HOUSE REVIEW

Fresh Concepts in Contemporary and Modern Home Design

The revival of modern housing design offers lessons and opportunities for better livability and performance By Larry W. Garnett, FAIBD, House Review Lead Designer | October 28, 2019

The modern aesthetic of Tustin Legacy, a new planned California community on the site of a former Marine Corps air station. (Rendering: courtesy Robert Hidey Architects)

There's a certain amount of "design freedom" associated with contemporary and modern architecture. Both terms can be somewhat difficult to define, and the often rigid rules associated with traditional architectural styles don't really apply to them. However, just like any architectural approach, the elements of proportion, scale, and materials remain critical.

By definition, modern and contemporary homes constantly explore new concepts that reflect current lifestyles and material preferences. While the internet has blurred the lines of what were once regional styles, there's still the opportunity to utilize local materials to create designs that are harmonious with the site. As always, we welcome your comments and questions.

TUSTIN LEGACY, PLAN 3X

ARCHITECT: Robert Hidey Architects, ahidey@roberthidey.com, 949.655.1550 **PLAN SIZE** Width: 67 feet, 7 inches; Depth: 44 feet, 11.5 inches; Living area: 3,262 sf

At the new planned California community of Tustin Legacy on the site of a former Marine Corps air station, a modern aesthetic helps create an urban look and distinguishes the homes from those in neighboring communities.

The high-density, small-lot, detached-home product deploys a common architectural vocabulary throughout to impart a village spirit, similar to what's often seen in small European towns or some villages on the Greek island of Santorini.

A mix of hues on the first-floor elevations, along with differentiation in massing, rooflines, and front yards, creates variety and lends individuality to the different unit types that alternate along the street.

Modern gestures include: parallel reglets on the first floor that create a dynamic look along the stucco face; cantilevers at the balcony and second floor that add dimension; and corner and high windows along the front elevations that break up the verticality of the building's mass. The louvered second-floor deck cover (see rendering, above) provides sun protection and creates interesting shadow patterns.

FIRST FLOOR

SECOND FLOOR

- A covered entry porch engages the street
- The great room, dining room, and kitchen are open to one another in an L-shape configuration that provides subtle separation of those spaces
- A covered loggia provides additional entertaining space and a wide opening to the side yard
- An alley-loaded garage leads directly to the kitchen through a convenient drop-off area and storage closet

- Three bedrooms, including the master, have en suite baths
- A second-floor laundry room is convenient to all upstairs bedrooms
- G Bath 2 serves both the bonus room and bedroom 2
- The bonus room and master suite share a large covered deck

THE LAUREL AVENUE

DESIGNERS: GMD Design Group, Scott Gardner, scott@gmddesigngroup.com, 919.320.3022

Donnie McGrath, donnie@gmddesigngroup.com, 770.375.7351 **PLAN SIZE:** Width: 40 feet; Depth: 57 feet; Living area: 2,452 sf

Designed for an infill site in an established community with a mix of elevation styles, this modern home's contemporary theme perfectly integrates into the vibrant community. The massing conceals the garage as you approach, and, upon turning into the garage, the home opens up and is entirely revealed. The open-concept plan features interconnected spaces for living, dining, and entry. The floating stair in the stairwell has windows on two sides to deliver a distinctive highlight.

- Driveway and parking space
- Side-loaded garage
- Entry foyer
- D Floating stair, with glass beyond
- Open dining, kitchen, and family room configuration
- Dining room opens to foyer and family room
- Walk-in pantry, service entry, and laundry
- Covered porch
- Loft, with abundant natural light
- Owner's suite
- Two secondary bedrooms, with large hall bath

HAWAIIAN RETREAT

ARCHITECT: Richard Handlen, AIA, LEED AP, EDI International, PC, richard.handlen@edi-international.com,

415.362.2880

PLAN SIZE: Living area: 2,630 sf

This retirement retreat on the western slopes of Hawaii's Big Island is set on a hillside terraced with a flat building pad. Being on the dry side of the island, the homes feature roofs designed to collect 95% of rainwater. The roofs of the main house follow the topography, allowing cool afternoon breezes to flow through the home and out via clerestories on the uphill side above the gallery roof. The lanai roof slopes in the opposite direction to capture sunset views.

- A long gallery spine connects the entire house
- B The kitchen/dining room features a window-seat alcove
- The open-air lanai serves as a place to escape the sun while enjoying the pool
- The kitchen garden is protected from the wind and provides a visual extension of the home
- A design studio overlooks the pool and lanai and can convert to a bedroom

- The master suite includes an office alcove
- The guest suite opens to a private patio and is designed to convert to "live-in" caregiver quarters
- Four cisterns collect roof runoff
- An outdoor kitchen is just beyond the great room and dining room
- An infinity-edge pool has a firepit reminiscent of the island's volcano rising from the sea

RAY MEADOWS, PLAN R270

ARCHITECT: Dahlin Group Architecture | Planning, marketing@dahlingroup.com, 925.251.7200

PLAN SIZE: Width: 49 feet, 6 inches; Depth: 118 feet; Living area: 3,558 sf

The Ray Meadows community in Bellevue, Wash., showcases contemporary modern design with elements such as corrugated metal siding, board-form concrete, manufactured stone, and stained siding. The use of zipper lots allows as many homes as possible to connect to the verdant landscape and affords each home an indoor/outdoor living space with a generously sized private side yard or enhanced driveway area. Large windows throughout the homes take advantage of views to the outdoor spaces, giving each residence a spacious, open feeling with abundant natural light, despite their proximity to each other. Plan R270 offers two floors of living in a contemporary design, featuring a two-story entry, an open floor plan, and sleek modern finishes and features. The zipper lots allow for a wider footprint where it counts, providing a larger great room, kitchen, and bonus room.

