


THE PRESERVATION ALLIANCE'S

SEVENTEENTH ANNUAL PRESERVATION ACHIEVEMENT AWARDS


MAY 2010

THE PRESERVATION ALLIANCE

FOR GREATER PHILADELPHIA

The Preservation Alliance for Greater Philadelphia actively promotes the appreciation, protection, and appropriate use and development of the Philadelphia region's historic buildings, communities and landscapes.


Board of Directors

Officers

Katherine A. Dowdell, AIA
CHAIR

Peter C. Benton, AIA
VICE CHAIR

Rosemarie Fabien, Ph.D.
SECRETARY

Christophe Terlizzi
TREASURER

Directors

John G. Carr

Joseph P. Charles

Linda A. Galante, Esq.

Susan Glassman

Michael Holleman, AIA

Marian A. Kornilowicz, Esq.

Eugene Lefevre

Stephen D. Marshall

Dr. Randall F. Mason

Andrew Palewski

Harry Schwartz, Esq.

Rebecca Stoloff

Thomas J. Sugrue

Rev. Mark Kelly Tyler

Diane-Louise Wormley

Staff

John Andrew Gallery
EXECUTIVE DIRECTOR

Patrick Hauck
DIRECTOR OF NEIGHBORHOOD
PRESERVATION PROGRAMS

Melissa Jest
NEIGHBORHOOD PRESERVATION
PROGRAM COORDINATOR

Benjamin Leech
DIRECTOR OF ADVOCACY

Holly Keefe
DIRECTOR OF MEMBERSHIP
DEVELOPMENT

Grand Jury Awards Panel

Randal Baron
Assistant Historic Preservation Officer
Philadelphia Historical Commission

Jeff Groff
Director of Public Programs
Winterthur

Robert J. Hotes, AIA, LEED AP
Preservation Committee Co-Chair
Philadelphia Chapter of the
American Institute of Architects

Janet S. Klein
Board Member
Pennsylvania Historical Museum
& Commission

Bonnie Wilkinson Mark
Associate
Delta Development Group, Inc.

Richard Ortega, PE, AIA, FAPT
Ortega Consulting

Rachel Royer, LEED AP
Vice President
Preservation Initiatives, Inc.

Lori Salganicoff
Historic Preservation Coordinator
Lower Merion Conservancy


SEVENTEENTH ANNUAL PRESERVATION ACHIEVEMENT AWARDS

Wednesday, May 12, 2010

HYATT AT THE BELLEVUE

Broad & Walnut Streets | Philadelphia, PA

Special Recognition Awards	2	AIA Philadelphia Awards	17
James Biddle Award		AIA Landmark Building Award	
Public Service Award		Henry J. Magaziner, EFAIA Award	
Special Recognition Award		of the Historic Preservation	
Board of Directors Award		Committee of AIA Philadelphia	
Community Action Awards			
		Easement Donor Recognition	19
Grand Jury Awards	6	Luncheon Sponsors	20

SPECIAL RECOGNITION AWARDS

The Preservation Alliance's board of directors honors individuals and organizations who have made significant contributions to historic preservation with its Special Recognition Awards.

THE JAMES BIDDLE AWARD

For lifetime achievement in historic preservation


RICHARD MOE

Richard Moe has transformed the National Trust for Historic Preservation during his seventeen years as president, and in doing so has transformed the field of historic preservation in cities and states across the country.

Dick came to the National Trust in 1993 after a distinguished career in public service and law. One of his earliest challenges as president of the National Trust—and one of his most significant accomplishments—was weaning the organization from a reliance on federal funding and, in the process, nearly doubling the annual budget to its current \$55 million. Today, through its headquarters in Washington and its eight regional and field offices, the National Trust supports a wide variety of programs that foster preservation at national, state and local levels.

Dick has kept the National Trust at the forefront of the preservation movement by supporting policies and programs that make preservation more relevant to improving the quality of life in communities across the country. Through his efforts, the National Trust developed the State and Local Partners program to provide technical assistance and support to a vast network of local and statewide preservation groups, including Preservation Pennsylvania and the Preservation Alliance for Greater Philadelphia. Dick's personal commitment to the partners program is further evidenced by the establishment, with his wife Julia, of the Richard and Julia Moe fund to provide grants for strategic and innovative programs.

The Preservation Alliance is pleased to join with members of the preservation community across the country in honoring Richard Moe on the occasion of his retirement from the National Trust, and in expressing our appreciation for his visionary leadership.

PUBLIC SERVICE AWARD

For preservation in the public interest


COUNCILMAN BILL GREEN

When the National Trust for Historic Preservation listed the Boyd Theater on its 11 Most Endangered List in 2008, Councilman Bill Green recognized the opportunity to propose adding the authority to protect historic interiors to Philadelphia's preservation ordinance. He introduced a bill into City Council to allow the Philadelphia Historical Commission to list interior spaces on the Philadelphia Register of Historic Places.

Although there was general support for the concept, many parties—including some in the preservation community—were concerned about the specific language of the bill and asked Councilman Green to allow time for discussion. Both the Historical Commission and the Planning Commission held sessions for public comment and Councilman Green made amendments to the bill reflecting these discussions. Behind the scenes he and his staff and others met with cultural institutions and property owners who had concern about the impact of the bill on their properties. With the assistance of Councilman William Greenlee, a co-sponsor of the bill along with Councilwoman Blondell Reynolds Brown, Councilman Green also reached out to other members of City Council.

After many months of patient and persistent work by Councilman Green and his staff, a carefully crafted bill was passed by City Council in June 2009 and signed into law by Mayor Nutter on July 1, 2009. The Historical Commission promptly created new rules and regulations for interior designation and by early 2010 Councilman Green's vision of providing the authority to protect historic interiors had become a reality.

BOARD OF DIRECTORS AWARD

For exceptional stewardship of historic properties


FAIRMOUNT PARK HISTORIC PRESERVATION TRUST

The Fairmount Park Historic Preservation Trust has demonstrated exceptional stewardship in preserving historic properties in Fairmount Park and adapting them for uses that contribute to the park and the residents of Philadelphia.

The Fairmount Park Historic Preservation Trust was formed in 1992 as an innovative public/private preservation venture. Beginning in 1993, under an ordinance passed by City Council, the Trust developed a leasing program to attract private and nonprofit tenants to historic properties in the park that had remained vacant for years. Today the Trust leases more than 30 historic properties throughout the park, all of which have been renovated through private investment and all of which are both productive and publically accessible. Among the many sites operated through the Trust's support are Ohio House, Rockland and Ridgeland mansions, Valley Green Inn and Historic RittenhouseTown.

The Trust also provides architectural conservation services and undertakes public outreach throughout the Philadelphia metropolitan area. An apprenticeship program offered in partnership with the Pennsylvania Historical and Museum Commission introduces students and graduates of trade schools, technical colleges and related programs to the preservation building trades. The Trust's staff also shares its extensive knowledge of preservation techniques with the general public through an annual homeowner workshop series operated in partnership with the Preservation Alliance.

The Fairmount Park Historic Preservation Trust provides an invaluable service to the city of Philadelphia in helping to preserve and maintain the exceptional collection of historic properties in the Fairmount Park system and by providing important educational services.

SPECIAL RECOGNITION AWARD


WHEELER BROTHERS HOLDINGS *In Memory of Hal Wheeler (1956-2010)*

Historic preservation lost a good friend when Hal Wheeler passed away suddenly in January 2010 at the age of 54. Hal is best known in Philadelphia as the developer of the luxury condominium 10 Rittenhouse Square, a project on which he labored for over 15 years with his brother William Wheeler and ARC Properties. Hal's objective for 10 Rittenhouse was to build a high quality residential building that was also compatible with the historic character of the Rittenhouse Square area. To achieve that objective, he reached out to community and preservation organizations for advice and guidance and went to great lengths to design a building responsive to the character of the Rittenhouse Historic District and to preserve and integrate the façade of the historic Rittenhouse Club into the new development.

Hal's exposure to the complexity of building in an historic district led him to support historic preservation more broadly. He joined the board of the Preservation Alliance and looked for opportunities to develop historic properties. In October 2009, Hal presided over the official opening of the Hotel Monaco in Baltimore, an outstanding renovation by ARC Wheeler of the historic 1906 B&O Railroad headquarters. Since mid-2009 most of his energies had been focused on an imaginative plan to preserve and restore the 1929 Art Deco Boyd Theater in Philadelphia, an effort being continued by Wheeler Brothers Holdings.

The Preservation Alliance honors Hal Wheeler for his vision as a developer, for his commitment to historic preservation, and for his many contributions to Philadelphia.

COMMUNITY ACTION AWARDS

For achievement by community organizations


**SAVE LA RONDA NOW! LOWER MERION CONSERVANCY
LOWER MERION TOWNSHIP LOWER MERION HISTORICAL SOCIETY**
for organizing community support for La Ronda

When the new owner of the La Ronda, an elaborate Mediterranean Revival villa in Lower Merion Township, applied for a permit to demolish the property, preservation organizations in Lower Merion and Philadelphia sprang into action. Although the efforts of the Lower Merion Conservancy, the Lower Merion Township Commissioners, the National Trust for Historic Preservation and numerous individuals and other preservation organizations (including the Preservation Alliance) could not in the end prevent demolition, the efforts to preserve La Ronda exemplify preservation advocacy at its best and deserve recognition.

Built in 1939, La Ronda was one of the rare examples in the Northeast of the work of famed architect Addison Mizner, best known for his elaborate houses in Palm Beach, Florida. The 51-room mansion once occupied a site of 250 acres, which had been subdivided over the years leaving the house on only 3.2 acres. Lower Merion's preservation ordinance requires owner consent to designate a property as a Class 1 structure—the classi-

fication that requires approval of the board of commissioners for demolition—and La Ronda had never been given that classification. Nonetheless, responding to the outpouring of public concern, the board of commissioners authorized an ordinance to reclassify the building and took every step possible to delay demolition. In addition, individual township commissioners joined in efforts to raise funds to purchase the property or find a sympathetic new buyer. A potential buyer came forward with a proposal to purchase the house and move it to Florida. However, disagreements between the new owner and the previous owner helped scuttle any compromise proposal. La Ronda was demolished in October 2009 to make way for a new 10,000 sq ft house.

The Board of Commissioners of Lower Merion Township deserves special recognition for exercising the full, though limited, options available to them to delay demolition and allow time for negotiations and for preservation alternatives to be explored.

COMMUNITY ACTION AWARDS

For achievement by community organizations


**WHITEMARSH FOUNDATION
PETER AND BONNIE McCAUSLAND
EDITH R. DIXON AND ELLIN DIXON MILLER**
for preservation of Erdenheim Farm

The preservation of historic Erdenheim Farm was an exceptional accomplishment carried out over nine years by a coalition of individuals, community organizations, and government officials.

Erdenheim Farm consists of 450 acres in southeastern Montgomery County, immediately adjacent to Philadelphia. It is the largest parcel of undeveloped land in the county and has been in continuous agricultural use since the time of William Penn. In 1912, the property was purchased by prominent Philadelphia philanthropist George D. Widener Jr. whose exceptional stewardship included maintenance of special vistas and agricultural operations as well as breeding and training thoroughbred horses. Upon his death, Mr. Widener left the majority of the property to his nephew, Fitz Eugene Dixon, Jr., who acquired other parcels to keep the property intact. Mr. Dixon maintained the property as a "gentleman's farm" where he raised prize-winning Black Angus cattle, Cheviot sheep and thoroughbred horses until his death in 2006.

In 2001, the Whitemarsh Foundation was formed to coordinate efforts to raise funds to purchase the farm to

ensure that its incomparable landscape remain intact. The Foundation enlisted the support of numerous organizations and individuals who recognized the importance of the preservation of the property and came together in a spirit of cooperation to achieve this remarkable result.

The Whitemarsh Foundation raised funds to purchase 200 acres needed to ensure that the entire property would be preserved. Peter and Bonnie McCausland purchased 250 acres with the intent to maintain the property as a working farm complete with Black Angus cattle and Cheviot sheep. The taxing entities of Whitemarsh Township, Montgomery County and the Colonial School District agreed to an innovative use of tax increment financing. The National Land Trust agreed to sell property George Widener Jr. had donated to it as well as to purchase easements on privately owned parts of the property. Critical to the success of the venture was the cooperation and generosity of Edith Dixon and Ellin Dixon Miller.

This extraordinary coalition of community organizations has ensured that this unique historic property will remain a legacy for future generations.


814 PINE STREET

Philadelphia, PA

HONORING:


William Vessal

HBD Associates, LLC; Cascio Electric, Inc.; Federal Security; Glenn Wood Plumbing; J. Gillies Heating & Air Conditioning, LLC; Loonstyn Roofing & Contracting; Magee Stucco and Brownstone; Marsico Construction Co; Refine Flooring

In 1850, exotic wood lumber merchant John Eisenbrey, Jr. purchased land from the Pennsylvania Hospital to build an elegant brownstone townhouse on Pine Street. Expanded in 1882 by second owner Randall Hazzard, the home featured opulent interiors typical of the Gilded Age, including gas-light chandeliers, hand-painted murals, Anaglypta borders, gilded friezes, and ten Frank Furness-designed fireplaces.

Before current owner William Vessal acquired the property, much of its luster had faded. The interiors were subdivided, original interior finishes were concealed or deteriorating, and exterior brownstone ornament was crumbling. A charming English side garden was overgrown, its garden wall near collapse.

Vessal, working with design consultant HBD Associates and a diverse team of artisans and tradespeople, undertook a complete restoration of the property. Modern amenities, including all new electrical, HVAC, and security services, were discreetly accommodated without compromising the grandeur of the original design or integrity of the original finishes. Interior features were restored, damaged and missing exterior ornament was recast, appropriate new windows fabricated, the garden wall carefully dismantled, reseated, and reset, and the garden itself redesigned with native and historically accurate new plantings.


ACADEMY OF MUSIC BALLROOM

Broad and Locust Streets, Philadelphia, PA

HONORING:

The Philadelphia Orchestra

KlingStubbins; Artistic Doors and Windows Inc.; Ball and Ball; Brintons; Femenella and Associates; John Canning Painting & Conservation Studios; Keast & Hood Co.; L.F. Driscoll Co., LLC; Arnold Wood Conservation, LLC; Mathieu Lustrerie; The Art of Glass, Inc.

The Academy of Music is the oldest continuously operating concert hall in the United States. Since its opening in 1857, its second-floor ballroom has played host to presidents, heads of state, and world-class musicians attending some of the country's most magnificent balls. Over the years, however, many of the ballroom's most impressive features had been lost. Five grand arched window bays, central to the building's Broad Street façade, were covered over in the early twentieth century. Original interior panel doors and scenic tympana were obscured behind faceted mirrors, and the room's original colors were lost beneath a mid-century palate of dull greens and beiges. Florescent lighting and incompatible carpeting further compromised this once-spectacular room.

After a fifteen-month reconstruction effort, the city has regained one of its most elegant interior spaces. Operable wood divided-light doors and windows now fill the grand Broad Street arcade, bathing the meticulously repainted room with natural light for the first time in a century. Ornate gilded bronze chandeliers and sconces were custom-fabricated to match original fixtures captured in an 1860 photograph. Colors and themes of the original interiors inspired a new carpet design, sized to reveal original wood flooring around the room's perimeter.

As a National Historic Landmark, the Academy of Music worked closely with the Pennsylvania Historical and Museum Commission to attain the highest standards of craftsmanship and historical accuracy for the project.


CLARKE RESIDENCE

Haverford, PA

HONORING:

Julie and James Alexandre

Archer & Buchanan, Ltd.; Barbara Gisel Design, Ltd.; Cullen Construction Inc.; Knudsen Woodworking; Landis Stone Masonry; Litz Planing Mill Company; The Art of Glass, Inc.

Architect William L. Price designed this Montgomery County home in 1901 for Louis Clarke, founder of Ardmore's Autocar Manufacturing Company and a leading automotive engineer of his day. The home is considered one of Price's most successful historically-inspired designs, incorporating an impressive collection of interior and exterior millwork, leaded art glass, and other robust arts-and-crafts details.

Years of neglect threatened the house before a sympathetic and dedicated new owner acquired the property. The restoration program was comprehensive: 1970s kitchens and bathrooms were removed and redesigned, extensive areas of shellacked woodwork were hand refinished, asphalt roofing was replaced with slate shingles, exterior stucco and half-timber framing were repaired, and art glass windows were restored. Chimney repairs uncovered an original pink masonry mortar, long since lost to subsequent repointing. Missing Gothic tracery railings were modeled from surviving fragments and reinstalled above the home's prominent porte cochere.


FLEISHER ART MEMORIAL WINDOW PROJECT

709-723 Catherine Street, Philadelphia, PA

HONORING:

Fleisher Art Memorial

Myers Constructs, Inc.; Kane Woodworking Co.; KSK Architects Planners Historians, Inc.; Peak Window & Door Co.; West Supply

In an era where wood windows are disappearing from historic buildings at an alarming rate, one Philadelphia institution has been a model of responsible and intelligent stewardship. The Fleisher Art Memorial, one of the nation's first community-based art centers, was founded in 1898 as the Graphic Sketch Club. Since then, it has expanded into a thriving, National Register-listed campus on Catherine Street in South Philadelphia's Bella Vista neighborhood. In 2008, a comprehensive historic preservation plan called attention to the deteriorating state of the school's 83 wood windows. Found in various types and configurations across the school's five individual buildings, most of the windows were over a century old. Many were no longer operable and were becoming energy, safety, and security liabilities.

Rather than an expedient wholesale replacement approach, the school invested \$450,000 in a sensitive, detailed rehabilitation campaign. Along secondary facades, more than half the existing windows were repaired. When conditions called for replacement, custom-made wood sashes were fabricated to match existing profiles and glazed with insulated glass to increase the building's overall energy efficiency. Along the primary facades, new custom windows were glazed with historic glass carefully removed from unsalvageable frames.

With this investment in the building's historic fabric, the Fleisher Art Memorial gained a ten percent reduction in energy costs, safer and more welcoming studio and classroom spaces, and an enhanced historic character for their incomparable institution.


FRANKLIN INSTITUTE – FRANKLIN AND JORDAN HALL

222 N. 20th Street, Philadelphia, PA

HONORING:
The Franklin Institute

C. Erickson & Sons, Inc.; Available Light; Jablonski Building Conservation, Inc.; Old Philadelphia Associates, Inc.; Verner Johnson, Inc.

The Benjamin Franklin National Memorial, housed in the Franklin Institute science museum, has attracted more than 30 million visitors since its opening in 1938. The 20-foot, 92-ton marble statue is the centerpiece of Franklin Hall, a John T. Windrim-designed rotunda modeled after the Roman Pantheon. After seventy years of heavy traffic, Congress authorized funds for a complete restoration of Franklin Hall and adjacent Jordan Hall, the museum's main entrance foyer.

Every inch of Franklin Hall's marble, from its floor pavers to its columns, pilasters and cornices, was cleaned using appropriate conservation techniques. Walls were repointed, windows reglazed, and the dome's oculus ring regilded. The oculus itself was restored and retrofitted with a motorized shade allowing for daytime lighting controls. Jordan Hall's ornate chandeliers and sconces were also restored. Impressively, the project was accomplished without closing either space to the public or relocating the large monument itself—an arrangement made possible by elaborate and carefully-designed scaffolding systems.

The Franklin Memorial now features a state-of-the-art multimedia presentation, shown once an hour in Franklin Hall, highlighting the life and legacy of Benjamin Franklin. New lighting, sound, and video technologies complement the room's historic architecture while advancing the Franklin Institute's standing as a cutting-edge educational institution.

FRIENDS CENTER

1501 Cherry Street, Philadelphia, PA

HONORING:
Friends Center Corporation

UJMN Architects + Designers; AKF Engineers; Clemens Construction Co., Inc.; Consilience, LLC; Keast & Hood Co.; The McGee Company

Historic preservation and sustainable design are complementary and mutually supportive endeavors, a truth made beautifully clear at the Friends Center, a model of Quaker principles and action for the last 150 years. The Center recently completed a major renovation campaign, joining the highest goals of sustainability with the highest standards of historic preservation, with inspiring results.

The Race Street Meetinghouse, a National Historic Landmark, had suffered persistent water infiltration for decades. In addition to structural deficiencies, fungal growth, plaster failure, and masonry efflorescence caused by these leaks, the building also required asbestos abatement, electrical upgrades, installation of fire alarm and sprinkler systems, restoration of exterior shutters and sills, and removal of inappropriate interior partitions and finishes.

A new geothermal system was installed on the grounds, and a green roof and solar panels added to the Center's 1972 office building. A water catchment system diverts rainwater from the Meetinghouse roof to a series of basement cisterns, which are now used to flush the buildings' toilets. Interior storm windows improve thermal efficiency while preserving the integrity of the historic architecture. The project is a model for practitioners of both historic preservation and sustainable design, highlighting the common goals and values of both fields.

GERMANTOWN WHITE HOUSE (DESHLER-MORRIS HOUSE)

5442 Germantown Avenue, Philadelphia, PA

HONORING:
Independence National Historical Park

John Milner Architects, Inc.; Daniel J. Keating Company; Deshler Morris House Committee; HDR; NPS Denver Service Center

The Germantown White House, also known as the Deshler-Morris House, was home to George Washington during Philadelphia's 1793-94 yellow fever epidemics. Today the property is a house museum operated by the National Park Service and includes the adjacent Brighthurst House, a home dating to the mid-18th century. By renovating the Brighthurst House to accommodate visitor support facilities, interpretive exhibits, and HVAC equipment for both properties, the Germantown White House itself has been more completely interpreted to its Washington era.

Restoration of the Germantown White House included reconstruction of a rear two-story porch, new roofing, and exterior restoration of windows, shutters, cornices, and exterior stucco. Interiors were returned to 18th-century paint colors, and new life safety and fire suppression systems were installed. A new geothermal heating and cooling system was integrated into the house's existing ductwork.

The Brighthurst House was completely renovated. It now features interactive exhibits on the history of Germantown, President Washington's residency there, and the subsequent Morris family legacy. Additional spaces include a small theater, restrooms, staff offices, a volunteer work room, and living quarters for an on-site caretaker. The project represents a significant investment in the future of historic Germantown.

GIRARD ESTATE WAREHOUSES

20-30 N. Front Street, Philadelphia, PA

HONORING:
20-30 North Front Street, LLC

BLT Architects; Clemens Construction Co., Inc.; Goldman, Sachs & Co.; O'Donnell & Naccarato; Powers & Company, Inc.; Wachovia Bank

Rarely do buildings escape the wrecking ball as narrowly as did the Girard Estate Warehouses. These buildings, constructed on Front Street between 1828 and 1834 to house imported goods along the once-bustling Delaware River docks, had been vacant for nearly a half century and were rapidly deteriorating in 2008, when the economic downturn halted virtually all construction investment. Preservationists feared that one of the city's last surviving early Federal-era commercial rows would be lost despite its inclusion on both the National Register of Historic Places and the Philadelphia Register.

At the brink of collapse, new owners BRP Development Corporation stepped in with an exemplary model of adaptive reuse. Emergency stabilization allowed time to secure innovative financing for the property's conversion to thirty-five rental units and ground-floor retail. Severely deteriorated floor joists required extensive structural intervention, and modern market demands required construction of a compatible rear addition. Pursuit of federal tax credits assured that new windows, floors, walls, and floor plans would preserve the building's significant historic features.

The completed project demonstrates the viability of historic rehabilitation, even of once-dilapidated structures and even in difficult economic climates, and will hopefully inspire similar redevelopment of distressed properties across the city.


HAMMERS & PENS: CRAFT A NEW NATION

Philadelphia, PA

HONORING:
Philadelphia Society for the Preservation of Landmarks

In a 2007 survey of 200 Philadelphia fourth-graders, 197 believed that a carpenter was “someone who lays carpets.” Shop classes have disappeared from nearly all Philadelphia public and parochial schools. Most children have never seen skilled tradespeople at work and do not understand how the city’s most beautiful and historic buildings were constructed. How will young people know if they have a calling to pursue a career as a skilled craftsman or historic preservationist if they are unaware these fields even exist?

To help meet this educational need, the Philadelphia Society for the Preservation of Landmarks created the “Hammers & Pens: Craft a New Nation” education program, a hands-on introduction to carpentry, joinery, plasterwork, and local architectural history. The curriculum gives children an exciting hands-on experience working with historic building materials, and supports Philadelphia Public and Parochial District Curriculum Standards in literacy, social studies, and math. More than one thousand elementary- and middle-school students have participated to date, exploring the landmark Powel House and surrounding Society Hill neighborhood to learn how buildings are built and why they should be preserved.


KIMPTON HOTEL PALOMAR

117 S. 17th Street, Philadelphia, PA

HONORING:
Kimpton Hotels and Restaurants
Gensler; Heritage Consulting Group; INTECH Construction, Inc.; Powerstrip Studio; Wiss, Janney, Elstner Associates, Inc.; X-nth

The Architects Building, once the center of Philadelphia’s architectural community, was built in 1929 to house the local chapter of the American Institute of Architects alongside dozens of architectural, construction, engineering, and manufacturers offices. More than twenty leading firms had a hand in the sleek Art Deco design, which rose 26 stories above the Rittenhouse Square neighborhood.

Over time, the building suffered from disinvestment and lack of maintenance. Small floor plates posed a challenge to any adaptive reuse, but San Francisco’s Kimpton Hotels assembled a design team that met the challenge beautifully, converting the former Class C office space into the four-star Hotel Palomar.

Combining the goals of LEED certification and historic tax credits, the project struck a balance between contemporary and historic design. Historically significant spaces were restored, including the elevator lobby and former AIA library and meeting room. The elegantly detailed masonry, terra cotta, and bronze facades and storefront were also restored. At the same time, new features were added to enhance the operability and efficiency of the space, including new building systems, energy-efficient windows, and a second stairwell. New interiors were designed to the highest standards of style and sustainability, making the project Philadelphia’s first LEED-certified hotel.


LITTLE ABINGTON MEETINGHOUSE

515 Meetinghouse Road, Jenkintown, PA

HONORING:
Abington Township
Fairmount Park Historic Preservation Trust; Abington Art Center; Abington Meetinghouse Committee; Calfayan Construction Associates, Inc.; Paul Macht Architects

A true grassroots community preservation effort, restoration of the Little Abington Meetinghouse has given new life to an 1836 building that sat dormant for nearly 40 years. Built and operated as a Friends Meetinghouse through the 1970s, the building is one of the few unaltered Quaker structures surviving from the early nineteenth century. When the last members of its congregation stopped worshipping here, boards were nailed to the windows, doors were locked, and the site was virtually abandoned.

The meetinghouse is now owned by the Abington Art Center, a 27-acre campus devoted to community arts participation and open space protection in Abington Township, Montgomery County. Interest in restoring the meetinghouse gained momentum in 2005, when Art Center staff recognized the building’s potential as a venue for a site-specific art installation. “The Lost Meeting” by J. Morgan Puett generated more exposure and interest in the site, instigating the creation of a committee to properly restore the structure.

A new cedar shingle roof was installed and chimneys were repaired. All six original windows, including hardware and shutters, were salvaged and made operable. Missing and deteriorated woodwork was repaired or replicated. Inside, plaster walls were patched, sanded, and lime washed. A sympathetic new outbuilding was designed within the ruined shell of a former outbuilding to provide modern restrooms and storage space.

The Abington Art Center has secured the meetinghouse from Abington Township through a ten-year lease. The building, which served the Quaker community for over 150 years, is once again an energizing cultural space that will long serve the community that has saved it.


MASK AND WIG CLUB

310 S. Quince Street, Philadelphia, PA

HONORING:
The Mask and Wig Club
Matthew Millan Architects, Inc.; E&M Engineering, Inc.; Edward B. O’Reilly & Associates, Inc.; EverGreene Architectural Arts, Inc.; Historic Surfaces, LLC; Keast & Hood Co.; LaMarra Construction, Inc.; Light Space Design; Metropolitan Acoustics, LLC

Since 1894, the University of Pennsylvania’s Mask & Wig Club has produced original musical comedy theater in its Bavarian-style clubhouse on Quince Street. The National Register-listed building was designed by prominent architect Wilson Eyre and features original murals by renowned painter Maxfield Parrish. A comprehensive facility assessment completed in 2003 identified a number of pressing needs for the building, including correcting deteriorated framing, inadequate ventilation, outdated electrical services, limited ADA accessibility and life safety systems, and making sundry exterior repairs.

Though these proposed interventions were critical for the long-term health of the building, its artwork, and occupants, the original design allowed very little flexibility for adaptation. Interstitial spaces were limited, and the building was constructed to lot lines on three sides. By excavating new basement space, identifying underutilized back-of-house areas, and creating a discrete rear roof platform, new systems are largely concealed and allow for an unchanged visitor experience.

Disaster was averted three weeks from the project’s completion, when a small attic fire was suppressed before spreading throughout the building. Though structural damage was limited, smoke and water damage to the building’s irreplaceable murals required significant restoration. Today, the interiors look better than any time in the club’s recent memory, with amenities and services designed to serve the club and its audience for years to come.


MUSIC BUILDING AT THE UNIVERSITY OF PENNSYLVANIA

201 S. 34th Street, Philadelphia, PA

HONORING:

University of Pennsylvania

Ann Beha Architects; AHA Consulting Engineers, Inc.; Building Conservation Associates, Inc.; Daniel J. Keating Company; Hunt Engineering Company; Keast & Hood Co.; Kirkegaard Associates; Masonry Preservation Group, Inc.; Stephen Stimson Associates; Window Repairs and Restoration, LLC

The University of Pennsylvania's Music Building was designed by Cope and Stewardson in 1890. Originally an orphanage, the University acquired the building in 1900 for its physics department. Since 1967, it has housed the School of Arts and Sciences' Music Department. Together with the adjacent Cope and Stewardson-designed Morgan Building, these distinctive Italianate brick and terra cotta compositions are campus landmarks complementing the hues and textures of Frank Furness's Fisher Fine Arts Library standing immediately across 34th Street.

In 2007, Ann Beha Architects was commissioned to design a renovation and expansion of the Music and Morgan buildings to better serve the specialized acoustical and programmatic needs of the department. From the outset, the goal was a design that preserved the buildings' historic fabric while accommodating a distinctively contemporary new addition. The resulting new addition responds to the rhythms, proportions, colors, and massing of the Music Building, newly cleaned and repointed with original mortar colors. The Morgan Building was likewise restored, with landscaping between the two buildings enhanced and incorporated into the surrounding campus plan.

The Music Building will be the first LEED Silver building on the Penn campus, utilizing sustainable construction practices, salvaged and recycled building materials, and environmentally friendly finishes and furnishings. Energy-efficient building systems and sensitive maintenance programs further sustainability goals that began with the adaptive reuse of two historic and architecturally significant buildings.


PI LAMBDA PHI FRATERNITY HOUSE

3914 Spruce Street, Philadelphia, PA

HONORING:

3912 Spruce Street Corporation

Powers & Company, Inc.; Felber Ornamental Plastering Corporation; MO3 Design, Inc.; Vickery Stone Company, Inc.

The Pi Lambda Phi fraternity house stands in the West Philadelphia Streetcar Suburb Historic District, a neighborhood of late-19th-century and early-20th-century residential buildings adjacent to the University of Pennsylvania. The building dates to 1928, when a previous fraternity hired architect Andrew Charles Borzner to reclad two adjacent Willis Hale-designed Victorian row-houses in a French Deco-inspired sandstone facade incorporating classical and eastern bas relief motifs.

This facade was largely concealed behind an unsympathetic brick stair tower erected in the 1970s. The building suffered from deferred maintenance over the ensuing decades, and in 2004, then-tenant Pi Lambda Phi was forced to vacate when inspections revealed life safety and health threats. Rather than demolish the building for replacement construction, a local developer acquired the building and undertook a complete rehabilitation.

The stair tower was removed, re-exposing the damaged but attractive historic facade. Missing ornament was recast in glass-reinforced gypsum, and matching new sandstone was cut and finished to patch damaged and missing portions of the facade. Interiors were reconfigured to meet contemporary demands, including a new interior stairwell to replace the removed exterior stair tower. Existing historic finished and trims were largely retained.


RIDE!PHILADELPHIA BUS SHELTER SIGN SYSTEM

Philadelphia, PA

HONORING:

Center City District

The Athenaeum of Philadelphia; Avencia Incorporated; Free Library of Philadelphia; Glasstoration, Inc.; Historical Society of Pennsylvania; Joel Katz Design Associates; Library Company of Philadelphia; Pannier Graphics; PennDOT; Pennsylvania Historical & Museum Commission; Temple University Urban Archives

The Center City District, founded in 1990, is a private-sector business improvement district whose mission is to enhance Center City Philadelphia as an attractive, vital, livable, and visitor-friendly 24-hour downtown. In 1997, the CCD began developing signage and wayfinding systems to aid in pedestrian, vehicular, and public transportation navigation. More recently, a recognized lack of information for transit riders compelled the CCD to create the Ride!Philadelphia bus shelter sign system.

Seventy-two double-sided signs were installed in bus shelters across Center City; one side features navigational transit maps, while the other depicts historic streetscape photographs specific to the location of each shelter. Along with the date of each photograph, the signs contain historic facts and anecdotes from the year each photograph was taken. These interpretive panels focus on urban planning and development in Philadelphia across four centuries. Various themes flow through the panels, including transportation, commerce, politics, culture, architecture, and preservation.

The Ride!Philadelphia bus shelter signage increases public awareness of historic preservation and its importance by showcasing both the surviving treasures and tragic losses of Center City's built environment. The signs attract the attention of both casual passers-by and devout enthusiasts of Philadelphia's past. They return history to its point of origin—on the street—to be experienced by all.


RITTENHOUSE PLAZA ARCH AND GATE

1901 Walnut Street, Philadelphia, PA

HONORING:

Rittenhouse Plaza, Inc.

RMJM; Aegis Property Group; Bob McGovern; Knapp Masonry; Krellick Conservation, LLC; Vickery Stone Company, Inc.; Vintage Metalwork, Inc.

Designed by McLanahan & Bencker and built in 1925-26, Rittenhouse Plaza towers over the northwest corner of Rittenhouse Square. The building's grand limestone archway faces the park, its iron fences and gates the work of esteemed craftsman Samuel Yellin. Before recent restoration efforts, however, the archway suffered from neglect. Ironwork rusted beneath contemporary metal mesh security screens, and stone columns bore major cracks. A conditions assessment in 2007 recommended immediate attention to the gateway and arch, as architects feared the stonework was nearing collapse.

The archway was carefully disassembled to determine the root causes and extent of the damage. This exposed a steel support structure whose expansive corrosion was splitting the stone apart. The existing metal strap anchors no longer secured the stone as designed. Many column stones crumbled into pieces during disassembly, but stones above the arches were found to be relatively undamaged.

Before the archway was reconstructed, an entirely new anchoring system was designed to avoid the failures of the original installation. The existing steel frame was cleaned and coated with high-performance paint, and stainless steel anchors, waterproofing membranes, cavities, flashing and weeps were integrated into the reengineered design. New Indiana limestone was cut to replicate the column stones too damaged to repair. The ironwork was fully restored, with corroded components repaired or replaced, bent scrollwork reheated and reshaped, and missing finials and "fingers" forged to match. The fences and gates were reinstalled without the inappropriate mesh metal screening, and the original design of the archway and gates is again enlivening the Rittenhouse Square streetscape.


RODIN MUSEUM MEUDON MONUMENT

Benjamin Franklin Parkway and 22nd Street, Philadelphia, PA

HONORING:
Philadelphia Museum of Art
Milner + Carr Conservation, LLC; Dan Lepore & Sons Company; Fairmount Park Commission; Gooding, Simpson & Mackes, Inc.; Pennsylvania Horticultural Society; Vintage Metalwork, Inc.

Modeled after an 18th-century Chateau d'Issy facade that sculptor August Rodin installed at his Meudon estate, the Meudon Monument is the Rodin Museum's main entryway and the backdrop to its most iconic work, *The Thinker*. Eighty years of weather, wear, and traffic had taken their toll on the monument's French limestone steps and facades, metal roofing, iron gates, and bronze plaques. For this key component in a larger Benjamin Franklin Parkway master plan, the Philadelphia Museum of Art partnered with the Pennsylvania Horticultural Society and the Fairmount Park Commission to undertake a comprehensive restoration of the monument.

To restore visual uniformity of treads that had weathered and been replaced inconsistently over the years, new French limestone was quarried for a complete reconstruction of the monument's stairs. All other stonework was gently cleaned with water misting and micro-abrasion, and areas of erosion and other damage were repaired with specially-formulated patching material. A new lead-coated copper roof was installed over the portico, following architect Paul Cret's original drawings. The monument's ornate iron gates and transom, French replicas of the Chateau d'Issy's 18th-century originals, were restored in an off-site lab and reinstalled.

The newly restored Meudon Monument is once again a highlight of the Benjamin Franklin Parkway.


Photo credit: Tom Crane

ROSE VALLEY FARM

Rose Valley, PA

HONORING:
Geoff and Sandra Shepard
Ball and Ball; Bryant Phillips Construction, Inc.; Bryce M. Ritter & Son; Bucks County Soapstone Company, Inc.; Lynne M. Rohlifing Design; Moravian Pottery & Tile Works; Peter Batchelor & Associates; Roger Wright Furniture Ltd.; Tony DiMeo; William M. Dunleavy & Co., Inc.

William L. Price's "Schoenhaus" once anchored a thriving utopian artist community known as Rose Valley Farm. The sprawling Arts and Crafts masterpiece was built in 1904 for Charles Schoen, the father-in-law of Price's architectural partner Hawley McLanahan. Price radically transformed an existing Italianate cottage, modeled after Andrew Jackson Downing's Design VIII (A Suburban Cottage in the Italian Style) from *The Architecture of Country Houses*, into one of the grandest Arts and Crafts residences ever built. The grounds included orchards, a barn, a water tower, and a small office building, all built with the same materials (terra cotta roofs, stucco walls, Moravian tiles) that Price was using to construct smaller artisan cottages scattered across the valley.

Little else remains of the community today, but Schoenhaus has been masterfully restored by current owners Geoff and Sandra Shepard. The house needed a new roof and substantial shoring; decades of deferred maintenance had left parts of the home near collapse. Price's interiors had fared little better, with woodwork painted over and unsympathetic alterations added. All mechanical systems were obsolete. The couple, working in the spirit of the house's storied past, assembled a team of leading regional craftspeople to restore the house and add a complementary new kitchen, garage, and family room. All craftspeople received the same introduction from the owners: "Seldom in your career will you be called upon to work in such a magnificent house, whose whole reason for being was to demonstrate the skill of its workers."

The resulting Rose Valley Farm estate is a masterpiece reborn. Featured on the cover of *Old House Journal* in January-February 2010, the home is now a testament to two generations of fine craftsmanship.


ST. LUKE AND THE EPIPHANY

330 S. 13th Street, Philadelphia, PA

HONORING:
The Church of St. Luke and The Epiphany
TranSystems; J.S. Cornell & Son, Inc.; Keast & Hood Co.

St. Luke and The Epiphany in Washington Square West was constructed in 1839. Thought to be the largest clear-span timber roof in the city, the building required major structural interventions in 2009, when a conditions assessment discovered many of its roof trusses were failing. An initial replacement estimate of \$2.6 million was infeasible for the active but small congregation, and many feared that the building would be lost.

An alternative strategy emerged that cut the price in half: removing the roof and lifting new trusses into place in between the existing structure. A relieved congregation threw their full support behind the plan, which was undertaken in five months in the summer and fall of 2009. While the roof work was underway, other improvements were also made. Obsolete knob and tube wiring was replaced, damaged and missing Corinthian capitals in the front of the building were restored, lost plaster rosettes inside the church were recast and replaced, and the church's stunning stained glass windows, long obscured by yellowing Lexan, were uncovered.

St. Luke and The Epiphany is now a more secure and beautiful structure than ever, better able to serve its community and in the strong position to plan a future of preservation and growth.


SPRING GARDEN COMMUNITY REVITALIZATION PHASE 2

Philadelphia, PA

HONORING:
Spring Garden Community Development Corporation, Philadelphia Housing Authority, Michaels Development Company
Dale Corporation; KSK Architects Planners Historians, Inc.; Pennsylvania Housing Finance Agency

Philadelphia's Spring Garden neighborhood, just north of Center City, developed as an upper-middle-class community of three-story red brick townhouses in the 1850s-1870s. The neighborhood experienced succeeding waves of decline and reinvestment through the late twentieth century, leaving the streetscape a collage of well-maintained and restored historic rowhouses, empty lots, new luxury townhouses, and scattered site public housing units.

Recognizing the growing pressures of gentrification, the need for stable low-income housing in the neighborhood, and the stigma of properties crudely altered in 1968, the Spring Garden Community Development Corporation partnered with the Michaels Development Company in an ambitious redevelopment campaign. Twenty-two existing rowhouses owned by the Philadelphia Housing Authority were fully restored and maintained as public housing, while three new infill buildings blend seamlessly into the historic streetscape on formerly empty lots. KSK Architects worked closely with the Philadelphia Historical Commission and contractors in the field to return original window patterns and architectural details to the rowhouses, most of which had been severely altered.

New marble surrounds were fabricated to match typical profiles, and new wood windows and doors installed. Interiors were rehabilitated based on traditional rowhouse plans. Fourth stories that had been abandoned during the 1968 renovations were recaptured for tenant use, providing additional rental space and animating the streetscape.


STRAWBRIDGE & CLOTHIER DEPARTMENT STORE

801-823 Market Street, Philadelphia, PA

HONORING:

Pennsylvania Real Estate Investment Trust
BLT Architects; C.B. Development Services, Inc.; John Milner Associates, Inc.; Keast & Hood Co.; PHY Engineers, Inc.; Shoemaker Construction Co.; Van Deusen & Associates

Originally built in 1902 and expanded in 1929, this historic Center City building once was a retail fixture on Market Street. Now under a two-party condominium ownership, the building is being restored as a certified rehabilitation tax credit project by the Pennsylvania Real Estate Investment Trust, owners of the building's lower six floors. These spaces include some of the city's finest commercial interiors, which have been preserved through conversion to office space.

The building's Art Deco-inspired lobbies were cleaned and returned to original configurations, highlighting their marble-clad walls, decorative plaster ceilings, grand elevator banks, and the famous Strawbridge & Clothier boar sculpture, *Il Porcellino*. Original metal doors and frames were rehabilitated throughout the building, terrazzo mosaics uncovered, and interior storm windows installed to preserve original windows. New lighting was installed, repurposing original fixtures.

A highlight of the building—and its rehabilitation—is the sixth-floor Corinthian Room, once the department store's fine dining room. Actually three interconnected spaces with elegant neoclassical details and lavish chandeliers, the open plans were a challenge to adapt without destroying their historic character. All non-original equipment and modifications were removed, and open offices and an executive meeting room were designed to preserve and highlight the rooms' immaculately restored finishes. Tenant installation includes low office workstations that preserve the grandeur of the vaulted interior volumes.

2010 AIA PHILADELPHIA LANDMARK BUILDING AWARD


THE LAZARETTO QUARANTINE STATION

Tinicum Township, Delaware County, PA
Architect Unknown, 1799

The "Lazaretto" remains as the last example of quarantine stations that once protected the nation's ports from the introduction of "imported" communicable diseases, like yellow fever and cholera. The building was commissioned and built by Philadelphia's board of health in 1799 and is located on the Delaware River in Tinicum Township, Delaware County, just downriver from the Philadelphia International Airport.

In 1793, the yellow fever epidemic struck the region and killed about 5,000. The Philadelphia Board of Health was formed in 1798, and it erected the Lazaretto over the next two years. The Lazaretto served as the point of entry for all the ships and passengers arriving in the Port of Philadelphia until 1893. The ships were detained for 30 days, until the station staff was convinced there was no disease onboard.

From the late 1890s to 1930s, the Lazaretto was used as an athletic club and then as a flying school and sea-plane base. Part of the property was leased to the Riverside Yacht Club beginning in 1937. In 1972, it was placed on the National Register of Historic Places.

When the Lazaretto was threatened by demolition and development in 2000, the Lazaretto Feasibility Committee was formed by local citizens, officials and preservationists, including representatives from the Preservation Alliance, the National Trust for Historic

Preservation, the National Park Service, and the Delaware County Planning Department. A turning point came when the Tinicum commissioners concluded that purchasing the property was the only sure way to protect it. State Senator Ron Raymond got behind the acquisition plan and, with the active support of the Pennsylvania Historical and Museum Commission Chairman Wayne Spilove, secured \$2 million in state funds toward the \$3+ million purchase price. The township came up with the matching money, and on July 28, 2005, bought the Lazaretto, ensuring its preservation.

The Lazaretto Preservation Association of Tinicum Township, a board comprised of three representatives of the township and three from historic preservation organizations, was formed in 2007 to manage five acres of the site and determine its future. The association commissioned a feasibility study to explore several alternatives for the Georgian-style administration building standing prominently near the center of the ten-acre site.

What's next for the Lazaretto? Although their eventual use is still undecided, the main Lazaretto administrative building and several smaller outbuildings have been stabilized and "mothballed," and the regional office of the National Park Service continues its documentation of the history and existing conditions of the Lazaretto under the direction of Bill Bolger.

THE HENRY J. MAGAZINER, EFAIA AWARD

of the Historic Preservation Committee of AIA Philadelphia


HIDDEN CITY PHILADELPHIA

Thaddeus A. Squire, President
Jay Wahl, Managing Producer
Becca Bernstein, Director of Development & Administration

The Magaziner Award recognizes an individual or organization outside the normal circle of preservation and design that has made a significant contribution to the preservation of the built environment.

During the summer of 2009, more than 10,000 visitors experienced a unique arts festival in the region—Hidden City Philadelphia. The festival featured ten works by leading local and international artists created for nine sites throughout the city. Critical and visitor response was overwhelming, with all performances and tours sold out.

The locations selected for Hidden City Philadelphia are all important landmarks of the city's cultural history, but for various reasons, had become lesser known or forgotten. Each artist's work, whether it was a performance piece or visual installation, was inspired by a site and created to animate and interpret its history for visitors. Six of the sites were home to visual arts installations, which were free and open to the public from during the festival. Three locations housed music and dance pieces and were accessible on performance days. Visitors experienced the festival through bus tours, volunteer docents, an innovative card game for children and families, a dynamic website, and a portable fold-out map.

Hidden City Philadelphia was a tremendous success, raising awareness of historic preservation and the possibility for historic places to be contemporary venues of

artistic expression. The project has renewed the spirits of each site's caretaker to further the preservation effort, and saved the drop forge building at the Disston Saw Works from a planned demolition. Each site has been afforded an opportunity to dramatically rethink how they engage the public, and the public has a newfound hunger to see our lesser known and neglected heritage reborn.


Photo credit: Jacques-Jean Tiziou


The Preservation Alliance for Greater Philadelphia began accepting preservation easements in this region in 1979 and today holds more than 224 easements on historic properties ranging from Center City skyscrapers to landed suburban estates, from converted factories in Old City to townhouses in Society Hill, from downtown hotels to modernist residences in outlying counties.

In 2009, property owners donated protective preservation easements on two properties:

- 1 Private Residence**
110 Pine Street, Philadelphia
- 2 Donated by 509 Vine Street TCE, LLP**
509 Vine Street, Philadelphia

ALABASTER SPONSORS

HF (Gerry) Lenfest

Joanna McNeil Lewis in honor of the Academy of Music

Philadelphia Management Co.


MARBLE SPONSORS

*10 Rittenhouse Square
The Bancorp Bank
Bryant Phillips Construction Inc.
DOMUS, Inc.
John Milner Associates, Inc.
Keast & Hood Co.
Knapp Masonry
Stradley Ronon Stevens & Young, LLP
Turner Construction Company*

GRANITE SPONSORS

*AIA Philadelphia
Artistic Doors and Windows Inc.
Bowman Properties, Ltd.
BRP Development
Center City District
Cohen Seglias Pallas Greenhall & Furman PC
Dan Lepore & Sons Company
Daniel J. Keating Company
Fairmount Park Historic Preservation Trust
John Milner Architects, Inc.
Klehr, Harrison, Harvey, Branzburg
KPMG LLP
KSK Architects Planners Historians, Inc.
Masonry Preservation Group, Inc.
Mathieu Lustrerie
Michaels Development Company
Milner + Carr Conservation, LLC
Pennsylvania Horticultural Society
Pennsylvania Real Estate Investment Trust
Philadelphia Housing Authority
Philadelphia Museum of Art
Philadelphia Society for the Preservation
of Landmarks
Rampart Holdings Corporation/Tackett & Co.
Saul Ewing LLP
Wayne Spilove
University of Pennsylvania*

LIMESTONE SPONSORS

*AHA Consulting Engineers, Inc.
Archer & Buchanan Architecture, Ltd.
Ball and Ball
Brintons
Dilworth Paxson LLP
Econsult Corporation
Gensler
HBD Associates, LLC
Heritage Consulting Group
Heritage Strategies LLC
Historical Society of Pennsylvania
Hunt Engineering Company
INTECH Construction, Inc.
Jablonski Building Conservation, Inc.
Kelly/Maiello Architects & Planners
Janet S. Klein
Martin Jay Rosenblum, AIA & Associates
Matthew Millan Architects, Inc.
O'Donnell & Naccarato
Pearl Properties
Please Touch Museum
Powers & Company, Inc.
Reading Terminal Market Corporation
Hugh G. Rouse and Leonard R. Olds
David Seltzer
TranSystems
UJMN Architects + Designers
VITETTA Architects & Engineers
Wiss, Janney, Elstner Associates, Inc.
Wu & Associates, Inc.*

BELGIAN BLOCK SPONSORS

*Eileen Baird
BLT Architects
Campbell Thomas & Co.
Femenella & Associates, Inc.
Gray Smith's Office
Heritage Consulting Inc.
John Canning & Co. Ltd.
Barbara J. Kaplan
Samuel Lehrer
William and Lenore Millhollen
Constance C. Moore
Patricia Patterson
Caroline and Peter Piven
A. Roy Smith
Rebecca Stoloff*

*List complete as of April 20, 2010

Marguerite and Gerry Lenfest with the Volunteers,
Staff, and Trustees of the Philadelphia Museum of Art


Photo courtesy Milner + Carr Conservation, LLC

salute the Preservation Alliance, City Councilman Bill Green, and all of today's honorees, with special acknowledgement of Milner + Carr Conservation, LLC; Dan Lepore & Sons Company; Vintage Metalwork, Inc.; VITETTA Architects; and Gooding, Simpson, & Mackes, Inc.—the extraordinary team for the Meudon Monument Restoration Project.


Congratulates
The 2010
Achievement Award Winners

Of the
Preservation Alliance
For Greater Philadelphia

Thank you
For all of your hard work and dedication

10 RITTENHOUSE SQUARE
IS PROUD TO SUPPORT
THE PRESERVATION ALLIANCE


RITTENHOUSE SQUARE

Luxury Condominium Homes

215.825.7710 • www.10rittenhouse.com

The Bancorp Bank

Full-Service banking with a focus on customer service, **competitive** pricing & **creative** solutions.

Online Banking Services Manage your finances **24/7**
Cash Management Services Make Deposits from your office with My Branch in a Box
Commercial Loans and Lines of Credit Customized Loans to Meet Your Needs

Contact Mary Beth Williams, Vice President
215.441.1453 or mwilliams@thebancorp.com


Schoen Estate Renovation circa 1904
William L. Price Architect


Photograph by Tom Crane


Shepards' Rose Valley Farm Renovation

Preservation Alliance for Greater Philadelphia
Grand Jury Award Winner 2010

Bryant Phillips Construction Inc. ~ General Contractor

Featured in Old House Journal Jan-Feb 2010

www.Bryantphillipsconstruction.com


Established in 1976, Domus is built on the foundation of impeccable business ethics and a problem-solving attitude that have allowed us to grow our general contracting expertise in historic building restoration, housing, restaurants, retail/commercial and academic facilities.

Domus consistently delivers jobs on-time and on-budget by engaging the owner and architect early in the process. By working diligently to understand the customer's needs and learning the challenges presented by each project, Domus becomes an invaluable team partner. We are so skilled at this process that the majority of our work comes from repeat customers.


*Domus is a proud sponsor of the
2010 Preservation Achievement
Awards Luncheon*


P: 215.849.4444 • F: 215.849.1173 • www.domusinc.net

JMA is dedicated to the preservation and creative rehabilitation of our nation's irreplaceable historic landmark properties.

We applaud the Preservation Alliance's leadership in promoting significant urban revitalization efforts throughout greater Philadelphia.


▲ *Strawbridge & Clothier Department Store, Market Street Elevation*
 ▲ *Corinthian Room, Sixth Floor • Strawbridge & Clothier Department Store*
Jeffrey Totaro Photography
 ▼ *Main Lobby, First Floor • Strawbridge & Clothier Department Store*
Jeffrey Totaro Photography


The Strawbridge & Clothier Department Store's developer, **Pennsylvania Real Estate Investment Trust (PREIT)**, is congratulated for its vision and commitment to this Philadelphia landmark's successful certified historic rehabilitation. JMA is proud to have been part of the project's capable design-build team with Prime Architect **BLT Architects**, **C.B. Development Services, Inc.**, **Keast & Hood Co.**, **PHY Engineers, Inc.**, **Shoemaker Construction Co.**, and **Van Deusen & Associates**.

JMA
 JOHN MILNER ASSOCIATES, INC.
 ARCHITECTS ■ LANDSCAPE ARCHITECTS
 ARCHEOLOGISTS ■ PLANNERS
 johnmilnerassociates.com

KH KEAST & HOOD CO.

Structural Engineers

www.keasthood.com
 Philadelphia | Washington

601 Walnut Street, Suite 450W
 Philadelphia, PA 19106
 215.625.0099


Keast & Hood Co. congratulates all of the 2010 Preservation Achievement Award winners and its teammates on the Mask & Wig Club Restoration, Strawbridge & Clothier Interior Restoration, Church of Saint Luke and the Epiphany Restoration, Friends Center Renovation, University of Pennsylvania Music Building Restoration & New Construction, and the Academy of Music Ballroom Restoration.


Top to bottom, left to right: Mask & Wig Club (© Mask & Wig Club), Strawbridge & Clothier (© Jeffrey Totaro), Church of Saint Luke and the Epiphany, Friends Center, University of Pennsylvania Music Building, Academy of Music (© Tom Crane)

New Construction • Renovation • Addition • Adaptive Reuse • Historic Preservation • Masonry Stabilization • Structural Intervention

CONGRATULATIONS TO ALL PRESERVATION ALLIANCE AWARD WINNERS!

KNAPP

MASONRY
"BRICK BY BRICK"


- SPECIALIZING IN HISTORIC RESTORATION
- BRICK AND STONE POINTING
- CAULKING, CLEANING AND POWERWASHING
- CONCRETE REPAIR
- STRUCTURAL STABILIZATION
- STUCCO REPAIR AND APPLICATION
- GENERAL CONTRACTING

VERN AND JENNIFER KNAPP • 121 CHARLES ROAD MAGNOLIA, NJ 08049
PHONE: 856-783-5374 • FAX: 856-783-7881 • WWW.KNAPPMASONRY.COM

*Building
 public
 appreciation
 and support
 for the
 distinctive
 historic
 character of
 the city of
 Philadelphia*


Patriotic Philadelphia Street

**Stradley Ronon supports the work of the
 Preservation Alliance of Greater Philadelphia**

While we're proud of our many client achievements, we're prouder of our dedication to the communities in which we live and work. Through our financial support and volunteer efforts, we're pleased to help hundreds of Greater Philadelphia organizations reach their potential.


WWW.STRADLEY.COM | Philadelphia | Harrisburg | Malvern | Cherry Hill | Wilmington | Washington, D.C.


Turner Construction Company
is proud to support the 17th Annual
Preservation Achievement Awards

Turner

William E. Barton, Jr., Operations Manager
1835 Market Street, 21st Floor, Philadelphia, PA 19103
www.turnerconstructioncompany.com/philadelphia 215.496.8800

KIMPTON[®]
hotels & restaurants

The Past is Our Present

Beauty is rooted in the past. That's why so many Kimpton Hotels are developed in historic buildings and impart a sense of timeless hospitality - Argonaut (Del Monte Warehouse), Burnham (Reliance Building) and Monaco Washington DC (Post Office), to name a few. We are so proud to support The Preservation Alliance for Greater Philadelphia and its work to promote the appreciation, protection, and appropriate use of historic buildings.

Visit hotelpalomar-philadelphia.com for information about our most recent development in the heart of Philadelphia.

PALOMAR
PHILADELPHIA
A KIMPTON HOTEL

SQUARE 1682

Stay true to you[®]

800.KIMPTON • KIMPTONHOTELS.COM


Visit our new location

for the best in architecture books, unique gifts, holiday ornaments, and creative children's toys!
 1218 Arch Street, Philadelphia, directly across from the Pennsylvania Convention Center
 215.569.3188 or www.aiabookstore.com


T: 732-726-9400
 F: 732-726-9494
 10 S. Inman Avenue
 Avenel, N.J. 07001
www.artisticdoorsandwindows.com
 e-mail: info@artisticdoorsandwindows.com


Manufacturers of Custom Architectural
 Hardwood Doors and Windows

*"Congratulations to
 The Academy of Music on Receiving the
 2010 Preservation Achievement
 Grand Jury Award"*


Enrico Autovino, President


**BRP Development Corp.
 would like to congratulate
 The 2010 Honorees!**

DEVELOPMENT • CONSTRUCTION • PROPERTY MANAGEMENT

18 EAST 41ST STREET • NEW YORK • NY 10017 • tel. 212.488.1750 • fax 212.679.4039 • www.brpcompanies.com


The Center City District congratulates the Preservation Alliance for Greater Philadelphia and is proud to promote the legacy of Center City's extraordinary architectural heritage.

To learn more about the Center City District and its work to enhance our built environment, visit www.CenterCityPhila.org.


Cohen Seglias is a proud supporter of the Preservation Alliance for Greater Philadelphia and congratulates the 2010 Preservation Achievement Award Winners


Marian A. Kornilowicz, Esq.
Partner
mak@cohenseglias.com

COHEN SEGLIAS PALLAS GREENHALL & FURMAN PC

United Plaza 30 South 17th Street, 19th Floor Philadelphia, PA 19103
(215)-564-1700 www.cohenseglias.com

PHILADELPHIA • HARRISBURG • PITTSBURGH • NEW JERSEY • WILMINGTON • WEST VIRGINIA

DAN LEPORE & SONS COMPANY
 MASONRY AND STONE - ERECTION - RESTORATION - CONSULTING
 501 WASHINGTON STREET, SUITE 2 CONSHOHOCKEN, PA 19380
 PHONE: 610-940-9888 FAX: 610-333-9226

Penn Arts & Sciences

DANIEL J. KEATING
 COMPANY

124 N. Narberth Avenue
 Narberth, PA 19072-2299
 Phone: 610-664-4550
 Fax: 610-664-4220

FAIRMOUNT PARK HISTORIC PRESERVATION TRUST


The Trust preserves the historic resources of the Fairmount Park system by providing investment opportunities for underutilized park properties through our short and long-term leasing program. In addition, the Trust's award winning Conservation Program provides architectural conservation services to organizations that steward historic properties in the Fairmount Park system and throughout Philadelphia.

► fairmountparktrust.org


JOHN MILNER ARCHITECTS, INC.
www.johnmilnerarchitects.com

Sam Oberter, Photographer

Proud to support The 17th Annual Preservation Achievement Awards

KLEHR | HARRISON | HARVEY | BRANZBURG ^{LLP}

Business Law
At Business Speed TM

Philadelphia (215) 568-6060 Cherry Hill (856) 486-7900 Wilmington (302) 426-1189

© 2010 KPMG LLP, a Delaware limited liability partnership and the U.S. member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative ("KPMG International"), a Swiss entity. 25923PHL

Raising the level
of commitment to
our community.


KPMG is proud to support the **Preservation Alliance for Greater Philadelphia** and would like to extend our sincere congratulations to the 2010 Preservation Achievement award winners.

KPMG LLP
1601 Market Street
Philadelphia, PA 19103
us.kpmg.com

AUDIT • TAX • ADVISORY


KSK Architects Planners Historians, Inc.


We are pleased to share this award with
**The Samuel S. Fleisher Art Memorial (right), and
 The Spring Garden CDC,
 Philadelphia Housing Authority
 and Michaels Development Company (below).**


- Architecture
- Architectural Conservation
- Cultural Resources
- Planning & Urban Design

Contact: John R. Gibbons
 215-790-1050 x115
 jgibbons@ksk1.com
 www.ksk1.com

M MASONRY PRESERVATION GROUP, INC. Restoration & Preservation

Commercial . Industrial . Institutional

We offer a complete line of exterior masonry restoration and preservation services including but not limited to:

- Façade Restoration
- Pointing and Caulking
- Waterproofing and Deck Coating
- Epoxy Injection
- Structural Concrete Repairs
- Specialty General Contracting
- Historic Building Restoration

Craftsmen Achieving Excellence Since 1985

706 West Maple Ave. Merchantville, NJ 08109
 Phone: 856-663-4158 Fax: 856-663-4156 www.mpgnj.com

MATHIEU
LUSTRIERIE

Congratulates

The Philadelphia Orchestra
 on the
 Grand Jury Award
 for the
 Academy of Music Ballroom

Mathieu Lustrerie
 Historic Restoration + Reproduction Lighting
 USA (212) 683 2081 - France 33 49 0 74 92 40
www.mathieulustrerie.com

WORKING TOGETHER FOR BETTER COMMUNITIES

The Michaels Organization is proud to support the Preservation Alliance of Greater Philadelphia and gratefully acknowledges our partners in the Revitalization of Spring Garden Phase II

Michaels Development Company
www.michaelsdevelopmentcompany.com

Interstate Realty Management Company
www.irmmanagement.com

THE Michaels ORGANIZATION
www.michaelsorganization.com

MILNER + CARR CONSERVATION, LLC
 1431 Cadwallader Street, Philadelphia, PA 19122 • (215) 763-8090 • (215) 763-8098

John D. Milner, FAIA John Carr, Principal Conservator Mary Werner DeNadai, FAIA


The Meudon Gate Monument at The Rodin Museum Philadelphia, PA

www.milnecarrconservation.com


The Pennsylvania Horticultural Society congratulates
 the Philadelphia Museum of Art
 for winning the
2010 Preservation Achievement Award
 for the
Restoration of the Rodin Museum Meudon Monument


Pennsylvania Real Estate Investment Trust
 is honored to receive The Preservation Alliance's
2010 Preservation Achievement Grand Jury Award
 in recognition of the Strawbridge & Clothier Department Store at 801 Market Street.


We're PREIT, headquartered in Philadelphia, and some of our properties in this market are:

CHERRY HILL MALL • CUMBERLAND MALL • THE SHOPS AT THE BELLEVUE • EXTON SQUARE MALL • THE GALLERY AT MARKET EAST
 MOORESTOWN MALL • PLYMOUTH MEETING MALL • SPRINGFIELD MALL • VOORHEES TOWN CENTER • WILLOW GROVE PARK

Pennsylvania Real Estate Investment Trust®
 200 South Broad Street • 3rd Floor, Philadelphia, Pennsylvania 19102 • 215.875.0700


[CREATING DESIREABLE COMMUNITIES]


Whether building new homes, rehabbing older ones or preserving historic structures, PHA is committed to the vibrancy of Philadelphia's neighborhoods.

PHA salutes the Preservation Alliance for its advocacy and we appreciate this year's acknowledgement of our efforts in the Spring Garden community.


Philadelphia Housing Authority
 Building Beyond Expectations

Carl R. Greene, Executive Director

www.pha.phila.gov


philamuseum.org


For the extraordinary partnership that brought to completion the Meudon Monument Restoration Project at the Rodin Museum, the Philadelphia Museum of Art thanks the Pennsylvania Horticultural Society, Fairmount Park, and the generous funders

Commonwealth of Pennsylvania,
Hon. Edward G. Rendell, Governor
City of Philadelphia, Hon. Michael A. Nutter, Mayor
The Pew Charitable Trusts
The John S. and James L. Knight Foundation
William Penn Foundation

This remarkable award is the result of deeply valued collaboration.


House Museums

Powel House . Grumblethorpe . Physick House . Historic Waynesborough

Education

School Age & Adult Programs

Exploritas

Philadelphia Region Exploritas, provider of educational and cultural tourism

Exhibitions

Contemporary Projects: Performance, Art, Film, Theater, Music
Historical & Traditional Programming

Community Programming

Powel House Evenings in the Garden, Family Events; Grumblethorpe Farm Stand, Wednesday Movie Nights; Physick House Plant Sale, Annual Physick Phyz Phest; Historic Waynesborough Greens Sale, Spring Lecture

*Congratulations
to all of our fellow Award Winners!*


**RAMPART HOLDINGS CORPORATION
&
TACKETT & CO.**

PROUD TO BE PRESERVATIONISTS
AND SUPPORT THE EFFORTS OF

THE PRESERVATION ALLIANCE
FOR GREATER PHILADELPHIA

CONGRATULATIONS TO ALL OF THIS YEAR'S AWARD RECIPIENTS!

RAMPART HOLDINGS CORPORATION
221 S 12TH ST # N205
PHILADELPHIA, PA 19107
(215) 440-0900

TACKETT & CO.
1429 WALNUT STREET
PHILADELPHIA PA 19103
215-557-9540


The law firm of Saul Ewing LLP

congratulates

the recipients of the 2010 Preservation Achievement Awards

and applauds the Preservation Alliance on this

17th annual celebration of preservation achievements

in the Greater Philadelphia region.


Anthony P. Forte Partner

Centre Square West 1500 Market Street 38th Floor
Philadelphia, PA 19102-2186 215.972.7732

Delaware Maryland New Jersey New York Pennsylvania Washington, DC
www.saul.com

Congratulations to this year's Preservation Achievement Award honorees for designing the future of our city through historic preservation, environmental sustainability, and economic development.


A special thanks to the Preservation Alliance of Greater Philadelphia for their efforts to promote the appreciation, protection, and appropriate use of the region's historic buildings, communities and landscapes.

MUSIC BUILDING
ANN BEHA ARCHITECTS
D.J. KEATING

BUILDING CONSERVATION ASSOCIATES INC.
HISTORIC PRESERVATION • ARCHITECTURAL CONSERVATION


University of Pennsylvania Music Building Wagner Free Institute Beth Shalom Synagogue Ayer Building Cape Lookout Lighthouse

BCA

329 Race Street
Philadelphia, PA 19106
215.923.2834
www.bcausa.com

Congratulations to our friends at

Cullen Construction Inc.
Archer & Buchanan Architecture, Ltd.
Barbara Gisel Design, Ltd.


For the beautiful restoration of our home
108 Avon Road

Winner of a 2010 Preservation
Achievement Grand Jury Award

- Julie & James Alexandre


Shelterfield Valuation Services


Offering a progressive range of real estate services: commercial, industrial, residential appraisal; appraisal review and consulting; litigation support; arbitration consulting; value effects of stigma. More than 20 years specializing in historic preservation and conservation easement valuation.

Appraisal Institute-certified in valuation of conservation and historic preservation easements. To learn more contact our firm at 610.296.4800, or visit our website at www.shelterfield.com.

Shelterfield: We Know Value

Perelman Building
The Philadelphia Museum of Art
Roof Restoration

STEPHEN McLAUGHLIN
ROOFING CONSULTANT
Historic Specialist

Preservation Alliance
for greater Philadelphia
2007 Grand Jury Project Award

www.smrc.us
> 856.287 2424

AHA
CONSULTING ENGINEERS

2010 Preservation Award
for Restoration & New Construction

Focusing on Meeting Your Challenges

In today's fast paced and complex building industry, engineering firms face the demanding challenge to quickly develop efficient design solutions within set budget and under tight delivery schedules for the success of our client's projects. At AHA Consulting Engineers, we are a capable organization that possesses a clear vision and decisive strategy to meet these exacting client needs.

University of Pennsylvania
School of Arts & Sciences
Music Building
Renovation of 1890's Building
with New Addition.

Thomas Jefferson University
Alumni Hall
Renovation 1968 Auditorium,
Classrooms & Human Gross
Anatomy Labs

<p><i>Atlanta:</i> 1801 Old Alabama Road Suite 125 Roswell, Georgia 30076 (770) 992-8585 Main Phone (770) 992-6902 Fax</p>	<p><i>Boston:</i> 24 Hartwell Avenue Third Floor Lexington, Massachusetts 02421 (781) 372-3000 Main Phone (781) 372-3100 Fax</p>	<p><i>Baltimore/Washington, DC:</i> 7272 Park Circle Drive Suite 110 Hanover, Maryland 21076 (410) 782-2150 Main Phone (410) 782-2069 Fax</p>
--	--	---

www.aha-engineers.com

RESTORATION OF 1901 'CLARKE RESIDENCE'
2010 PRESERVATION ALLIANCE OF GREATER PHILADELPHIA AWARD RECIPIENT

ARCHER & BUCHANAN
ARCHITECTURE, LTD

125 WEST MINER STREET, WEST CHESTER, PA 19382 (610) 692-9112
WWW.ARCHERBUCHANAN.COM

WILLIAM M. DUNLEAVY
& Co., Inc.

Roofing Sheet Metal
Historical Consulting & Restoration

200 South Franklin Street
West Chester, PA 19382
(610) 430-7728 office
(610) 430-6657 fax

TIMELESS QUALITY

Since 1932, Ball and Ball has been manufacturing the finest quality antique reproduction furniture hardware, builders' hardware, lighting fixtures, and fireplace accessories available. Call for our 108-page catalog, available for \$7.00. (Cost refunded on first order.) You can also check us out on the web at our new site, www.ballandball.com.

1.800.257.3711 · EXTON, PA · BALLANDBALL.COM

Brintons

art and beauty
restored

The Academy of Music, Philadelphia

www.brintons.net/commercial
custom axminster carpet

Congratulations
 TO ALL OF THIS YEAR'S AWARD RECIPIENTS
 and to
THE PRESERVATION ALLIANCE
For all of the work that you do

DILWORTH PAXSON LLP
 SAMUEL LEHRER, ESQ.

1500 MARKET STREET 3500E
 PHILADELPHIA, PA 19102
 WWW.DILWORTHLAW.COM

ECONSULT CORPORATION

Econsult Corporation
 is pleased to support
 Preservation Alliance for
 Greater Philadelphia
 and
CONGRATULATES
 The recipients of the
 Preservation Achievement Awards

Providing Economic Consulting Since 1979
 3600 Market St. • Sixth Floor • Philadelphia, PA 19104
www.econsult.com

HERITAGE strategies

A. Elizabeth Watson, AICP
 Krista L. Schneider, RLA, LEED AP
 Peter C. Benton, AIA

planning for
 Heritage Areas
 Cultural Landscapes
 Historic Communities
 Historic Properties

Birchrunville, Pennsylvania
 p/484.354.2385
 f/866.504.9079
www.heritagestrategies.com

PHILA PLACE

Visit PhilaPlace.org to
 share your story and
 learn about the history,
 culture, and architecture
 of Philadelphia's
 neighborhoods.

Gensler

**REDEFINING
 WHAT'S
 POSSIBLE**

THROUGH THE
 POWER OF DESIGN

**PALOMAR
 PHILADELPHIA**

www.gensler.com

**Congratulations Kimpton
 Hotels and Restaurants**

Heritage Consulting Group congratulates Kimpton
 Hotels and Restaurants for receiving a 2010 Preservation
 Achievement Grand Jury Award for their historic
 rehabilitation of the Hotel Palomar Philadelphia.

www.Heritage-Consulting.com
 Portland, Oregon
 Philadelphia, Pennsylvania
 Cindy Hamilton: 215.248.1260

**HERITAGE
 CONSULTING GROUP**

*Heritage Consulting Group is a national consulting firm that assists property
 owners seeking historic tax credits for the rehabilitation of historic buildings.*

*Contributing to the Preservation
 of the Historic
 City of Benjamin Franklin and
 William Penn*

For 30 years, **Hunt Engineering Company** has been providing
 engineering services in connection with the documentation and
 rehabilitation of structures. Sensitive to preserving the historic
 fabric and promoting the Secretary of the Interior's standards.

**HUNT
 ENGINEERING
 COMPANY**

Engineering Excellence Since 1980

CIVIL • STRUCTURAL • GEOTECHNICAL • LAND SURVEYING • LANDSCAPE ARCHITECTURE

P.O. Box 537 • 22 E. King St. • Malvern • PA • 19355 • p: 610-644-4600 • www.huntengineering.com

INTECH
 CONTRACTORS • CONSTRUCTION MANAGERS

3001 Market Street
 Philadelphia, PA 19104
 T 215 243 2000
 F 215 243 4930
www.intechconstruction.com

INTECH Construction
 is proud to support the

PRESERVATION ALLIANCE

and the

**17TH ANNUAL PRESERVATION
 ACHIEVEMENT AWARDS**

offering congratulations
 to each of the 2010 award recipients,
 And a special congratulations to

HOTEL PALOMAR


**EVEN AN
ICON
NEEDS HELP
SOMETIMES**

When the Franklin Institute of Philadelphia wanted their building and statue cleaned and restored, they called on Jablonski Building Conservation, Inc. Our clients know that whether they need documentation of historic structures, conservation treatments, laboratory analysis, field testing, conditions assessments — or even the cleaning of a legend — they can count on JBC for attention to the details!

JBC
JABLONSKI BUILDING CONSERVATION, INC.
ARCHITECTURAL CONSERVATORS

40 WEST 27TH STREET • SUITE 1201 • NEW YORK, NY 10001
TEL: 212/532.7775 FAX 212/532.2188
www.jbconservation.com • info@jbconservation.com

Preservation Alliance
2009 Grand Jury Award


Kelly/Maiello
Architects & Planners

Philadelphia City Hall, Exterior Restoration


MATTHEW MILLAN ARCHITECTS, INC.
P: 215.248.1244
WWW.MILLANARCHITECTS.COM


ARCHITECTURE - SUSTAINABLE DESIGN - PLANNING
HISTORIC PRESERVATION - INTERIORS

PROUD TO SUPPORT THE EFFORTS OF
THE PRESERVATION ALLIANCE
ON AWARD-WINNING PROJECTS


20-30 N. Front Street / Hotel Palomar

O'DONNELL & NACCARATO
Nick Cinelli, PE, SECB / President & CEO
Structural Engineering, Façade Restoration,
Parking Consulting, Claims Consulting

www.o-n.com / 215.925.3788
PHILADELPHIA / LEHIGH VALLEY / WASHINGTON DC / WEST PALM BEACH

CONGRATULATIONS TO
THE PRESERVATION ALLIANCE
FOR ALL YOU ACCOMPLISH.


~JANET S. KLEIN

MARTIN JAY ROSENBLUM, AIA & ASSOCIATES
Architecture Preservation Historical Research Restoration

346 South Fifteenth Street, Philadelphia, PA 19102
Phone: (215) 985-4285 www.mjra-architects.com

Specializing in new and historic residential properties


A new custom home for
Shepherd's Hey Farm

Frederick, Maryland
Completed 2009

Pearl Properties is proud to support the

**Preservation Alliance
For Greater Philadelphia**

And its

**17th Annual
Preservation Achievement Awards**

P·E·A·R·L
P R O P E R T I E S

1425 Walnut Street, Suite 300
Philadelphia, PA 19102
(215) 568-0500 Phone
(215) 568-0505 Fax
www.pearl-properties.com

**Congratulations
to all the award winners!**

From your friends at


**Please
Touch
Museum**
MEMORIAL HALL
FAIRMOUNT PARK
www.pleasetouchmuseum.org


Powers & Company, Inc.

Historic Preservation and Architectural Conservation

Girard Estate Warehouses
Philadelphia, PA
Adaptive Use

Congratulations!

Pi Lambda Phi Fraternity House
Philadelphia, PA
Restoration


211 N. 13th Street, Suite 500
Philadelphia, PA 19107
Tel: (215) 636-0192
Fax: (215) 636-0194
www.powersco.net

2
0
1
0

A
W
A
R
D

W
I
N
N
E
R
S

READING TERMINAL MARKET IS
PROUD TO SUPPORT THE
Preservation Alliance for
Greater Philadelphia


Proudly Supports the Preservation Alliance

VITETTA
HISTORIC PRESERVATION

www.vitetta.com

WJE ENGINEERS
ARCHITECTS
MATERIALS SCIENTISTS

Wiss, Janney, Elstner Associates, Inc.

Offices Nationwide | 800.345.3199
www.wje.com

- Historic Preservation
- Water Leakage Investigation
- Failure Investigation
- Repair and Rehabilitation Design
- Facade Assessment
- Facade Ordinance Inspections

The Kimpton Hotel Palomar
*Winner of the 2010 Preservation
Achievement Grand Jury Award*

Washington, D.C. Office:
2751 Prosperity Avenue, Ste. 450
Fairfax, VA 22031
703.641.4601 tel | 703.641.8822 fax

Princeton Office:
14 Washington Road, Ste. 501
Princeton Junction, NJ 08550
609.799.7799 tel | 609.799.7088 fax


*Congratulations to the
Church of St. Luke and the Epiphany
for the Care and Stewardship
of its Historic Church*

TranSystems
421 Chestnut Street
Philadelphia, PA 19106
267-546-0059

ujmn
ARCHITECTS + DESIGNERS
www.ujmn.com

Friends Center
A SUSTAINABLE RENOVATION OF A HISTORIC LANDMARK
Harnessing the synergy between historic preservation and sustainable design

Grand Jury Award Winner
Preservation Alliance for Greater Philadelphia
2010 Preservation Achievement Awards

LEED Platinum Certification
Achieved highest number of LEED points
to date in Pennsylvania

Proudly supporting the 17th Annual Preservation Achievement Awards

**DESIGN-BUILDERS
GENERAL CONTRACTORS**

20 years

Specializing in historic preservation + sustainable building


597 Deer Road | Cherry Hill, NJ 08034 | T: (856) 857-1639 | F: (856) 857-1729
E: info@wuassociates.com | W: www.wuassociates.com

GENERAL CONTRACTORS • CONSTRUCTION MANAGERS
DESIGN BUILD


240 New York Drive • Suite 1 • Fort Washington, PA 19034
Phone 215-884-0500 • Fax 215-884-9505
www.allied-altman.com

Specializing In:
Residential—New Construction, Mid-Rise, Rehab
Commercial—Office, Retail, Medical, Institutional


For 170 years, we've served this community.
We thank the professionals who gave us 170 more.


CULLEN CONSTRUCTION
INCORPORATED 1953

329 E. Conestoga Road
Wayne, PA 19087
Phone 610.687.4949
Fax 610.254.0978

RESTORATION OF 1901 'CLARKE RESIDENCE'
2010 PRESERVATION ALLIANCE OF GREATER PHILADELPHIA AWARD RECIPIENT

ATKIN OLSHIN SCHADE ARCHITECTS

125 SOUTH 9TH STREET, SUITE 900 PHILADELPHIA, PA 19107-5125
TEL 215.925.7812 WWW.AOSARCHITECTS.COM FAX 215.925.1594

Congratulations

from

Ann and David Brownlee

Vintage Metalwork, Inc.
255 Mullet Run St.
Milford, DE 19963
U.S.A.

- Restoration and Custom Ornamental Metal Work -
- Landscape Furnishings

Tel. (302) 424-2270 Stephen O'R. Curtis, President
Fax (302) 424-3768 scurtis@vintagemetalwork.com

Lynne M. Rohlfing
DESIGN


518 Madison Avenue • Fort Washington, PA 19034
215.206.0194 • Fax 215.948.3078 • lynner415@comcast.net

Do You Own A HISTORIC PROPERTY?

Did you know that by donating a preservation easement to the Preservation Alliance you may realize a significant tax benefit while protecting your property in perpetuity?

Consider joining the owners of hundreds of historic properties throughout the region and beyond who, since 1979, have donated easements to the Preservation Alliance.

To learn more about the Preservation Alliance's preservation easement program and how you may benefit, contact John Gallery at 215-546-1146 x1 or john@preservationalliance.com.

PRESERVATION ALLIANCE
for greater philadelphia

THE PRESERVATION ALLIANCE

FOR GREATER PHILADELPHIA

JOIN TODAY!

As a member of the Preservation Alliance for Greater Philadelphia, you are helping to preserve Greater Philadelphia's historic buildings and neighborhoods.

PLUS, YOU'LL RECEIVE THE FOLLOWING BENEFITS:

A subscription to *Preservation Matters*, the Alliance's seasonal newsletter: the source for preservation news around Philadelphia.


Discounted admission to events, tours, lectures and educational forums.


Listing in the annual member recognition issue of the Alliance's newsletter.

HELP US PRESERVE PHILADELPHIA'S PAST
FOR FUTURE GENERATIONS.


**PRESERVATION
ALLIANCE**

for greater philadelphia

1616 Walnut Street, Suite 1620

Philadelphia, PA 19103

215.546.1146

info@preservationalliance.com

www.PreservationAlliance.com

www.PreservePhiladelphia.org