

Glendale Community College, CA

**Brandin Babin's
Porfolio 2010-2013**

Glendale Community College

Table of Contents

Metal Crafter's House

1

Saltzman House Case Study

10

Little Tokyo

16

L-Bend Case Study

20

Metal crafter's House

Brandin Babin
Glendale Community College, CA

ADDRESS: 708 E. Palmer Avenue,
Glendale, CA 91205

AREA: The site is located in a densely populated residential area with both single family homes and apartment complexes in the heart of Glendale, CA. Local amenities include Palmer Park, shopping and restaurants.

CULTURAL GEOGRAPHY: Glendale is considered a multi-ethnic community consisting of mainly Armenians, Caucasians, African Americans, and Hispanics

PHYSICAL GEOGRAPHY: Glendale a suburb, located in the greater Los Angeles area about 10 minutes from downtown Los Angeles. It has a balmy Mediterranean climate which gives it great weather year round. Glendale has numerous hills and this site is located at the base of one of these hills

SITE MAP 708 E. PALMER AVENUE - GLENDALE, CA

CONCEPT: Crafted metal

CLIENT: Motorcycle tank crafter

A Metal Crafter takes a flat piece of metal and turns it into a sleek smooth design. Understanding this helps understanding the concept of this building.

Glendale Community College, CA

Circulation

Structure

Privet
Public

Parti

Floor Plan

1. Bedroom with walk-in closet and personal bathroom.
2. Kitchen
3. Living room
4. powder room (Guest bathroom)
5. Three car garage

Public Space

Privet Space

Floor Plan

Public Space

Private Space

1. Bedroom with walkin closet and personal bathroom
2. Master bedroom with a walkin closet and a master bathroom
3. Game room
4. workspace above garage

Brandin Babin
Glendale Community College, CA

Brandin Babin
Glendale Community College, CA

Brandin Babin

Glendale Community College, CA

Case Study

Saltzman House

Designed By
Richard Meier

Richard Meier Saltzman House

archweb.it

Slightly inland for the Atlantic Ocean on three acres of flat land near at the tip of Long Island. What makes this site stand out is it has a windmill by the shore, an adjoining potato field, and the shoreline itself. You can't see the ocean from the ground level so the multistory house creates a great view of the shore line

Privet

Public

Program

Circulation

Structure

Parti

Ground Level

- Four Bedroom
- one and a half bath
- Kitchen
- Laundry room
- Storage
- Fireplace

2nd Level

- Master Bedroom
- Master Bathroom
- Family room with Fire place
- Guest Room and Bathroom

3rd Level

- Porch
- Den

Little Tokyo

Parti

Offices
Open Space
Restront
Shops

Program

Circulation

Structure

EXISTING CONDITION DIAGRAMS OF LITTLE TOKYO SITE -

LEGEND:
PROJECT LOCATION

EXISTING FIGURE GROUND DIAGRAM
0 150 300 600 1200

LEGEND:
RETAIL / APARTMENT MIX-USE
HOTEL
RETAIL
MUSEUM / CIVIC BUILDING
OFFICE BUILDING
PARKING STRUCTURE
LIBRARY
CHURCH
APARTMENT

EXISTING NEIGHBORHOOD DIAGRAM
0 150 300 600 1200

LEGEND:
RETAIL SHOPPING OPEN SPACE
MUSEUM PLAZA
PROJECT LOCATION
BUILDINGS

EXISTING OPEN SPACE DIAGRAM
0 150 300 600 1200

EXISTING STREET SECTION DIAGRAM

EXISTING STREET SECTION DIAGRAM
0 150 300 600 1200

LEGEND:
PEDESTRIAN ACCESS
PROJECT LOCATING
BUILDINGS

EXISTING PEDESTRIAN ACCESS DIAGRAM
0 150 300 600 1200

LEGEND:
VEHICULAR
PROJECT LOCATING
BUILDINGS

EXISTING VEHICULAR CIRCULATION DIAGRAM
0 150 300 600 1200

PROPOSED DESIGN DIAGRAMS OF LITTLE TOKYO SITE -

LEGEND:
PROJECT LOCATION

PROPOSED FIGURE GROUND DIAGRAM
0 150 300 600 1200

LEGEND:
RETAIL / APARTMENT MIX-USE
HOTEL
RETAIL
MUSEUM / CIVIC BUILDING
OFFICE BUILDING
PARKING STRUCTURE
LIBRARY
CHURCH
APARTMENT

PROPOSED NEIGHBORHOOD DIAGRAM
0 150 300 600 1200

LEGEND:
RETAIL SHOPPING OPEN SPACE
MUSEUM PLAZA
PROJECT LOCATION
BUILDINGS

PROPOSED OPEN SPACE DIAGRAM
0 150 300 600 1200

PROPOSED STREET SECTION DIAGRAM

PROPOSED STREET SECTION DIAGRAM
0 150 300 600 1200

LEGEND:
PEDESTRIAN ACCESS
PROJECT LOCATING
BUILDINGS

PROPOSED PEDESTRIAN ACCESS DIAGRAM
0 150 300 600 1200

LEGEND:
VEHICULAR
PROJECT LOCATING
BUILDINGS

PROPOSED VEHICULAR CIRCULATION DIAGRAM
0 150 300 600 1200

GLENDALE COMMUNITY COLLEGE ARCHITECTURE DEPARTMENT, CA

BRANDIN BABIN

LITTLE TOKYO MIX-USE COMMERCIAL DEVELOPMENT

MASTER PLANNING IDEAS AND STRATEGIES

Ground Level

2nd Level

3rd Level

4th Level

- Parking
- Stores
- Open Space

- Offices
- large retail store (ex. target)

- Food Court

- Roof Top Restront with out door seating

Brandin Babin
Glendale Community College, CA

Parti

Program

- Yellow Privet
- Red Public

Circulation

Structure

Ground Floor

- Retail Shops
- First level of parking structure

2nd Level

- 2nd level of Parking Structure
- turn around space

3rd Level

- Office space
- Picnic space
- Bottom floor of apartments

4th Floor

- entrances to apartments
- picnic area on top of offices

5th Floor

- Top floor of apartments

East Elevation

North Elevation

South Elevation

West Elevation

Brandin Babin
Glendale Community College, CA

East

Section

Brandin Babin

Glendale Community College CA

South

Section