
	[bookmark: _GoBack]4A: Voting on Architectural Styles: Facilitator Guide

	Goal
	· Assess what architectural style(s) is appealing to participants and for what reasons.
· Help participants articulate their reasons for preferring one style over another one.
· Discuss parts/elements of a building that are important to participants and why they are important.
· Determine a preferred architectural style to continue developing for the preliminary design.

	Time Allotted
	· Total time: 25 minutes
	· Instructions: 5 minutes
· Voting: 10 minutes
· Summary of Results: 10 minutes

	Materials:
	· Slide show with images of representative housing developments.
· Two panel boards with photos from slideshow.
· Easels or pins to hold up the panel boards.
· Post-it flags (two different colors)

	Framework for Activity
	· Present to participants images of Abode Communities representative project and their different architectural styles.
· Have community vote on which styles they prefer.
· Discuss what building features influenced their vote.

	Time/ Description
	Activity
	Presenter/ Facilitator

	
	· Present slideshow with images of Abode Communities’ developments that are similar in scale to Rolland Curtis Gardens.
· Describe architectural elements that help define the aesthetics of each project.
· Provide two post-it flags to each participant, each one of a different color and ask them to flag their first and second place images on the boards.
· Architect guides a follow up group discussion on the reasons for choosing their first and second place images.
· Explain how their feedback during this exercise will help inform the next steps in the design process.
	

	Guiding Questions
	· How would you like your community to look like?
· What parts of the buildings shown on the photos would you have done differently? Why?
· In what ways do these images represent the community you would like to see at Rolland Curtis Gardens?
· Which of the photos represent a place you would like to live in? Why?
· What makes the photos you selected beautiful?
·
Key Questions:
· What parts of the building were the most appealing to you and why?
· Which of the photos most talk to you about community?
· Which of the photos represent a better place for families to live in? Why do you think so?
	

