLOORPLAN - 4 BEDROOM

Type 2 - 1,330 SF MAX
 Type 3 - 1,425 SF MAX
 Type 4 - 1,500 SF MAX

Architect: Brett Zamore Design
 Scheme: 1

- Type 2 - 2 BR | 2 BA
 - Front porch entry
 - Back porch
 - Carport
- Type 3 - 3BR | 2 BA
 - Front porch entry
 - Back porch
 - Carport
- Type 4 - 4BR | 2 BA
 - Front porch entry
 - Side porch
 - Back porch
 - Carport

Acres Homes
 OST/South Union
 Sunnyside

Lantz Full Circle

DR2 Applicants and Neighborhood Residents - Percent approval
 (The total number of "Love it" + "Like it" votes divided by total votes):

A - Acres Homes
 I - Independence Heights
 N - Near Northside
 F - Fifth Ward
 O - OST/South Union
 S - Sunnyside
 U - Neighborhood Unspecified

ELEVATION OPTIONS

3D HOME VIEW

FLOORPLAN - 3 BEDROOM

FLOORPLAN - 2 BEDROOM

FLOORPLAN - 4 BEDROOM

L

Type 2 - 1,330 SF MAX
 Type 3 - 1,425 SF MAX
 Type 4 - 1,500 SF MAX

Architect: Lantz Full Circle/ Enter Architecture
 Scheme: 1

- Type 2 BR | 2 BA
 - Courtyard
 - Carport
- Type 3 - 3BR | 2 BA
 - Courtyard
 - Carport
- Type 4 - 4BR | 2 BA
 - Courtyard
 - Carport

Acres Homes
 OST/South Union
 Sunnyside

unabridged Architecture

DR2 Applicants and Neighborhood Residents - Percent approval
(The total number of "Love it" + "Like it" votes divided by total votes):

A - Acres Homes
I - Independence Heights
N - Near Northside
F - Fifth Ward
O - OST/South Union
S - Sunnyside
U - Neighborhood Unspecified

ELEVATION OPTIONS

FLOORPLAN - 3 BEDROOM

3D HOME VIEW

FLOORPLAN - 2 BEDROOM FLOORPLAN - 4 BEDROOM

Type 2 - 1,330 SF MAX
Type 3 - 1,425 SF MAX
Type 4 - 1,500 SF MAX
Architect: unabridged Architects
Scheme: 1

Type 2 BR | 2 BA
• Side porch entry
• Carport
Type 3 - 3BR | 2 BA
• Side porch entry
• Carport
Type 4 - 4BD | 2 BA
• Side porch entry
• Carport

Acres Homes
OST/South Union
Sunnyside

unabridged Architecture

DR2 Applicants and Neighborhood Residents - Percent approval
(The total number of "Love it" + "Like it" votes divided by total votes):

A - Acres Homes
I - Independence Heights
N - Near Northside
F - Fifth Ward
O - OST/South Union
S - Sunnyside
U - Neighborhood Unspecified

ELEVATION OPTIONS

3D HOME VIEW

FLOORPLAN - 3 BEDROOM

FLOORPLAN - 2 BEDROOM

FLOORPLAN - 4 BEDROOM

N

Type 2 - 1,330 SF MAX
Type 3 - 1,425 SF MAX
Type 4 - 1,500 SF MAX

Architect: unabridged Architects
Scheme: 1

- Type 2 BR | 2 BA
- Front porch entry
- Back porch
- Carport

- Type 3 - 3BR | 2 BA
- Front porch entry
- Back porch
- Carport

- Type 4 - 4BD | 2 BA
- Front porch entry
- Back porch
- Carport

Acres Homes
OST/South Union
Sunnyside

unabridged Architecture

DR2 Applicants and Neighborhood Residents - Percent approval
(The total number of "Love it" + "Like it" votes divided by total votes):

A - Acres Homes
 I - Independence Heights
 N - Near Northside
 F - Fifth Ward
 O - OST/South Union
 S - Sunnyside
 U - Neighborhood Unspecified

ELEVATION OPTIONS

3D HOME VIEW

FLOORPLAN - 3 BEDROOM

FLOORPLAN - 2 BEDROOM FLOORPLAN - 4 BEDROOM

Type 2 - 1,330 SF MAX
 Type 3 - 1,425 SF MAX
 Type 4 - 1,500 SF MAX

Architect: unabridged Architects
 Scheme: 1

Type 2 BR | 2 BA
 - Front porch entry
 - Back porch
 - Carport

Type 3 - 3BR | 2 BA
 - Front porch entry
 - Back porch
 - Carport

Type 4 - 4BD | 2 BA
 - Front porch entry
 - Back porch
 - Carport

Acres Homes
 OST/South Union
 Sunnyside

unabridged Architecture

DR2 Applicants and Neighborhood Residents - Percent approval
(The total number of "Love it" + "Like it" votes divided by total votes):

A - Acres Homes
I - Independence Heights
N - Near Northside
F - Fifth Ward
O - OST/South Union
S - Sunnyside
U - Neighborhood Unspecified

ELEVATION OPTIONS

3D HOME VIEW

FLOORPLAN - 3 BEDROOM

FLOORPLAN OPTIONS

Type 2 - 1,330 SF MAX
Type 3 - 1,425 SF MAX
Type 4 - 1,500 SF MAX

Architect: unabridged Architects
Scheme: 1

Type 2 BR | 2 BA
• Wrap around porch

Type 3 - 3BR | 2 BA
• Wrap around porch

Type 4 - 4BR | 3 BA
• Wrap around porch

Acres Homes
OST/South Union
Sunnyside

Resources

City of Houston

Housing & Community Development Department
houstontx.gov/housing

Project Standards and Guidelines

Disaster Recovery - Round 2 Market Analysis / Area Selection
houstontx.gov/housing/pdf/DR2_Planning_Study.pdf

Disaster Recovery Program Ike and Dolly Round 2 Minimum Design Standards
houstontx.gov/housing/pdf/DR2_Planning_Study.pdf

The Housing Design Standards
glo.texas.gov/GLO/_documents/disasterrecovery/housing/subrecipients/design-standards-combined.pdf

The Housing Design Specifications
glo.texas.gov/GLO/_documents/disasterrecovery/housing/subrecipients/housing-construction-specs.pdf

The GLO Construction Manual
glo.texas.gov/GLO/_documents/disaster-recovery/housingconstructionmanual.pdf

The Hurricane Ike Round 2 Guidelines
glo.texas.gov/GLO/_documents/disasterrecovery/housing/subrecipients/ike-round2-housing-program-guidelines.pdf

DR2 Home Design Website

DR2 Design Guidebook, Community Workshop Debrief, Community Focus Group Debrief, and Home Design Gallery Show Boards
dr2homedesign.org

© 2014