

SELECTED PROJECTS MULTI-UNIT RESIDENTIAL

Bryant Back Bay
Boston, MA

Nine-story, 175,000 SF, mixed-use, luxury condominium development with fifty, loft style units and three subgrade parking levels (83 spaces). Completed in 2010 with an approximate construction cost of \$44.0M.

Multi-Unit Residential Projects

118-120 Main Street
Webster, MA

470 Main Street
Fitchburg, MA

585 Commercial Street Condominiums
Boston, MA (DD Completed - On Hold)

Bigelow Commons
Enfield, CT

Bryant Back Bay
Boston, MA

Camelot Cohousing
Berlin, MA

Fina House
Lawrence MA

Guild Row Condominiums
Roxbury, MA (In Design - On Hold)

Landmark Condominiums
Braintree, MA

Park Plaza Condominiums
Everett, MA

Powder House Village
Ipswich, MA

Seacliffs at White Cliffs Condominiums
Plymouth, MA

Silver Mill Apartments
Manchester, NH

Village at Sterling Hill
Exeter, NH

Four-story condominium development. Five buildings with thirty-two units in each having a total floor area of 255,000 SF.

Powder House Village
Ipswich, MA

2150 Washington St.
Newton MA 02462

T 617-527-9600
F 617-527-9606

500 Commercial St.
Manchester NH 03101

T 603-622-4578
F 603-622-4593

2401 Magnolia Springs Ct.
Atlanta GA 30345

T 770-939-3480
F 770-818-5880

SELECTED PROJECTS MULTI-UNIT RESIDENTIAL

Powder House Village
Ipswich, MA

Two, three-story, wood framed buildings having a total area of 64,500 GSF. A total of 48 living units and Office & Commercial spaces on the First Floor of one building. Foundations are conventional spread footings, with a concrete slab on grade at the First Floor (no basements). Upper floor and roof construction wood framed using engineered lumber and prefabricated wood roof trusses. Structural steel used in limited areas. The buildings designed and constructed in accordance with the Department of Housing & Community Development (DHCD) guidelines, including the sustainable design requirements. Completed in 2011 with an estimated construction cost of \$9.2M.

Multi-Unit Residential Projects

Southgate Place
Worcester MA

Taft Hill Manor
Uxbridge, MA (CD's Completed - On Hold)

Temple Place Housing
Cambridge, (In Design)

Tudor Place Condominiums
South Boston, MA

Velvet Mill Apartments
Manchester, CT

Village at Sterling Hill
Exeter, NH

Wayside at Chelmsford
Chelmsford, MA

Weston Jesuit Community
Brighton, MA

Whitin Mill
Whitinsville, MA

Worthington Place Apartments
Cambridge, MA

Photo Credit: Anton Grassi/Esto

Worthington Place Apartments
Cambridge, MA

This historic adaptive re-use complex, consisting of five separate structures, was formerly the Blake & Knowles Steam Pump Company then the Worthington Pump Company, was built in 1879. The buildings were renovated and converted into 186 rental units. The renovation was designed to take advantage of much of the industrial character of the buildings, such as the 16 foot floor-to-floor dimensions, the 2 foot diameter bell capped concrete columns and large industrial windows. A four-story atrium, long since floored over, was restored to bring natural light into the main entrance lobby. The existing buildings obtained historic certification and the project retained the industrial and mill building character of the original complex. Total area is 300,000 SF and was completed in 1998.

2150 Washington St.
Newton MA 02462

T 617-527-9600
F 617-527-9606

500 Commercial St.
Manchester NH 03101

T 603-622-4578
F 603-622-4593

2401 Magnolia Springs Ct.
Atlanta GA 30345

T 770-939-3480
F 770-818-5880