


RACHEL PAGANELLI

Interior Architecture and Design Portfolio
2016-2019

RACHEL PAGANELLI

Phone: 865.898.2536
Email: rkd176@mocs.utc.edu
Address: 1124 East 10th Street
Chattanooga, TN. 37403

EDUCATION

University of Tennessee at Chattanooga
GPA: 3.75

Maryville High School
GPA: 4.18

WORK EXPERIENCE

Alpha Delta Pi Chapter President - 2019-Present

Intrigue President 2018-Present

Intern at Nashville Office Interiors - Knoxville 2018

Alpha Delta Pi Membership Ed. Vice President - 2018

The Clay Pot - Florist - 2018

Intrigue Recording Secretary - 2017

Green Meadow Country Club - Pool Manager 2015-2017

AWARDS AND HONORS

Hope Scholarship 2016- Present

Provosts Scholarship 2016-Present

2019 Outstanding Junior Award

RELEVANT COURSE WORK

AutoCAD

Space Planning

Commercial Design

Residential Design

Interior Materials

Computer Applications

Kitchen/Bath

SOFTWARE SKILLS

AutoCAD

Revit

Sketchup

Adobe Photoshop

Adobe InDesign

Microsoft Office

CET Configura

PRIMROSE

Beach House

The primrose beach house is being designed for a middle aged couple looking to retire on the beach. The couple wants a mid century modern style beach house that incorporates green/sustainable design. The couple would like the space to be around 2,000sqft and don't have any specific budget requirements. The couple would like a master suite that overlooks their waterfront view. They love having guests and visitors, so they would prefer to have two guest bedrooms and one guest bathroom. They want a large entertaining space for the kitchen and living room that also overlooks the ocean view. They love the mid century modern style and want to incorporate 20th century designs into their space. Their primary goal is to take advantage of the view on their property and have easy access down to the water. The couple would like to be as efficient as possible and incorporate solar panels as a source of energy for their home. The couple will feel most at home when they are always surrounded by the tropical landscape.


Dining + Kitchen


Master Bathroom


Living Room


LEVEL 2


LEVEL 1


View From Front Door

MADONNA MI


Luxury Retail

MadonnaMi is a high end retail store in Toronto, Canada. Inspired by the grandeur of gothic cathedrals, the design creates a dramatic and extravagant atmosphere for the customers. The goal of the design is to evoke these expressions upon entering the space. The goal of the design was to emulate the use of place theory found in Cathedrals. Tall ceilings, fan vaulting, gold detailing, and dramatic lighting all help create a special environment for the customers. The floor plan models the symmetry typically found in a cathedral. The brand puts their own unique twist on classical architecture elements such as fan vaulting, arches, and stained glass. Adding a dark, emerald green as the iconic color of Madonna Mi associates them with expensive taste and luxurious status. The clientele of MadonnaMi are people of high social and financial status. The design emphasizes the luxury items by creating a space that is a spectacle for anyone who would not ordinarily shop there. The space is meant to evoke feelings of power, luxury, and leisure.


FIRST FLOOR


SECOND FLOOR


NEXT

Commercial Real Estate Office

Next is a commercial real estate office in Colorado. The office embodies Colorado culture by unifying recreation and work. Colorado is known for their technologically advanced cities, as well as their appreciation for outdoor activities and fun. This office emulates their culture by combining the latest technology, including artificial intelligence, with fun, relaxing features. Materials throughout the space combine natural materials like wood and plants with AI controlled dichroic glass. These features present Next's culture as being both playful and practical. The vibrant and futuristic colors are balanced with the subtle and calming effects of the wood and plants. As a business, Next wants to present itself as being the most up and coming space for clients. The sensations that Next's space evokes are ones of awe and curiosity. While there are some familiar objects within the space, they are combined with technology to be both time saving and efficient. The name "Next" suggests that the business itself is a new boundary or beginning,


Reception


Work Cafe


AI Glass Panels


Connect Zone


Conference Room


STUDIO WEST

Advertising Agency

Studio West is an advertising agency located west of the Chicago River. After only five years, Studio West has become well-known and caters to many high profile clients. Their new location provides more space to expand the company and attract new clients

The concept of this design is to increase productivity and facilitate creativity. This is accomplished by merging the playful graphics of Memphis design with professional mid-century modern design. The vibrant colors and creative spaces provide an enjoyable workplace for employees and ultimately improves the quality of work produced by Studio West.


Coffee Bar


Reception


Conference


Collaborative Space

FLETCHER KITCHEN


Luxury Residential Kitchen

This kitchen is designed for Thomas and Margaret Fletcher. A couple currently relocated to a high rise in downtown Chicago overlooking lake Michigan. The couple enjoys having catered events and parties in their space, which will serve as the primary function for this kitchen. They need a space that will not only be conducive for entertaining, but also be able to fit employees from catering companies. They want their kitchen to only feature high end appliances and for the overall design of the space to be luxurious. The space must be impressive and functional.


I approached the Fletcher's Kitchen design by first considering how the space will be used. I separated the space into a catering area that will mainly be used by the employees of catering companies. And a second space where the guests will be entertained and socialize at the events. The entertainment area features a bar and an island directly overlooking the view of Lake Michigan. The natural light coming in through the window will highlight the entertainment space more so than the work area. I took a sleek minimalist approach to the overall design concept. I used a color scheme of emerald and black to create a luxurious feeling in the space.


SKETCHES


HAND RENDERING: VERSAILLES


HAND RENDERING: UPHOLSTERY REPLICA

