


CW Architects, Inc

9200 Old Annapolis Road

Suite 203

Columbia, Maryland 21045

410-740-0634


www.cwarchinc.com

ALONSO RESIDENCE


These clients love their old neighborhood. So, after losing their modest rambler to a fire, they decided to build their replacement home on the same lot.

BRUNNERS RUN


We designed the units and managed the construction of this subdivision in Columbia, Maryland.

CHAPEL WOODS


This owner was enamored with this beautifully wooded lot when he engaged our services to design and build this home. Impact on the existing mature trees was almost negligible.

CONDOMINIUM CONVERSION


The appeal of the international flavor of Wisconsin Avenue, Washington D.C., motivated our clients to purchase and merge two adjacent condominiums into one gorgeous suite. We responded with an interior design that balanced contemporary elements with traditional details.


Every effort was taken to embellish this home throughout with the quality enhancements found in the typical upscale suburban single family residence.

EDGEWATER MARYLAND


Our client presented us with this composite of modules ...


... and asked us to re-task it into a harmonious whole.


We kept the soul and brought the rest of this home into the twenty-first century.

ELLCOTT CITY ADDITION


Our client needed to accommodate an elderly relative, but this Single-story Addition needed to also look like it was always there.

CHURCH ON TEN OAKS ROAD


This quaint, Victorian church was designed to compliment the architecture of its detached, single family neighbors.

SALON AT NORMANDY CENTER


A doctor's office was "persuaded" to become a hair salon. It was such a welcome challenge to convert the space to meet this client's program and give it the bright, welcoming ambience desired.

HOME ON THE COVE


Located on one of the Chesapeake Bay's many coves, careful attention was paid to making zero impact on the environment. On the other hand, the views were embraced with much glass.

KELLY PRESS


Faced with the need for more than 6500 square feet of office space at its location, and not enough building area available on its grounds, this client needed to tap its resources for an innovative solution. The result was to put in place a unique method of stacking its stock of material so that it occupied much less floor space in the vast warehouse. Voila! Floor space was freed up enough to build a 2-story office building within the warehouse!

ELLICOTT CITY COMMERCIAL


The owner of these commercial structures presented us with the opportunity to demonstrate our knowledge of due diligence.

ELLICOTT CITY MIXED USE


This stone façade has survived more than 100 years and is an integral part of historic Main Street, Ellicott City, Maryland. We designed space for commercial use at street level, and dwelling units at the upper levels.


DC SPA


For the special service this client was providing, the space planning was an absolute pleasure. We were given the chance to escape the limited geometry of rectangular

CLARKSVILLE RESIDENCE


Placed on a narrow lot in an upscale neighborhood, our challenge was to compliment the adjacent homes and add to the enrichment of a growing location in Clarksville, Maryland. Our goal was accomplished with strong roof lines, extensive moldings and a Georgian Porch framing the Entry.

CEDAR HOME


The client purchased a large lot in a floodplain area with very limited buildable area. Natural grade sloped intensely from curbside down to a rearyard stream frequented by deer. It was a pleasure to design and build this modern, cedar-sided home.

ROSEDALE RESIDENCE


At first, this family thought they would simply remodel the dated rambler they got such a great deal on. The cute discovery was that the home was more than 150 years old.


Well, the lot allowed them to expand the footprint into the new rambler that they wanted. But then – they are a family of eight! That’s when the house grew into an ample two-story home and we were very proud to have had a role in the process.

CHARM CITY RESIDENCES


This portion of St. Paul Street just above downtown Baltimore, Maryland, has a rich history of distinguished residents. We were very excited to be commissioned to design the interior remodel of these four attached homes.

HOMEWOOD


This client asked us to bring a 1970's contemporary into the 21st century.


The result was the transformation of existing spaces and expansion to include required spaces which reshaped the original envelope and “morphed” the interior ambience in a way that completely fascinated the owner.