

2014 GREATER HOUSTON REUSE CONTEST

CONSTRUCTION AND REMODELING CATEGORY

Judges:

Mayor Annise Parker, City of Houston

Harry Hayes, Chief Operating Officer, Director of the Dept. of Solid Waste Management, City of Houston

Dan Phillips, Founder, Phoenix Commotion

FIRST PLACE
Tend Building, LLC

CONSTRUCTION AND REMODELING CATEGORY
The Living Building Challenge Studio


Description of Project:

The Living Building Challenge Studio on the 11-acre campus of the Monarch School in Houston, TX is a right-sized multi-disciplinary classroom studio.

Tend Building's mission was to meet the imperatives of the Living Building Challenge and creatively use salvaged materials. In the end not only did we end up with a beautifully designed and built project, we also came out net positive on our recycling content for the project. We saved more from than landfill than we put in.

Salvaged /Repurposed Features:

- A. Exterior cladding-reclaimed douglas fir / salvaged corrugated tin. Sources: a beef processing warehouse in Fort Worth, TX, circa 1902 /Orange Show donation
- B. Interior finish- salvaged antique pine, Source: Kelly Air Force Base tear down. Repurposed pallet slat mosaic with a wine cork overlay. Our crew saved / dismantled every pallet from the start of the project. The mosaic was created by the students. We turned plywood scrap into trim for the interior.
- C. cubbies, shelving, and closet doors- a deconstruction project
- D. Cork mosaic- created trees out of wine corks to simulate the piney forest and marsh grass to simulate the wetlands
- E. Repurposed 40' container- Mechanical /storage room
- F. The Monarch School was getting a new sign. To pay homage to the school's beginnings on this site, we used the original sign as a window cover to the mechanical room.
- G. "Scrap Trees"- created from wood / metal cutoffs from the project. These sculptures were then placed on the west side of the container.


SECOND PLACE CONSTRUCTION AND REMODELING CATEGORY

The Parish School Adventure Playground Pirate Ship


Adventure Playground at The Parish School is an afterschool program where kids build their own playground out of reused materials. We are submitting our Pirate Ship, made from pallets, tires, and fence wood, with a telephone pole mast – all are reclaimed materials found at the City of Houston ReUse Warehouse or on heavy trash day. Since its construction in Spring 2014, the Pirate Ship has been a hub of activity and a source of pride for our students. And our entry was built by kids!!!


THIRD PLACE CONSTRUCTION AND REMODELING CATEGORY

University of Houston Graduate Design Build Studio ReFrame X Frame Art Pavilion


The ReFrame X Frame Art Pavilion is a design/build project by the graduate design build studio, in collaboration with the graduate graphic design program at the University of Houston. We were challenged to accomplish three goals: imagine a second life for otherwise discarded steel from office furniture manufactures, create a versatile building system for transitional housing, and to develop a semi-permanent micro pavilion for the Hermann Park Conservancy's Centennial Celebration.

The Reframe x Frame Art Pavilion is a dual purpose structure: it acts as a kiosk complete with a light and sound installation to promote Hermann Park's yearlong Centennial celebration, while simultaneously demonstrating how the structure could be used as transitional housing. Standing on repurposed shipping pallets, the recycled office cubicle frames were developed into a modular design that was simple to construct yet intricate in function. These frames were combined to form interlocking grids that provide the structure with stability as well as versatility.

Each major component of the pavilion has a dual purpose. As an art pavilion, the thin "billboard" wall provides information and research about the project and its inception, while as transitional housing it would provide storage space. The butterfly roof helps to collect rain water, while simultaneously providing energy to the pavilion's light and sound exhibit via solar panels. The second, larger wall houses a 30 gallon barrel that harvests rain water, while as transitional housing it would also provide space for sleeping. As a pavilion, this wall is illuminated becoming a beacon across McGregor Pond.


THE RUNNERS UP CONSTRUCTION AND REMODELING CATEGORY
In Alphabetical Order

First Evangelical Lutheran Church of Houston
Garage Apartment Remodel Adding Bathroom with Wheelchair Accessible Shower


The First Evangelical Church of Houston, the oldest Lutheran Church in Texas founded in 1851, as a Texas non-profit corporation and holding 501(C)3 tax exempt status was registered with the City of Houston's Reuse Warehouse soon after it opened. One of our elder care missions, preformed by youth volunteers, is to repair their homes. This often takes the form of revamping older bathrooms and making them more accessible by improving access via a new door from a bedroom or providing wheelchair access to showers. This improvement often reduces the possibility of falls and allows recipients to remain in their homes for a longer period of time.

Houston's reuse warehouse has provided us with numerous door frames, external solid core, and internal doors complete with hardware, (i.e. hinge, door mobs), as well as ceramic and stone tile for use on walls and floors. This material along with ceramic toilets, tubs, fiberglass shower stalls and vanity sink cabinets with cultured marble sinks their plumbing hardware attached have proved invaluable in our total projects efforts. Scrap wood and cultured marble sinks/counter tops were also crafted into custom vanities, and cabinets. Additionally supplied mirrors (we cut off damaged areas), wooden molding (used to frame mirrors and as crown molding for rooms), rubber cove molding for floor bases, and PVC pipe scraps, Over 25 such projects have been completed but one is shown here. There are always some out of pocket expenses associated with each project related to materials not supplied by the Reuse

I.


CONSTRUCTION AND REMODELING CATEGORY

John Branch

Home Reconstruction after a Fire

Complete rebuild of home from two house fires over 75% of material use came from reuse including Windows hardy plank plywood carpet flooring pedestals sheetrock insulation light fixtures ceiling fans studs rafters


CONSTRUCTION AND REMODELING CATEGORY

Jolene Armstrong

Dog House


The dog house is going to be sold at the silent auction at the Halo House Gala that will be held on Nov. 1, 2014. Except for nails, screws, decorative wood shingles, and paint, the dog house was made from salvaged materials from Houston Reuse. I built the dog house in memory of my father, Charles Armstrong, who passed away on May 15, 2014 from lymphoma. Halo House is an organization that offers furnished apartments at a discounted price to blood cancer patients who come to M.D. Anderson from out-of-town to receive treatment. They are raising money in order to build a building in the medical center so that they can serve more people. There is a tremendous need for low cost housing for cancer patients in the medical center. I am proud to volunteer for this organization. Thank you for all of your help at Houston Reuse. It is a really wonderful program that benefits everyone. The less waste going into landfills, the better for mankind and the environment.


