

# Index

*Modeling Messages: The Architect and the Model*  
by Karen Moon

Note: Architects and indexed by name and by architectural firm name. Modelmakers are indexed by name and by firm name. Numbers in *italics* indicate photographs and illustrations.

- abstraction: in fine arts and architecture, 103;  
in fine arts and models, 93; Michael Graves  
and territory of, 103; in models, 77, 132,  
169, 170, 206; in presentation of work, 135;  
in representation of buildings, 134; white  
models and, 129–130. *See also* object,  
model as
- Abu Dhabi Investment Authority Headquarters  
model, 54
- acrylic: cast, 176–177; and light, 164, 166; as  
primary modelmaking material, 163–168;  
sheet material, 183; in Soleri's Arcology  
models, 94–95
- after-the-fact models, 173, 198
- Alberti, Leon Battista, 18, 33, 77, 80, 127
- Aleph Wing model, 168
- Alice's Adventures in Wonderland* (Carroll), 70,  
71
- Alsop, Will, 10, 86–87
- Alsop Architects: BBC Broadcasting House  
model, 10; Blackfriars Station model, 87;  
Hôtel du Département model, 157; Met  
Office Headquarters Relocation model,  
213; Palestra model, 135, 167; Pavilion for  
Daimler Benz model, 22; Puddle Dock  
Office, 126; S.Z. House model, 155
- aluminum, 162, 231n1
- America, early model use in, 41, 43
- A Models: BBC Broadcasting House model,  
10; creative involvement and independence  
of, 154–155; Met Office Headquarters  
Relocation model, 213; Palestra, 167;  
Pavilion for Daimler Benz, 22; Project Zed,  
154; S.Z. House model, 155; workshop size  
and model scale, 51
- Animal houses, 28, 170
- Antoine Predock Architect, 172
- approachability of models, 46, 106, 108
- Arata Isozaki & Associates, 20
- architects: freedom of expression in models,  
101; as modelmakers, 136; models and  
identity, 129, 195; relationship with  
modelmakers, 137, 139, 158; relationship  
with modelmakers and, 150–151; sixteenth-  
century, and drawings, 38; trademark style  
of, 127–128, 130. *See also* individual  
architects and architectural firms
- architectural criticism, 102, 202
- architectural drawings: compared to musical  
notation, 106; construction, 34;  
effectiveness of, 108; manipulation in, 113,  
226n30; measured, 38; model making vs.,  
79–80; model photography compared to,  
119; perspectives, 90
- architectural education and models, 37, 79,  
106, 153, 222n12
- architectural monographs, 135, 205
- architectural styles and use of models, 45, 148
- architectural training. *See* architectural  
education
- architecture, relationship of model to, 61, 102–  
104. *See also* vision, models as expression  
of
- Arcology models, 94, 95, 111, 132, 166
- Armiger, Richard, 108, 139–140, 157, 196.  
*See also* Network Models
- art, modelmaking as, 134, 141
- art, models as, 104, 131
- artifact, model as, 84, 127
- Art of the Architectural Model* (Busch), 24,  
214n1
- Arup Associates, 132, 193
- Asymptote: abstract models of, 132; design  
process of, 91; early years of, 104;  
FluxSpace 3.0/M. Scapes Installation, 204,  
210; Guggenheim Virtual Museum, 211;  
Parliamentary Precinct model, 105; Steel  
Cloud model, 17; Tohoku Historical  
Museum model, 208; Yokohama Int'l  
Passenger Ship Terminal model, 75
- Asymptote: Architecture at the Interval*, 205
- Atelier 36, 33
- AT&T Building model, 26
- Baltimore Customs House model, 42
- Bank of England models, 34, 78, 168
- Banque Populaire de l'Ouest model, 15
- Baroque period, 38, 55, 104, 217n11. *See also*  
specific architects, models, and  
modelmakers
- Bass Museum model, 130
- Bazhenov, Vasily Ivanovich, 78, 168
- BBC Broadcasting House representations, 10,  
11
- Beaux-Arts school, 20, 24, 37, 79, 229n28
- Berlin Wall Competition model, 181
- Blackfriars Station model, 87
- Blades Residence model, 131
- Bordeaux Law Courts, 45
- Brunelleschi, Filippo, 34, 80, 123, 136
- building construction costs, estimating, 33–34,  
200
- Busch, Akiko, 24, 194, 214n1
- Bush Building model, 43
- CAD (computer-aided design), 148, 196
- Calcagni, Tiberio, 64
- Cannaregio Town Square model, 19
- canvas models, full-scale, 56, 57
- cardboard: Harvey W. Corbett and, 43, 185,  
233n2; LeRoy Grumbine on, 173; Zaha  
Hadid and, 171; Antoine Predock and, 91;  
use in early twentieth century, 161
- Carré d'Art models, 89
- Carrère & Hastings, 47, 57, 151
- Carroll, Lewis, 70, 71
- Caserta Palace grand staircase model, 62–63,  
74
- categories of models, 13, 93, 173
- catenary models, 49
- Cathedral of Christ the King model, 94
- Cathedral of Hope model, 148
- Cathedral of St. John the Divine models: choir  
model, 143; under construction, 112;  
exhibition of, 71, 111; payment oversights,  
152; use for fund-raising purposes, 113

CCTV Headquarters model, 137  
 celluloid, 164, 232n12  
*Ceremony of the Laying of the First Stone of the New Church of Sainte-Geneviève* (painting), 56  
 Cesar Pelli & Associates, 60, 196  
 Chadwick, Daniel, 14  
 Champlin, Kenneth, 194, 197. *See also* Kenneth M. Champlin & Associates (KMCA)  
 Chicago World's Fair model, 110  
 Church of Colonia Güell model, 49  
 Church of Sainte-Geneviève model, 56  
 City Edge Urban Competition model, 177–179  
 City of Culture of Galicia model, 91  
 City of Light diorama, 71, 72, 190  
 classicist period, 218n21  
 clay, 91, 171–173, 223n35  
 Cleere, William, 142, 186  
 clients and changes in model design, 106, 113, 122, 125, 194  
 CNC (computer numerical control) technology, 148; milling, 185, 188, 195, 197, 234n30; modelmakers on milling, 198; and presentation models, 190; production with, 194  
 Cobb, Henry Ives, 143  
 collapsible models, 62  
 collectors of models, 24, 48  
 color in models, 120, 126, 130, 139–140  
 Columbia School of the Arts model, 200  
 communication using models: between architect and construction team, 34; between architects and modelmakers, 150–151; of building scale, 66–68; capacity for, 12–13, 109; realism as tool of, 135  
 competitions and competition models: color and, 120; conceptual representation in, 127; Florence cathedral dome, 109; frequency in Europe, 195–196; in nineteenth century, 39–40; in Renaissance period, 38; rules for, 126. *See also* specific projects  
 Compton, Kay, 84  
 computer-aided design (CAD), 148, 196  
 computer drawings, direct transfer to machine, 188  
 computerized programming of machines. *See* CNC (computer numerical control) technology  
 computer modeling, three-dimensional, 199–200, 202, 211  
 computer numerical control. *See* CNC (computer numerical control)  
 concept formation, use of models in, 80–84, 92, 93  
 concept models, 205, 209. *See also* specific projects  
 conceptual representation, 93, 127  
 Conrad, Theodore, 162, 185–186, 190, 232n13  
 Consolidated American/Northwest Airlines Terminal, 96  
 Consolidated Edison, 71, 72  
 construction techniques for models, 45, 171  
 contemporary models, materials and technology, 162–163, 176, 200, 209–211  
 context models, 35, 60, 68. *See also* site models  
 Coop Himmelb(l)au, 85, 86  
 Corbett, Harvey Wiley: Bush Building model, 43; cardboard models of, 233n2; at Columbia University, 222n12; cut-and-fold cars, 189; electrification of models, 231n8; Metropolitan Life North Building model, 68; model photography, experiments with, 116; preference for models, 37; surprise in model presentation, 123–124; toolbox of, 184, 185  
 Corbusier, le, 44, 129  
 Corcoran Gallery, 95, 111, 164  
 Cornette, Benoît, 24, 103. *See also* Odile Decq Benoît Cornette  
 cost estimates for building construction, 33–34, 200  
 costs: of CNC (computer numerical control) process, 188; for competition models, 126; of high-technology equipment, 195; of marketing tools, 118; of modelmaking, 152; of using models, 44  
 Couture, Lise Ann, 91, 204, 205, 211. *See also* Asymptote  
 Covell, Alwyn T., 43–44, 106, 131, 141  
 craftsmanship, 73, 148, 196  
 Cram and Ferguson, 112  
 credit given to modelmakers, 139, 152–153  
 Crile Building models, 60  
 criticism, architectural, 102, 202  
 Daewoo Electronics Headquarters model, 106  
 daylight testing, 207  
 deception with models, 113–114, 120. *See also* manipulation of models  
 decline in model use, Neoclassical period, 38–39  
 Deconstructivist movement, 97, 130  
 Decq, Odile, 24, 103, 126. *See also* Odile Decq Benoît Cornette  
 de l'Orme, Philibert, 33, 114  
 Demachy, Pierre-Antoine, 56  
 Dennison & Hirons Architects, 143, 205  
 Dept. of Agriculture Building model, 57  
 Der Neue Zollhof model, 194  
 design development models: active vs. passive use of models, 80–81; contemporary use of, 209; in-house construction of, 148–150; modelmakers and problem identification, 139; twentieth-century prominence, 77; vulnerability of, 47. *See also* process models; study models; specific projects  
 design preservation, models as method of, 34  
 design process: models as tools of, 78, 80–86; open nature during Renaissance, 38; strategies in, 91  
 developer's model, 131, 132  
 digital drawings, 204  
 Dinkeloo, John. *See* Kevin Roche John Dinkeloo and Associates  
 Disneyland, philosophy of, 118–119  
 dollhouses, 27, 28, 70  
 drama in model presentations, 73, 125, 234n22  
 drawings, architectural: compared to musical notation, 106; construction, 34; effectiveness of, 108; manipulation in, 113, 226n30; measured, 38; model making vs., 79–80; model photography compared to, 119; perspectives, 90

- Dublin National Conference Center model, 122  
 Du Bourg's, London, 70, 234n22
- Earley, James Parrington, 41, 42, 55, 57  
 Eayre, Thomas, 111, 135  
 "École des Beaux-Arts" (exhibition), 20, 24  
 Eero Saarinen and Associates, 63, 69, 82  
*Einer Ausführlichen Anleitung zur bürgerlichen Bau-Kunst* (Penther), 74  
 Einstein Tower model, 81  
 Eisenman, Peter: on autonomy of models, 20; critics on, 102; on forms of representation, 211–212; Hotel am Spree model, 169; models in design process of, 90; and Neues Fussball Station model, 136; on relationship between architect and model maker, 136–137; on relationship of model to building, 16; wireframe models of, 66  
 Eisenman Architects, 13, 19, 66, 91, 136  
 electrification of models: City of Light diorama, 71, 72, 190; Corbett and, 231n8; in early twentieth century, 162; increasing complexity in, 194; moving parts, 115  
 Ellerbe Beckett. *See* Leibowitz/Ellerbe Beckett  
 Eric Owen Moss Architects, 54, 176  
 estimates of building construction costs, 33–34, 200  
 exhibition of models, 18–22, 70–71, 106. *See also* individual exhibition titles  
 Experimental Media and Performing Arts Center model, 197
- Fairbrass, Mike: on competition models, 126–127; on in-house workshop, 150–151, 158; on minimodels, 61–62, 170, 171, 172. *See also* Richard Rogers Partnership  
 Ferdinando I de' Medici, Grand Duke, 51, 152  
 finishes, 176, 180  
 Florence cathedral dome models, 109, 123  
 Florinus, Franciscus Philippus, 39, 39  
 fluorescent lighting, 158, 190, 209  
 foam core, 171, 183, 185  
 form, focus on, 58, 84, 90, 129–130  
 Forty-second Street Hotel model, 134, 135  
 Foster, Norman, 59–60, 147  
 Foster and Partners: Carré d'Art models, 89; color in models of, 130; on communication with contractors through models, 34; Daewoo Electronics Headquarters model, 58, 106; Hong Kong and Shanghai Bank Headquarters model, 207; London City Hall models, 120, 173; Millennium Tower model, 12, 83; model workshop of, 77; Nîmes master plan model, 51; Reichstag model, 33; Stansted Airport model, 51  
 Fouquet, Jean-Pierre, 94, 142  
 Fox, Kohn Pedersen, 155. *See also* Kohn Pedersen Fox Associates  
 framing models, 80  
 French Academy of Architecture, 56, 78  
 French collection of strategic models (drawing), 31  
 French school (Beaux-Arts), 20, 24, 37, 79, 229n28  
 full-scale models, 54, 55–59, 73, 124  
 fund-raising, models in, 111–113, 119  
 Future Systems, 154
- Gabriel, George, 147, 186  
 Gannett/USA Today Corporate Headquarters models, 52  
 Garet, Emile, 47, 51, 143–145, 151, 188–190  
 Garnier, Charles, 67, 115–116  
 Gaudi, Antoni, 49, 77, 81, 86  
 Gehry, Frank: on computers in experimentation with form, 200–202; drama in model presentations, 125; on line between architecture and sculpture, 103; on model as process, 18; models in design process of, 86; personality reflected in models, 128–129; physicality of modelmaking, 91–92; study models, character of, 125–126; study models, use of, 77, 175, 183; unique characteristics of, 212; use of full-scale models and mock-ups, 59–60; use of models as tools, 127; use of models for cost estimating, 33–34; value of models of, 24  
 Gehry Partners: card and paper models, 90; computer model technology and, 200; Der Neue Zollhof model, 194; Guggenheim Museum model, 18; in-house workshop of, 150; Lewis Residence model, 174; Marques de Riscal Winery design model, 202; Ray and Maria Stata Center, 169; Samsung Museum of Modern Art model, 124; three-dimensional computer models, 200  
 German pavilion model, 30  
 Getty Center models, 50, 150, 159  
 GLA (Greater London Authority) Headquarters model, 173  
 Godfrey, C. N., 71, 152  
 Golzari Guest House model, 29, 92, 102  
 Graha Kuningan model, 156  
 Graves, Michael, 18, 29, 100, 103. *See also* Michael Graves & Associates  
 Great Council, Florence cathedral, 109  
 Greater London Authority (GLA) Headquarters model, 173  
 Great Lakes Exposition, Cleveland, 71  
 Great Model of St. Paul's. *See* St. Paul's Cathedral  
 Great Model of St. Peter's. *See* St. Peter's Cathedral  
*Great Models* (Buttolph), 214n1  
*Greek Architects at Work* (Coulton), 55  
 Greeks, use of specimen models, 34, 55  
 Grey, Spencer de: on approachability of models, 108; on forms of representation, 211; on model as object, 22; on physical models, 206; on qualities of acrylic, 164; on scale, 61; trademark style of, 130. *See also* Foster and Partners  
 Groninger Museum model, 85  
 Gruber, Michael, 150, 158. *See also* Richard Meier & Partners  
 Grumbine, LeRoy, 131, 137, 141, 173  
 Guggenheim, Solomon R., 44  
 Guggenheim Museum model, 18  
 Guggenheim Virtual Museum, 210, 211
- Hadid, Zaha: cardboard, use of, 171; critics on, 102; design process of, 86–87; Forty-second Street Hotel model, 135; Hafenstrasse Development (painting), 16; link with art, 103, 163;

- Hadid, Zaha (*continued*): as paper architect, 104; vision in models, 97; wireframe models of, 66. *See also* Zaha Hadid Architects
- Hafenstrasse Development (painting), 16
- handcraftsmanship, 73, 148, 196
- hanging models, 49
- Harbour, Ivan, 22, 86, 126–127, 139, 198. *See also* Richard Rogers Partnership
- Harrison, Wallace K., 37, 222n12
- Hellman, Louis, 152
- Helsinki Museum of Contemporary Art models, 33, 59
- Hexahedron model, 95
- Hitler, Adolf, 30, 216n48
- hobbyist models, 70, 73
- Hohausser, Sanford, 147, 186–188
- Holl, Steven: approach to models, 166, 179; Helsinki Museum of Contemporary Art models, 33, 59; on physical models, 87–90, 206 (*See also* Steven Holl Architects)
- Hong Kong and Shanghai Bank Headquarters model, 207
- Hornblower & Marshall, 42
- Hotel am Spree model, 66, 169
- Hôtel du Département model, 157
- House of Nine Squares model, 20
- "Houses for Sale" (exhibition), 20, 21
- "How to Study a Model" (photograph), 67
- Hurland, Hugh, 47, 77
- "Hyper-Tension," 24, 79
- I. M. Pei & Partners, 147
- idea. *See* vision, models as expression of
- "Idea as Model" (exhibition), 19–22
- "Ideagram" model, 93
- ideal. *See* vision, models as expression of
- Ideas as Model* (Frampton and Kolbowski), 214n1
- Illinois Inst. of Technology Campus Center model, 171
- illumination of models: acrylic and, 164; automated, 190; City of Light diorama, 71, 72; and destruction, 192; fluorescent lighting, 158, 190, 209; lit edge, 183; for marketing, 115; Museum of Sex, 199; neon lighting, 190, 194; in Renault Competition, 114; Seoul Dome model, 195; Telenor Headquarters model, 158; variations in, 134; Ross Wimer on, 192
- imagination. *See* vision, models as expression of
- independence of models, 16, 18, 20, 122
- in-house construction: challenges of, 157–158; of Corbett's models, 185; of design development models, 147–150; Foster and Partners, 83; George Gabriel and, 186; laser cutters and, 197; materials for, 43, 170–173, 175; of Skidmore, Owings & Merrill, 190
- Innsbruck, daylight testing, 207
- intention. *See* vision, models as expression of
- interiors, 51, 62–63, 64–66, 124
- International Exposition, Seville, 71, 151
- interpretation in models, 120, 141, 198
- isinglass, 164, 232n11
- Isozaki, Arata, 20. *See also* Arata Isozaki & Associates
- Italian Renaissance: models of, 37, 38, 39, 64, 77; use of models during, 80. *See also* individual architects, models and modelmakers
- "Italian Renaissance Architecture" (exhibition), 215n16
- Ito, Toyo, 28, 96–97, 101, 103, 173–174. *See also* Toyo Ito & Associates
- J. Parnell & Son, 27
- Jeanneret, Charles-Édouard (Le Corbusier), 44, 129
- jewel-like quality, of models, 54, 73
- John Deere and Company Administration Building model, 58, 69
- Johnson, Philip, 26, 147. *See also* Philip Johnson/Alan Ritchie Architects
- Jürgen, Mayer H., 203
- Jussieu University Campus Libraries model, 61
- Kate Mantilini Restaurant model, 164
- Kenneth M. Champlin & Associates (KMCA), 188, 190–191, 196
- Kevin Roche John Dinkeloo and Associates, 117, 122
- KMCA. *See* Kenneth M. Champlin & Associates (KMCA)
- KMPG Building model, 187
- Kohn Pedersen Fox Associates, 52, 90, 118–119, 190–191
- Koolhaas, Rem, 137, 166
- Korab, Balthazar, 63, 68
- Kwun Tong Town Centre model, 96, 140
- landscape elements, 131, 132–134
- Landscape Formation One model, 23
- "Landscape Models" (Rose), 132–134
- Lasdun, Denys, 127
- laser technology, 185, 190–191, 194–197, 199
- Law Courts Competition model, 40
- LCD (liquid crystal display) sheet wall, 193
- Leibowitz/Elberbe Beckett, 96
- Le Mercier, Jacques, 64
- Leo Castelli Gallery exhibitions, 20, 21
- Lester Associates, 146
- Les Travaux de Mars, ou l'Art de la Guerre* (Manesson-Mallet), 35
- Lewis Residence model, 125, 174, 175
- Libeskind, Daniel: link to Deconstructivism, 130; personality in models, 100, 128; Potsdamer Platz model, 97; on relationship between architect and model, 212; on relationship between model and architecture, 16; surface collages of, 177–179. *See also* Studio Daniel Libeskind
- Library of Congress model, 41
- liquid crystal display (LCD) sheet wall, 193
- Liverpool Cathedral model, 48, 93–94, 145, 146
- Living in the City model, 177
- Lodge, John, 194, 195
- London City Hall models, 120, 173
- London Southbank model, 119, 166
- Los Angeles County Museum of Art models, 149
- Louvre extension model, 59

- Luginsland Tower model, 48
- Lutyens, Edwin: Castle Drogo full-scale mock-up, 57; dollhouse for Queen Mary, 27, 28; Liverpool Cathedral model, 48, 93–94, 145, 146; Metropolitan Cathedral of Christ the King model, 94, 144
- M. Scapes Installation, 204, 210
- machinists in model workshop, 146
- Made by Mistake, 177
- Malevich, Kasimir, 103, 116
- Malibu Beach House model, 23
- manipulation of models: in British Modern Movement, 81; evolution of, 81–82; in fundraising, 119; potential for, 111, 115; in twentieth century, 84. *See also* deception with models
- marketing, models for, 115, 118, 124, 190, 194
- Marques de Riscal Winery design model, 202
- materials: acrylic, 94–95; aluminum, 231n1; Art Nouveau models, 81; celluloid, 232n12; chemical wood, 196; choice of, 180, 183; classifications of industry based on, 146; clay, 223n35; contemporary, 232n13; in contemporary models, 162–163; for in-house construction, 43, 171–173, 175; meaning and approach to, 130; photographed images of, 179; plaster, 143; primary, 163–171; for professional, 175; Renaissance to early twentieth century, 141; of RP processes, 197; sculptural, 173; separation of, in model work, 229n33; styrene sheet, 231n10; supplementary, 171–172; turnips, 162, 231n5; for vegetation and landscape, 176. *See also* specific materials
- MAYA (three-dimensional modeling program), 199
- Mayne, Thom, 97, 164, 179, 202. *See also* Morphosis
- Mayr, Franz Alois, 64, 162
- mechanization of modelmaking, 147, 188
- Meier, Richard, 47, 50, 129–130. *See also* Richard Meier & Partners
- Meigs, M.C., 33, 47
- Menconi brothers (modelmakers), 143, 159
- Mendelsohn, Eric, 81, 81
- Mendenhall, Keith, 175, 200, 207–208
- metals: aluminum, 162, 231n1; associations of, 130; etched, 62; high-tech image of, 168–169; professional modelmakers and, 175
- Met Office Headquarters Relocation model, 213
- Metropolitan Cathedral of Christ the King model, 94, 144
- Metropolitan Life North Building model, 68
- Michael Graves & Associates, 130
- Michael Sorkin Studio, 21, 100, 128, 170
- Michelangelo: depicted in painting, 38; models as construction guides, 80; models of, 55, 136; payment problems of, 230n48; San Giovanni dei Fiorentini model/engraving, 64; use of clay, 172
- Michelangelo Presents to Pope Paul IV the Model for the Completion of the Fabric and Cupola of St. Peter's* (painting), 38
- Mies van der Rohe, Ludwig: full-scale models of, 57; Glass Skyscraper model, 163–164; model making vs. perspectival drawings, 79–80; model workshop of, 77; preference for models, 37; Seagram Building model, 71, 168
- military models, 35, 217n13, 229n35
- Millennium Bridge handrail model, 58
- Millennium Experience model, 61
- Millennium Tower model, 12, 83
- miniatures, 60, 70, 73, 111, 131
- miniaturization, 68, 186
- Möbius House model, 161
- Model City model, 21
- Model for the Completion of the Fabric and Cupola of St. Peter's, 38
- modelmakers, professional: as architectural sculptors, 43; on CNC milling, 198; computer-aided manufacture and, 212; contemporary challenges of, 176; credit given to, 152–153; and developments in modelmaking, 185; immigrants as, 143; materials of, 162, 173, 175; in mechanized shops, 147; patterns of work, 145; qualities required of, 136–139, 141, 148, 155–157; relationship with architects, 150–152, 158; responsibility of, 122; scarcity and expense of, 39, 44; seventeenth century, 186; as special effects consultants, 191; John B. Thorp workshop, 145; tools of, in 1915, 185. *See also* individual modelmakers and firms
- modelmaking: act as bond between idea and actuality, 92, 207; business of, 153; cost of, 41–43; as hobby, 70, 73; limitations of push-button, 198; mechanization of, 147, 194; modern practice in Europe, 229n28; rewards of, 154; role of war on industry of, 229n35; subcontracting in, 186; training, 79, 141, 222n12, 228n16; twentieth century developments, 185
- Modelscope, 68, 116
- monographs, 135, 205
- Monument to the Third International model, 160
- Mora, Mike, 93
- More and Stiles Colleges model, 37
- Morphosis: Berlin Wall Competition model, 181; Blades Residence model, 131, 133; Experimental Media and Performing Arts Center model, 197; Kate Mantilini Restaurant model, 164; Lutèce Restaurant computer rendering and model, 201; Malibu Beach House model, 23; National Oceanic and Atmospheric Administration Satellite Operation Facility model, 209; process models of, 97; Spreebogen Urban Design Competition model, 167; unique characteristics of, 212; use of virtual modeling, 202
- Moscow State University model, 46
- Moss, Eric Owen, 58, 176. *See also* Eric Owen Moss Architects
- Mosser, Monique, 73, 228n23
- Mountains Housing Project model, 163
- Museum of Modern Art exhibitions, 20, 24
- Museum of Sex model, 198–199
- National Oceanic and Atmospheric Administration Satellite Operation Facility model, 209

National Theatre models, 127  
 Natural History Museum model, 13  
 NBBJ: "Ideagram" model, 93; Kwun Tong Town Centre model, 96, 140; Seoul Dome model, 194, 195; Telenor Headquarters, 158; TNB Headquarters Tower model, 165; U.S. Federal Courthouse models, 84; use of mystery, 125  
 neon lighting, 190, 194  
 Network Models, 126, 134, 157, 157  
 Neues Fussball Station model, 136  
 New York World's Fair, 71, 72, 146, 186  
 Nîmes master plan model, 51  
 nineteenth century use of models, 39, 41, 109

object, model as, 24, 127, 177–179  
 Odile Decq Benoît Cornette, 15, 25, 79  
*Oeconomus prudens et Legalis* (Florinus), 39  
 Office of Metropolitan Architecture: Los Angeles County Museum of Art models, 149  
 optical devices, 64, 67

painting of models, 177, 179–180, 190  
 Palestra model, 135, 167  
 Panorama of New York City model, 60, 71, 146  
 paper, 170–171, 177, 216n42  
 paper architects, 16, 104  
*paradeigma* (specimen models), 34, 55  
 Parcbit Urban Ideas Competition model, 35  
 Parkins, Joseph, 78, 123  
 Parliamentary Precinct model, 105  
 Pasquarelli, Gregg, 199–200. *See also* SHoP/Sharples Holden Pasquarelli  
 Passignano, Domenico Cresti di (verify name order), 38  
 pasteboard models, 171, 177  
 Pavilion for Daimler Benz model, 22  
 payment oversights, 152, 230n48  
 Pei, I. M., 59, 109, 148. *See also* I. M. Pei & Partners  
 Pelli, Cesar: design development with computer modeling, 202; on ephemeral quality of models, 48; hand-drawn renderings of, 177; on physical models, 206; preference for models, 37, 127; on site models and search for form, 90–91; trademark style of, 131; and TWA Terminal model, 82. *See also* Cesar Pelli & Associates  
*Pencil Points* (Corbett), 184  
 penetration of models, 64–65, 116  
 perspective drawings: effectiveness of, 108; Holl, Steven, use of, 90; manipulation in, 113, 226n30; model making vs., 79–80; model photography compared to, 119; sixteenth-century architects and, 38  
 Perspex, 62, 163  
 Petronas Towers model, 194, 196  
 Pfaendler, Ray, 54, 68, 70  
 Philip Johnson/Alan Ritchie Architects: Cathedral of Hope model, 148  
 Philippson Decorative Company workshop, 143  
 photo acid etching, 195, 196  
 photocomposition, 226n51  
 photography, model: composite images, 118; and compromise of three-dimensional model, 200; depth of field problems, 121; early use of, 67; increased interest in, 116; Kevin Roche John Dinkeloo and Associates, 117; Balthazar Korab and, 63; manipulation of, 108; in monographs, 135; portability of, 119; for presentations, 115–116; quality and impact, 107; realism in, 68; TWA Terminal studies, 82, 83. *See also* photomontage  
 photography of real materials, 179  
 photomontage: BBC Broadcasting House, 10; Project for a Suprematist, 116; as solution to exteriority, 68; World Trade Center model, 118  
 physicality, 81–82, 91–92  
 physical nature of models, 207, 208, 211  
*Pictorial House Modelling* (Hobbs), 67, 168  
 plaster, 87, 172, 173, 229n27  
 plasticine, 162, 172  
 plastics, 162, 176  
 Plexiglas, 163, 230n41  
 Pope Paul IV, 38  
 popularity of models, 46, 71, 111  
 Potsdamer Platz model, 98–99  
 power of models: approachability of, 106; in group meetings, 111; jewel-like quality and, 54, 73; as object, 30, 206; to persuade, 104, 111–113, 118, 166; Hani Rashid on, 74; as tool of desire, 109, 113–114  
 Pran, Peter: on approachability of models, 108; on artistic sensitivity in modelmakers, 141; design development with computer modeling, 202; on forms of representation, 211; and Graha Kuningan model, 156; Kwun Tong Town Center architectural team, 140; model as vision statement, 96; mother as modelmaker, 147; on physical models, 206–207; preference for models, 37; on Seoul Dome model, 194–195; transparency in models, 164; on universal language of models, 10. *See also* NBBJ  
 Pratt, Roger, 62, 73–74, 108, 115  
 Predock, Antoine: on earliest models and drawings, 85; physicality of modelmaking, 91; on relationship between model and building, 16; unique characteristics of, 212; use of clay, 172; working on plasticine model, 81. *See also* Antoine Predock Architect  
 presentation models: architect's identity in, 129; challenge of balance in, 135–136; client and user involvement and, 111; and CNC technologies, 190; for competitions, 126; high-tech, 209; modelmakers of, 151; prettying up, 115; professional modelmakers, 150; realism in, 132; as show business, 123. *See also* specific projects  
 Price, Tim. *See* Tim Price Associates  
 printed resin models, 197  
 Prix, Wolf, 86, 92, 100, 103  
 process models: architect's imagination in, 77, 96–97; need for experience of modelmaking, 92; Michael Sorkin on, 173. *See also* design development models; study models; specific projects  
 Project Zed model, 154

public display of models, 18–22, 70–71, 106.

See also individual exhibition titles

Puddle Dock Office model, 126

purposes of models: abstraction and conceptual thinking, 103; to communicate architect's vision, 139, 206; during periods of radical change, 21; for study, 13; as vehicles of discovery, 80–81; to verify building as object, 109; versatility in, 10. See also power of models

Queen Mary Dollhouse, 27

Radcliffe Camera model, 47, 142

Ranalli, George, 169

rapid prototyping. See RP (rapid prototyping)

Rashid, Hani: on ambiguity of scale, 74; architectural education of, 223n27; on choice of materials, 183; on effect of design medium, 176; Guggenheim Virtual Museum, 211; on Libeskind's approach to models, 16, 128; on modelmaking process, 207; on models in group meetings, 111; on monograph, 205; physical quality of models, 206, 208; on presentation models, 132; on purpose of models, 13; on significance of models, 29, 85–86, 91, 104, 209; "Stratascap" (exhibition), 204. See also Asymptote

Raubin, Kellogg and Crane, 57

realism: abstraction and, issues of, 103; accessibility vs., 66; in competition models, 127; and creativity, 135; of model photography, 68; in presentation models, 131–132; reality vs., 100, 119; relinquishment of, in models, 94

Rebay, Hilla, 44

Recreation and Physical Activity Center model, 81

reduced-scale models, 62, 73

Reichstag model, 33

relationships: between architect and modelmaker, 158; between model and architecture, 16, 85, 109, 166, 183

Renaissance period. See Italian Renaissance

Renault Competition model, 114

representation: balance in forms of, 209–211; model as medium of, 119–120; physical, as model category, 93; realistic, 166, 179; technology and new forms, 200

Richard Meier & Partners, 121, 129, 150, 159

Richard Rogers Partnership: European Court of Human Rights model, 22; in-house workshop of, 150–151; Lloyd's of London Building minimodel, 60; Millennium Experience minimodel, 61; Parcbit Urban Ideas Competition model, 35; Renault Competition model, 114; Rest Zone, Millennium Dome model, 171; Rome Congress Centre competition model, 108; Southbank models, 119, 166; Tomigaya Exhibition Space model, 175; Tribunal de Grande Instance models, 45, 183; Turbine Tower model, 193

Ritchie, Alan. See Philip Johnson/Alan Ritchie Architects

Roche, Kevin, 37, 64, 82, 124. See also Eero

Saarinen and Associates; Kevin Roche

John Dinkeloo and Associates

Rockefeller Plaza West models, 190–191

Rome Congress Centre model, 108

Rooftop model, 86

Rosborough, A., 65

Rose, James C., 132–134

RoTo, 80

Royal Canada Bank model, 117

Royal Naval Hospital model, 32

Royal Palace of Caserta grand staircase model, 62–63, 74

RP (rapid prototyping), 196–197, 198, 234n33.

See also SLA (stereolithography)

Rudnev, Lev Vladimirovich, 46

Saarinen, Eero: interior study models, 63; with More and Stiles Colleges model, 37; mother as modelmaker, 147; St. Louis Gateway Arch stairway model, 58; TWA Terminal models, 77, 81, 82. See also Eero Saarinen and Associates

Saarinen, Loja (Eero's mother), 230n41

Sae, Michele, 29, 92, 100, 102, 210

Sainte-Geneviève Church canvas model, 56

Samsung Museum of Modern Art model, 124, 125

Sangallo, Antonio da, 51, 142

San Giovanni dei Fiorentini model/engraving, 64

Sant' Agnese in Piazza Navona model, 55

Sarphatistraat Offices model, 76, 180

scale: assessment of massing and, 51; of building, effective communication of, 66–68; in competitions, 126; factors determining, 51, 52–54; impact of, 28, 68–70, 168; modelmakers and choice of, 139

Scharnhäuser Park Townhall model, 203

schneider & schumacher, 187

Schumacher, Michael, 125, 183. See also schneider & schumacher

Science Center model, 88

sculpture, 103, 104, 177–179

Scuri, Piera, 118–119, 216n40

Seagram Building model, 71, 168

sectional models, 12, 13, 32, 41

Seddon, John Pollard, 40

Sendai Mediatheque model, 174, 182

Seoul Dome model, 194, 195

seventeenth century models, 109, 186

Shanghai Lujiazui Central Area model, 97

Sheldon, Joseph, 111, 115

SHoP/Sharples Holden Pasquarelli, 198–199, 200

Simmons Hall model, 90

site models: City Edge Urban Competition, 177–179; context issues and, 35, 60; flexibility of, 176; as focus for experimentation, 134; Metropolitan Life North Building, 68; Nîmes master plan, 51; and search for form, 90–91

sketch models, 85, 125, 171, 173

Skidmore, Louis, 110

Skidmore, Owings & Merrill (SOM), 54, 120, 147, 192, 192

skyscrapers, 52–54, 54, 172

SLA (stereolithography), 196–197, 198, 199, 234n33

small-scale models, uses for, 60–62  
 Smallwell, John, 32, 142, 228n20  
 Smithmeyer and Pelz, 41, 55  
 Soane, John: Bank of England model, 34;  
     Bank of England Stock Office model, 78; as  
     collector, 48; Tyringham House model, 123;  
     on use of models, 38, 57, 77–78, 114, 168  
 Social Housing model, 25  
 Soleri, Paolo: Arcology models, 94, 95, 104,  
     111, 132, 166; model materials, 96, 162,  
     164  
 Solomon R. Guggenheim Museum model, 44  
 SOM. *See* Skidmore, Owings & Merrill (SOM)  
 Sorkin, Michael: on CNC models, 198; on  
     Model City model, 21; on modelmaking  
     process, 207; personality reflected in  
     models, 128; on realism in models, 100;  
     use of models in design process, 90, 170,  
     172, 173. *See also* Michael Sorkin Studio  
 Southbank model, 119, 166  
 specimen models (*paradeigma*), 34, 55  
 Speer, Albert, 30  
 Spencer Theater for the Performing Arts  
     model, 172  
 Spreebogen Urban Design Competition model,  
     167  
 St. Louis Gateway Arch model, 58  
 St. Mary's Pro-Cathedral model, 41, 64, 65  
 St. Paul's Cathedral models: cost of, 73; detail  
     models for, 34; interior access to, 64;  
     rejection of, 108; subcontracted  
     components for, 186; Thorp, Leslie, 138;  
     Wren's vision for, 93  
 St. Peter's Cathedral models, 38, 55–56, 142  
 Steel Cloud model, 17  
 Steven Holl Architects, 76, 90, 180  
 Studio Daniel Libeskind, 98–99, 168, 178, 179  
 study models: Alberti and, 80; architect's vision  
     and, 77; as classification, 13; Gehry and,  
     125–126, 183; of interiors, 63; during  
     nineteenth century, 78–79; vulnerability of,  
     49. *See also* design development models;  
     process models  
 Süleymaniye Mosque model, 36  
[Surname \(Intizami\)](#), 36  
 sustainability, Project Zed and, 154  
 Swartwout, Egerton, 143, 158–159  
 symbols, models as, 30, 60  
 S.Z. House model, 154, 155

"Tea and Coffee Piazzi," 29  
 Teiger Residence model, 80  
 Telenor Headquarters model, 158  
 Tenguerian, Richard, 148, 155, 156, 165, 212  
 Tenniel, John, 71  
 "The Architect's Vision" (exhibition), 19  
 thermoplastic materials, 197  
 Thorp, John B., 94, 144, 145, 146, 184  
 Thorp, Leslie, 138  
 Thorp Models, 146, 188  
 three-axis milling machines. *See* CNC  
     (computer numerical control) technology  
 three-dimensional computer representations,  
     108–109, 199–200, 202, 211  
 three-dimensional printers, 185, 197, 209  
 Tim Price Associates, 175, 193  
 TNB Headquarters Tower model, 165  
 Tohoku Historical Museum model, 208  
 Tomigaya Exhibition Space model, 175

tools of modelmaking, evolution of, 185–191  
 Tour Martello model, 62  
 Tower of Silence model, 169  
*Toyo Ito: Blurring Architecture*, 205  
 Toyo Ito & Associates, 97, 101, 174, 182  
 transparency, 66, 163, 164, 166  
 Tribunal de Grande Instance model, 45  
 Turbine Tower model, 193  
 turnips, 34, 162, 231n5  
 TWA Terminal model and photograph, 63, 82  
 two-dimensional representations, models and,  
     35, 200

Umbrella model, 54, 176  
 UN Studio, 161  
 Urbanagram models, 21, 100  
 U.S. Capitol model: cost of construction, 41;  
     depiction in Gare advertisement, 143–145;  
     dome, 33; Emile Gare on, 151, 188–190;  
     plaster, damage to, 47; public display of,  
     70–71; scale of, 52  
 U.S. Courthouse and Federal Building model,  
     129  
 U.S. Dept. of Agriculture Building model, 57  
 U.S. Federal Courthouse models, 84, 158  
 U.S. Post Office/Courthouse model, 143

Vasari, Giorgio, 34, 123  
 Vassiliadis, Alec: Anthony Caro and, 157; on  
     categories of models, 93; on complexity  
     and subtlety in models, 180; Kwun Tong  
     Town Centre model, 140; main materials of,  
     173; on materials and meaning, 130;  
     Telenor Headquarters, 158; on U.S.  
     attraction to toys, 196. *See also* NBBJ  
 Vigneux, 31  
 Villa Savoie model, 44  
 vinyl sheets, 148  
 virtual models, 200, 202, 203, 211  
 vision, models as expression of: abstraction in,  
     103–104, 132, 195; "Architectural  
     Imagination" (exhibition), 23; and creative  
     intention, 24, 84, 93–94, 113, 141;  
     exhibitions of, 19–22, 96–97; and  
     fundamental experience of architecture,  
     102; genuine, with abstract materials, 169;  
     Michael Graves on, 100; paper architects  
     and, 16; study models, 77  
 vulnerability of models, 46–49  
 Vural, Selim, 138. *See also* Eisenman  
     Architects

Walls, Scot, 51, 93  
 Weed master plan model, 128  
 West 8 Urban Design & Landscape  
     Architecture, 177  
 white models, 129–130  
 Wilton-Ely, John, 19, 215n30  
 Wimer, Ross: on computer modeling, 211; on  
     laser cutters, 197; on lighting models, 192;  
     on presentation models, 120; on realistic  
     models, 132; on scale, 52, 54; on SOM  
     models, 168  
 Windsor, Chris, 158. *See also* Foster and  
     Partners  
 Witley Park (Lea Park) model, 184  
 women in modelmaking, 147–148, 230n41


wood, 34, 130, 169–170, 228n23  
World's Columbian Exposition, 143, 230n40  
World Trade Center model, 53, 118  
Wren, Christopher: on public display of  
models, 108; Royal Naval Hospital model,  
32; St. Paul's Cathedral model, 34, 64, 93,  
142  
Wright, Frank Lloyd, 28, 44  
Wright, Whitaker, 184

Yamasaki, Minoru, 53, 118  
Yanagisawa, Jun, 101, 103  
Yatsushiro Fire Station model, 101  
Yokohama Int'l Passenger Ship Terminal  
model, 75

Zaha Hadid Architects: Forty-second Street  
Hotel model, 134; Illinois Inst. of  
Technology Campus Center model, 171;  
Landscape Formation One model, 23;  
Science Center model, 88; Zollhof 3 Media  
Center model, 14, 97, 163, 166  
Zollhof 3 Media Center model, 14, 97, 163,  
166  
Zvi Hecker Architect: Mountains Housing  
Project model, 163