

The 56th Annual AIBD Design Competition

Photos by Tim Arrowood

Designer's Choice

Each year we ask those in attendance at the AIBD National Convention to be the judge. Throughout the course of this event they reviewed the entries and placed a vote for the Designer's Choice Award. Everyone there may have noticed it taking a bit longer than in the past as competition entries were up 60 percent over last year.

**Bill Grant
Grant and Grant Home Design
Brevard, North Carolina**

The entry chosen by the designers was also recognized by the judges in the Custom Luxury – 4001 to 5000 s.f. Category. A timber frame constructed winner, this entry flawlessly utilized space

and the extensive stone detailing melded the interior with the exterior. The home is nestled within its natural environment and appears as though its inhabitants would feel at ease in its spaces.

Sponsored by:

Photos by Roger Wade

Best of Show

**Randy Kaatz of Classic Log Homes
Walt Landi of High Country Builders
Bend, Oregon**

In the Custom Luxury, 5001 to 6500 s.f. category we began to list the number of amenities found in this exceptional design. To continue, that list, let's add the princess castle positioned below the stairs for the owner's

daughter to play and finish with a medieval coat of arms that disappears into the wall with a push of a button revealing a hidden wine room. With all that, what makes this a winning design is the wonderful use of natural materials in a structural manner. As one enters the home, the view from the Foyer through the Living and Dining Rooms is spectacular.

The cedar trees have been honed and installed so that they actually appear to be growing from the stone pedestals in which they are set. The glass is installed so tightly to the side of the trunk columns that it must truly feel as though the house is completely open to the outdoors.

Working Drawings

Illustrations by Ken Pieper

The judges spent over four hours deliberating on this category—the most time spent on any category.

First Place
Ken Pieper
 Ken Pieper and Associates, Inc.
 Evergreen, Colorado

From cover page to bolder placement plans and elevations, this entry displayed outstanding organization and impeccable

detail, including nearly 30 pages of interior planning, elevation and detailing drawings as well as a multitude of exterior finishing details and trim details.

Design Solution

Illustrations by K. Hylas Stemen

First Place
K. Hylas Stemen
 Residential Design Solutions
 Columbus, Ohio

This next entry provided a design solution that was very inventive and interesting. The garage was placed at the rear of the home proving a more traditional view from the roadway. The positioning of the terrace and living spaces utilizes the principal view towards the rolling hills. Even the master suite

is orientated towards the scenery and complimented by a private porch with the same view. Watching the sun rise from this home will be pleasure yet the breakfast room is placed so that natural light will fill the space without being overly harsh. *Hanley Wood has offered to market this winning entry in one of their consumer publications.*

Illustrations by Gianna M. Bradford

Un-Built Designs under 3250 s.f.

First Place
Gianna M. Bradford
 Home Designing Service, Ltd.
 Windsor, Connecticut

This design consists of an open floor plan for entertaining, function, and a warm inviting feeling. The Kitchen, Dining

and Living Rooms layout allows for high-quality traffic flow. Double French doors to the screened porch add entertaining space and harmonize a connection to the interior spaces. The plan is expandable, allowing for a third bedroom. A pergola on the side entrance serves to cover a walkway leading to a future garage.

Illustrations by
Garrell Associates Inc.

Un-Built Designs 3251 feet and above

First Place

Michael Garrell and James Klippel
Garrell Associates, Inc.
Suwanee, Georgia.

The design of this American stick home was focused on a family with teens or a multi-generational family. A home where all may meet together and then each find a place of privacy. The use of a multi-level entrance to a Juliet Balcony makes for an interesting vantage point that is proposed to look

over a community park. The fitting of an elevator into the floor plan addresses the multi-generational aspect of the design and permits the occupants to age in place if they please. The master suite appears very comfortable and functional with its access to the rear terrace, a fireplace and sitting room, a multi-level wardrobe and exercise space.

Illustrations by
Ken Pieper

Published Designs

First Place

Ken Pieper
Ken Pieper and Associates, Inc.
Evergreen, Colorado

Published in the April 2004 issue of the Robb Report, this 10,600 square foot mountain retreat has eight bedrooms, 12 bathrooms and three master suites, a massage and steam room, a guesthouse with a cowboy theme, and a kids' room with bunk

beds that any city slicker would envy. The home's themes range from cowboy heritage to Mission style. The main rooms have floor to ceiling windows and ornamental railings that frame the stairs and upper bridge like a sculpture.

Sponsored by:

Photos by
S. Chapman

Renovations Exterior Upgrade

First Place

Carole Chapman
Chapman Home Design
Healdsburg, California

This façade was an outstanding improvement to the existing home particularly because the designer was commissioned to return the structure to its original 1920's craftsman style. Various owners and transformations through the years took it far from its previous identity. The addition of the traditional front porch, the removal of the existing bay window and the

pergola rear design accomplish the goal of regaining the building's identity and improved the overall appearance of the home from every perspective.

Sponsored by:

Photos by Greg DeLory

Renovations Finished Space under 1500 s.f.

First Place

Greg DeLory

Greg DeLory, AIBD

San Francisco, California

The impact of this creative room addition to the original floor plan is probably not fully given the justice it deserves in a photograph. The judges had to really study this project to appreciate its significance and the difficult challenges overcome by the designer. Located in an urban neighborhood bordering

the San Francisco Presidio National Park, an extension of an adjacent property blocked the morning light into this home's small breakfast area. The addition of the new morning space was complicated by lot coverage regulations, property setbacks and the fire egress from the two floors above. The designer's solution resulted in an outstanding room addition that avoids all the issues, is aesthetically pleasing from both the interior and the exterior, and directs the view to the plush park landscaping.

Photos by Phoenix Photographic

Renovations Finished Space 1501 s.f. and over

First Place

Wayne E. Visbeen

Visbeen Associates

Grand Rapids, Michigan

This remodel transformed a once formal cottage into one filled with casual elegance. The use of colors, textures and built-in elements created a comfortable feel for this residence. The focus of the exterior is that of a shingle style home and

by adding color with stone and stained wood details, the home was made much more approachable. Entry and function were remodeled by flipping the garage to a motor court where visitors could be greeted with the front door and entry experience. Each room and corridor enriches the experience of this winning design.

Photos by Peter Fowmes

Model Homes 3250 s.f. and under

First Place

Michael Garrell and James Klippel

Garrell Associates, Inc.

Suwanee, Georgia

This Italianate design modeled after homes from the late 19th century, is specifically inspired by the North Carolina piedmont. Its asymmetrical façade with the intersecting low pitched gables comprise about 20 percent of the style's original structures. The horizontally sided home is underpinned with brick foundations and incorporates a large entry porch.

The windows, cornice, columns, porches and doorways are all detailed in the Italianate style that follows the informal rural model of the picturesque movement. Though historically motivated, the floor plan has been modernized for today's market and site conditions. Particular attention was placed on the garage location and the creative orientation to preserve the style while creating a plan that can be utilized to the fullest throughout a community of narrowly developed lots.

Photos by
Kim Sargent

Model Homes 3251 feet and above

First Place
Dan Sater
 The Sater Design Collection
 Bonita Springs, Florida.

The home's small spaces are intimately planned, such as the entry foyer to the master suite and the gallery from the garage, along with the elegant treatments, tasteful accessories, soft artificial and natural lighting.

Every amenity for fabulous family living and entertaining is accentuated inside this highly crafted European home, from wide-open rooms that meld with the outdoors to richly detailed private spaces. No aspect is left unattended, particularly when it comes to creating masterful environments for entertaining.

Photos by Mark Scheyer

Custom Luxury – under 2999 s.f.

First Place
David Cox
 Aziza Design
 Houston, Texas

Guests first encounter a free standing studio with private bath and a courtyard to the left before actually reaching the entrance of the home by way of a covered walkway. The outstanding use of exterior space around the interior carries on with a garden off the kitchen and a generous rear yard for the children. Vaulted ceilings, timber trusses and bead board continue the theme throughout this unique urban farmhouse.

Traditionally designed homes bring with them certain challenges that are not easily overcome. Here, the designer not only met the challenges of an irregular lot with alley access, but provided site features usually unheard of in these project types.

Photos by Dave Bixel

Custom Luxury – 3000 to 4000 s.f.

First Place
Wayne E. Visbeen
 Visbeen Associates
 Grand Rapids, Michigan

that book ended the site, the design lined up with the home to the northeast yet steps back dramatically to support the home to the southwest. The stair stepped configuration opens the home to more views and sites from the family room and master suite extending to the lake while keeping the patio private for entertaining. The low pitched roof on this two story building keeps it from overwhelming the adjacent properties. The overhangs, beams and natural colors reinforce the homes blending with its surroundings and results in a year round home with a vacation bungalow attitude.

In concept, the would-owners of this home fell in love with the warmth and attention to detail of the Green and Green style for the exterior, but wanted a brighter, more updated twist for the interior. The designer developed a combination that was sensitive to both without abandoning the traditions of the true arts and crafts style. Being aware of the existing homes

Photos by
Greg DeLory

Custom Luxury – 4001 to 5000 s.f.

First Place

Greg DeLory

Greg DeLory AIBD

San Francisco, California.

In order to begin with a 28 foot wide lot on a steep hill, an existing structure had to be razed. Visually, this dreadful existing structure was detracting from the little attractiveness that could be found in the adjacent buildings. The designer of this home justly enhanced the streetscape by proposing this three story

urban infill mission. The designer was inspired by the architecture of Corsican towns and the traditional Mediterranean shapes and materials refined by the French influence on the island. Large north facing windows on two levels provide unobstructed views of San Francisco and the bay beyond. Three separate decks and balconies, each facing a different overlook, serve distinct purposes; the top floor deck, accessed from the dining room, provides an opportunity for an outdoor repast while viewing the city, the bay, and the mountains beyond.

Photos by Roger Wade

Custom Luxury – 5001 to 6500 s.f.

First Place

Randy Kaatz of Classic Log Homes

Walt Landi of High Country Builders

Bend, Oregon

This year's apparent theme continues with another beautiful rustic mountain estate home. From the towel warming drawer, steam shower, dumbwaiter, salt water aquarium, and television mirror, to the Jacuzzi tub filled by water that falls from ceiling,

the list of interesting elements found in this home is impressive. But the use of natural materials in the finishes and in the method of construction earned this entry the top position. Immediately upon entering the home, fabulous views are presented through very cleverly assembled and massive fenestrations and the unique timber framed details are expertly continued throughout the home.

Photos by CJ Walker

Custom Luxury 6500 s.f. and over

First Place

Dan Sater

The Sater Design Collection

Bonita Springs, Florida.

Based on a neo-Mediterranean scheme with a modified Spanish context, the villa-style plan opens traditionally boxed spaces to easy breezes and satisfying views. The desire to create

a dwelling that paid homage to Palm Beach's great Spanish influenced villas while embracing contemporary design ideas and technologies resulted in this grand home. Incorporating modern amenities and elements like outdoor living spaces and the designer's signature corner-less sliding glass walls make this home a place of relaxation and comfort.

AIBD would like to thank our sponsors!

Other Award Winners

Working Drawings

The Honor Award of Excellence
Ken Pieper
Ken Pieper and Associates, Inc.
Evergreen, Colorado
The Honor Award
Darren Ryker
Ryker Design
Bakersfield, California

Design Solution

The Honor Award of Excellence
Ken Pieper
Ken Pieper and Associates, Inc.
Evergreen, Colorado

Un-Built Designs under 3250 s.f.

The Honor Award of Excellence
Chuck Harrison
Easton, Pennsylvania

Un-Built Designs 3251 s.f. and over

The Honor Award of Excellence
Chuck Harrison
Easton, Pennsylvania
The Honor Award
Michael Garrell and James Klippel
Garrell Associates, Inc.
Suwanee, Georgia.

Published Designs

The Honor Award of Excellence
Ken Pieper
Ken Pieper and Associates, Inc.
Evergreen, Colorado
Honor Award
Ken Pieper
Ken Pieper and Associates, Inc.
Evergreen, Colorado

Commercial Designs

The Honor Award of Excellence
Randy Kaatz of Classic Log Homes
Walt Landi of High Country Builders
Bend, Oregon
The Honor Award
Lucia, Kassik, and Monday, Inc.
Winter Park, Florida

Renovations Exterior Upgrade

The Honor Award of Excellence
Paul and Mike Studer
Studer Residential Designs
The Honor Award
Michael Klement
Architectural Resource
Ann Arbor, Michigan

Lighting Design

The Honor Award
Ken Pieper
Ken Pieper and Associates, Inc.
Evergreen, Colorado

Renovations Finished Space under 1500 s.f.

The Honor Award of Excellence
C. Lyle Scott
Designs for Living
Bend, Oregon
The Honor Award
Darren Smith
Sun Design Remodeling Specialists, Inc.
Burke, Virginia

Renovations Finished Space 1501 s.f. and over

The Honor Award of Excellence
Michael Klement
Architectural Resource
Ann Arbor, Michigan
The Honor Award
Greg DeLory
Greg DeLory, AIBD
San Francisco, California

Model Homes 3250 s.f. and under

The Honor Award of Excellence
Michael Garrell and James Klippel
Garrell Associates, Inc.
Suwanee, Georgia

Model Homes 3251 feet and above

The Honor Award of Excellence
Paul and Mike Studer
Studer Residential Designs
Cold Spring, Kentucky
The Honor Award
Alan Kent
Kent and Kent, Inc.
Houston, Texas

Custom Luxury – under 2999 s.f.

The Honor Award of Excellence
Mark Ash
Cumming, Georgia
The Honor Award
Richard Davis
Shoreline Designs
Jupiter, Florida

Custom Luxury – 3000 to 4000 s.f.

The Honor Award of Excellence
Bill Grant
Grant and Grant Home Design
Brevard, North Carolina
The Honor Award
Susan S. Glasner
Dataw Island, South Carolina

Custom Luxury – 4001 to 5000 s.f.

The Honor Award of Excellence
Bill Grant
Grant and Grant Home Design
Brevard, North Carolina
The Honor Award
Joe Ahmann
Ahmann Design, Inc.
Hiawatha, Iowa

Custom Luxury – 5001 to 6500 s.f.

The Honor Award of Excellence
Lucia, Kassik and Monday, Inc.
Winter Park, Florida
The Honor Award
Dan Sater
The Sater Design Collection
Bonita Springs, Florida

Custom Luxury 6500 s.f. and over

The Honor Award of Excellence
Richard Guzman
R.G. Design, Inc.
Bonita Springs, Florida.
The Honor Award
Stephen R. Hullinger
RWRD
Houston, Texas

AIBD would like to thank everyone who made this design competition possible!

AIBD Design Competition Chairperson

Mike Battaglia creates “one of a kind” custom homes throughout the southeastern United States, the Midwest and pacific coast. He has an Associates Degree in Architectural Engineering and is a past president of the AIBD Ohio Society. Michael requires each project to have a strong “partnership” type relationship between the owner, builder and himself, the designer.

AIBD Design Competition Judges

A.J. Paron-Wildes has acquired significant experience working in the design/build industry and with the residential owner. She, and her work, is featured on HGTV and PBS. Over sixteen publications have published articles of her projects. She has been honored with accolades from numerous organizations like NKBA, NARI, Chrysalis Awards, Professional Remodeler Magazine, Remodeling Magazine, and ASID.

Lyle Breeze of Breeze and Associates operates his design firm on the west of Florida and caters to very discerning clientele. He holds a degree in Art Appreciation and began his career as a building designer as an apprentice under a very well respected Florida AIBD member. He has applied his knowledge and experience to create many new and improve older classical and traditional style homes.

Jennifer Pearce serves as Associate Publisher, Editorial Development, for the Consumer Magazine Division of Hanley Wood LLC. As North America’s leading publisher of home plans, Hanley Wood serves an active home plan buying market through its home plan magazines, book publishing and two web sites—eplans.com and Dream Home Source, which offer the largest collection of house plans online.