


Cross Creek Ranch


Located on Houston's far west side, the Cross Creek Ranch is considered the "future" of the small farming town of Fulshear, Texas. New schools, housing, churches, parks and other community amenities will allow the city to grow and maintain its separate economic viability as it moves from a small, rural economy to a mixed, urban community. SWA's concepts have looked at creating a consistent identity and focus for the project with an internal loop roadway and the expansion of an existing waterway. The waterway functions both as a central focal point as well as providing the organizing element and extensive open space system for the surrounding neighborhoods.

Location

Houston, Texas

Client

Johnson Development Corporation
Trendmaker Homes, Inc.

SWA Scope

Pre-master planning, land planning, and
Schematic design services

Size

Total Project: 3,200 acres / 12.9 k2

Architect

InSite Architecture

Green Design Elements

Green design included reforestation, the establishment of wildlife habitat, water quality plantings, an emphasis on native species, and low maintenance planting regimes.

Awards

ASLA Texas Chapter Merit Award: Residential Design
Constructed

ASLA Texas Chapter Honor Award
Greater Houston Builders Association (GHBA)
Master Planned Community of the Year
and Landscape Design of the Year