

Pattern, Contingency and Lifestyle

The Houses of Troppo Architects


Jessica Hsiao-Li Huang

B. Arch Studies, B. Arch (Hons)

September 2016

A thesis submitted in fulfilment of the degree of Doctor of Philosophy School of Architecture and Built Environment Faculty of the Professions


Dedication

This work is dedicated to:

Those who are passionate about a simple way of life

It is hoped that this thesis will contribute to our appreciation of how architecturally designed spaces can bring delight into everyday experience.

And

Environmental concerns

In search of sustainability, it is also hoped that this study will heighten the concerns that we ought to have for the design of our fragile living and built environments.

And

My family

My father who sadly passed away before the submission of this thesis once taught me the perseverance and determination to achieve dreams in life, despite unexpected difficulties and challenges the life throws at me. My mother, who never doubts my ability, always displays her faith in the intention of my studies although she has no clue what they are for and how they can be useful for building a better world tomorrow. My two boys, who have spent most of their weekends in my office showed their support and belief in my hunch about the fruitful outcomes of this study and how they might influence the ways that people understand the use of everyday space and live life to its fullest!

Contents

Dedication				
Contents				. iii
List of figure	S			. vi
List of tables	S			. xii
Abstract				.xiii
Acknowledg	ements.			.XV
Statement of	f Origina	ility and A	Agreement	κviii
	-	•		
PART 1	THE	BEGIN	NING	
Chapter 1	Introd	luction		1
	1.1	Backgr	pund	3
	1.2	The Sig	nificance of Troppo Architects	5
	1.3	Resear	ch Questions	25
	1.4	Aims a	nd Objectives	27
	1.5	Theore	tical Framework	28
	1.6	Resear	ch Methodology	30
	1.7	Structu	re of the Thesis	32
Chapter 2	Litera	ture Revi	ew	33
	2.1	Introdu	ction	34
	2.2	Pattern	S	36
		2.2.1	Definition of pattern	38
		2.2.2	Pattern and design process	38
		2.2.3	Pattern and their sources	42
		2.2.4	Pattern, shape grammars and styles	44
	2.3	Conting	jency	48
		2.3.1	Definition of contingency	49
		2.3.2	Contingency, institutional and social contexts	49
		2.3.3	Contingency and Critical Regionalism	52
		2.3.4	Contingency and sustainability	55
	2.4			57
		2.4.1	Definition of value	58
		2.4.2	Anthropocentric approaches to ethical values	59

	2.5	-	ethics of the built environment	
Chapter 3		,		
Chapter 3	3.1	<u>-</u>	thodology	
	3.1			
	3.3	ū	ns	
	3.4	•		
	3.4		ly	
			ion	
			ry Interview	
	3.5	•		
PART 2	TUE	JOURNEY 1980	n 201 <i>4</i>	
				0.4
Chapter 4				
	4.1		T. F. I.	
	4.2		Top End.	
			conditions and the built environments in the Top End	
			ucture and cultural references	
	4.3	•	orary reference to Troppo's work	
	4.4	•	gn principles, theory and methods	
		•	Architecture	
			ıral hedonism	
			nan-the-indoors-will-ever-be-outdoors	
			line for verandahs and inside-outside	
		•	ovisation of forms	
			umental ordering of spatial experience	
	4.5		e for a <i>Gone Troppo</i> lifestyle	
		J	th symmetry	
		4.5.2 Hard and	soft space	130
	4.6	Summary		150
Chapter 5	Five (ase Studies		153
	5.1	Introduction		154
	5.2	The expansion of T	roppo practice	158
	5.3	Darwin: Mortlock R	esidence, Howard Springs, Northern Territory	164
		5.3.1 Troppo la	nguage in the Mortlock Residence	168
		5.3.2 Conclusion	on	190
	5.4	Townsville: Connell	Residence, Magnetic Island, Queensland	193
		5.4.1 Troppo la	nguage in the Connell Residence	204
		5.4.2 Conclusion	on	220
	5.5	Adelaide: Russell R	esidence, Torrens Park, South Australia	222
		5.5.1 Troppo la	nguage in the Russell Residence	227

		5.5.2	Conclusion	. 244
	5.6	Byron E	Bay: Hutchinson Residence, New Brighton, New South Wales	247
		5.6.1	Troppo language in the Hutchinson Residence	. 252
		5.6.2	Conclusion.	
	5.7	Perth: I	Howell Residence, Applecross, Western Australia	. 272
		5.7.1	Troppo language in the Howell Residence	. 276
		5.7.2	Conclusion	. 296
	5.7	Summa	nry	. 299
PART 3	INTE	RCON	NECTIONS	
Chapter 6	Tropp	oo Langu	age, Contingency and Responsive Cohesion	301
•	6.1	Overvi	2W	. 302
	6.2	Pattern	s of response to place	303
		6.2.1	Place: the expansion of practice	304
		6.2.2	People: partnerships, additions of in-house architects and wealthy clients	317
		6.2.3	Construction technology and building regulations	327
	6.3	Conting	jency in response to issues	331
		6.3.1	Social organization	333
		6.3.2	Cultural expression	335
		6.3.3	Economic structure	338
		6.3.4	Sustainable design	339
	6.4	Like-mi	nded values and attitudes	342
		6.4.1	Mentoring versus survival	343
		6.4.2	Interconnections and disconnection in design collaboration	347
	6.5	Value a	and attitude by effect and experience	
	6.6		iry	350
Chapter 7	Conc		· · · · · · · · · · · · · · · · · · ·	353
onaptor /	7.1		nt form-patterns	355
	7.2		of the differences and similarities	357
	7.3		values and attitudes	360
	7.4		rney from 1980 to 2014	362
Appendix A				365
				366
A				
Appendix B				378
	Intervi	ew Questic	ins	379
Appendix C				388
	Intervi	ews		389
References a	nd Bibli	iography		391

List of figures

1.	An invitation for a farewell party	1
1.1	An invitation for the relocation-opening of Troppo office in Darwin	. 4
1.2a	The job record up to 1990	. 6
1.2b	The Troppo poster	8
1.2c	The Tour Map of Darwin Troppo houses	. 9
1.2d	The articles about the housing development in Palmerston and Bowali Cultural Centre	11
1.2e	The collective photographs of Troppo's residential and commercial projects	15
1.2f	The images of Rozak House and Thiel House	16
1.2g	Welke's sketches of houses	17
1.2h	Harris's sketches of proposed house design and streetscape	17
1.2i	The news article about Welke's expedition to Antarctica	19
1.2j	The map of Troppo's journey around Australia in 1978	20
1.2k	The sketch of Tyto Wetlands Community	24
1.3	The diagram for an overview of the research process	26
1.4	The diagram for the procedure of the research	27
1.6	The diagram for an overview of research methodology	31
1.7	Harris's sketch of random streetscape	32
3.1	The diagram for an overview of theoretical framework, research methodology & methods	70
3.2	The diagram for 3 stages of the research	71
3.4	The diagram for the process of conducting research methods	76
4.1a	The sketch of The Shelter Numberline	86
4.1b	A collection of old photographs and sketches of indigenous huts, shelter and houses	88
4.2.1	a The Australia map and a climate diagram of Darwin	91
4.2.1	b The diagrams of wind roses and sun paths of Darwin	92
4.2.2	Harris's sketches of J.G. Knight's bungalow	95
4.3a	The covers of 'Influences in Regional Architecture' & 'Punkahs & Pith Helmets'	99

4.3b T	he images of Troppo's early news articles and a conference paper	.102
4.3c T	he collection of articles and a poster for a public talk	104
4.4a T	he illustrations of Troppo's four design principles for tropical house designs	. 106
4.4.1a	Welke's sketch of a shed as an inspiration for designs	107
4.4.1b	The images of newspaper articles about backyard architecture	. 108
4.4.2	The sketches of the 1980s Troppo houses	.110
4.4.3	The conceptual sketches for explaining the relationships between nature and houses	.111
4.4.4a	The sketches of the tenth line theory	.112
4.4.4b	The sketches and photographs of local and the 1980s Darwin Troppo houses	.113
4.4.5	Harris's sketches and photographs of the Cape du Voltigeur House, South Australia	115
4.4.6	Harris's conceptual sketches for section designs and floor plans	. 116
4.5a	The sketches of Troppo's first commissioned unbuilt house	.119
4.5b	Nineteen elevation drawings of the 1980s Darwin Troppo houses	.120
4.5c	Designing symmetry with a hint of asymmetry patterns on elevations	.121
4.5d	The drawings for the analysis of communal and private spaces	.123
4.5e	Nineteen floor plans of the 1980s Darwin Troppo houses	124
4.5f	The sketches of the colonial farmhouse design of the early Darwin houses	.125
4.5.1a	The sketches for the transformations of forms of the Coleman House	. 126
4.5.1b	The sketches for the transformations of forms of the Lawler House	. 126
4.5.1c	The sketches for the transformations of forms of the Gettings House	.127
4.5.1d	The sketches for the transformations of forms of the Green Can House	127
4.5.1e	The sketches for the transformations of forms of the Butcher House	127
4.5.1f	The sketches for the transformations of forms of the Draper House	.128
4.5.1g	The sketches for the transformations of forms of the Pitt House	128
4.5.1h	The sketches for the transformations of forms of the Gerovich House	. 128
4.5.1i	The sketches of irregular forms of the floor plans	.129
4.5.1j	The sketches of the courtyard design concept of the Hazeldine House	129
4.5.2a	A general connectivity graph of the 1980s Darwin Troppo houses	.131
4.5.2b	Rectangular and non-rectilinear forms of the 1980s Darwin Troppo houses	. 132
4.5.2c	Verandahs added to bedrooms in the design of the 1980s Darwin Troppo houses	.133
4.5.2d	Three representations of symmetrical, asymmetrical and hybrid forms in geometry	. 133

4.5.2e Four types of the floor plan designs of the 1980s Darwin Troppo houses	134
4.5.2f 3-dimensional models of the 1980s Darwin Troppo houses	135
4.5.2g A collection of on-site photographs of the 1980s Darwin Troppo houses	137
4.5.2h A flight of stairs as a feature of the design of the 1980s Darwin Troppo houses	138
4.5.2i The photographs of the Jarvis Lawler House	141
4.5.2j The photographs of the Kaiplinger House	142
4.5.2k The photographs of the Green Can House	142
4.5.2l The alternative use of verandahs	143
4.5.2m The alternative use of under house spaces	144
4.5.2n The distinctive architectural features of the 1980s Darwin Troppo houses	145
5.3a The construction models and built work by McNamara	166
5.3b The entrance and verandah at rear of the Mortlock Residence, Darwin	167
5.3.1a The structure and form of the verandah of the Mortlock Residence, Darwin	168
5.3.1b The structure and form of the roofs of the Mortlock Residence, Darwin	170
5.3.1c The new water feature of the Mortlock Residence, Darwin	171
5.3.1d The connectivity graph of the Mortlock Residence, Darwin	172
5.3.1e The floor plan of the Mortlock Residence, Darwin	173
5.3.1f The central axis of the Mortlock Residence, Darwin	174
5.3.1g The hierarchy in spaces of the Mortlock Residence, Darwin	176
5.3.1h The open indoor and outdoor spaces of the Mortlock Residence, Darwin	176
5.3.1i The steel structure and building detailing for spatial experiences within spaces	178
5.3.1j The double-height spaces and transparency of the external walls	180
5.3.1k The views from outside in and inside out	183
5.3.11 The surrounding landscape and observatory for wildlife	184
5.3.1m The semi-open bathroom	185
5.3.1n The leisure and lifestyle	188
5.3.1o The use of spaces and the content of the residents	190
5.4a Clark's sketches for the design concept of cruciform	194
5.4b Posters of Clark's design of contemporary Troppo houses in Townsville	195
5.4c The diagram of Townsville annual temperatures and rainfall	196

5.4d (Onsite photographs of contemporary Troppo houses on the Magnetic Island, Townsville \ldots	. 197
5.4e C	Clark's conceptual section and floor plan drawings	. 197
5.4f C	O'Toole's built work and a design proposal for a house	200
5.4g	3D models of the preliminary design of the Connell Residence, Townsville	.203
5.4.1a	The entrance, balcony and verandah of the Connell Residence, Townsville	206
5.4.1b	The connectivity graph of the Connell Residence, Townsville	207
5.4.1c	The floor plan of the Connell Residence, Townsville	208
5.4.1d	The relationships between interior spaces and verandah	.210
5.4.1e	The locations and numbers of en-suite bathrooms	.211
5.4.1f	The use of verandah space	. 212
5.4.1g	The fixed and minimal openings	213
5.4.1h	The hidden trail for the exclusivity of the house	.214
5.4.1i	The covered up structure and a mix-use of materials	216
5.4.1j	The framed view by a fixed size window	.218
5.4.1k	The absence of banks of windows	. 219
5.5a	The diagram of Adelaide annual temperatures and rainfall	. 225
5.5b	The existing structure defined the configuration of the Russell Residence, Adelaide	.226
5.5c	The form, texture, design and settings of the Russell Residence, Adelaide	. 227
5.5.1a	The outside-in experience in the living room	.229
5.5.1b	The connectivity graph of the Russell Residence, Adelaide	. 231
5.5.1c	The floor plan of the Russell Residence, Adelaide	. 232
5.5.1d	The symmetrical form with a hint of asymmetry in the design of floor plan	. 233
5.5.1e	Shared and alternative use of private space	234
5.5.1f	Maximizing the use of circulation space	.235
5.5.1g	The clear views to the entrance and backyard	.236
5.5.1h	The surroundings and changing natural settings	.238
5.5.1i	The beautiful warm feeling of the living space	241
5.5.1j	The use of the advanced design technologies in place	.243
5.6a	The home office of the regional director in Byron Bay	248
5.6b	The diagram of Byron Bay annual temperatures and rainfall	.250
5.6c	The built work, and the collaborative and award-winning mixed-use building in Byron Bay	.251

5.6.1a The design of contemporary Troppo townhouses in Byron Bay	252
5.6.1b The design form and natural settings of the Hutchinson Residence, Byron Bay	254
5.6.1c The slatted timber walls for the entrance and hallway	255
5.6.1d The connectivity graph of the Hutchinson Residence, Byron Bay	256
5.6.1e The floor plan of the Hutchinson Residence, Byron Bay	257
5.6.1f The transition space and semi-open hallway	258
5.6.1g The symmetry and repetition in the design of floor plan	258
5.6.1h The hierarchy in spaces	259
5.6.1i The transparency and open spaces within a monolithic box	261
5.6.1j The outside-in and inside-out experiences	263
5.6.1k The open access to nature and outdoor activities	265
5.6.11 The privacy offered by nature and its geographic settings	266
5.6.1m The style and context of the neighbouring houses	268
5.7a The new home office of Adrian Welke in Perth	273
5.7b The initially suggested house for the case study	275
5.7.1a The modern design of the Howell Residence for a wealthy lifestyle	277
5.7.1b The modern design of the Howell Residence for a wealthy lifestyle	277
5.7.1c The connectivity graph of the Howell Residence	279
5.7.1d The neighbouring housing styles	280
5.7.1e The scale and construction methods of the housing projects in the area	281
5.7.1f The floor plans of the Howell Residence, Perth	283
5.7.1g The controlled circulation within enclosed spaces	285
5.7.1h The hierarchy in spaces shown in the design of split levels	286
5.7.1i The minimal architectural hedonism in the design of enclosed indoor spaces	288
5.7.1j The visual experience of an alternative hedonist lifestyle through transparency	290
5.7.1k The use of marble as an expression of a desirable lifestyle for the residents	292
5.7.11 The modern lifestyle with the order of hard surfaces and minimal landscape	293
5.7.1m The heavily use of air-conditioning for maximum indoor comfort	295
6.2.1a The 16 design vocabulary elements of the Troppo language	308
6.2.1b Skillion roofs as a distinctive expression of contemporary Troppo houses	314
6.2.1c The missing features in the design of Connell Residence	316

6.3.2	Construction techniques used in the design of the 1980s houses	336
6.4.1	The image of Troppo as drinking man's architects	344

List of tables

5.3.2 Comparison made between the language and the Mortlock Residence design192
Design approaches between former and current directors in the Townsville office203
5.4.2 Comparison made between the language and the Connell Residence design22
5.5.2 Comparison made between the language and the Russell Residence design240
5.6.2 Comparison made between the language and the Hutchinson Residence design27
5.7.2 Comparison made between the language and the Howell Residence design298
6.2.1a Comparison made between the language and five contemporary houses31
6.2.1b Comparison made for the contexts between 1980s Troppo and five contemporary houses312
6.2.2a The engagement and experiences of five regional directors with Troppo320
6.2.2b The engagement and experiences of the regional directors with clients324
6.2.2c The dynamics between five regional directors and clients in the processes
6.2.3a The design of contemporary Troppo houses in response to climate, technology & clients' daily activities
6.3.1a The relationships between local development, design responses and social interaction of the clients with neighbouring houses
6.3.2a Recap on the Troppo's construction practice and methods for the design of the 1980s Troppo Darwin houses
6.4.1 Connections between indoor comfort and the numbers of rooms

Abstract

Troppo Architects, a multi-award-winning practice originally established in Darwin in the tropical Top End of Australia in 1980, has long been regarded as a leader among a small vanguard of Australian architects focused on climatically responsive design. Over a period of three decades, founding partners, Phil Harris and Adrian Welke, grew and incrementally expanded the practice to five regional offices – Darwin, Townsville, Adelaide, Byron Bay and Perth – across Australia. Whilst the practice has had to adapt in order to address and respond to a greatly expanded range of both climatic and socio-cultural variations in context, it has continued to attract outstanding critical acclaim including a Global Award for International Sustainable Architecture in 2010 and the Gold Medal of the Australian Institute of Architects (AIA) in 2014. How this design practice has succeeded in sustaining its own internal cohesion through such a process of major organisational growth and change while it has also sustained its capacity to respond effectively to context and clients' needs in a distinctive and exemplary manner, is the multifaceted question explored in this thesis.

The study focuses exclusively on Troppo's single family houses. It investigates how residential designs from the regional offices in the decade up to 2014 relate to the ideas and values that Harris and Welke espoused in their first decade of practice in Darwin. Through a theoretical framework that engages this work with concepts of pattern language, contingency, and responsive cohesion between designs and their physical and psychological contexts, the study offers insight into relationships between Troppo's design ideas, their values, and their attitudes to space, place, culture, and the quality of delight in environments for everyday living. Fieldwork-based and centred on a cluster of comprehensive case studies, the methodology also includes extensive interviews with both the architects and the residents of the houses in question, formal analysis of original design documentation as well as the built and

occupied houses, observation of design processes within the different regional Troppo offices, and the most thorough examination yet undertaken of the archives of the Troppo practice.

PART 1 presents an initial historical overview of the Troppo practice, the aims and objectives of the research, and a review of the relevant literatures underpinning the theoretical framework and methodologies to be applied. PART 2 first discerns and describes a pattern language that is observed to have emerged from a corpus of Darwin houses designed and built in the first decade of the Troppo practice, through the 1980s. Identifying visually distinctive patterns in plan or form for particular spatial functions as well as psychological spaces associated with particular sensory experiences, the thesis reconstructs the original contexts and design reasoning in and through which these patterns were first explored. Representative houses designed and built by each of Troppo's regional offices in the past decade (up to 2014) are then examined in a series of five comprehensive case-studies. These map the relationships between these later houses and Troppo's early residential commissions in Darwin. PART 3 then discusses the similarities and differences between the respective formal languages of these regionally dispersed cases and the early houses with respect to the broader theoretical foci and the framework of the study (pattern, contingency, responsive cohesion). The thesis concludes with a brief overview of the key findings of the study and their implications for contemporary architectural practice and education, and for further research in those sub-fields.

The thesis shows how the design of Troppo's houses reflects a process of cohesion between architects and owners around shared values and aspirations for delight in the spaces within houses and for experiencing close links with nature. It also reveals the critical importance of mentoring in the relationships between Harris and Welke, the regional directors and their clients. It also shows how the practice has negotiated conflict between its values and the realities of commercial practice in diverse regional offices with changing client expectations, code requirements and building costs.

Acknowledgements

I have had a great passion for computational visualizations and generative design since I was an architecture student. The 'unseen' and 'unheard' creative design ideas formed in design processes had always been the most curious human activity in my academic training, teaching and working in the architectural field for almost two decades. Productivity, speed and visual representations of design were matters in the early years. The more time I spent working on quantity and visual aspects of architecture, the farther I found myself away from grasping the truth to my curiosity as to what was the 'something' that made architecture meaningful, aesthetically striking and functionally satisfactory for the user of spaces. Furthermore, what it is in the space of a building that influences the way the user lives and works with delight on a daily basis. This 'something' has been elevated to become the impetus of this study and set a course to seek, unravel and examine those 'unknowns' in the design process of architects.

With enormous gratitude, this study would never have been accomplished without the assistance and support of many people who participated, engaged and spent a substantial amount of time with me over the years. Their enthusiasm, encouragement, and anticipations for the completion of this study were the power sources for me to dive deep, travel far and arrive at the destination of this long voyage of what that 'something' is making us to live our lives to its fullest.

My supervisors, Emeritus Professor Antony Radford and Dr. Peter Scriver, have given me their faith in the depth and significance of this study right from the beginning. Their supervision, assistance, advice, and friendship have given me strength, different perspectives and approaches in search of ways to reach the aims and objectives of this study.

Professor Phil Harris and Adrian Welke, the founders of Troppo Architects, have been incredibly supportive throughout the time of this study. Their generous time was most appreciated in responding to my enquiries about their practice, assisting to collate crucial first-hand materials, setting aside time

for interviews in their busy schedules and offering the contacts of the clients. My personal gratitude has to go to my classmate and now a branch director of Troppo Architects in Adelaide, Cary Duffield. He has shown and opened the 'unseen' door to understand Troppo's practice culture, the details of everyday life inside of Troppo practice, pros and cons on the practicality of Troppo's principles and theory. He was the first-point in contact for the associated stakeholders and made time for discussions explaining questions and uncertainty about the operations and processes of projects.

Former Darwin director, Greg McNamara, who tragically passed away in a motor accident two weeks after my visit in 2011, stimulated me with most valuable thoughts about changing policy and environmental concerns in the climate of current practice. His passion for architecture and kind personality was appreciated deeply by driving me around to visit early Troppo projects and engaging with me in insightful discussions a month before the tragedy took place. My thanks are extended to Townsville director, Terry O'Toole, and former in-house architect Aftab Khamisa and Zammi Rohan, former Byron Bay manager Dan Connolly, former Townsville director Geoff Clark, and senior architect in Adelaide branch Damien Guerin for their generous time in discussions and providing materials for the major part of this thesis – five case studies.

Without the sincerity of the occupants of early and later Troppo houses, this thesis would not have gone deep into understanding the meaning of everyday life by living, experiencing and profoundly engaging with the work of Troppo Architects. Their verbal descriptions and body language demonstrate the 'feeling' they received from and grew with the house and its surrounding landscapes over time. Many thanks also go to the occupants of early Troppo houses and neighbours in Coconut Grove, Darwin for their enthusiasm in participating in interviews and allowing house visits.

I am particularly grateful to personal support from many individuals along this long journey. Without their encouragement, support and assistance in many different ways, this thesis would not have been accomplished. Foremost is Dr. Kate Cadman, who constantly showed me her faith in my research and generously offered me an enormous amount of time editing this thesis with advice and an eye for mistakes in my writings. Individuals are my dear colleagues and friends, Dr. Vanessa Menadue, Vivien Ho, Dr. Marwa El-Ashmouni, Martin and Ruth Nordstrom, Dr. Bill Mihalopoulos, Helen Low, Dr. Gerry

Groot, Mansoor Ma, Robert Caprile and many others. Special thanks are extended to them for their mental support, friendships, and inspirational conversations at the difficult times of this study.

Statement of Originality and Agreement

This thesis contains no material which has been accepted for an award or any other degree or diploma in any university. It is the best of the candidate's knowledge and belief, the thesis contains no material previously published or written by another person, except where due reference is made in the text of the thesis.

One journal article was completed and published during the candidature of the PhD with my supervisor Emeritus Professor Antony Radford as the second author in 2013. The quotations and illustrations by other authors and media have not been included in the body of this thesis unless stated in the text otherwise.

I consent to the thesis being made available for photocopying and loan if accepted for the award of the degree. The interviews with the associated stakeholders have been conducted with consent that recordings, transcripts and quotations would only be used in the thesis and academic publications in the future. Any quotations and/or use of graphic images, photographs, sketches and working drawings of selected case studies will need explicit permission from them.

Jessica Huang		
Date:		

Statement of Authorship

Title of Paper	HOUSES FOR PESPONSIBLE HEDANISTS: TROPPO ARCHITECTS IN THE NOVETH OF AUSTRACIA 1980-1990
Publication Status	Published, O Accepted for Publication, O Submitted for Publication, O Publication style
Publication Details	ARCHITECTURAL RESEARCH QUARTERLY, VOL. 17, 158VE 3-4, DECEMBER 2013, Pp. 217-226

Author Contributions

By signing the Statement of Authorship, each author certifies that their stated contribution to the publication is accurate and that permission is granted for the publication to be included in the candidate's thesis.

Name of Principal Author (Candidate)	JESSICA HISAIO-LI HUANG
Contribution to the Paper	THE SCOPE OF THE PAPER PART OF THE STRUCTURE OF THE PAPER, HTS THEORETICAL FRAMEWORK AND LITERATURE REVIEW "DATA COLLECTION AND INTERLYIEWS PRESENTATION, ANALYSIS, SYNTHETIS AND FINDINGS
Signature	Date

Name of Co-Author	
Contribution to the Paper	PART OF THE SPRUCTURE OF THE PAPER, ITS THEORETICAL THAMBOURK AND LITERATURE REVIEW PREVIEW AND ADVICE ON CONTENT PREFINEMENT OF ENGLISH-LANGUAGE EXPRESSION
	Date 7 May 2015

Name of Co-Author		
Contribution to the Paper		
Signature	Date	and the second s

Name of Co-Author	
Contribution to the Paper	
Signature	Date