ARCHITECT SNEWSPAPER

WWW.ARCHPAPER.COM ISSUE 2 MAY 18, 2016

\$3.95

Terra-Cotta Da Vida

The Ringling Museum of Art in Sarasota, Florida, is famed for its ornate Venetian-Gothic Cà d'Zan mansion. Translated, "Cà d'Zan" means "House of John," referring to John Ringling, who shared the residence with his wife, Mable.

In 1924, construction started on the mansion that was designed by New York architect Dwight James Baum. His design embodied the palazzos continued on page 12

A SYMPOSIUM IN DETROIT USES THE CITY AS ITS CURRICULUM AND INVITES URBAN THINKERS FROM AROUND THE WORLD

CLIY OF IDEAS

"We are not here to fix Detroit's problems. We are here to learn from Detroit. This is a learning platform," said Joseph Grima. Grima, the director of IdeasCity, a symposium hosted by the New York–based New Museum, sat in a circle flanked by mostly-young artists, activists, and designers in a utility building on the grounds of a shuttered city-owned

hospital. For over two hours, the group reacted to the first days of the laboratory, an exhaustive schedule of talks, debates, and tours, to discuss its role in Detroit. A postindustrial hipster summer camp this is not: Participants used the six-day event as a space to discuss the role of culture in making cities continued on page 9

US POSTAGE PAID ITHACA, NY PERMIT No. 188

The Architect's Newspaper 21 Murray St., 5th Floor New York, NY 10007 SEATTLE, SAN FRANCISCO, AND LOS ANGELES VIE FOR TALLEST TOWER WEST OF THE MISSISSIPPI

UPWARD HO!

The West Coast's largest cities are reaching for the record books as a succession of towers vying for the mantle of the "tallest west of the Mississippi" go up across the region.

Los Angeles's 1,018-foot-tall U.S. Bank Tower, a prismatic **continued on page 10**

O8
L.A. MAYOR STEPS
UP BIG ON
HOMELESSNESS

LAMBERT TO ROSEN: SAVE THE FOUR SEASONS

20 DALLAS UNBUILT DESIGN AWARDS

43 MET ROOFTOP: PSYCHOBARN

07 EAVESDROP 42 CALENDAR

46 MARKETPLACE

The saga of the Lucas Museum of Narrative Art is nothing less than epic. The proposed museum has had the distinction of raising (or lowering) the dialogue of an architectural project to the level of personal attacks and federal court continued on page 14

RETAIL AND HOSPITALITY

AN INVESTIGATES THE LATEST IN RETAIL AND HOSPITALITY. WE EXAMINE THE ARCHITECTURE OF DEVELOPER AND PRESUMPTIVE REPUBLICAN PRESIDENTIAL NOMINEE, DONALD J. TRUMP, EXPLORE THE CUTTING-EDGE, POP-INFLUENCED RETAIL SPACES OF L.A.'S DESIGN, BITCHES, AND TALK TO DEVELOPER DAVID BARRY, WHO IS USING HIS EXPERIENCE BUILDING HOTELS TO REDEFINE NETGHBORHOODS THROUGHT THOUGHT HIS PUBLIC SPACES. SEE PAGE 30

THE ARCHITECT'S NEWSPAPER MAY 18, 2016

TERRA-COTTA DA VIDA

continued from front page that line the Venice canals, emulating the Italian decor that the Ringlings fell in love with on their many trips to the Mediterranean. The building also typified the Roaring Twenties. More than 90 years on, however, the Cà d'Zan remains the showpiece structure on the Ringling Museum site. Boston firm Machado Silvetti used it as a precedent for the to the southwest.

building's recently completed extension of the Asian Art Study Center.

This new project includes the conversion of approximately 18,000 square feet of preexisting gallery space from a temporary exhibition area to permanent galleries. Catering to the museum's developing Asian collection, the scheme also includes a gut renovation of the west-wing galleries, located

The most visually striking aspect of the project, though, is the shimmering terra-cottatiled facade. Craig Mutter of Machado Silvetti said the facade is meant to act as a guide to visitors, highlighting the entrance to the building.

"People would often be lost and wander into the loading-bay area," Mutter said. "There was no visual key to tell you where to go, and so the mission of the project was to provide

this clear marker and definitive entrance.

The client had asked for a "monumental" entrance. for "something that did not currently exist on the site. What resulted were more than 3,000 jade-colored ceramic tiles cladding the elevated extension. Their color, Mutter said, is a nod to the natural surroundings and opposes the original pink Italian campus.

In terms of procuring the

tiles, the firm sought the help of Boston Valley Terra Cotta, who also worked on the renovation of the Cà d'Zan

in 1999. Such experience

gave Mutter and his team

confidence that they could

work successfully to deliver

the facade they wanted. In fact, a ceramic skin was something that had intrigued Machado Silvetti for quite some time. "We had done a number of facade screens in

the past where we had been

Custom terra-cotta tiles by Boston Valley Terra Cotta shimmer in the Florida sunset.

interested in using ceramic but for one reason or another were not able to do so, usually because of the available technology at the time, said Mutter.

Originally, they had planned for the tiles to be both larger and thicker. However, the dimensions were reduced by four inches on each side and two inches in thickness to allow Boston Valley to fire more panels inside their kiln.

The tiles also enabled the firm to deliver a highperformance envelope. Their large mass helped combat heat gain while also acting as a barrier between the envelope and the elements. "The program demanded a constantly monitored climate control; that meant we really wanted to ensure that there was a continuous insulated seal," Mutter explained. "By using the panel system that we adopted, we essentially used a rain-screen system to allow the continuous insulation and air-vapor barrier to wrap the museum." JASON SAYER

artek

Kaari Collection

Ronan & Erwan Bouroullec

Based on a simple, yet intelligent component of the metal loop, Kaari – meaning "arch" in Finnish – is a furniture collection that comprises tables, desks, hooks, consoles and shelving units. The principles underlying the collection are simple: vertical loads are supported by wooden elements, and bent steel bands provide elegant, transparent support. The interplay between solid wood verticals and diagonal, metal bands gives Kaari its distinctive linear silhouette. The Bouroullecs combine solid wood with steel banding to create a practical, honest design language that speaks to Artek's fundamental heritage, similar to the way Alvar Aalto used the standard bentwood L-leg to support a wide array of furniture pieces.

Discover the Kaari Collection. Contact us for information:

artekamericas@artek.fi or +1 212 463 5780

Vitra is the exclusive distributor of Artek worldwide.

