

the original albuquerque high school building, *old main*, was built in 1914 just two years after new mexico became a state. as the city grew, so did the high school, gaining four more buildings by 1940. the gymnasium was built in 1938, designed by local architect louis hesselden and funded by roosevelt's new deal. the old albuquerque high was the only high school in the city for thirty years, and remained the principle high school until the new albuquerque high building was constructed in the 1970s. the old school was closed in 1979 and fell into significant disrepair as it stood vacant for the next three decades. in 1996 paradigm & co. developers and architecture firm dekker/perich/sabatini were chosen by the city to bring new life to the historic campus.

“the gymnasium building is considered a city landmark, thus preserving the original fabric of the interior spaces, as well as the building’s exterior character became the primary driver behind the overall design.”

dekker/perich/sabatini project description

replaced all electrical and heating systems and upgraded plumbing to meet current code
 added new structural system that functions independently of existing system
 existing 10' window frames restored and adjusted to house insulated glass
 original wood bleachers retained
 hard wood gym floor retained and refinished
 steel roof trusses restored
 gym equipment anchors left in place

54 loft apartments, 64,000 sq ft total
 completed in august of 2005
 project cost: \$6,500,000
 historic status: contributing property in the Huning Highlands Historic District
 level of significance: state
 building type: original - education, current - multi-family residential
 attempted LEED silver certification
 awards: the phoenix award, 2002
 urban revitalization award, home builders association - central new mexico, 2002
 the albuquerque conservation association (TACA), 2002

the gym lofts at albuquerque high east downtown, albuquerque, new mexico

sustainable sites

bus stop adjacent to building
two blocks from alvarado transportation center
ride board created out of historic blackboard in lobby
designated carpool parking
bike storage

landscape & exterior design

energy star roof-compliant, high reflectance and high emissivity to reduce heat islands

waste management

recycled or salvaged at least 50% of construction, demolition, and land clearing waste
recycle bins for city pickup and reuse

indoor environmental quality

low emitting materials (adhesives, sealants, paints, carpet, composite wood and agrifiber)
paints: meet v.c.c. requirements

daylight and views

operable clerestory windows provide cross ventilation as well as daylighting

energy and atmosphere

high efficiency heat pumps for individual units
continuous metering equipment
two year contract to purchase power generated from renewable sources that meet the center for resource solutions (crs) green-e products certification requirements.

alternative category building reuse

maintained 75% of existing walls, floors, and roof and all existing foundations

“after all the whining (from reluctant contractors, at least initially) we actually saved some money by recycling. we used fewer dumpsters and we made some nice cash from salvage, so it made it worthwhile for everybody”

Mark Carrol, Project Manger, Richardson and Richardson Construction

the gym lofts at albuquerque high east downtown, albuquerque, new mexico