

CERTIFICATE OF APPROPRIATENESS APPLICATION FORM

PLANNING &
DEVELOPMENT
DEPARTMENT

PROPERTY

Address 1121 Walker

Historic District / Landmark The Melrose Building

HCAD # 0010940000001

Subdivision South Side Buffalo Bayou

Lot TRS 1, 2, 3A & 16 Block 94

DESIGNATION TYPE

- Landmark
 Protected Landmark
 Archaeological Site
 Contributing
 Noncontributing
 Vacant

PROPOSED ACTION

- Alteration or Addition
 Restoration
 New Construction
 Relocation
 Demolition
 Excavation

DOCUMENTS

- Application checklist for each proposed action and all applicable documentation listed within are attached

OWNER

Name Jack Wang

Company Wand Investments Networks, Inc.

Mailing Address 3518 Glen Arbor Drive
Houston, Texas 77025

Phone 281-827-1106

Email [REDACTED]

Signature

Date 07/30/2015

APPLICANT (if other than owner)

Name Anna Mod

Company SWCA Environmental Consultants

Mailing Address 10245 West Little York Road, Suite 600
Houston, Texas 77040

Phone 281-617-3217

Email [REDACTED]

Signature

Date 30 July 2015

ACKNOWLEDGEMENT OF RESPONSIBILITY

Requirements: A complete application includes all applicable information requested on checklists to provide a complete and accurate description of existing and proposed conditions. Preliminary review meeting or site visit with staff may be necessary to process the application. Owner contact information and signature is required. Late or incomplete applications will not be considered.

Deed Restrictions: You have verified that the work does not violate applicable deed restrictions.

Public Records: If attached materials are protected by copyright law, you grant the City of Houston, its officers, agencies, departments, and employees, non-exclusive rights to reproduce, distribute and publish copyrighted materials before the Houston Archaeological and Historical Commission, the Planning Commission, City Council, and other City of Houston commissions, agencies, and departments, on a City of Houston website, or other public forum for the purposes of application for a Certificate of Appropriateness or building permit, and other educational and not for profit purposes. You hereby represent that you possess the requisite permission or rights being conveyed here to the City.

Compliance: If granted, you agree to comply with all conditions of the COA. Revisions to approved work require staff review and may require a new application and HAHC approval. Failure to comply with the COA may result in project delays, fines or other penalties.

Planner: _____ Application received: ___/___/___ Application complete: ___/___/___

1. General Project Description

Photo numbers 1-9 Drawing numbers N/A

The Melrose Building is a twenty-one story office tower located at 1121 Walker Street in downtown Houston. Designed by architects Lloyd & Morgan in 1952, the building is Houston's first modern style skyscraper and the first to incorporate cast concrete cantilevered sunshades shielding rows of grouped windows. Below the windows are turquoise spandrel panels. The asymmetrical concrete reinforced steel frame building is clad with buff colored brick, and a projecting concrete enframed window wall defines the two dominant elevations (south and east).

The building was remodeled in the 1970s in an attempt to remain competitive in a decade of booming oil prices and numerous new skyscrapers in the vicinity including directly across Walker to the south. At this time, tinted window glass panes were inserted into the original window frames, dark glass panels were placed over the turquoise spandrel panels, new entry doors were installed on the Walker elevation, and anodized sheet aluminum installed over the exterior columns and building base. The building closed in the early 1990s and has been vacant since then.

The proposed work will follow the Secretary of the Interior's Standards for Rehabilitation and the building will be repurposed as a hotel. The building was listed in the National Register of Historic Places in 2014 and is currently in the process of City of Houston Landmark designation.

2. Site - existing

Photo numbers 1-12B Drawing numbers 1

The property sits on the northwest corner of Walker and San Jacinto Streets. The setting is urban with sidewalks along the two street fronts. The sidewalks along the east elevation are concrete and were upgraded within the last 15 years. The sidewalk on the south elevation is pebble concrete and appears to be from the 1970s upgrades.

Site - proposed

Two new curb cuts are planned for the existing sidewalks. One on Walker Street at the entry doors to provide ADA compliant access from the valet drop-off. A second curb cut is planned on the San Jacinto side to accommodate loading dock/trash and recycling collection for the building.

3. Roof and Penthouses – existing

Photo numbers 22A-28B Drawing numbers 16-19

The building roof is flat behind a raised parapet. The original drawings note the parapet height of $3' - 7\frac{1}{4}''$. The roofing material is tar and gravel; there is an aluminum coping cap atop the parapet wall. There is non-functional large cooling tower slightly off center of the main roof. There is a large, two story elevator and mechanical penthouse in the northwest corner of the building. The roof is in poor condition with soft areas of ponding and is separating from the

structure.

The roof of the penthouse has a single door with access between staircase and roof. There is an attached metal ladder on the east elevation of the penthouse.

Roof and Penthouses – proposed

All existing roof and underlying layers will be removed down to the structure on the main and penthouse roofs. The new roof material will be TPO (Thermoplastic polyolefin) single-ply roofing membrane) over rigid insulation. The cooling tower and the metal ladder will be removed.

A pool, bar, restrooms and outdoor patio is proposed for the roof. The patio will be on a raised paver system. The SW corner of the penthouse is proposed to be removed in order to provide access to the pool (the pool is proposed to be an indoor/outdoor space). Planter boxes will be inset four feet along the west and south perimeter to prevent access to the building's edge.

A series of skylights are proposed for the penthouse roof and are not visible from the street. An new interior staircase and associated stair enclosure is required per safety code and is proposed for the northeast section of the roof. A break in the planter barrier wall on the east will access a pathway to the new staircase enclosure. The proposed stair enclosure will extend roughly 9'-0" above the existing roof elevation. The proposed stair enclosure roof will slope with the stairs as it extends towards the edges of the building to further obscure visibility from the street.

4. Building Envelope: brick and concrete window wall – existing conditions

Photo numbers 7-13A Drawing numbers 2-7
Brick - General. The entirety of the west and north elevations are buff brick. This brick also surrounds the projecting concrete window wall on the south and east elevations. Overall the brick appears to be in good condition. A lower portion of the west wall has been painted most likely to cover soot and grime resulting from the adjacent surface parking lot. Graffiti is also evident on the east façade.

Concrete. There is a projecting concrete window wall that enframes the windows on the south and east elevations. The concrete is painted, which is flaking off, however the underlying concrete appears to be in good condition.

Building Envelope: brick and concrete window wall – proposed

Brick. Brick will be cleaned and repointed only where necessary. Any areas needing repointing will be repointed with like mortar that matches the color, strength and mortar joint profile of the existing. A mortar sample will be taken and analyzed to determine proper mortar mix. Cleaning will be done with a mild detergent and low pressure water wash (max 300 dpi) following *Preservation Brief 1: Assessing Cleaning and Water-Repellent Treatments for Historic Masonry Buildings*. The

graffiti will be removed following *Preservation Brief 38: Removing Graffiti from Historic Masonry*.

Concrete: The existing paint will be removed with a gentle water power wash (max 300 dpi). At this point, the team does not foresee any need for fungicide or any detergent to be added to the water.

5. Building Envelope: canopy and louvered vents– existing conditions

Photo numbers 10AB-11AB; 20AB Drawing numbers 3

There is a projecting canopy (called the marquee on the historic drawings) with a flat roof with aluminum fascia covering on the SE corner of the building at the prominent intersection (San Jacinto and Walker). This canopy covers the majority of the south façade and approximately half of the east elevation. Visually, the canopy is in fair to poor condition with some of the metal fascia banding missing and the interior concrete and metal support system exposed.

The structure of the canopy is concrete with metal plates supporting the cantilevered span. A small piece is exposed and the material inside appear to be in fair to good condition. There are louvered panels above the canopy on the south elevation and miscellaneous louvers, vents and exhaust penetrations on the east façade. Both the canopy and louvers appear on the original drawings.

Building Envelope: canopy and louvered vents– proposed

The canopy will be retained and repaired. The aluminum cladding will be repaired and reused and any missing elements replicated.

The louvered panels will be retained and cleaned. It is not known at this time if the louvers will function as part of the new air intake / exhaust system.

A temporary hoist way is needed during construction to bring materials and construction personnel in and out of the building during construction. A 12-foot vertical section along the South (Walker) elevation in the first bay in from the East (San Jacinto; close to the Walker and San Jacinto corner) elevation is the proposed location. The project team tried to locate the hoist way along on the East elevation but this was not successful due to existing and unrelated construction along San Jacinto. A vertical column of windows and a 12-foot section of the canopy will be temporarily removed. On site investigation confirm that a 12-foot cut is possible without damaging the existing metal canopy structural system. The canopy will be restored and the window frames reinstalled upon completion.

6. Windows: south and east elevation – existing

Photo numbers 7, 10A-12A, 13B-19B Drawing numbers 2, 4-7

Windows: The window openings differ slightly in size and were noted in the original drawings as Types A, B and C. The individual glass panes were replaced with single light tinted glass pane when the building was remodeled in the 1970s. To accomplish this, a new sheet of tinted glass and a new rubber gasket was inserted into the original window frames. An anodized vertical mullion was installed over the original window frames and the vertical structural columns. Some of the original window hardware is extant on the interior. The original window frames are in good to fair condition.

Spandrel Panels: Below the ribbon windows historically was a ribbon of turquoise colored spandrel panels. These spandrels appear on the original drawings and are called "4" precast ceramic faced concrete panels." It is not clear if the spandrels are ceramic or turquoise-colored concrete scored to look like ceramic tile. These turquoise spandrels were covered with spandrel glass panels during the 1970s remodel. The majority of the spandrels are still covered. A small group on the south elevation are visible and are in poor condition with visible fading, cracking and visible remnants of mastic.

Windows: south and east elevation - proposed

Windows: The existing tinted glass panes and gaskets will be removed. New insulated window glass and rubber gasket will be inserted into the existing window frames following the method used in the 1970s. This will preserve the original window frames and allow new glass of a transparency that is closer to the original design intent. The proposed glass will be as clear as possible with some tint for energy conservation.

Spandrel Panels: Closer investigation of the spandrels is ongoing with Texas Historical Commission. A follow up Certificate of Appropriateness will be submitted once the treatment of the spandrels has been approved by the THC and National Park Service.

7. Windows: north elevation light well – existing

Photo numbers 9, 25A Drawing numbers 4, 14-15

Fire escape stairs: There is a metal fire escape staircase in the light well that dates to the 1950s. The staircase is in very poor and dangerous condition with some treads and landings rusted through.

Windows: The windows in the north elevation light well are original steel framed, horizontal 2/2 light windows (Types D, E, F and G); the original drawings show 1/1 windows. Overall the windows are in good to fair condition with significant superficial rusting observed. The glass is single pane; most have the original wire glass. Approximately 3% of the windows have significant rusting. The paint covering the windows

has lead paint content.

Windows: north elevation light well – proposed

Fire escape stairs: The fire escape staircase will be removed. Areas of damage to brick will be repaired with new brick to match the existing.

Windows: the original window frames will be retained and lead paint abated. The glass will be replaced with a clear glass. An interior storm will be installed for added insulation. A follow up Certificate of Appropriateness will be submitted once the damaged windows are evaluated and a suitable replica identified.

8. Ground floor storefronts and entry doors: South Elevation – existing

Photo numbers 10A-12B, 14A, 20A-21A Drawing numbers 3, 6, 8-9, 11

The ground floor storefront is currently boarded up and not visible. The main entry doors are visible from the inside along Walker and are grouped, anodized aluminum doors inset from the building plane. These doors date from the 1970s remodel. Some of the exterior columns are visible and covered with aluminum sheeting material; others are covered with plywood. The base course, shown as granite on the historic drawings, is also clad with the same dark aluminum sheeting material. One sheet of aluminum is loose and there is no granite beneath indicating it was removed prior to the installation of the aluminum base course.

Ground floor storefronts and entry doors: South Elevation – proposed

A new storefront will be inserted into the existing openings on the south (Walker) elevation. The system will be brushed clear anodized aluminum mullions with fixed bottom storefront window and upper transom. The vertical storefront divisions will mimic the historic composition which align with the window frames above. The aluminum base course will be removed and replaced with granite as shown on the historic drawings.

The proposed Walker Street entry will replicate the original composition of glass storefront with transoms. A new 14-foot automatic sliding glass door will be situated on the western most side of the existing opening with two single swing doors to the east (Drawing 8).

9. Ground floor storefronts and entry doors: East Elevation – existing

Photo numbers 20A, 10AB Drawing numbers 2, 10-11

Storefront: The ground floor storefront of Walker Street wraps around the building onto the first bay of the east elevation. This storefront is currently boarded up. This storefront dates to the 1970s remodel and is obscured behind plywood. This storefront is not shown on the original drawings. There is a small opening with an exhaust hood above the canopy and a fire alarm bell.

Doors: there is a large opening and two single exit doors along this elevation. The large opening dates to the 1970s remodel and is a large

storefront window with a single door cut into it. The two single doors are shown on the original drawings.

Ground floor storefronts and entry doors: East Elevation - proposed

Storefront: The first bay storefront will continue the material and design of the proposed new storefront along Walker. The proposed storefront will be three bays wide with three transoms above and no doors and framed with brushed clear anodized aluminum. The exhaust hood will be replicated or the opening covered with a painted metal panel to closely match the color of the brick. The fire alarm bell will be cleaned and retained.

Doors: The large opening will be converted into the loading dock and a new overhead metal door installed with the operating motor and housing located on the interior. The two existing single doors to the north will remain and new metal clad doors will be installed. Add third exit door is proposed on this elevation and will be placed in the new storefront (closest to Walker).

Melrose Building

1121 Walker, Houston, Harris County, Texas

Certificate of Appropriateness Application

Description of Proposed Rehabilitation Work
Submittal to City of Houston Historic Preservation Office

July 31, 2015

Surrounding Area and Site Plan 1

Existing

Proposed

Historic (1950)

W I N D O W

S C H E D U L E

Types A, B & C, South and East Elevations

Types D, E, F & G - Light Well

Existing

Proposed

Historic

3 Window Mullion Detail

SCALE: 3" = 1'-0"

2 Window Spandrel Mullion Detail

SCALE: 3" = 1'-0"

Existing

Proposed

1950s drawing

detail of proposed entry

1970s remodel

EXISTING GREEN MARBLE WALL
 FINISH THROUGHOUT LOBBY TO
 REMAIN. REMOVE DAMAGED
 PANELS AND REPLACE WITH NEW
 PANELS TO MATCH EXISTING.

AND
 AND

Existing

Proposed

Existing and proposed

Historic

Existing

Proposed

Historic

WALL ELEVATIONS IN LIGHT WELL
SCALE: 1/4" = 1'-0"

Light Well-East

Light Well-South

Light Well-West

Historic & Proposed Light Well Windows 15

Penthouse - Existing East Elevation

Penthouse - Proposed East Elevation

Penthouse - Existing South Elevation

Penthouse - Proposed South Elevation

Siteline study from Walker & Fannin, view NE

**Siteline study from Walker & San Jacinto,
view NW**

Siteline study from Walker & Main, view NE

Siteline study from Walker & Caroline, view NW

Siteline study from Rusk & Fannin, view SE

Melrose Building

1121 Walker, Houston, Harris County, Texas

Certificate of Appropriateness Application

Submittal to City of Houston, Historic Preservation Office

July 31, 2015

Historic 1: View W down Walker, view of S (left) and E (right) facades.
File: 1952, courtesy postcard collection Randy Pace, Houston

Historic 2: View E from the corner of Walker and Fannin. W elevation (left) and S (facade).
File: 1952, courtesy Houston Mod

Historic 3: View S towards Walker Street of elevator lobby.
Photo: 1952, Courtesy Woodson Research Center, Fondren Library, Rice University, Houston, Texas

Historic 4: Building lobby south of elevators, view W.

File: 1952, Courtesy Woodson Research Center, Fondren Library, Rice University, Houston, Texas

Historic 5: Typical open plan interior view.

File: 1952, Courtesy Woodson Research Center, Fondren Library, Rice University, Houston, Texas

Historic 6: Typical office interior.

File: 1952, Courtesy Woodson Research Center, Fondren Library, Rice University, Houston, Texas

1: View W down Walker, view of S (left) and E (right) facades.
SWCA photo, 2014. File: 022014-0012

2: View SE from the corner of Walker and Fannin. W elevation (left) and S (facade). Multi level parking garage is visible to the N; surface parking lot to W.
Ben Hill photo, 2014. File: Melrose Building 13.

3: View SW of E (left) and N (right) elevations. Interior light well visible in this view. SWCA photo, 2015, file 0039.

A: East elevation, detail, view W. SWCA photo, 2015.
File: 020115-0016

B: East elevation, detail, view W. SWCA photo, 2015.
File: 020115-0017

A: East elevation, detail, view W SWCA photo, 2015.
File: 020115-0020

B: South elevation, detail, view N. SWCA photo, 2015.
File: spandrel_photo 5

A: South elevation, detail, view N. SWCA photo, 2015.
File: 020115-0002

B: South elevation, detail, view W. SWCA photo, 2015.
File: 020114-0015

A: South elevation, detail, view N. SWCA photo, 2015.
File: 020115-0002

B: South elevation, detail, view W. SWCA photo, 2015.
File: 020114-0015

A: South elevation, detail, view N. SWCA photo, 2015.
File: 020115-0002

B: South elevation, detail, view W. SWCA photo, 2015.
File: 020115

A: Detail of window, sill, aluminum spandrel panels, and original cementitious spandrels beneath, typical. SWCA photo, 2014. File: spandrel_photo 2

B: Detail of turquoise original cementitious spandrels beneath, typical. SWCA photo, 2014. File: 113014-0152

A: Detail of window showing concrete sill and turquoise spandrel panel on L, typical.
File: 0037, SWCA photo, 2015.

B: Details of window, turquoise spandrel and anodized framing, typical.
File: 013015-0370 and 372, BECK photo, 2015.

A: Detail of window, typical. BECK photo, 2015.
File: 013015-0344

B: Detail of window, typical. BECK photo, 2015.
File: 013015-0486

A: Interior window detail showing original window frame with hardware lever, original sill, and new gasket and glass, typical. BECK photo, 2015. File: 013015-0485

B: Interior detail of window, typical. BECK photo, 2015.
File: 013015-0355

A: Interior detail of window, typical. BECK photo, 2015.
File: 013015-0344

B: Interior detail of window, typical.
BECK photo, 2015.
File: 013015-0345

A: East facade, detail of canopy, hood and fire alarm, view SW.

B: East facade, detail of canopy, view SW.

A: Ground floor, detail of metal band, typical of S and E elevations. SWCA photo, 2015.
File: 020115-0027

B: Ground floor, detail of metal band, typical of S and E elevations. SWCA photo, 2015.
File: 020115-0028

A: Penthouse Roof: rooftop, view SE. SWCA photo, 2014.
File: 042414-0030

B: Penthouse Roof: across rooftop from SW corner, view NE. SWCA photo, 2014.
File: 042414-0031

A: Penthouse Roof: across rooftop from SE corner, view NW. SWCA photo, 2014.
File: 042414-0032

B: Penthouse Roof: across rooftop from NE corner, view SW. SWCA photo, 2014.
File: 042414-0033

A: Penthouse Roof: lower building roof below, view SE. SWCA photo, 2014.
File: 042414-0035

B: Penthouse Roof: cornice detail. SWCA photo, 2014.
File: 042414-0036

A: Penthouse Roof: view down U-shaped light well. SWCA photo, 2014.
File: 042414-0040

B: Building Roof: across roof from W side, view E. SWCA photo, 2014.
File: 042414-0045

A: Building Roof: penthouse, view E. SWCA photo, 2014.
File: 042414-0044

A: Building Roof: detail of penthouse windows, typical. SWCA photo, 2014.
File: 042414-0152

A: Building Roof: from NE corner, view S. SWCA photo, 2014.
File: 042414-0050

B: Building Roof: from SE corner, view N. SWCA photo, 2014.
File: 042414-0048

A: Building Roof: from NE corner, view SW. SWCA photo, 2014.
File: 042414-0049

B: Building Roof: corner of cooling towers with mechanical penthouse beyond, view W. SWCA photo, 2014.
File: 042414-0151