

Master Bath Floats Anew

An old bath and an unused porch are reborn as a modern master suite

For a few months every year, a sleeping porch is the perfect place to spend a New England night. But when asked to choose between a part-time porch and a full-time, first-rate master bath, the family that owns this historic home in Newton, Mass., didn't hesitate to appropriate the porch.

Fortunately, sacrificing the sleeping porch offered plenty of space for architect Stephanie Horowitz to design a functional, light-filled master bath without adding to the house. The new layout uses a walk-through closet as a buffer between the bedroom and the bathroom. With a floating vanity with double vessel sinks and a separate shower and tub, the space has all the amenities of a modern master bath squeezed into a narrow room.

BEFORE

Notable elements

Cambria quartz
www.cambriausa.com

Glass tile
www.urbanarchaeology.com

WaterSense-certified Toto toilet
www.totousa.com

Problem: Squeezing a large vanity, a full tub, and a separate shower into a small area without the space feeling busy

Solution: Tie everything together with a simple material palette. Glass tile wraps the shower, the tub deck, and the backsplash to the bamboo vanity. The same stone tile is used on the floors of the bathroom and the shower; it's just cut to different sizes. And the same quartz material is used for the vanity top, the tub deck, the shower threshold, and the windowsill.

"aha!" moment

Removing the door from the bedroom to the old sleeping porch and converting the existing bathroom into a walk-through closet with the sole entrance to the master bathroom is what made the space work. (It also allowed the bedroom to accommodate a king-size bed, a top priority for the homeowner.) But the bath was still narrow.

Designing a floating vanity helped to open the space. Below the vanity is a great place to tuck a basket of towels. A roofline encroached on the space as well, which drove the placement of the tub. The existing space had a double window that didn't work with the proposed bathroom layout. Removing the double window and replacing it with two smaller windows that match the existing window in the walk-through closet helped to tie together the exterior elevation as well.

Before

After

0 2 4 8 ft.

BEFORE

Cool detail

A shower window can be tricky to detail. After tiling the jambs and the header and using quartz to create a durable, sloped sill, the architect specified a reclaimed resin panel (www.3-form.com) to protect the window unit itself. Hung from two hooks above the window, the panel also adds privacy to the shower while still allowing sunlight to enter and is easily removed for cleaning.

Architect: Stephanie Horowitz, AIA, ZeroEnergy Design **Builder:** Daniel Glickman, Sustainable Construction Services Inc.