

Aell and Rushton: High-End Sustainable Design in Denver

Written by [Lauri Lynnxe Murphy](#)

Mon, Jul 08, 2013

font size

A husband-and-wife design team in Denver use salvaged items and found materials to create intricate interiors that belie their humble origins. Randy Rushton and Sabin Aell discuss their craft, their belief in collaboration, and the way they "exploit fun."

Detail of a Hand-Split Cedar and Steel Table, Vogel Vaü

Sabin Aell

"Things find you," explains Randy Rushton, one half of a married design team who work exclusively with found, reclaimed, and recycled materials. Working with things pulled from dumpsters or found at salvage yards, Rushton and artist Sabin Aell craft gorgeous, intricate interiors that belie the humble origins of their materials.

Aell, an artist with a background in art history, graphic design, and photography and an art degree from Vienna, met Rushton, a meticulous craftsman who had bounced through "20-30 trades," when Aell was invited to show her work in Denver in 2005. Falling in love with both Rushton and Denver, she moved here from her home in Frankfurt in 2007 and formed Subsequently Now Productions, which works collaboratively with Custom by Rushton, the design firm formed by Rushton to focus on high-end design centering on sustainability. That journey through the trades came in handy, leaving Rushton with skills in electrical, auto body, and paint work, and carpentry. The two work collaboratively but separately under their own mastheads, even sending one another invoices on projects. They also collaborate with other designers, for example in their budding partnership with another husband-and-wife artist team, Matthias Leppitsch and Patty Lee Becker, under the name Vogel Vaü. Their design ethos often finds them collaborating with others, and they enjoy the constant influence while being able to teach younger artists their fabrication processes.

The "things" that find the pair are varied and mysterious. A set of brilliant, twinkling lights that adorn the popular Denver restaurant City'O'City were crafted from Lite Brite pegs pulled from a dumpster, squirrel cage fan parts thrown out on a construction site, and long silver tubes used in typesetting, left over from the days before computers. (Each tube held a stack of tiny letters, which Aell revealed are still trapped inside the constructions.) The spare parts act as weights for the fiber optic cable hanging from the lamps like jellyfish tentacles, inspiring the apt title "Aquatic Collection: Sea Cloud." Their approach is all-inclusive within a space, so Aell also painted graphic, colorful murals on the walls, creating an intimate and inspiring gathering place for Denver's creative community.

Both designers counsel patience while working with found materials. While they have a vast warehouse filled with interesting finds, as well as a rapidly filling vacant lot behind it, they say that looking for a specific part can prove frustrating. Often, the right thing "appears," but it is not necessarily what they thought they were looking for – the flexibility in their approach allows them to respond to what is found, because there is "always one thing that is impossible to find." Sketches are merely suggestions, and the ideas are driven as much by chance encounters with discarded objects as they are by a preconceived notion. For Aell's newest construction, a year-long collaboration with dance troupe Daughter Cells, the lane dividers from swimming pools appeared, and after being painted in a cascading gradation of yellows, were transformed to a point that the original objects are completely unrecognizable.

In addition to her design work with Subsequently Now, Aell is well known as an artist, and Aell and Rushton also help other artists by providing studio space and a gallery in their rambling industrial home, Hinterland. Opening in 2008, the space has garnered a prestigious MasterMind Award from Denver's arts and news weekly, Westword and was built by them entirely from reclaimed and recycled materials, from the lighting to the floor. Even Hinterland's website expresses their scrappy design ethos: "We appreciate artists and guests who are in resonance with our desire to share, exploit fun, and co-create within living as energy-efficient as it gets."

The focus on sustainability extends to what they choose to build. A mainstay of Custom by Rushton are recycled wood planters meant for home gardens, specifically food. Currently, they are working on all the fixtures for a jewelry and clothing store using reclaimed wood and steel, and recently they participated in the design of Ace Eat Serve, a new restaurant in Denver's Uptown neighborhood.

This way of working is adaptable to any budget, but requires the ability to see possibility in anything. The possibilities that Aell and Rushton see run the gamut from jewelry to interior design to art. The ideas come directly from the materials, and often there will be only one small part of a larger object that is the perfect thing, for example, the vintage typesetting tubes used in the Aquatic Collection.

This is an approach anyone can take, in terms of designing a home. Look around you, pay attention to what is thrown away – seeing an object as mere color or form can help to divorce it from preconceived notions about its usefulness. After all, the cliché "one man's trash is another's treasure" is only a cliché because it rings of truth.

See their work on their websites at:

[subsequentlynow.com](#)

[custombyrushton.com](#)

[hinterlandartspace.com](#)

[vogelvaü.com](#)

Tweet 4

Like 157 people like this.

+

Share 7

Published in [Design News](#)

Tagged under [Reuse](#) [Sustainability](#) [Designers](#)

← Casa Decor

MORE IN THIS CATEGORY:

[The Brushless DC Motor and Its Use in Electric Cars](#) →

Lauri Lynnxe Murphy

Lauri Lynnxe Murphy is a visual artist living and working in Denver, Colorado. She holds a Masters of Fine Arts in Sculpture from The Ohio State University, and has opened galleries, studio buildings, and community screen printing shops, built exhibitions in the backs of rental trucks, and curated shows, all while maintaining a rigorous studio practice. She is a consummate DIY proponent, and a former art critic for Eye Level and Go-Go Magazine. Currently, her work involves working with living systems such as hives of honeybees and fireflies to create art.

Demolition: Top 5 Salvageable Materials

Advanced Woodworking: Salvaged Buffet Table

Consumer Salvage and Reuse Tips from an Industrial Demolition Contractor

Environmentally Conscious Landscaping Tips for Challenging Climates and Terrain

Top Green Roof Designs

0 Comments Buildipedia.com Login

Sort by Newest Share Favorite

Start the discussion...

Be the first to comment.

ALSO ON BUILDIPEIDIA.COM WHAT'S THIS?

Natural Pest Control: A Guide to Integrated Pest Management 1 comment • 2 years ago

local austin pest control — Natural pest control is one good way or method for controlling pesticides that brings ...

Edit item Natural Pest Control: Benefits of Bat Houses 2 comments • 2 years ago

local austin pest control — I am sure that there are only less people who knew about this one. Good thing that you ...

Edit item Remodeling: Trends in Kitchen Floors 3 comments • 2 years ago

Guest — these are best flooring trends.This is good one.

Home Cooling 101 - Buildipedia 1 comment • a year ago

air conditioning installation — Great tips,thanks for sharing....

Subscribe Add Disqus to your site Privacy DISQUS back to top

At Home Topics AEC Pros Topics Knowledgebase About Us

Everyday DIY with Jeff Wilson

60 Simple Seconds

Jeff Wilson Everyday DIY Blog

Rehabilit with Rachael Ranney

Design & Remodeling

Bathrooms

Kitchens

Floors

Landscaping

HVAC | Electrical | Plumbing

Walls | Windows | Doors

Featured Architecture

Design News

Solar Decathlon

Construction Materials & Methods

From the Job Site

Engineering News

Public Infrastructure

Facilities Ops & Maintenance

Urban Planning

CSI Project Solutions

Division 02 Existing Conditions

Division 03 Concrete

Division 04 Masonry

Division 05 Metals

Division 06 Wood, Plastics, and Composites

Division 07 Thermal and Moisture Protection

Division 08 Openings

Division 09 Finishes

Division 10 Specialties

Division 11 Equipment

Division 12 Furnishings

Division 13 Special Construction

Division 14 Conveying Equipment

Division 21 Fire Suppression

Division 22 Plumbing

Division 23 HVAC

Division 26 Electrical

Division 27 Communications

Division 28 Electronics Safety and Security

Division 31 Earthwork

Division 32 Exterior Improvements

Division 33 Utilities

Find Us on Twitter

Find Us on Facebook

Find Us on YouTube

Find Us on Pinterest

About Us

Editorial Calendar

Advertising

Writers Guidelines

Contact Us

Terms and Conditions

Copyright © 2009 - 2014 - Buildipedia.com, LLC. | All Rights Reserved

Use of this Site constitutes acceptance of our [User Agreement](#) and [Privacy Policy](#). The material on this site may not be reproduced, distributed, transmitted, cached or otherwise used, except with the prior written permission of Buildipedia.com, LLC.

Website Design & Video Production by Kinopicz American

LEARN MORE

Construction Materials & Methods

SEARCH FOR BUILDING PRODUCTS

powered by designguide.com

Latest Comments

PEOPLE RECENT POPULAR

Recent Comments

ARIO [Mario Gasparovic](#)

Hi Mr. Kimos, Looks the computer is not friendly, my message has been erased. In short, I want to tell you that there is no a single building air conditioned by water and that expansion of the...

[Toronto's Deep Lake Water Cooling System - Buildipedia.com](#) · 1 week ago

Sharif Ali

Well I need to know different types of PEX pipes regarding number of layers and their use, PEX and PEX-AL-PEX and PERT-AL-PERT ... etc ?

[Plumbing with PEX - Buildipedia.com™](#) · 1 month ago

Blue Haven Pools Australia

So True! That's exactly what we are always trying to explain to our clients. They keen to do this common mistakes quite often. We might be passing the article instead, since it's so detailed and...

[Edit item 9 Common Swimming Pool Maintenance Mistakes](#) · 1 month ago

community on DISQUS

Most Popular Articles

[Light Gauge Metal Stud Framing](#)

[How to Install a Tileable Shower Base](#)

[Countertops 101](#)

[Zaha Hadid's Heydar Aliyev Cultural Centre: Turning a Vision into Reality](#)

[How to Build a Wood Privacy Fence](#)

[Guardrails: Design Criteria, Building Codes, & Installation](#)

[Zaha Hadid's Library and Learning Center](#)

[How to Install Kitchen Base Cabinets](#)

Are you a CSI member? Blog for Buildipedia!

Click here to learn more

Blocked Plug-in

designguide.com