

ThomasRushFriddle 142 S 9th St. Apt. C2, Brooklyn, NY 11211 | t.rush.friddle@gmail.com | 1-574-551-9485

ThomasRushFriddle 142 S. St. Apt. C2, Brooklyn, NY 11211 | t.rush.friddle@gmail.com | 1-574-551-9485
Symphony Square - The Waller & 1121 Red River (Austin, TX) - **PROJECT MANAGER (CD-CA)**

Rendering of Symphony Square Development: 1121 Red River Street Office Building Main Entrance & The Waller Apartment Building Beyond from Northwestern Corner

Rendering of Symphony Square Development: 1121 Red River Street Office Building & The Waller Apartment Building Western Facades from Red River Street

Rendering The Waller Apartment Building 32nd Floor Skydeck (In Collaboration with TBG Partners)

Rendering The Waller Apartment Building 32nd Floor Skydeck and View of Downtown Austin Skyline (In Collaboration with TBG Partners)

Rendering The Waller Apartment Building 32nd Floor Resident Amenity Space (In Collaboration with Michael Hsu Office of Architecture)

Rendering The Waller Apartment Building 5th Floor Resident Amenity Space (In Collaboration with Michael Hsu Office of Architecture)

Rendering: The Waller Apartment Building 5th Floor Amenity Pool & Terrace (In Collaboration with TBG Partners)

Rendering: The Waller Apartment Building 5th Floor Lap Pool & Terrace (In Collaboration with TBG Partners)

Rendering The Waller Apartment Building from Southeastern Corner

Rendering The Waller Apartment Building Typical Unit Interior (In Collaboration with Michael Hsu Office of Architecture)

Rendering The Waller Apartment Building and 1121 Red River Street Office Building Beyond from Southwestern Corner

Aerial Construction Photos of Symphony Square Summer 2021 - Autumn 2023

ThomasRushFriddle 142 S. St. Apt. C2, Brooklyn, NY 11211 | t.rush.friddle@gmail.com | 1-574-551-9485

Crystal Pavilion - Wynn Palace Cotai (Macau) - PROJECT ARCHITECT (CONCEPT-DD)

Rendering of Crystal Pavilion: Main Entrance from Street Level

Rendering of Crystal Pavilion: Overall Project Aerial

Plan of Crystal Pavilion: 100% Design Development Ground Floor Site Plan (Revit)

Axonometric of Crystal Pavilion: Materials Legend

This document has been distributed to you on a confidential basis for your information only. By accepting it, you agree not to disseminate it to any other person or entity in any manner and not to use the information for any purpose other than considering opportunities for a cooperative business relationship and/or employment with Thomas Friddle. This document is the property of Thomas Friddle. This document contains work completed by me or under my direction while I was employed at Robert A.M. Stern Architects and R2L Architects. No part of this document, including all original concepts and ideas contained herein, may be reproduced or transmitted in any form, or by any means, electronic or mechanical, for any purpose without the express written permission of Thomas Friddle.

Rendering of Crystal Pavilion: Gong Spire: Interior at Eye Level

Rendering of Crystal Pavilion: Gong Spire: Interior Looking Upward

This document has been distributed to you on a confidential basis for your information only. By accepting it, you agree not to disseminate it to any other person or entity in any manner and not to use the information for any purpose other than considering opportunities for a cooperative business relationship and/or employment with Thomas Friddle. This document is the property of Thomas Friddle. This document contains work completed by me or under my direction while I was employed at Robert A.M. Stern Architects and R2L Architects. No part of this document, including all original concepts and ideas contained herein, may be reproduced or transmitted in any form, or by any means, electronic or mechanical, for any purpose without the express written permission of Thomas Friddle.

Section of Crystal Pavilion: Technical Building Section Through Gong Spire

Rendering of Crystal Pavilion: Day & Night View of Gong Spire Ambulatory Space Looking Upward (Rhino & Revit Models with VRay)

Rendering of Marist Steel Plant Main Entrance from Northeastern Corner

Rendering of Marist Steel Plant: Winter Garden, New Construction (Back & Left), and Renovation Construction (Right)

Rendering of Marist Steel Plant: Fashion Studios View Through Movable Pocket Door Enfilade

Rendering of Marist Steel Plant: Fashion Studios View from Road Southern Approach

Plan of Marist Steel Plant: Ground Floor Plan Construction Documents

Elevations of Marist Steel Plant: Eastern and Southern Exterior Elevations Construction Documents

This document has been distributed to you on a confidential basis for your information only. By accepting it, you agree not to disseminate it to any other person or entity in any manner and not to use the information for any purpose other than considering opportunities for a cooperative business relationship and/or employment with Thomas Friddle. This document is the property of Thomas Friddle. This document contains work completed by me or under my direction while I was employed at Robert A.M. Stern Architects and R2L Architects. No part of this document, including all original concepts and ideas contained herein, may be reproduced or transmitted in any form, or by any means, electronic or mechanical, for any purpose without the express written permission of Thomas Friddle.

③ GRAND STAIR PERFORATED PANEL AXON

③ GRAND STAIR SECTION THROUGH NOSING
3' x 1'0"

④ GRAND STAIR GUARDRAIL
3' x 1'0"

Photo of Marist Steel Plant: Grand Stair and Feature Benches

Photo of Marist Steel Plant: Main Entry from Northeastern Corner

Photo of Marist Steel Plant: Painting Studio from Southwestern Corner

This document has been distributed to you on a confidential basis for your information only. By accepting it, you agree not to disseminate it to any other person or entity in any manner and not to use the information for any purpose other than considering opportunities for a **18** cooperative business relationship and/or employment with Thomas Friddle. This document is the property of Thomas Friddle. This document contains work completed by me or under my direction while I was employed at Robert A.M. Stern Architects and R2L Architects. No part of this document, including all original concepts and ideas contained herein, may be reproduced or transmitted in any form, or by any means, electronic or mechanical, for any purpose without the express written permission of Thomas Friddle.

Photo of Marist Steel Plant: Entry Lobby Looking Toward Classrooms and Winter Garden

Photo of Marist Steel Plant: Close-Up Photo of Precast Panels with Decorative Marist "MP" Logo

This document has been distributed to you on a confidential basis for your information only. By accepting it, you agree not to disseminate it to any other person or entity in any manner and not to use the information for any purpose other than considering opportunities for a **19** cooperative business relationship and/or employment with Thomas Friddle. This document is the property of Thomas Friddle. This document contains work completed by me or under my direction while I was employed at Robert A.M. Stern Architects and R2L Architects. No part of this document, including all original concepts and ideas contained herein, may be reproduced or transmitted in any form, or by any means, electronic or mechanical, for any purpose without the express written permission of Thomas Friddle.

Photos of Marist Steel Plant: Three Combinable Classrooms with Movable Partitions Shown in Three Positions

Photo of Marist Steel Plant: Corridor Outside Fashion Studios Showing Movable Pinup Walls

Photo of Marist Steel Plant: Corridor Outside Faculty Offices and Stairway

This document has been distributed to you on a confidential basis for your information only. By accepting it, you agree not to disseminate it to any other person or entity in any manner and not to use the information for any purpose other than considering opportunities for a cooperative business relationship and/or employment with Thomas Friddle. This document is the property of Thomas Friddle. This document contains work completed by me or under my direction while I was employed at Robert A.M. Stern Architects and R2L Architects. No part of this document, including all original concepts and ideas contained herein, may be reproduced or transmitted in any form, or by any means, electronic or mechanical, for any purpose without the express written permission of Thomas Friddle.

Photo of Marist Steel Plant: Winter Garden Interior

Photo of Marist Steel Plant: Winter Garden Interior from Corridor

Rendring of Collat School Atrium and Dean's Office Facade view from Southwestern Corner

Perspective Section of Collat School: Building Section through Atrium, Grand Stair, and Classrooms Looking West

1 SOUTH ELEVATION

Elevation of Collat School: South Elevation 100% Design Development

Rendering of Collat School: Interior View of Atrium, Grand Stair, and Classrooms

This document has been distributed to you on a confidential basis for your information only. By accepting it, you agree not to disseminate it to any other person or entity in any manner and not to use the information for any purpose other than considering opportunities for a cooperative business relationship and/or employment with Thomas Friddle. This document is the property of Thomas Friddle. This document contains work completed by me or under my direction while I was employed at Robert A.M. Stern Architects and R2L Architects. No part of this document, including all original concepts and ideas contained herein, may be reproduced or transmitted in any form, or by any means, electronic or mechanical, for any purpose without the express written permission of Thomas Friddle.

Plan of Collat School: Ground Floor Plan 100% Design Development

Plan of Collat School: Second Floor Plan 100% Design Development

Photo of Collat School: Atrium View with Classrooms Beyond

Photo of Collat School: Atrium View with Grand Stair

This document has been distributed to you on a confidential basis for your information only. By accepting it, you agree not to disseminate it to any other person or entity in any manner and not to use the information for any purpose other than considering opportunities for a cooperative business relationship and/or employment with Thomas Friddle. This document is the property of Thomas Friddle. This document contains work completed by me or under my direction while I was employed at Robert A.M. Stern Architects and R2L Architects. No part of this document, including all original concepts and ideas contained herein, may be reproduced or transmitted in any form, or by any means, electronic or mechanical, for any purpose without the express written permission of Thomas Friddle.

Overall Perspective

Rendering of 'Towers' Aerial View of Proposed Towers in Rendering / Photographic Context from Southwest

Rendering of 'Towers' Close-Up Aerial View of Proposed Towers in Rendering / Photographic Context from Southwest

Rendered Axonometric of Towers: Aerial View of Proposed Towers (VRay & Sketchup Model) from Northeast

Rendered Elevation of Towers: North Elevation (VRay & Sketchup Model)

Plan of Towers: Typical Rental & Condominium Floor Plans

Rendering of Towers Close-Up Perspective View of Tower Crowns and Facade Articulation

Axonometric of Towers: Site Locator

	Target	Condo	Rental
Floors		51	60
Height	675'	677'-10"	676'-4"
Maximum Floor GFA	12,500 sf	12,499 sf	12,499 sf
Typical Floor GFA	12,100 sf	12,284 sf	12,284 sf
Total ZFA		1,240,000 sf	1,238,850 sf

Plan of Towers: Site Locator and Metrics

ThomasRushFriddle 142 S. St. Apt. C2, Brooklyn, NY 11211 | t.rush.friddle@gmail.com | 1-574-551-9485
The ELEVEN- Condominium at 1111 W River Parkway (Minneapolis, MN) - PROJECT ARCHITECT (DD)

Rendered Axonometric of The Eleven: Aerial View from Southeastern Corner (Revit Model & V-Ray)

Elevations of The Eleven: Design Development

Rendered Axonometric of The Eleven: Close-Up Aerial View of Crown and Facade Articulation (Revit Model & VRay)

Rendered Elevation of The Eleven: Detail Elevation of Bay Window (Revit Model & VRay)

Detail Section of Bay Window (Revit Model & VRay)

Rendered Detail Axonometric of Bay Window (Revit Model & VRay)

Photos of The Eleven: Aerial Photography of Completed Project in Minneapolis Skyline

Rendering Aerial Rendering of Proposed Tower in Skyline Context from Philadelphia Museum of Art Steps (Rhino Model & VRay)

Rendering Street Level Rendering of Proposed Tower from Northwestern Corner (Rhino Model & VRay)

ThomasRushFriddle 142 S 9th St. Apt. C2, Brooklyn, NY 11211 | t.rush.friddle@gmail.com | 1-574-551-9485