PAGE
[image: image1.wmf]

Sunstructures Architects

CURRICULUM VITAE

 ROBERT A. BLACK

EDUCATION
B. Arch 5 Yr. Architecture University of Minnesota

1973

Europe Architecture Study

1972

Spanish Language/Spain Travel (1972)

1963-1973

Vocal Music Study

1962-1973

Dance/Theatre Study & Performance

1974-1985

Southwest US Ancient Sites Research

1997

Spain Architecture Research

1998

PROFESSSION
Registered Architect, State of Indiana

1981-Present

Registered Architect, State of Michigan

1979-Present

National Council of Architectural Registration Boards Certification
1979-Present

Registered Architect, State of Minnesota

1977-Present

EMPLOYMENT
Architect/Facility Planning Design & Construction,

Environmental Research Institute of Michigan

1988-Present

Architect/Facility Planning, American International Airways

1997-1998

Architect/Principal/Vice-President, Sunstructures Architects, Inc.

1979-Present

Private Architectural Practice

1977-Present

Project Architect/Manager, K.H. Walijarvi & Associates, Architects
1973-1979

EXPERIENCE

Mr. Black's professional experience covers a diverse range of venues in the field of architecture, from private practice, to small business owner, to corporate facilities development. Successful projects vary in size and scope from small-scale residential remodelings, additions and custom homes, to elementary, middle and secondary schools and other educational facilities, to corporate office and laboratory facilities for high-technology research.

As an undergraduate student at the University of Minnesota, he became interested in environmental design with special studies in energy and architecture. This experience continued in Ann Arbor, where he became a Principal of the firm of Sunstructures Architects - specializing in passive solar and energy intelligent buildings and energy conservation techniques. He has also been an educational speaker and worked with diverse groups to forward ideas and applications of sustainability concepts and the built environment.

In a parallel endeavor, Mr. Black developed and also manages the Department of Facility Planning, Design & Construction at the Environmental Research Institute of Michigan (ERIM), headquartered in Ann Arbor. This Department is responsible for coordinating all land planning, space planning, design and construction activities for a complex of buildings located in the Plymouth-Green Technology Center in Northeast Ann Arbor. Currently Mr. Black is overseeing a Sites Framework Master Plan for this land with emphasis on economic viability and sustainable land stewardship. Efforts continue to involve neighborhood businesses, residences, K-12 public schools and the University of Michigan in mutual education and planning activities around Miller's Creek, the local watershed to the Huron River.

In April 1991, he was invited to become a member of the Facility Development Task Force to create a unique high technology Data Center in Saginaw, Michigan for the Consortium for International Earth Science Information Network (CIESIN) - begun by NASA Astronaut, Jack Lousma. With Mr. Black's input this 170,000 SF, $42 Million, state-of-the-art Computer Center was designed to be constructed as an example of earth-friendly and sustainable building principles. The facility itself would support CIESIN's mission to the human dimensions of global change. Unfortunately, in 1995, the U.S. Congress rescinded funding for the project.

More recently Mr. Black served as the “green” consultant to an Owner-Contractor-Architect Team developing the new Health and Human Services Building at Eastern Michigan University in Ypsilanti, Michigan. The building is being constructed to emphasize universal and accessible design principles in an educational setting.

Mr. Black is currently serving as Co-Chair of the Ann Arbor Energy Commission and is a guest lecturer on sustainable design and development at the University of Michigan and other educational venues. He has also been a speaker at national conferences and other state and local conferences and seminars.

PROFESSIONAL ORGANIZATIONS
National Council of Architectural Registration Boards, Washington, D.C.

1979-Present

Member Huron Valley Chapter, Michigan American Institute of Architects

1979-1981

Member U.S. Section of the International Solar Energy Society, American Solar Energy Society
1986-1989

Member City of Ann Arbor Energy Commission

1992-Present

Member/VP Board of Trustees Rudolf Steiner School, Ann Arbor

1992-Present

Member AdHoc Facility Development Committee CIESIN Board of Trustees

1993-1994

Member Michigan Committee on the Environment

1993-Present

PUBLICATIONS/PRESENTATIONS
“High Performance, Maintainable Trombe Walls for a Cold, Cloudy Climate”, Paper presented at 7th National Passive Solar Conference, Knoxville, Tennessee, August 30-September 1, 1982.

“Working in the Light: Daylighting Strategies for Fun and Profit in Corporate Architecture”, Speaker and paper presented at 11th National Passive Solar Conference, Boulder, Colorado, June 7-11, 1986.

“An Improbable Approach to the Design of the Semi-spherical Ice Mass Trombe Wall or North Polar

Solar: The Glazed Igloo” Speaker and humorous paper presented at 11th National Passive Solar Conference, Boulder, Colorado, June 7-11, 1986.

“Sustainability: Education and Demonstration at the Leslie Science Center”, Co-author, July 15-18, 1992.

“Sustainable Development" Speaker at 6th Annual Real Estate Forum, University of Michigan School of Business, Ann Arbor, November 1992.

“A Framework Plan for Growth and Change”, Co-author, Environmental Research institute of Michigan. Ann Arbor, June 1993.

“Cost-effective/Stream-friendly Approaches to Land Management Within a Local Watershed”, Speaker at 6th Annual International Conference "Saving All the Pieces',' Society for Ecological Restoration, Lansing Community College, Lansing, Michigan, August 9-15, 1994.

“Green Buildings: Materials and Technology for the Future” Speaker at Annual Conference, Michigan Construction Users Council, Michigan State University, Lansing, Michigan, October 27, 1994.

“Cooperative Land-Based Planning”, Luncheon Speaker at 1995 Annual Conference of Michigan Department of Natural Resources and Michigan Water Environment Association, Lansing, Michigan, May 23, 1995.

“Economic & Environmental Sustainability”, Second International Green Building Conference, Big Sky, Montana, August 13-15, 1995.

"Value: A Broader Perspective”, Author, Value World Journal of The Society of American Value Engineers, October, 1995.

"SMRTEC" Southeast Michigan Research & Technology Exposition and Conference, Co-Organizer, EMU Corporate Education Center, Ypsilanti, Michigan, November 21 & 22, 1995.

Guest Lecturer, “Sustainable Design” and “Environmental Construction Materials”, University of Michigan, School of Natural Resources & Environment, 1995-Present.

Teacher, Course Creator, “Soul of Earth”, Community High School, Ann Arbor, Michigan, 1997.

Photography Exhibits, “Brick Series II”, “St. Art, The Human Hand on Earth”, Gypsy Café, Café Zola, Espresso Royale Café, Ann Arbor, Michigan, 1998-1999.

CURRICULUM VITAE

Wayne L. Appleyard

Experience
Mr. Appleyard has over 20 years of experience designing and overseeing the construction of a wide variety of projects. These range in scope from small residential additions, large custom homes, restaurants, environmental centers, churches, retail stores, and agricultural research facilities. childcare centers, medical facilities, professional offices, and large corporate laboratories for high-technology research.

As a student he became involved with energy related work and has continued to specialize in integrating renewable energy technologies into architecture. This expertise has led him to conduct workshops and give presentations on this topic at a variety of institutions. His work has included energy conservation studies for municipalities, governmental agencies, and private firms. He has made a practice of learning enough about the technologies involved to allow him to then incorporate them into his design palette.

He has personally had hands-on experience with: solar water and air heaters, photovoltaic systems, wind electric systems, composting toilets, grey water systems. strawbale construction, slip-formed stone walls, radiant floor slab heating systems, air to air heat exchangers, and ground water heat pumps.

Education

Master of Architecture University of Michigan 1982-83

Bachelor of Science/Architecture University of Michigan 1969-73

Profession

1985- Present Registered Architect/State of Michigan

1993-Present National Council of Architectural Registration Boards Certificate

Miscellaneous

Member City of Ann Arbor Landfill Reuse Taskforce

Member City Of Arm Arbor Energy Commission

Member American Solar Energy Society Boulder, Co

Member Upland Hills Ecological Awareness Center/Oxford, Mi

Award:
 Annual Design Award for the Leslie Science Center Nature House

 Michigan Recreation and Parks Association 2000

Award:
 Environmental Design Achievement Award

 Sunward CoHousing of Ann Arbor

 Ann Arbor Board of Realtors

Award: Third Place "Homes for Detroit Neighborhoods"

Design of affordable single family dwelling. Construction cost to be $50,000.

Award:
 Energy Conserving Housing Project

Sponsored by AIAIRC. HUD and DOE

Publications
"Water Tubes?...Not in My Living Room, Homeowner Attitudes Towards Passive Solar Aesthetics", Eighth National Passive Solar Conference Proceedings, 1983.

"The Optimal Tilt of Thermal Mass Floors ': Seventh National Passive Solar Conference, 1982.

‘Sustainability: Education & Demonstration at the Leslie Science Center ' Co-author, July 1992

“How City Governments Can Encourage Renewable Energy Usage, A Study of Ann Arbor”, Co-author, American Solar Energy Society Conference Proceedings, 2000

[image: image2.wmf]

Sunstructures Architects

_1048490340.unknown

