

Building resilience through flood risk reduction: the benefits of amphibious foundation retrofits to heritage structures

Elizabeth C. English^{a,b,*}, Mei yi Chen^a, Rebecca Zarins^a, Poorna Patange^a, Jeana C. Wisler^b

^a *University of Waterloo, Canada*

^b *Buoyant Foundation Project, USA*

Abstract

Today, many older coastal, riverine, and deltaic communities are faced with increasing flood risk, often combined with a rise in sea levels or land erosion. Until now, the options available to owners of heritage properties have been limited. Buoyant foundation retrofits offer under-resourced communities a viable and affordable adaptation alternative to buy-outs, tear-downs, and "displacement by climate change". Amphibious strategies will not solve all challenges related to the increased impacts of climate change on heritage architecture, but offer a resilient option for communities to protect their physical history and cultural identity. This paper will provide an overview of amphibious retrofit construction and its application to the preservation of historic buildings and neighborhoods. It will provide several case study examples, namely, retrofits of heritage buildings in the historically significant African-American community of Princeville, North Carolina; for a low-income neighborhood of freedman's cottages in Charleston, South Carolina; and a creative approach for amphibiating architect Ludwig Mies van der Rohe's iconic Farnsworth House in Plano, Illinois. It will connect to larger themes of developing innovative and practical methods for providing flood protection to heritage structures, using an approach that emphasizes sensitivity and adaptability to the cultural values of existing communities.

Keywords: Cultural Heritage Protection; Climate Change Adaptation; Flood Risk Reduction; Amphibious Architecture; Buoyant Foundation Retrofit Construction; Farnsworth House; Princeville North Carolina; Charleston South Carolina; Freedman's Cottage; Historic Preservation

* Corresponding author. E-mail address: ecenglish@uwaterloo.ca

1. Introduction

In the face of climate change, historic communities are becoming more vulnerable to increasingly frequent flood and storm events. The increasing occurrence of extreme events causes repetitive loss and a need for costly rebuilding. Often rebuilding does not address the conditions of future higher water levels in flood events. Adapting to changing water levels requires forward-looking strategies to limit the disastrous impact of heavy rains and intense storms on the well-being and cultural heritage of these flood-prone communities. Successful risk reduction strategies for heritage structures require a level of cultural sensitivity and adaptability that is usually lacking in conventional flood mitigation approaches that rely on permanent static elevation. Resilient solutions capable of adapting to unpredictable future flood levels are needed, especially in our current state of climate uncertainty.

Amphibious architecture is one such solution. We argue here, with the support of three case studies, for an innovative, sustainable, low-impact and low-cost flood mitigation strategy that enhances community and cultural resilience in the face of flooding and climate change, by retrofitting the foundation structures of existing buildings with buoyant foundations (English, 2009). A buoyant foundation retrofit is a type of amphibious foundation system that enables a building to continue to rest on the ground, with little or no change in appearance, until the event of a flood. As the water level rises, such a building can float on the surface of the flood, and then lower back exactly into place on its original foundation as the flood water recedes. In environmentally and historically sensitive locations, buoyant foundation retrofits offer a strategy for sitting lightly on the land and living with the flooding, by providing temporary elevation as needed when flooding occurs. It is an entirely passive system that works in synchrony with natural cycles of flooding, allowing water to flow where it will rather than attempting to control it (English et al., 2016).

It must be clearly understood that buoyant foundation retrofits are not a universal solution to flood risk reduction. In theory, any structure that can be permanently elevated is capable of being amphibiated; however, at this early stage in the development of this innovative technology, we would not at present consider all flood-endangered heritage buildings to be good candidates for amphibiation. Rather, the technique as currently developed is proposed for application to fairly small structures constructed of relatively light-weight materials, preferably with an existing foundation system that is

pier-and-beam construction or something similar. As such, this strategy may be more readily applicable in other parts of the world, say North America or Asia, or in rural areas, than in the majority of European cities.

A retrofitted buoyant foundation has three basic components: the buoyancy elements that displace water to cause the building to float above the water's surface, the vertical guidance posts that restrict horizontal movement so that the building can move up and down but not float away, and a new structural subframe installed beneath the existing floor framing system to support and stabilize the building while connecting it to the buoyancy elements and vertical guidance posts.

The visual and spatial relationship between the building and the ground is preserved by placing the buoyancy elements either above or just below ground level, as called for depending on the specific site and context. The vertical guidance posts may be configured to telescope out of the ground and/or placed in visually unobtrusive locations to minimize their visual impact. A buoyant foundation retrofit offers a strategy for sitting lightly on the land, where permanent static elevation would significantly compromise the appearance of an historic structure and may also produce unacceptable voids at street level. An amphibiated structure provides greater protection against future higher flood levels than can permanent static elevation at a fixed height (English et al., 2016).

Amphibious architecture has a long history of being incorporated into vernacular building techniques throughout the world, as illustrated in Figure 1. Vernacular amphibious foundation systems have also been developed over the last forty years by the residents of Old River Landing, Louisiana, where buoyancy elements formed of blocks of expanded polystyrene and steel pipe vertical guidance posts recycled from local oil industry cast-offs have been used to amphibiate homes in this flood-prone recreational fishing community (English, 2009). Amphibious architecture has been explored in New Orleans, the Netherlands, the UK, Bangladesh and Thailand (English et al., 2016), and more recently in Poland, India, Vietnam, Canada and two more locations in Bangladesh; however, most of these projects are entirely new construction. The retrofit system developed by the Buoyant Foundation Project (BFP) offers a strategy that can be applied to pre-existing structures to preserve cultural history as represented by singular buildings, such as the Farnsworth House, or by multiple buildings in a community, such as Princeville, North Carolina, or Charleston, South Carolina. Recent

tests of the BFP retrofit system in the Mekong Delta, Vietnam, have demonstrated the capacity of this technology to withstand severe flooding without compromising the cultural character of vernacular housing (Buoyant Foundation Project, 2018).

Figure 1: Iraqi marsh village (left); vernacular amphibious construction in Thailand (right)
(source: National Geographic; Chuta Sinthuphan)

2. **Princeville, North Carolina: Case Study**

Princeville, North Carolina, is the oldest town in the United States incorporated by African Americans. The town was founded by freed slaves in the swamplands of the Tar River at the end of the Civil War in 1865, in the face of encouragement to return to the plantations where they had been enslaved. Resolute, they chose to remain and build themselves a town, beginning with makeshift shacks and shanties rather than give up their hard earned freedom. Many residents of Princeville today can trace their ancestry to the town's founders. This historic town sits in the floodplain of the Tar River and has twice in the past twenty years been devastated by "100-year" hurricane-related flooding. After Hurricane Floyd in 1999, President Bill Clinton initiated an effort to expand and improve the town's levee by Executive Order but the improvements were never put into effect. More recently in 2016, Hurricane Matthew put 80 percent of the town under water (Freeman, 2018; Kay, 2018).

Buoyant foundation retrofits of Princeville's important historic and cultural landmarks would provide visually-unobtrusive protection from flood damage, and prevent the forced relocation of this culturally vibrant and historically significant African-American community. After consultation with

the community and town officials, the Buoyant Foundation Project has proposed that the Mt. Zion Primitive Baptist Church, several significant historic homes, and the Princeville Heritage Museum be retrofitted with amphibious foundations to prevent future flood damage to the town's important markers of cultural heritage.

The Primitive Baptist Church was constructed over a 100 years ago, and was the first church built in this culturally significant town (Figure 2). The museum is housed in what was the first school in Princeville. These buildings hold Princeville's heritage and legacy (Freeman, 2018). That they are so prone to flooding is a racialized issue, where the lowest-lying areas of this region are predominantly African-American while the highest areas are mostly white (Cohen, 2017).

Figure 2: Mt. Zion Primitive Baptist Church in Princeville, NC (left) and a rendering of the church in a flood (right) (source: BFP (E C English, Thanh Tran))

The amphibious retrofit design proposed for the Church includes a buoyancy system hidden underneath the building, behind the existing brick foundation wall. The guidance posts are designed to be housed inside the existing building, in sleeves located inside the four corners in order to retain its unaltered historic appearance.

Recently a proposal to expand Princeville's town boundaries and move large portions of the community to higher ground was presented by the Federal Emergency Management Agency (FEMA) and moved forward by the state of North Carolina (Truitt, 2018). This process would inevitably involve strategic buy-outs, tear-downs, and at least partial displacement of an historic town of critical national significance. The Buoyant Foundation Project offers an alternative to displacement from

flooding for communities seeking options to accommodate in-place flood mitigation and adaptation. Buoyant foundation retrofits do not solve all problems related to the increased impacts of climate change, but offer a viable alternative and provide hope to those who feel that the cultural heritage and strength of their community would be compromised if forced to relocate. The availability of an affordable solution to prevent further flood damage is a significant step forward for communities with a history of suffering from disenfranchisement and displacement.

The catastrophic flooding events of Princeville in 1999 (Hurricane Floyd) and 2016 (Hurricane Matthew) have sparked conversations about the town's future. Following Hurricane Floyd, 1,000 homes were damaged or destroyed. For ten days following the event, water up to 20 feet deep flooded the area (Kelley, 2016). Both hurricanes submerged buildings in flood water and led to repercussions that the community, and beyond, continued to feel for months after the event (Pressley, 1999; Bidgood, 2017). While partial levees have been built around the town, they do not provide effective protection from the most devastating storms. With climate change, sea level rise and the threat of impending flood events, many communities have considered relocation. Buoyant foundations offer an innovative solution for existing structures to protect them from flooding while preserving community character.

Loss avoidance studies have been conducted on a standard house and a community building in Princeville to demonstrate the quantifiable benefits of amphibious retrofits (Sumanth & English, 2017). The studies showed that the costs associated with a single major flooding event, comprising building repairs, loss of contents and displacement expenses, were considerably larger than the cost of a buoyant foundation retrofit. In a single flood event, an amphibious retrofit would more than pay for itself while also protecting property and belongings, and avoiding the human costs of trauma and psychological distress that accompany loss and displacement. The affordability, and reduction of damage-related expenses that buoyant foundation retrofits can provide, make a strong case for their use in disenfranchised historically significant communities.

The Princeville Heritage Museum is also an excellent candidate for amphibious retrofit due to its historical significance and simple wooden structure with a pier-and-beam foundation. Originally a schoolhouse built as the Princeville elementary school, it was restored and reopened as the Princeville

Heritage Museum and Welcome Center (Freeman, 2018). Instead of elevating, moving or replacing the building, it could easily be retrofitted with a buoyant foundation to protect it from flood damage while retaining its original appearance and location.

The structure of the main Heritage Museum building would be temporarily lifted above its current foundation to install the buoyancy system and new structural frame, consisting of pre-manufactured dock floats connected to the existing building by a steel grid framing system (Figure 3). This system is concealed behind the existing foundation walls under ordinary (non-flood) conditions thus preserving the character of the building as it relates to the ground. Telescopic vertical guidance posts are all located along the rear wall of the building, maintaining the visual integrity of the original front and side façades. Once the buoyancy elements and steel frame are installed beneath the existing wooden floor structure and connected to the vertical guidance posts, the Heritage Museum will be able to adapt effectively to flooding conditions while maintaining its original appearance. The structures of the buildings in Princeville selected for proposed buoyant foundations are ideal candidates for retrofitting because the existing crawl spaces beneath the raised floors provide accommodation for the buoyancy elements, and thus no excavation is required.

Figure 3: Exploded axonometric of the Princeville Heritage Museum (source: BFP (Teresa Tran))

3. **Charleston, South Carolina: Case Study**

Historic coastal and riverine towns in the Carolinas are increasingly threatened by flooding. According to Spanger-Siegfried et al. (2017), even with only moderate sea level rise, many coastal US cities will experience chronic inundation by the year 2100. The city predicts that it could experience 180 days of tidal flooding by 2045 (Riley, 2015). Currently, the city of Charleston, South Carolina, is grappling with how to adapt to new climate conditions and is wrestling with the options available specifically for adapting historic and vernacular architecture to accommodate the changing climate reality (Behre, 2017). Forecasting 50 years into the future, Charleston has adopted an assumed increase in sea level of 1.5 ft for less vulnerable investment and 2.5 ft for emergency routes and public buildings constructed in the future (Riley, 2015). The expansion of paved surfaces that accompanies the development of floodplains for housing threatens to reduce the permeability of riparian soils, creating greater volumes of run-off and exacerbating the issues of property damage and displacement associated with flood events (Darlington, 2018; Haer, 2012). As reported by Darlington, tensions are rising in Charleston as new floodplain developments are putting the new neighborhoods themselves at risk, along with the greater community, including the historic parts of the city and their unique housing typologies (Todd, 2018). This, in conjunction with the worsening prospects of inundation due to sea level rise caused by global warming, is laying the groundwork for future flood situations to which community members will need to respond (Spanger-Siegfried et al., 2017). The city has identified three aspects of a flood resilience strategy: reinvestment in infrastructure, improved emergency response, and preparedness for flood events (Riley, Jr., 2015) but much of the strategy focuses on the static elevation of new construction and drainage infrastructure. Owners and residents alike need innovative tools to mitigate the exponentially increasing flooding risks.

The freedman's cottages are representative of Charleston's unique domestic architectural typology (Figure 4). These tiny structures were originally built for the working families in Charleston, often employed by their wealthier neighbors who lived in much larger and grander versions of the small vernacular cottages (Felzer, 2008). Charleston has built a multi-million dollar tourism industry on the qualities of such historic buildings (Grossenbacher, 2016). Today, this unique, affordable, and adaptable typology is threatened by rising sea levels and increasing storm surges brought to the

Charleston peninsula by hurricanes. By 2035 neighborhoods like the Lower Peninsula with concentrations of freedman's cottages are expected to see regular and increasing chronic flooding, estimated to occur more than 26 times per year (Spanger-Siegfried et al., 2014). Even modest sea level rises would likely cause the inundation of Charleston's historic district. Since the City of Charleston has significant control over historic properties, the City must develop strategies and amendments to the Zoning Ordinance to accommodate the changing context (Grossenbacher, 2016).

Figure 4: Traditional freedman's cottage in Charleston (left); examples of traditional freedman's cottage floor plans (center and right) (sources: Kristen Walker; Felzer, 2008)

For these simple cottages, permanent static elevation has frequently been cited as the only practical approach. However, this solution is far from ideal as it is expensive, significantly disrupts the appearance of an historic neighborhood and its traditional building typologies, and cannot easily adapt, post-installation, to increasing flood depths. The buoyant foundation retrofit approach offers a sensitive solution to vulnerable communities in the Carolinas like Charleston, and most importantly provides an economically and culturally viable alternative to under-resourced communities and neighborhoods to fight buy-outs, teardowns, and displacement from flooding.

It can be demonstrated that buoyant retrofits are easy-to-implement, inexpensive additions that offer significant cost savings in the long term, especially in the face of multiple future flood events (English et al., 2016; McMillan et al., 2017; Sumanth & English, 2015 & 2017). Buoyant foundations

protect individuals and their belongings without imposing on their daily routines or changing the architectural and urban experiences these historic building types and communities provide.

Although the amphibious approach does not solve all challenges related to the increased impacts of climate change on historic and culturally significant places and properties, it does offer a means of maintaining long-standing, culturally significant relationships to place and home.

4. Farnsworth House, Plano, Illinois: Case Study

The Farnsworth House, designed by renowned architect Ludwig Mies van der Rohe, is an icon of domestic modernism that demonstrates a strong connection to the surrounding natural landscape. The house is set back 90 feet from the Fox River in the floodplain. The main floor is elevated five feet above grade, with a clear open space between the underside of the floor slab and the ground to accommodate the 100-year flood depth that was projected at the time of its design (Figure 5). However, only three years after completion, major flooding occurred, and water entered the house to a level of two feet above the interior floor surface (Silman et al., 2014).

Figure 5: Site plan of the Farnsworth House (source: BFP (Jason Mcmillan))

In recent years, flooding has caused significant damage to the structure and contents of the house. With the rapid spread of development along the watershed of the river, the frequency and depth of flooding have increased since its completion in 1951. Studies conducted by the National Trust for Historic Preservation and their consultants report that the frequency and intensity of flooding will continue to increase. The site is expected to flood annually with a 20 percent chance of the water

levels rising above the terrace level. The National Trust for Historic Preservation has spent roughly a half million dollars on repairing flood damage, studying the effects of flooding on the house, and investigating permanent mitigation strategies since purchasing the house in 2003 (National Trust for Historic Preservation, 2018).

The National Trust has examined many different options to help protect the Farnsworth House in future flood events, including elevation, relocation, a hydraulic system and a buoyancy system (Silman et al., 2014). The prospect of relocation has been met with strong criticism, including from Mies van der Rohe’s grandson, Dirk Lohan. Lohan, an architect in Chicago, says, “It was designed to be in the floodplain. In other words, the flooding was part of the concept of the house” (Murray, 2015).

The Trust seeks a solution that protects the house without compromising the architect’s vision of floating slabs. The BFP design competition entry, ‘Fibious Farnsworth’, introduced an amphibious foundation system to allow the Farnsworth House to float in extreme flood scenarios, and then lower it to its original position as the water receded. This entirely passive strategy would require no human intervention during a flood. It combines appropriate, resilient technologies with a sensitivity to preserving this valuable cultural asset (English & Foneska, 2013) (Figure 6).

Existing Condition

Minor Flooding

Major flooding without retrofit

Major flooding with amphibious retrofit

Figure 6: The Farnsworth House in various flood conditions (source: BFP (Ting Zhang))

The BFP's 'Fibious Farnsworth project was selected as one of five finalists in the Self-Initiated Projects category and received Honorable Mention in the Historic Preservation category in the 2014 Architizer A+ awards design competition (English et al., 2016). The 'Fibious Farnsworth proposal is a subtle intervention, in keeping with the house's minimal aesthetic, remaining invisible until activated by the presence of flood water. It is a simple and passive strategy, providing an effective flood mitigation alternative to relocation or the installation of a vastly more expensive and complex mechanical system that would require human activation if electronic sensors failed.

The fully below-grade installation of the retrofitted amphibious foundation ensures that the outward appearance of the house remains visually unaltered. A poured-in-place concrete pit, installed below ground directly beneath the house, conceals the buoyancy assembly below the surface of the earth. A steel subframe installed just below the ground surface supports a matrix of buoyancy blocks wholly contained inside the pit. When flooding occurs, the buoyancy blocks displace water and emerge from the pit to lift the house. Utilities are fitted with flexible lines that pass through the same sleeve currently carrying the existing utility lines.

The amphibious design replaces the house's conventional concrete footings with sleeves that accommodate sliding vertical guidance posts. These posts are extensions of the house's existing wide-flange columns, reaching 13-15 feet below the surface of the ground. They allow the house to rise and fall during a flood while restricting its lateral movement. The proposal offers an alternative to the costly restoration that is required after each flood while preserving the aesthetic qualities of the Farnsworth House and maintaining its carefully established existing site relationships.

5. **Conclusions**

Buoyant foundation retrofits are an innovative and culturally sensitive approach to historic preservation for flood-prone buildings. As flooding from rising sea levels and increased storm activity continues to pose greater threats to vulnerable communities and historic sites, it is imperative that appropriate resilience strategies are implemented. As is demonstrated through the proposed retrofits to

historic community buildings and homes in Princeville and Charleston, and the amphibious retrofit proposed for the Farnsworth House, it is clear that buoyant foundations are a solution that allows heritage buildings to remain in their original settings and preserves their cultural significance, while protecting them from flood damage.

References

- Behre, Robert. (2017). “In Charleston, Historic Preservation Versus Rising Seas: When is it OK to Raise a Historic Home?”, *Post and Courier*, Charleston, South Carolina, USA. October 7, 2017. https://www.postandcourier.com/news/in-charleston-historic-preservation-versus-rising-seas-when-is-it/article_47e7bc3a-9e43-11e7-8c3c-8bebo17aca72.html.
- Bidgood, J. (2017). “North Carolina, Still Reeling From Hurricane Matthew, Stares at Irma”, *The New York Times*, New York City, New York, USA. September 8, 2017. <https://www.nytimes.com/2017/09/08/us/north-carolina-hurricane-rebuild.html> [Accessed 13 August 2018].
- Buoyant Foundation Project (2018). Website <http://buoyantfoundation.org/>.
- Cohen, Josh (2017). “In This N.C. Town, a Model for Rebuilding Is Taking Shape”, *Next City*, September 21, 2017. <https://nextcity.org/daily/entry/after-a-hurricane-hits-rebuilding-a-city>.
- Darlington, Abigail. (2018). “Residents Asking Feds to Investigate Charleston for Failure to Protect Against Flood Risks”, *Post and Courier*. Charleston, South Carolina, USA. July 24, 2018. http://www.postandcourier.com/news/residents-asking-feds-to-investigate-charleston-for-failure-to-protect/article_1f8b1786-8e80-11e8-bb5e-5f4152cd6ao1.html. [Accessed 13 August 2018].
- English, Elizabeth (2009). “Amphibious Foundations and the Buoyant Foundation Project: Innovative Strategies for Flood-Resilient Housing”, *International Conference on Urban Flood Management*, UNESCO-IHE and COST Action C-22, Paris, France. November 25-27, 2009. http://buoyantfoundation.org/wp-content/uploads/2017/04/ECEnglish_ParisUFMpaper_nov2009.pdf.
- English, Elizabeth, Fonseka, Jaliya (2015). *FIBIOUS FARNSWORTH*. Architizer. <https://architizer.com/projects/fibious-farnsworth/> [Accessed 4 August 2018].
- English, Elizabeth, Klink, Natasha, Turner, Scott (2016). “Thriving with water: Developments in amphibious architecture in North America”, *Proceedings of FLOODrisk 2016, 3rd European Conference on Flood Risk Management*, Lyon, France. October 18–20, 2016. DOI: 10.1051/e3sconf/20160713009.
- Felzer, Lissa D’Aquist. (2008). *The Charleston “Freedman’s Cottage”: An Architectural Tradition*. The History Press, South Carolina. November 2008.

- Freeman, Freda (2018). “Princeville continues efforts to rebuild”. Triangletribune.com. <http://www.triangletribune.com/news/2018/08/03/state-national/princeville-continues-efforts-to-rebuild/> [Accessed 4 August 2018].
- Grossenbacher, Will (2016). “Rising Seas in the Holy City: Preserving Historic Charleston in the Face of Global Climate Change”, *Virginia Environmental Law Journal*, March 18, 2016. <http://www.velj.org/elrs/rising-seas-in-the-holy-city-preserving-historic-charleston-in-the-face-of-global-climate-change>.
- Haer, T. (2012). “Impact of Sea Level Rise for the Conterminous United States. An analysis on Inhabitant Displacement and GDP Production Impediment due to Land Inundation”, https://www.rug.nl/research/portal/files/14445949/EES-2012-142M_ToonHaer.pdf.
- Kay, Lindell John (2018). “Cooper urges action on Princeville levee”, Rocky Mount Telegram, June 4, 2018.
- Kelley, M. (2016). “The Army Corps of Engineers Helps Prepare Princeville from Climate Change Extremes”. US Army. https://www.army.mil/article/164932/the_army_corps_of_engineers_helps_prepare_princeville_from_climate_change_extremes [Accessed 4 August 2018].
- McMillan, Jason, English, Elizabeth C., Sumanth, Sneha (2017). “Amphibious Retrofit Loss Avoidance Study for Interlake First Nations in Central Manitoba.” *Second International Conference on Amphibious Architecture, Design and Engineering* (ICAADE 2017), Waterloo, Ontario, June 25-28, 2017.
- Murray, R. (2015). “Mies van der Rohe’s Farnsworth House Faces an Uncertain Future”. Architectural Digest. <https://www.architecturaldigest.com/story/farnsworth-house-mies-van-der-rohe> [Accessed 3 August 2018].
- National Trust for Historic Preservation. (2018). “Flood Mitigation Project”, *Farnsworth House*. <https://farnsworthhouse.org/flood-mitigation-project/> [Accessed 3 August 2018].
- Pressley, Sue. (1999). “Princeville, N.C., Settled by Freed Slaves in 1865, Faces a New struggle for Survival After Hurricane Floyd”, *The Washington Post*. https://www.washingtonpost.com/archive/politics/1999/10/03/princeville-nc-settled-by-freed-slaves-in-1865-faces-a-new-struggle-for-survival-after-hurricane-floyd/2e24f610-df0e-46f0-a0d0-274390d5d9e2/?utm_term=.cf39cfe03b44 [Accessed 4 August 2018].
- Riley, Jr., (2015). “Sea Level Rise Strategy”, City of Charleston, South Carolina, December 2015. <https://www.charleston-sc.gov/DocumentCenter/View/10089>.
- Silman, R., Bresler, J., Eigen Davis, S., Valenze, C., Meeks, S., Brown, D. J., Rael-Gálvez, E., Wilson, A. R., Parrish, M. D. (2014). *Flood Mitigation Options for the Farnsworth House*. Robert Silman Associates. April 18, 2014. https://farnsworthhouse.org/wp-content/uploads/2014/04/RSA_Farnsworth_Report.pdf. [Accessed 13 August 2018].
- Spanger-Siegfried, E., Fitzpatrick, M., Dahl, K. (2014). “Encroaching Tides: How Sea Level Rise and Tidal Flooding Threaten US East and Gulf Coast Communities over the Next 30 Years”, Union of Concerned Scientists. https://www.ucsusa.org/global_warming/impacts/effects-of-tidal-flooding-and-sea-level-rise-east-coast-gulf-of-mexico#.W2d5pqROmEc.

- Spanger-Siegfried, E., Dahl, K., Caldas, A., Udvardy, S., Cleetus, R., Worth, P., Hernandez Hammer, N. (2017). “When Rising Seas Hit Home: Hard Choices Ahead for Hundreds of US Coastal Communities”, Union of Concerned Scientists. July 2017. <https://www.ucsusa.org/sites/default/files/attach/2017/07/when-rising-seas-hit-home-full-report.pdf>.
- Sumanth, Sneha, English, Elizabeth (2015). “A Loss Avoidance Study of Amphibious Housing: A Case Study in Southern Louisiana”, *Proceedings of the First International Conference on Amphibious Architecture, Design and Engineering* (ICAADE 2015), Bangkok, Thailand, August 26-29, 2015. http://buoyantfoundation.org/wp-content/uploads/2017/04/ICAADE2015_Sumanth.pdf.
- Sumanth, Sneha, English, Elizabeth (2017). “A Loss Avoidance Study for a Buoyant Foundation Retrofit in Princeville, North Carolina”, *Second International Conference on Amphibious Architecture, Design and Engineering* (ICAADE 2017), Waterloo, Ontario, June 25-28, 2017.
- Todd, M. (2018). “National Flood Insurance Program (NFIP) Community Rating System (CRS); City of Charleston, South Carolina”, in *Darlington, 2018*. Charleston, South Carolina, USA. July 20, 2018. [Accessed 13 August 2018].
- Truitt, B. (2018). “Emotions Run High for Princeville Residents Still Recovering From Matthew”, WNCT. March 05, 2018. https://www.wnct.com/news/emotions-run-high-for-princeville-residents-still-recovering-from-matthew_20180326040601234/1077262260.