

*Design Guidelines for a
Mixed-Use Community*

Prairie Trail Pattern Book

P R A I R I E T R A I L P A T T E R N B O O K

SEPTEMBER 2007

Design Guidelines for a Mixed-Use Community

Partners

DRA PROPERTIES, LLC
Ankeny, Iowa

CITY OF ANKENY
Ankeny, Iowa

*Master Code and
Architectural Style Consultant*

URBAN DESIGN ASSOCIATES
Pittsburgh, Pennsylvania

Landscape Architects

LAQUATRA BONCI
ASSOCIATES
Pittsburgh, Pennsylvania

WENK ASSOCIATES
Denver, Colorado

NILLES ASSOCIATES
Ankeny, Iowa

Landscape Code Consultants

LAQUATRA BONCI
ASSOCIATES

SECTION

A

Introduction

A-1

Overview of Prairie Trail

A-2

Regional Precedents

A-3

Prairie Trail Architecture

A-4

How to Use This Pattern Book

A-5

Houses on Lots

SECTION

B

Community Patterns

B-1

Overview

B-2

Addresses Within the Plan

B-3

Neighborhood Streets

B-4

Parkway

B-5

Residential Court

B-6

Crescent Park

B-7

Town Square

B-8

Shopping Street

B-9

Community Park

B-10

Prairie Trail Lot Types

B-11

Lot Types – Setback Requirements

B-12

Townhouse Lots

B-13

Attached House Lots

B-14

Garden Lots

B-15

Hamlet Lots

B-16

Village Lots

B-17

Estate Lots

B-18

Manor Lots

B-19

Front-Loaded Lots

SECTION

C

Architectural Patterns

C-1

Overview

PRAIRIE TRAIL

EUROPEAN ROMANTIC

C-2

History and Character

C-3

Massing and Composition

C-4

Wall Section and Eave Details

C-5

Windows and Doors

C-6

Porches and Chimneys

C-7

Materials and Possibilities

PRAIRIE TRAIL

COLONIAL REVIVAL

C-8

History and Character

C-9

Massing and Composition

C-10

Wall Section and Eave Details

C-11

Windows and Doors

C-12

Porches

C-13

Materials and Possibilities

PRAIRIE TRAIL VICTORIAN

C-14

History and Character

C-15

Massing and Composition

C-16

Wall Section and Eave Details

C-17

Windows and Doors

C-18

Porches

C-19

Materials and Possibilities

PRAIRIE TRAIL

ARTS & CRAFTS

C-20

History and Character

C-21

Massing and Composition

C-22

Wall Section and Eave Details

C-23

Windows and Doors

C-24

Porches

C-25

Materials and Possibilities

SECTION

D

Town Center Buildings

D-1

Precedents

D-2

Massing and Composition

D-3

Windows and Storefronts

D-4

Special Elements

D-5

Materials and Possibilities

D-6

Multi-Family

D-7

Multi-Family

D-8

The Town Center: Layout B

D-9

Block and Building Uses

D-10

Ground Floor Uses

D-11

Upper Floor Uses

D-12

Parking Requirements

D-13

The Town Center: Layout A

SECTION

E

Commercial Out Parcels

E-1

Business Park

E-2

Commercial Out Parcels

E-3

Business Park and Commercial Out Parcels

F-1	Landscape Character of Polk County
F-2	Landscape Precedents of Polk County
F-3	Prairie Trail Landscape Types
F-4	Public and Private Space Relationship
F-5	Public Realm Landscape Elements
F-6	Landscape Character of Prairie Trail Streets
F-7	Building Identity and Signage Development

LANDSCAPE PATTERNS FOR
INDIVIDUAL LOTS

F-8	Overview
F-9	Landscape Styles for Front Yard Gardens
F-10	Prairie Trail European Romantic Gardens
F-11	Prairie Trail Colonial Revival Gardens
F-12	Prairie Trail Victorian Gardens
F-13	Prairie Trail Arts & Crafts Gardens

GENERAL PLANTING
GUIDELINES

F-14	Overview
F-15	Attached Lots
F-16	Garden and Hamlet Lots
F-17	Village Lots
F-18	Estate Lots
F-19	Manor Lots
F-20	Front-Loaded Lots

LOT LANDSCAPING ELEMENTS

F-21	Front Yard
F-22	Rear & Side Yard
F-23	Paving Materials
F-24	Alley Edges
F-25	Private Gardens
F-26	Landscaping for Sustainability
F-27	Water Ecology for Lots
F-28	Lot Landscape Palettes
F-29	Native Plantings
F-30	Ornamental Planting

SECTION

A

Introduction

European Romantic house in Des Moines

Colonial Revival house in Uptown Ankeny

Victorian house in Sherman Hills

Arts & Crafts house in Polk County

New residential street lined with Arts & Crafts and European Romantic houses

Overview of Prairie Trail

PRAIRIE TRAIL IS A NEW MIXED-USE COMMUNITY in Ankeny, Iowa based on New Urbanist design principles. The 1,031-acre project will be developed on the site of the Iowa State University research farm in the center of Ankeny. The plan of Prairie Trail takes its cues from towns in central Iowa, such as Winterset, Pella, Newton, Adel and the historic neighborhoods in Ankeny and Des Moines. A major feature of Prairie Trail is a new town center for Ankeny with a traditional Iowa town square as its focal point. The new neighborhoods of Prairie Trail will exemplify the inherited character of the best Iowa towns, including walkable tree-lined streets, local parks and playgrounds, interconnected blocks, and a mix of housing types. The streets of Prairie Trail will range from gracious boulevards with planted medians to intimate neighborhood streets and rear alleys. A rich network of trails and bike paths will connect the neighborhoods to each other, to the town center, to local and regional park amenities and to the adjacent campus of the Des Moines Area Community College (DMACC). Lastly, Prairie Trail has been designed with the highest standards of environmental sustainability, including state-of-the-art stormwater retention systems, preservation of wetlands and natural features, and use of native plants.

Arts & Crafts houses in Des Moines

A traditional neighborhood in Des Moines

A Victorian house in a Sherman Hill streetscape

Downtown Adel

Victorian townhouses

A Colonial Revival house in Des Moines

Aerial view of Winterset, Iowa

Iowa Towns

THE CHARACTER OF VILLAGES and small towns in the region provides precedents for the neighborhood design of Prairie Trail. The design of the town center in Prairie Trail draws on the commercial centers of villages like Winterset and Adel. These precedents combine the small-scale character and softness of a residential street address with commercial uses. The traditional treatment of sidewalks, landscape and building character will be reflected in the design for the streets and parks throughout the new village.

The neighborhoods of Prairie Trail are also drawn from these small towns and villages in Iowa. The character found in Prairie Trail neighborhoods features front lawns raised above the street, often with a sloped lawn or short wall. Small-scale wrought iron fences and hedges reinforce the pattern of a separation between the public street and the front yard. Many neighborhoods will have a mix of cottages combined with larger houses. The palette of architectural styles features the romantic periods of domestic architecture documented in pattern books and catalogs used by builders in this region during the late 1800s and early 1900s.

Regional Precedents

A European Romantic precedent in Des Moines

A Colonial Revival precedent in Highland Park

A Victorian precedent in Newton

An Arts & Crafts precedent in Des Moines

A street elevation illustrating the four proposed styles in Prairie Trail

Prairie Trail Architecture

The Architecture of Prairie Trail

Prairie Trail European Romantic

Houses designed in this style have roots in the country's interpretation of English and European cottages around the first quarter of the twentieth century. Houses designed in this Romantic style became hallmark images for aspiring homeowners. Many of these houses were built as interpretations of the original stone or stucco precedents found in England using accents of cut shingles and clapboard siding. There are many brick and stone examples with half-timbered accents as well. Houses are generally simple, elegant forms with asymmetric compositions and a variety of casement or double-hung windows.

Prairie Trail Colonial Revival

These houses have roots in the Colonial and Classical traditions of the region. Later Colonial Revival houses derived their forms from more expressive Classical motifs featuring Ionic and Doric order columns and entablatures on the porches; deep eaves and cornices; and a wide variety of house massing types as well as window and door elements. The regional adaptation of Colonial Revival features a more relaxed composition of windows and doors.

Prairie Trail Victorian

Victorian houses came into vogue in the latter half of the nineteenth century and signified a change in the way that houses were designed and built. Industrialization and balloon framing techniques made more complex forms and more elaborate details available to the masses. The Prairie Trail Victorian house will feature the simple but elegant Carpenter Gothic and Italianate variations of this style found throughout the region.

Prairie Trail Arts & Crafts

Arts & Crafts houses were based on the English tradition of summer cottages and became popular in this country in the late nineteenth century. Deep eaves, robust porch elements and shaped rafter tails are signature elements of this language. Windows tend to be wide in proportion and combined to take advantage of the light in living areas. An asymmetric composition and massing is part of this vocabulary.

How To Use This Pattern Book

A typical 50-foot-lot diagram

Illustrative main body massing

A key component of carrying out the vision for Prairie Trail is the publication of this Prairie Trail Pattern Book that establishes requirements and guidelines for neighborhood character, building design and landscape elements. Three key aspects of house and lot design are addressed:

- *Community Patterns* define the lotting patterns for the neighborhoods;
- *Architectural Patterns* establish the four architectural styles for the community, illustrate neighborhood character, and define the standard elements; and In Addition, *Town Center Patterns* establish standards for mixed-use buildings, civic buildings, retail buildings, office buildings, parking structures, and multi-family housing;
- *Landscape Patterns* set the plant palettes and minimum landscape standards for the community.

The Pattern Book is designed to be used in the following six-step process.

Step 1 Select the lot type

Match the proposed lot dimensions to the lot type descriptions in the *Community Patterns* section. The lot descriptions include the required minimum setbacks for the front, side, and rear yards for each lot type.

Step 2 Identify the shape and size of the house

The example on page A5 depicts the typical massing pieces for houses in Prairie Trail: the main body, the porch, and side or rear wings. The basic mass of the house will determine the general location of the programmatic elements. Each architectural style – Colonial Revival, European Romantic, Arts & Crafts, and

A sample house plan

Illustrative window and door placement diagram

Illustrative window elevation

Victorian (refer to the *Architectural Patterns* section) – has its own page that describes the basic massing types for that style based on regional precedents. The roof types are part of this overall massing decision.

Step 3 Select the window and door style/details

One page of typical window and door compositions for each of the four architectural styles for Prairie Trail is provided in the *Architectural Patterns* section. The drawings include typical window and door proportions, trim details, and special window or door elements. Window and door spacing is related to both the shape and the style of the house. These elements must be taken into consideration when designing the house elevations.

Step 4 Make a decision about porches

Porches are important to the character of each house. The massing of the front porch is specific to the house type and varies from one architectural style to another. The suggested location and design elements of porches on Prairie Trail houses can be found on the designated page within each style in the *Architectural Patterns* section.

Step 5 Consider the design possibilities and choose appropriate materials

Elevation drawings composed using elements described in the Pattern Book can be found on the last page of each style in the *Architectural Patterns* section. These elevations illustrate a sampling of the multiple design possibilities that can be achieved using the Pattern Book. These pages also provide a list of acceptable materials from which to choose.

Illustrative porch elevation

Step 6 Enhance the house with landscaping

Refer to the *Landscape Patterns* section for guidance regarding the selection of landscape elements including fences, walls, paving materials, and appropriate plant types.

Illustrative garden landscaping

Illustrative house elevations

How To Use This Pattern Book

A Prairie Trail House

Simple, dignified massing with porche and rear wing added.

Elements of the Prairie Trail House

The main body is the largest and most visible element with the most specific design requirements. Side or rear wings, porches, and outbuildings provide a menu of options for the homebuilder.

Key Facades of the Prairie Trail House

The principal elevations of the Prairie Trail house are facades facing streets and lanes. These facades must conform to the compositional and key element guidelines found within each of the architectural style sections.

Illustrative Main Body Massing Types

Gable L with Hip Roof House

Side Gable House

Gable L House

Side Wings

Front Gable House with Side Wings

Key Components of the House

PRAIRIE TRAIL HOUSES WILL CREATE the backdrop for each neighborhood. The houses will define the character of the space and reflect the individual composition of the private realm behind the porch or front door.

In these traditional neighborhoods, the front portion of the house is the most public and must be responsive to the character of the neighborhood and the adjacent houses. The front yard landscaping, the setbacks from the street, the size and placement of the house on the lot, and the front porch are all shared elements that form the public realm.

The houses in Prairie Trail are based on the vernacular architecture of Iowa, using regional house types with style elements applied. The house types are defined by the character and shape of the main body and wings that are added to increase the internal space.

The patterns described in this book apply primarily to facades facing streets and lanes.

Principal Elements

Prairie Trail houses include the following principal elements:

The **Main Body** of the house, which is the principal mass and includes the front door.

Side or Rear Wings, which are one or two stories high and connected to the main body. These optional additions are smaller than the main body and are set back from the front facade. One-story side wings should never exceed half the width of the house, and two-story wings should not exceed one third of the width

of the house. Wings should never be built flush to the front facade. Side wings should be set back from the front facade no less than the width of the wing.

Porches create exterior living space. Possibilities include full-facade front porches, wraparound porches, porticos, and side porches. Some architectural styles also have inset porches.

Outbuildings are optional structures that include carports, detached garages, storage buildings, and carriage houses.

Houses on Lots