


Renovations and Additions

LSC Kingwood Student Services Expansion, Kingwood, TX

Eastwood Academy, Houston, TX

- 2-story addition to existing building housing core academic and learning commons spaces
- 1-story building containing a dining facility, athletic facility and administrative offices

Glenda Dawson High School, Pearland, TX

- New, 15,000 sf fine arts space and dance room
- New 57,000 sf building broken up into 28 new classrooms and student commons areas
- New 18,000 sf building broken up between new weight room and ROTC addition

Houston Fire Department Fire Station #20 Addition and Renovation, Houston, TX

- Strengthening existing structure
- Re-cladding entire perimeter

Houston Independent School District Delmar Stadium Renovation, Houston, TX

- New elevator
- New ticket booth and concession stand
- New office space

Houston Independent School District Barnett Stadium Renovation, Houston, TX

- New ADA ramps
- New generator room
- New flood gates

Harris County, Leonel Castillo Community Center Historic Preservation, Houston, TX

- Replace existing roof structure
- Replace all interior structure while maintaining integrity of façade

Houston Technology Center Renovation, Houston, TX

- Exterior and interior renovation
- New sunshades and canopies
- Infill interior open space

Keystone Lofts Renovation & Addition, Houston, TX

- New parking level inside existing 2-story space
- New ramps for new parking level

Lamar Institute of Technology Technical Arts Building Renovation and Replacement, Beaumont, TX

- Demolition of 2 existing buildings
- New 2-story, 43,000 sf classroom building
- Relocation of utilities from demolished buildings to new buildings

Lone Star College Kingwood Student Services Expansion, Kingwood, TX

- 2-story, 20,000 sf addition to existing Student Services Center including open work areas for students to work collectively

Lone Star College - University Center, The Woodlands, TX

- 3-story, 76,000 sf classroom/library addition

Lone Star College - Tomball, Tomball, TX

- 85,000 sf classroom, conference center and theater addition

M.D Anderson Cancer Center Patient Room Services Kitchen Expansion, Houston, TX


- New exhaust duct support
- Replace existing plumbing
- Modify existing slab


Sharpstown High School, Houston, TX


Glenda Dawson High School, Pearland, TX


Mickey Leland College Preparatory Academy for Young Men, Houston, TX

- Redesign and build of 139,000 sf school serving grades 6-12 and accommodates up to 1,000 students

Pearland High School, Pearland, TX

- Addition of 12,500 sf of lockers and coaches' areas for sports teams
- Addition of 1,200 softball bleachers
- Addition of 1,100 baseball bleachers
- Addition of 3,000 football bleachers

Sam Houston State University Thomason Building Repurpose & Renovation, Huntsville, TX

- Repurposing 33,423 sf academic building into administrative building

Scarborough High School, Houston, TX

- New 12,900 sf JROTC building and new Welcome Center

Sharpstown High School, Houston, TX

- New 2-story, 223,000 sf building
- Includes classrooms, computer labs, science labs, conference rooms, and art and music rooms
- Includes two new basketball courts, large locker room and auditorium that can be used as a theater

Tanglewood Middle School, Houston, TX

- Two new 2-story, 102,000 sf buildings housing offices and classrooms

Texas A&M University Storage Room, College Station, TX

- New storage room underneath existing Recreation Center

Texas A&M University Geosciences Building, College Station, TX

- Convert existing lab space to clean room
- Upgrade existing roof structure to support additional load due to new mechanical equipment

University of Houston, Houston, TX

- KUHT Studio Renovation
- Diesel Engine Test Cell

University of Houston Energy Research Park Buildings 1A, 4, 5, 6, 11, 14, Houston, TX

- Renovations and additions to multiple buildings including the additions of elevators and staircase, changing occupancy levels for building conversions, adding floors to existing buildings, and adding new mechanical units on existing roof framing

University of Texas Medical Branch, Galveston, TX

- Central Plant Repair
- Old Red repair
- Keiler Building Laboratory renovation
- Stanchion Repair
- St. Mary's Hospital Building Evaluation

Renovations and Additions

- Eastwood Academy, Houston, TX
- Glenda Dawson High School, Pearland, TX
- Houston Fire Department Fire Station #20 Addition and Renovation, Houston, TX
- Houston Independent School District Delmar Stadium Renovation, Houston, TX
- Houston Independent School District Barnett Stadium Renovation, Houston, TX
- Harris County Leonel Castillo Community Center Historic Preservation, Houston, TX
- Houston Technology Center Renovation, Houston, TX
- Keystone Lofts Renovation & Addition, Houston, TX
- Lamar Institute of Technology Technical Arts Building Renovation and Replacement, Beaumont, TX
- Lone Star College Kingwood Student Services Expansion, Kingwood, TX
- Lone Star College University Center Classroom & Library Addition, The Woodlands, TX
- Lone Star College Tomball Classroom, Conference Center & Theater Addition, Tomball, TX
- M.D. Anderson Cancer Center Patient Room Services Kitchen Expansion, Houston, TX
- Mickey Leland College Preparatory Academy for Young Men, Houston, TX
- Pearland High School Addition, Pearland, TX
- Sam Houston State University Thomason Building Repurpose & Renovation, Huntsville, TX
- Scarborough High School, Houston, TX
- Sharpstown High School, Houston, TX
- Tanglewood Middle School, Houston, TX
- Texas A&M University Geosciences Building, College Station, TX
- University of Houston KHUT Studio Renovation, Houston, TX
- University of Houston Diesel Engine Test Cell, Houston, TX
- University of Houston Energy Research Park Building 1A, Houston, TX
- University of Houston Energy Research Park Building 4, Houston, TX
- University of Houston Energy Research Park Building 5, Houston, TX
- University of Houston Energy Research Park Building 6, Houston, TX
- University of Houston Energy Research Park Building 11, Houston, TX
- University of Houston Energy Research Park Building 14, Houston, TX
- University of Texas Medical Branch at Galveston Renovations & Repairs, Galveston, TX