

APT LA 2009

NOVEMBER 2-6, 2009 MILLENNIUM BILTMORE HOTEL LOS ANGELES

PRESERVATION IN THE CITY WITHOUT LIMITS

WE'RE GLAD YOU'RE HERE!

As a Conference attendee you are experiencing APT's premier annual event for education and networking. We hope you'll plan your schedule so you can participate annually:

APT Denver 2010

Sheraton Denver Downtown Hotel October 5–9, 2010 Denver, Colorado, USA

APT Victoria 2011

The Fairmont Empress October 11–14, 2011 Victoria, British Columbia, Canada

APT Charleston 2012

Fall 2012 Charleston, South Carolina, USA

New This Year

Look for this symbol throughout the Program Book to identify events and opportunities that are value-added events.

Trails of LA feature detailed trail maps for self-guided walking tours from the Millennium Biltmore Hotel to the Workshop/Symposium Dinner at Union Station, to the Awards Banquet at the Dorothy Chandler Pavilion and other cool, local places to hang out like little Tokyo and Chinatown. The maps include the Local Conference Committee's favorite places of interest, bars, clubs and restaurants...and a few surprises. Maps are available at the APT desk and for download from the APT Materials Distribution Center.

LOCAL CONFERENCE COMMITTEE

APT Western Chapter Chairman—John Lesak Program—John Fidler, Chris Gray, Bill Ellinger Special Events—Jim McLane, Virginia Paca, Rosa Lowinger Fundraising —Tom Neary, John Fidler Marketing and Graphics —Stephanie Kingsnorth, Marlise Fratinardo Outreach—Laura Janssen, Teresa Duff, Mark McMillan Tours and Field Sessions—Peyton Hall, Glen Duncan, David Fixler

With collaboration and support from the Getty Conservation Institute.

The Getty Conservation Institute

3
4
6
6
9
12
18
25
25
26
27
30
35
ver

CONFERENCE INFORMATION

GOING GREEN

APT has made choices that reduce the environmental impact of this Conference. Please do your part to support APT's efforts, including returning your name badge holder for future use.

In an attempt to reduce paper distributed on site, you will find Conference information available for download at the APT Conference Material Distribution Center and on line at www.aptconference.org.

APT STUDENT SCHOLARSHIPS AUCTION

Silent Auction-in Exhibit Hall Live Auction—at Awards Banquet See pages 7 and 9 for details.

TRANSPORTATION

We will use a combination of walking, the Metro and charter buses to reach off-site venues. Instructions and directions for each event are printed on your event tickets. Ambassadors will be available to direct you or accompany groups to each venue. If you are unable to walk, please inform the APT Registration and Information Desk.

AIA CREDITS

Workshops, Paper Sessions and Panel Discussions, Field Sessions and keynote addresses all qualify for AIA continuing education credits. CES forms are available at the APT Registration and Information Desk.

THE CYBER CAFÉ AND APT CONFERENCE **MATERIAL DISTRIBUTION CENTER**

The APT Conference Material Distribution Center is part of the Cyber Café located near the APT Registration and Information Desk. It includes Internet access to the APT LA 2009 Conference website and Conference material that can be reviewed, emailed to yourself or loaded on your own memory stick. You can also use your own computer to access the information on the APT Conference website at www.aptconference.org. You will find:

- Program Book as a .pdf
- Participant list/Conference roster
- APT Student Scholarships Auction List
- Los Angeles city map
- More...check it out!

Agenda at a Glance

*All events are at the Millennium Biltmore Hotel unless otherwise noted.

SUNDAY, NOVEMBER 1

3:00-6:00 pm

APT Registration and Information Desk

Galeria

MONDAY, NOVEMBER 2

7:00 am-6:00 pm	APT Registration and Information Desk	Galeria
7:00 am–5:00 pm	Workshop: Injection Grouts Meet at b	ous at hotel's Grand
		Avenue entrance
8:00 am-4:00 pm	Workshop: Architectural Ceramics	Roman
8:00 am-4:00 pm	Workshop: Advances in Seismic Retrofit	Mediterranean
8:00 am-4:00 pm	Symposium: Capturing the Past for Future Use	Gold
~5:15 pm	Start Trail to Union Station	Self-Guided Walk
6:00–9:00 pm	Workshop/Symposium Dinner	Union Station
	with HABS Peterson Award Ceremony	

TUESDAY, NOVEMBER 3

6:30 am-6:00 pm	APT Registration and Information Desk	Galeria
6:45–8:15 am	AIA HABS Coordinating Committee Mee	eting Heinsbergen
7:00 am–5:00 pm	Workshop: Injection Grouts Me	et at bus at hotel's Grand
		Avenue entrance
8:00 am-4:00 pm	APT Board of Directors Meeting and Lur	ich Corinthian
8:00 am-4:00 pm	Workshop: Architectural Ceramics	Roman
8:00 am-4:00 pm	Workshop: Advances in Seismic Retrofit	Mediterranean
8:00 am-4:00 pm	Symposium: Capturing the Past for Futu	re Use Gold
8:45 am–Noon	Tour: Broadway—West	Meet at APT Desk
9:45 am-4:00 pm	Tour: Hurray for Hollywood	Meet at bus
12:45–4:00 pm	Tour: Millennium Biltmore Hotel	Meet in hotel lobby
3:45 pm	APT Student Scholars and Mentor Gathe	ering Meet at APT Desk
3:45 pm	Getty Foundation Guests and Hosts Gat	hering Meet at APT Desk
4:00–5:30 pm	Opening Reception and Exhibits Grand	Opening Tiffany/Crystal
5:45–7:15 pm	Opening Session and Keynote Address	Emerald
7:30 pm	Chapters Mixer Tak	ami Sushi and Robata Bar
7:30 pm	Getty Foundation Guests and Hosts Din	ner Sai Sai Restaurant
7:30 pm	APT Technical Committee on	Meet in hotel lobby
	Modern Heritage Reception	
Evening	Dinner on your Own	

WEDNESDAY, NOVEMBER 4

6:30 am–6:00 pm	APT Registration and Information Desk	Galeria
6:45–7:45 am	AIA HRC Breakfast Meeting	Cordoban
7:00–8:00 am	APT Committee: Development	Rendezvous Court
7:00–7:45 am	APT College of Fellows Business Meeting	Mediterranean

7:30–11:00 am	Bookstore and Exhibits	Tiffany/Crystal
7:30–10:30 am	Continental Breakfast	Exhibit Hall
8:00–10:00 am	Paper Sessions and Panel Discus	sions Various rooms
10:30 am-12:30 pm	Paper Sessions	Various rooms
10:30 am-3:00 pm	Field Sessions Meet at buses	at hotel's Grand Avenue entrance
	Lunch on your Own	
1:30–4:30 pm	Sponge-Jet Demo	417 South Hill Street
3:00–5:00 pm	APT Technical Committee: Prese	vation Heinsbergen
	Engineering, #1	
5:15-7:00 pm	APT College of Fellows Reception	n and Lecture Emerald
7:15 pm	Dine Around	Meet at APT Desk
7:00 pm	Columbia University GSAPP Alur	nni Gathering Coles' French Dip
		Restaurant
7:30 pm	UPenn Alumni Gathering	The Crocker Club Restaurant

THURSDAY, NOVEMBER 5

7:00 am-6:00 pm 8:00-9:00 am 8:00-9:00 am 8:00-9:00 am	APT Registration and Information Desk Chapters and New Members Breakfast APT Technical Committee: Sustainable APT Technical Committee: Preservation	Preservation	Galeria Gold Cordoban Heinsbergen
8:00–9:00 am	Engineering, #2 APT Technical Committee: Modern Her	itaae N	lediterranean
8:00–9:00 am	APT Technical Committee: Codes for H		
8:00–9:00 am	APT Committee: Student Scholarships		ezvous Court
8:00-9:00 am	APT Committee: Publications		Moroccan
8:00–9:00 am	APT Committee: Conferences	Rend	ezvous Court
8:00–9:00 am	APT Committee: Training & Education		Florentine
8:00–9:00 am	APT Committee: Outreach	Rend	ezvous Court
8:45–10:30 am	Continental Breakfast		Exhibit Hall
8:45 am–1:45 pm	Bookstore and Exhibits	Т	iffany/Crystal
9:30–11:30 am	Paper Sessions and Panel Discussions	V	arious rooms
11:45–12:30 pm	Lunch with Exhibitors and Student Gath	nering I	Biltmore Bowl
12:45–1:30 pm	APT Annual General Meeting	I	Biltmore Bowl
1:45–3:45 pm	Paper Sessions and Panel Discussions	V	arious rooms
4:00–5:00 pm	APT Board of Directors Meeting		Athenian
~5:15 pm	Start Trail to the Dorothy Chandler Pavi	ilion Self-	Guided Walk
6:00–11:00 pm	APT Awards Banquet,	Dorothy Cha	ndler Pavilion
	COF Installation and Live Auction		

FRIDAY, NOVEMBER 6

Galeria
Meet at APT Desk
Meet at APT Desk

CONFERENCE SCHEDULE

Sunday, November 1		
3:00–6:00 pm	APT Registration and Information Desk Galeria	
MONDAY, NOVE	mber 2	
7:00 am–6:00 pm	APT Registration and Information Desk Galeria	
7:00 am–5:00 pm*	Injection Grouts for the Conservation Meet bus at hotel's of Architectural Surfaces [WS3] Grand Avenue entrance Ticket: Required Format: Lecture and hands-on demonstrations Food: Continental breakfast (on the bus) and lunch (at Getty) are provided Dress Code: Casual with closed-toe shoes (no sandals) Transportation: Coach bus *The bus will depart at 7:15 am. The class is scheduled for 8:30 am-3:30 pm.	
8:00 am-4:00 pm	Workshop Coordinators: Leslie Rainer and Elise Yakuboff, Getty Conservation Institute, Los Angeles, CA, USA Hosted and organized by The Getty Conservation Institute Institute Architectural Ceramics [WS1] Ticket: Required Format: Lecture and hands-on demonstrations Food: Continental breakfast and lunch are provided	
	Dress Code: Casual	

DINE AROUND-SIGN UP TODAY!

NEW

MIX AND MINGLE with other conference attendees by signing up to attend dinner after Wednesday evening's COF Lecture.

A member of the Local Conference Committee will host five to seven people at his/her favorite restaurant. Your host will accompany you to the restaurant and join you for dinner. Dutch treat (pay for your own order)

Sign up early at the APT Registration and Information Desk. Meet there immediately following the COF Lecture to depart as a group.

MONDAY, NOVEMBER 2 (CONTINUED)

	Workshop Coordinators: Carolyn Searls, PE (CA), Simpson Gumpertz & Heger, Inc., San Francisco, CA, USA Susan Knack-Brown, PE (MA), Simpson Gumpertz & Heger, Inc., Waltham, MA, USA CeCe Louie, Architect (NY), Simpson Gumpertz & Heger, Inc., San Francisco, CA, USA
8:00 am-4:00 pm	Movin' and Shakin': Advances in Seismic Mediterranean Retrofit [WS2] Ticket: Required Format: Lecture and discussion Food: Continental breakfast and lunch are provided Dress Code: Casual
	Workshop Coordinator: William W. Ellinger III, Architect (CA), Ellinger Architects & Associates, Pasadena, CA, USA
	APT is grateful to the National Center for Preservation Technology and Training (NCPTT) for sponsoring this workshop.
8:00 am–4:00 pm	Capturing the Past for Future Use: Integrating Documentation with Repair, Design and Construction Practice in Historic Buildings [SY1] Ticket: Required Format: Lecture, question-and-answer and discussion Food: Continental breakfast and lunch are provided Dress Code: Casual
	Symposium Coordinators: Chris Gray, GBG-US Inc., Santa Monica, CA, USA John Fidler, Simpson Gumpertz & Heger, Inc., Los Angeles, CA, USA David Woodcock, FAIA, Texas A&M University, College Station, TX, USA
	Presented in collaboration with the AIA Historic Resources Committee
	Sponsored by General Services Administration GSA With collaboration and support from G
	The Getty Conservation Institute
APT STUDENT S	CHOLARSHIPS SILENT AUCTION

CHECK OUT the fabulous trips, items, books, services, and jewelry on display in the Exhibit Hall. All funds support the 13 Student Scholars participating in the Conference. The complete list is online at **www.aptconference.com.**

~	
Monday, Nove	mber 2 (continued)
around 5:15 pm	Trail to Union Station Ticket: Not required Format: Self-guided walking tour Distance: 1.5 miles Estimated time: 40-80 minutes, depending on your pace
	Stretch your legs and experience a few delights of historic downtown Los Angeles. This diverse trail will guide you through many layers of architectural history including the once thriving historic Broadway Theater and Bank Districts, the Civic Center, the original El Pueblo de Los Angeles and ends at Union Station, the gateway to western migration in the early 20th century and still a vital transportation mode today. The trail meanders through many important buildings including the Bradbury Building, past movie palaces, the Grand Central Market, the recently restored City Hall and Olvera Street. Who says nobody walks in LA? After dinner at the Fred Harvey Restaurant, you may want to hop on the Metro gold line and get off at Chinatown, or take a short
	cab ride to Little Tokyo before heading back to the hotel.
6:00–9:00 pm	Workshop/Symposium Dinner with HABS Peterson Award Ceremony
	 Ticket: Required Format: Light reception followed by informal banquet and awards ceremony Food: Drink, light hors d'oeuvres, dinner Dress Code: Business casual Transportation: Walk following the Trails of LA (above) or Metro Directions: To get on the Metro, exit the hotel onto 5th Street (from the Galeria entrance) and turn right (heading east). Cross Olive Street. The Pershing Square stop is on the next corner, at 5th and Hill streets. Purchase your ticket at the bottom of the stairs (\$1.50 each way) and proceed through the turnstile. Follow signs for the Red Line east. Get off at the Union Station stop (two stops after Pershing Square). The Fred Harvey Room is off Union Station's main waiting room on the left as you enter from the Metro (south), in a separate building.
	This event will serve two exciting purposes this year—an opportunity to network with other workshop and symposium participants and an occasion to celebrate the achievements of student work.

Continued....

MONDAY, NOVEMBER 2 (CONTINUED)

The Charles E. Peterson Awards for the best student record drawings submitted to the HABS Collection in the Library of Congress will be presented at this event. The jury is composed of representatives of the American Institute of Architects, the National Park Service, and the Athenaeum of Philadelphia, the trustee of the Peterson Endowment. The ceremony will include a selected showing of the winning projects and celebrate the winning teams and the faculty directors.

Built around you.

APT is grateful to Morley Builders and the Mollenhauer Group for sponsoring this dinner.

The Peterson Prize Ceremony is made possible through support of Marvin Windows and Doors.

Tuesday, November 3		
6:30 am–6:00 pm	APT Registration and Information Desk	Galeria
6:45–8:15 am	AIA-HABS Coordinating Committee Meeting	Heinsbergen
7:00 am–5:00 pm	Injection Grouts for the Conservation of Architectural Surfaces, Day 2 [WS3] The bus will depart at 7:15 am. The class is sched 8:30 am–3:30 pm.	eet bus at hotel's Grand Avenue entrance luled for
8:00 am–4:00 pm	APT Board of Directors Meeting and Lunch for 2008–2009 Members	Corinthian
8:00 am-4:00 pm	Architectural Ceramics, Day 2 [WS1]	Roman
8:00 am–4:00 pm	Movin' and Shakin': Advances in Seismic Retrofit, Day 2 [WS2]	Mediterranean

APT STUDENT SCHOLARSHIPS AUCTION

TAKE HOME a unique item by bidding at the Silent Auction in the Exhibit Hall and at the Live Auction at the Awards Banquet. Funds support the 13 Student Scholars from around the country who are giving short presentations and participating in the Conference.

8:00 am-4:00 pm	Capturing the Past for Future Use: Gold Integrating Documentation with Repair, Design and Construction Practice in Historic Buildings, Day 2 [SY1]
8:45 am–Noon	Tour: Broadway—West [T02]Meet at APT DeskTicket: RequiredFormat: Guided walking tourFood: NoneDress Code: Casual; wear good walking shoesTransportation: Walk; leaves hotel at 9:00 am
	Explore the social, cinematic, and architectural history of the largest National Register Historic Theatre District in the country.
9:45 am-4:00 pm	Tour: Hurray for Hollywood! [T01]Meet bus at hotel'sTicket: RequiredGrand Avenue entranceFormat: Bus and walking tourFood: Lunch in CommissaryDress Code: CasualTransportation: Coach bus; leaves hotel at 10:00 am
	This is a special architectural historian's tour of Fox Studios, one of Los Angeles' historic working entertainment factories.
12:45–4:00 pm	Tour: Millennium Biltmore Hotel [T03]LobbyTicket: RequiredFormat: Guided walking tourFood: NoneDress Code: Casual; wear good walking shoesTransportation: Walk; begins at 1:00 pm
	Explore the architecture and rich history of this magnificent hotel, known in its early days as "The Host of the Coast."
3:45 pm	APT Student Scholars and Mentor Gathering APT Desk
3:45 pm	Getty Foundation Guests and Hosts Gathering APT Desk
4:00–5:30 pm	Opening Reception and Exhibit GrandExhibit HallOpeningTicket: Required, but no chargeFood:Drinks and appetizers (one comp drink included)Dress Code:Casual

TUESDAY, NOVEN	BER 3 (CONTINUED)
5:45–7:15 pm	Opening Session and Keynote Address Emerald Ticket: None required
This session will	Format: Lecture
be simultaneously interpreted from	Food: None Dress Code: Casual
English to Spanish	Preservation in an Age of Economic Challenge—More
	Necessary Than Ever APT will celebrate the launch of the Annual Conference with
	tributes and recognitions. Keynote speaker, Kevin Starr, University
	Professor and Professor of History at the University of Southern California, will then discuss why the preservation of historic
	structures at a time of economic challenge, such as we are now experiencing, makes more than mere economic sense.
7.00	
7:30 pm	Ticket: Not required 811 Wilshire Blvd, Suite 2100 Penthouse
	Format: Social Food: Dutch treat (pay for your own order)
	Dress Code: Casual Transportation: Walk .36 miles. Meet in the hotel lobby if you
	want to walk with a group. Directions: Exit the hotel onto 5th Street (from the Galeria
	entrance) and turn left on 6th Street. Walk up 6th Street (west)
	to Flower Street and turn left. Turn right (west) on Wilshire Blvd. for one block. Takami is mid-block. Take the elevator to the
	penthouse.
	Following the Keynote Address, everyone is invited to join APT Chapter members as they gather for dinner and/or drinks at this
	restaurant that floats 21 floors above downtown Los Angeles'
	Financial District. Described as one of the most unique restaurant concepts Southern California has ever experienced, Takami
	serves the highest quality sushi, robata, and Japanese-influenced entrees. Following dinner, you can enjoy unparalleled views of the
	LA area while enjoying a Signature cocktail.
7:30–10:30 pm	The Getty Foundation Guests Sai Sai Restaurant and Hosts Dinner Millennium Biltmore Hotel
	Dinner for Getty Foundation Guests and their hosts. Meet in the Sai Sai Restaurant to enjoy a meal from La Bistecca Italian-style
	Steakhouse.

Tuesday, November 3 (continued)		
7:30 pm		bby to travel as a
evening	Dinner on your Own	
WEDNESDAY, NO	vember 4	
6:30 am–6:00 pm	APT Registration and Information Desk	Galeria
6:45–7:45 am	AIA HRC Breakfast Meeting Ticket: Required; purchase at APT Desk Format: Meal and program Food: Breakfast buffet Dress Code: Casual	Cordoban
	AlA members, and friends, attending the APT of encouraged to attend a program featuring Bre Levin & Associates Architects, as she presents, I Architectural Icons of Los Angeles. Co-hosted b Historic Resources Committee Advisory Group Woodcock, and the local AIA/LA Chapter Histo Committee, it will include a short AIA HRC bus Cost, including buffet breakfast, is \$30 and tic purchased by noon, Tuesday at the APT Registre Information Desk.	nda Levin, FAIA, Preserving the by AIA National and Chair David oric Resources iness meeting. kets must be
7:00–8:00 am	APT Development Committee Meeting	Rendezvous Court
7:00–7:45 am	APT College of Fellows Business Meeting Continental breakfast will be served in the mee	Mediterranean eting room.
7:30–11:00 am	Bookstore and Exhibits	Tiffany/Crystal
7:30–10:30 am	Continental Breakfast	Exhibit Hall
8:00–10:00 am	Paper Sessions and Panel Discussions All paper and panel sessions will be simultaned from English to Spanish.	ously interpreted

DINE AROUND-SIGN UP FOR TONIGHT'S DINNER!

MIX AND MINGLE with other conference attendees by signing up to attend dinner after tonight's COF Lecture. Choose your restaurant at the APT Registration and Information Desk.

Glazed Expressions—[CS01]

Heinsbergen

Track: Material Matters: Preservation of Historic Building Materials Session Chair: Joe Sembrat, Conservation Solutions, Inc., Santa Fe, NM, USA

Conservation of Epoxy Dalle de Verre Panels (St Francis Chapel, Hawthorne, NY)

Dean Koga, Building Conservation Associates, New York, NY, USA; and Mariachiara Faliva, Thornton Tomasetti, New York, NY, USA

Wisdom with Sound and Light (Pyrex)

Mary Jablonski, Jablonski Building Conservation, New York, NY, USA

Unocal 76 Station

Andrea Morse, Sculpture Conservation Studio, Los Angeles, CA, USA

Modern Heritage—Progress, Priorities, Prognosis Panel Discussion—[CS02]

Emerald

Track: Preserving Modernism and Post-War Heritage Moderator: David Fixler, FAIA, LEED AP, Einhorn, Yaffee, Prescott, Boston, MA, USA

Student Scholar Presentation: Modernism in New Orleans: The Architecture of Albert Ledner

Lindsay McCook, Columbia University, Richmond, VA, USA

Panelists: Tom Jester, AIA, QUINN EVANS | ARCHITECTS, Washington, DC, USA; Susan Macdonald, RIBA, Getty Conservation Institute, Los Angeles, CA, USA; and Theo Prudon, FAIA, Prudon and Partners, New York, NY, USA

Current and Emerging Methods of Evaluating Corinthian Concrete Structures (With a focus on NDE and ASR)—[CS03]

Track: The Public Domain: Infrastructure of Urban and Suburban Landscapes Session Chair: Tim Crowe, Wiss, Janney, Elstner Associates, Inc., Northbrook, IL, USA

Student Scholar Presentation: A Comparative Study for the Determination of Deformation Behaviors of Building Materials of Modern Architecture by the Utilization of 3D Laser Scanner and Photo Shadow Moiré Technique Serra Akboy, Texas A&M University, College of Architecture, College Station, TX, USA

NDE and Schools

Edmund Meade PE (NJ), Robert Silman Associates, P.C., New York, NY, USA

Evaluation of Historic Concrete Structures Suffering from Alkali-Silica Reaction

Marjorie Lynch, Simpson Gumpertz and Heger Inc., New York, NY, USA; Jason Ideker, Oregon State University, Corvallis, OR, USA; and Anthony F. Bentivenga, Ph.D candidate, The University of Texas at Austin, Austin, TX, USA

Advances in Evaluation and Repair of Historic Concrete

Tanya Wattenburg Komas, PhD, California State University, Chico, CA, USA

Survey LA Panel Discussion—[CS04] Roman Track: LA Unconfidential: Lessons Learned in Preserving the World City Moderator: Janet Hansen, Office of Historic Resources, City of Los Angeles, Los Angeles, CA, USA

Student Scholar Presentation: One-Way to Two-Way Street Conversions as a Preservation and Downtown Revitalization Tool: The Case Study of Upper King Street, Charleston, South Carolina

Meagan Baco, Clemson University and College of Charleston, Buffalo, NY, USA

Panelists:

Ken Bernstein, Department of City Planning, Office of Historic Resources, Los Angeles, CA, USA; Eva Sun, Department of City Planning, System and GIS Division, Los Angeles, CA, USA; and Rich Sucre, Page & Turnbull, San Francisco, CA, USA

Refreshment Break

Exhibit Hall

10:30 am-12:30 pm

10:00-10:30 pm

Paper Sessions

All paper sessions will be simultaneously interpreted from English to Spanish.

Ceramic Challenges—[CS05] Track: Material Matters: Preservation of Historic Building Materials Session Chair: Mary Hardy, Siegel & Strain Architects, Emeryville, CA, USA

Student Scholar Presentation: Development of Steel Cable Tensile Structures in the Post War Period Tara Rasheed, Columbia University, New York, NY, USA

Wet Terra Cotta Buildings

Michael Edison, Edison Coatings, Inc., Plainville, CT, USA

Predicting Long-Term Durability of Terra Cotta and Clay Tile Roofing Based on the Physical Properties of Sampled Historic Materials

Susan Knack-Brown, PC (MA), Simpson Gumpertz & Heger, Inc., Waltham, MA, USA and Niklas Vigener, PE (CA, 8 others), Simpson Gumpertz & Heger, Inc., Rockville, MD, USA

Doulton Fountain, Glasgow

Nicola Ashurst, Adriel Consultancy, Edinburgh, United Kingdom

Challenging Typologies—[CS06]

Emerald

Track: Preserving Modernism and Post-War Heritage Session Chair: Kelly Sutherlin McLeod, AIA, Kelly Sutherlin McLeod Architecture, Inc., Long Beach, CA, USA

Student Scholar Presentation: Can it Float? Preserving Modern Merchant Ships

Thomas Rinaldi, Columbia University, New York, NY, USA

SCSD: Forty Years Later (Schools)

Theodore Prudon, Columbia University/DOCOMOMO US, New York, NY, USA

Health and Heritage (Hospitals)

Cameron Logan, PhD, Faculty of Architecture, Building and Planning, University of Melbourne, Pakville, Victoria, Australia

Immeuble Clarté of Le Corbusier & Pierre Jeanneret 1932 — The Future is to Create

Carmen Reolon, Architecte EPFL/SIA, Switzerland, Marly, Switzerland and Jacques- Louis de Chambrier, architecte ETH/ SIA, Geneva, Switzerland

Preserving Mies van der Rohe's Residences in the 21st Century

Christopher Enck, Klein and Hoffman, Inc., Chicago, IL, USA

10:30 am-3:00 pm **Field Sessions** Meet buses at hotel's Grand Avenue entrance **Ticket:** Required **Format:** Bus and walking tours (for which you should be in good physical condition) **Food:** Lunch is provided **Dress Code:** Casual, with comfortable walking shoes

	Frank Lloyd Wright's Textile Block [FS1] Sold out
	Preserving Pasadena's Arroyo Seco Landmarks: the Gamble House & the Rose Bowl [FS2]
	Mid-Century Modern Houses by Rudolf Schindler and Richard Neutra [FS3] Sold out
10:30 am–5:00 pm	A Day at the Getty Conservation Institute [FS5] Note new start time.
12:30 pm	Lunch on Your Own A restaurant list is available at the APT Registration and Information Desk and from the hotel's concierge.
1:30–4:30 pm	Product Demo: Sponge-Jet Cleaning on Granite and Other Sensitive Substrates A17 S. Hill Street Ticket: Not required Format: Demonstration Dress Code: Casual, with comfortable walking shoes Transportation: Walk about two blocks Directions: Exit the hotel onto 5th Street (from the Galeria entrance) and turn right (heading east). Walk one block to Hill Street, turn left and walk toward 4th Street. 417 S. Hill Street is at the end of the block on the left side of the street. Look for Sponge-Jet demonstration signage. Visit the Subway Terminal Building, a quintessential part of 1920s Los Angeles, featuring granite and terracotta cladding, with bronze and aggregate concrete paved surfaces. Particular to the demonstration will be cleaning (1) lightly soiled granite pilasters, (2) heavily soiled carved granite corbels and (3) inset bronze letters with surrounding aggregate-finish concrete paving. Other substrates will also be available for inspection.
3:00–5:00 pm	APT Technical Committee: Preservation Heinsbergen Engineering, #1
5:15-7:00 pm This session will be simultaneously interpreted from	College of Fellows Reception and Lecture Ticket: Required Format: Reception, followed by the Keynote Lecture Dress Code: Casual
English to Spanish	"First Principles" in the Conservation of Asia's Heritage: Lessons Learned from the UNESCO Asia-Pacific Heritage Conservation Awards Competition

Richard A. Engelhardt, UNESCO Charge de Mission, Senior Advisor to the UNESCO Assistant Director-General for Culture, and UNESCO Professor of Heritage Management will discuss how we balance the preservation of the unique heritage significance of our built environment with the transformations required by modernization and sustainable development.

With collaboration and support from the Getty Conservation Institute

The Getty Conservation Institute

In furthering its mission to advance knowledge of preservation technology among APT's members, the APT College of Fellows established in 1999 a lecture series that brings internationally known preservationists to APT's Annual Conferences.

The Getty Conservation Institute works internationally to advance conservation practice in the visual arts—broadly interpreted to include objects, collections, architecture, and sites. The Institute serves the conservation community through scientific research, education and training, model field projects, and the dissemination of the results of both its own work and the work of others in the field.

NEW Dine Around

Galeria

Ticket: Not required Format: Dinner with a small group; Dutch treat (pay for your own order) Dress Code: Casual

Transportation: varies—walk to downtown locations; Metro or taxi to others

Sign up early to join your host, a member of the Local Conference Committee, and a few other Conference delegates at the host's favorite restaurant. You will be able to mix and mingle while enjoying a fabulous restaurant. Sign up early at the APT Registration and Information Desk. The restaurants will represent diverse cuisines, price points and locations. Look for your host holding a sign in the Galeria immediately following the COF Lecture. You will depart as a group. Metro fare is \$1.50 each way.

APT STUDENT SCHOLARSHIPS AUCTION PLACE A BID IN THE EXHIBIT HALL

7:00 pm	Columbia University GSAPP Alumni Cole's French and Friends Get-Together Dip, Ticket: Not required óth and Main streets Format: Reception, bar Dress Code: Casual Transportation: Walk .5 mile Directions: Exit the hotel onto 5th Street (from the Galeria entrance) and turn right (heading east). Turn right on Hill Street (heading south). Turn left on 6th Street (heading east) to Main Street. Cole's French Dip is located on the corner. The Columbia University GSAPP welcomes alumni and friends	
	to Cole's French Dip, creator of the French Dip sandwich. Cole's is the oldest Downtown Los Angeles restaurant and bar, and has been housed since 1908 in the hollow of the Pacific Electric Building, once the nucleus of the Pacific Electric Railway network. Cash bar and food. Contact person: Janet Foster, Columbia University	
7:30–10:30 pm	PennDesign Alumni Gathering The Crocker Cicket: Not required Club, Mosler Lounge, Format: Reception, bar 433 S. Spring Street Dress Code: Business Transportation: Walk .5 mile Directions: Exit the hotel onto 5th Street (from the Galeria entrance) and turn right (heading east). Walk three blocks and turn left on Spring Street (heading north). The Crocker Club is located near the corner on the west side of Spring Street. The University of Pennsylvania School of Design and Historic Preservation Program welcome alumni and friends to the Crocker Club for a unique evening inside the vault of the former Crocker Gitizens National Bank building. Cash bar. Light fare will be served. Contact person: Amila Ferron, The Getty Conservation Institute	
THURSDAY, NOVE 7:00 am-6:00 pm	MBER 5 APT Registration and Information Desk Galeria	
8:00–9:00 am	APT Chapters and New Members Breakfast Gold Ticket: Required Food: Breakfast Dress Code: Casual	
	All APT Chapter members and New Members are invited to gather for breakfast to network and learn about chapter activities.	

THURSDAY, NOVE	mber 5 (continued)	
8:00–9:00 am	APT Committee Meetings APT Technical Committee on Sustainable Press APT Technical Committee on Modern Heritage APT Technical Committee on Preservation Engineering, #2 APT Technical Committee on Codes for Historic Resources APT Publications Committee APT Training & Education Committee APT Student Scholarships Committee APT Conferences Committee APT Outreach Committee	
8:45–10:30 am	Continental Breakfast APT is grateful to Historic Resources Group, Ll this breakfast. HISTORIC RESOU	
8:45 am–1:45 pm	Bookstore and Exhibits	Tiffany/Crystal
8:45 am-1:45 pm 9:30-11:30 am	 Bookstore and Exhibits Paper Sessions and Panel Discussions All paper and panel sessions will be simultane from English to Spanish. Strange Surfaces—[CS07] Track: Material Matters: Preservation of Histor Session Chair: Kim Rivera, Wiss, Janney, Elstn Emeryville, CA, USA Student Scholar Presentation: Frank Lloyd Wite Experimentation in Stucco Alenya Becker, C New York, NY, USA Restoration of Caen Stone Panels in Vandee Central Terminal John Glavan, and Chris Gembinski, Building Associates, New York, NY, USA Akoustolith Conservation Laura Buchner and Claudia Kavenagh, Buildia Associates, New York, NY, USA 	eously interpreted Heinsbergen ic Building Materials ier, Assoicates, Inc., right's folumbia University, erbilt Hall, Grand Conservation
	Brown Zinc Paint from the 1850s Frank Welsh, Welsh Color & Conservation, Ind USA Curtain Walls/Glazing—[CS08] Track: Preserving Modernism and Post-War He Session Chair: Rick Flaster, Plant Construction USA	Emerald

Student Scholar Presentation A: Tarnished Icon: Corrosion on Paul Cret's Tower at the University at Texas Emily Freeman, University of Texas at Austin, Austin, TX, USA

Student Scholar Presentation B: Insulation Noel Weidner, School of the Art Institute of Chicago, Chicago, IL, USA

Making Modern Era Buildings More Efficient

Paul Totten, Simpson Gumpertz & Heger Inc., Rockville, MD, USA and Michael J. Heule, Helix Architecture + Design, Kansas City, MO, USA

Glass Wall Upgrade at Frank Lloyd Wright's Solomon R. Guggenheim Museum

Angel Ayon, LEED AP, WASA/Studio A, New York, NY, USA and William B. Rose, William B. Rose & Associates, Inc., Urbana, IL, USA

Energy Improvements at a Mid-century Modern Icon: Gund Hall at Harvard Graduate School of Design, Cambridge, Massachusetts

Henry Moss, Bruner/Cott & Associates, Concord, MA, USA

Recreation re-creation—[CS09]

Corinthian

Track: The Public Domain: Infrastructure of Urban and Suburban Landscapes Session Chair: Frank Matero, School of Design, Philadelphia, PA, USA

Student Scholar Presentation: New Insights Into Dolomitic Lime Mortar Jennifer Schork, Columbia University, New York, NY, USA

After the Fair: The Great Texaco Road Map at the New York State Pavilion

Frank Matero, School of Design, Philadelphia, PA, USA and Christine Conix, Conix Architects, Antwerp, Belgium

Playing with Art: Restoring Isamu Noguchi's Playscape Modernism

Donna Williams, Williams Art Conservation Inc., Los Angeles, CA, USA and Stephanie M. Hoagland, Jablonski Building Conservation, Inc., New York, NY, USA

Concrete, Glass and Science: Saving the New York Hall of Sciences

Ray Pepi, and Laura Buchner, Building Conservation Associates, New York, NY, USA

·		
THURSDAY, NOVE	MBER 5	
	Murals Panel Discussion—[CS10] Track: LA Unconfidential: Lessons Learned in P City Moderator: Leslie Rainer, Getty Conservation In Angeles, CA, USA	
	Student Scholar Presentation: Cleaning Metho Removal of Limewash from Painted Plaster Utilizing Ion Exchange Resins on the Interior Finishes of the Capilla de Nuestra Señora o Iglesia San José in San Juan, Puerto Rico Caitlin Smith, University of Pennsylvania, Schoo Purcellville, VA, USA	Surfaces: or Architectural del Rosario in
	Panelists: Pat Gomez, City of Los Angeles Depa Affairs, Los Angeles, CA, USA; Tom Learner, G Institute, Los Angeles, CA, USA; and Donna W Stavroudis, Williams Art Conservation, Inc., Lo USA	etty Conservation /illiams and Chris
11:45–12:30 pm	Lunch with Exhibitors and Student Gatherin Ticket: Required Format: Informal networking Food: Lunch Dress Code: Casual	ng Biltmore Bowl
	Lunch tables will be labeled with numbers corr exhibit booths (see page 30) at which suppliers for lunch and conversation. This is also for stud members of the APT Board of Directors.	s will join you
12:45–1:30 pm	APT Annual General Meeting	Biltmore Bowl
1:45–3:45 pm	Paper Sessions and Panel Discussions All paper and panel sessions will be simultane from English to Spanish.	ously interpreted
	Adobe Achievements—[CS11] Track: Material Matters: Preservation of Historic Session Chair: Kitty Vieth, Architectural Resource Francisco, CA, USA	
	Proterra Network and Conservation of Earl and Buildings in Latin America Marco Antonio Penido de Rezende, School of A Federal University of Minas Gerais, Brazil, Belo	Architecture,

Student Scholar Presentation: Soft Capping: Bringing Sustainability to Masonry Ruins Alex Lim, University of Pennsylvania, Philadelphia, PA, USA

Exposed Earthen Architecture

Annick J. E. Daneels, National Autonomous University of Mexico, Mexico City, Mexico

The Stabilization and Conservation of Minaret Choli in Erbil, Irag

Petr Justa, Gema Art Group, a.s., Prague, Czech Republic

Conserving Painted Plasters on a Seismically Compromised Adobe

Molly Lambert, Professional Associate, AIC, Architectural Conservation, Inc., Berkeley, CA, USA

Art and Sculpture—[CS12]

Emerald

Track: Preserving Modernism and Post-War Heritage Session Chair: Mark McMillan, Wiss, Janney, Elstner, Assoicates, Inc., Emeryville, CA, USA

Student Scholar Presentation: Caves for Men: The Preservation of Brutalist Interiors

Susannah Ribstein, School of the Art Institute of Chicago, Chicago, IL, USA

Watts Tower

David Wessel, FAPT, AIC, and Katharine Untch, AIC, Architectural Resources Group, San Francisco, CA, USA

The Modern Plaza: Less is not Enough

Kenneth Itle, AIA, and Harry J. Hunderman, FAIA, FAPT, Wiss, Janney, Elstner Associates, Inc., Northbrook, IL, USA

A Moveable Feat: The Conservation of Sun and Moon Sculptures in the Hawaii State Capitol

Rosa Lowinger, Professional Associate, AIC, Rosa Lowinger and Associates, Los Angeles, CA, USA

Fire and Code—[CS13]

Corinthian Track: The Public Domain: Infrastructure of Urban and Suburban Landscapes Session Chair: Melisa Gaudreau, Page & Turnbull, Sacramento, CA, USA

Student Scholar Presentation: The Early Phrygian Gate at Gordion, Turkey: An Investigation of Dry Stone Masonry in Seismic Regions and Recommendations for Stabilization Meredith Keller, University of Pennsylvania, Philadelphia, PA, USA

Code Harvesting

Paul Kapp, AIA, LEED AP, University of Illinois School of Architecture, Champaign, IL, USA

Designing for Fire

Jonathan Barnett, PE (MA and FL), PhD, FSFPE, Simpson Gumpertz & Heger, Inc., Waltham, MA, USA

The Effect of Fire Protection Gel on Building Materials

Jamie Morris, AIA, LEED AP, and Kimberly Steiner, Wiss, Janney, Elstner Associates, Northbrook, IL, USA

Fire Protection at Las Flores Adobe

Douglas Porter, School of Engineering, University of Vermont, Burlington, VT, USA and Nick Artim, Heritage Protection Group, Middlebury, VT, USA

Griffith Observatory Panel Discussion—[CS14] Roman Track: LA Unconfidential: Lessons Learned in Preserving the World City Moderator: Stephanie Kingsnorth, Pfeiffer Partners Architects, Inc., Los Angeles, CA, USA

Panelists: Carolyn Searls, PE, Simpson Gumpertz & Heger, Inc., San Francisco, CA, USA; Bob Knight, AIA, Drisko Studio Architects (formerly with Levin & Assoc.), Santa Monica, CA, USA; and Steven Hall, AIA, Pfeiffer Partners Architects, Inc., San Francisco, CA, USA

4:00–5:00 pm **APT Bc**

APT Board of Directors Meeting for 2009–2010 Members

Athenian

around 5:15 pm

NEW Trails of LA

Trail to LA Music Center Ticket: Not required Format: Self-guided walking tour Distance: .75 miles Estimated time: 30–45 minutes, depending on your walking/ looking pace

6:00-11:00 pm

This trail takes you from the Historic Core through some of the most modern civic buildings in Los Angeles, including Frank Gehry's Disney Concert Hall, Los Angeles Public Library, Colburn School of Music, and California Plaza. There is a fairly steep grade for the first block and a half, but after that it will take you through an intimate series of plazas, courtyards and gardens filled with water features and dramatic vistas. The return trip is different and it is all downhill. APT Awards Banguet, Dorothy Chandler Pavilion at

COF Installation and Auction the Music Center Ticket: Required 135 North Grand Avenue Format: Reception followed by banquet and awards ceremony Food: Drink, light hors d'oeuvres, dinner (one comp drink included)
Dress Code: Dinner (jacket, but not tux)
Transportation: Walk five blocks (direct) or .75 miles (via Trails of LA) or taxi
Directions: If you're not following the Trails of LA (above), you can take a direct route to the Dorothy Chandler Pavilion. Exit the hotel onto 5th Street (from the Galeria entrance) and turn left. Turn right on Grand Avenue (heading north). Go five blocks to 1st Street (past Walt Disney Concert Hall). The Music Center is on

Ist Street (past Walt Disney Concert Hall). The Music Center is on the left. The entrance to the Dorothy Chandler Pavilion is past the Center and up the outdoor stairs into the plaza. Turn left at the top of the stairs.

If walking is not an option for you, please inform the staff at the APT Registration and Information Desk.

APT will relive the splendor of one of the past Academy Awards venues as we celebrate and dine in the Grand Hall of the Dorothy Chandler Pavilion. The evening will include this year's APT College of Fellows installation ceremony; presentation of APT's awards—the President's Awards, the Publications Awards, the Martin Weaver Award, the Oliver Fuller Torrey Award, and the Anne de Fort Menares Award; introduction of the 2009 Student Scholars; and the Student Scholars Live Auction.

RICHARD NEUTRA, ARCHITECT: SKETCHES AND DRAWINGS

THE EXHIBIT, RICHARD NEUTRA, ARCHITECT: Sketches and Drawings, can be seen this week at Los Angeles Public Library's Central Library, located next door to the Biltmore Hotel at 630 W. 5th Street. The exhibit has been extended specifically for APT LA 2009 Conference attendees. Exhibit hours are 10:00 am–8:00 pm, Monday–Thursday; 10:00 am–6:00 pm, Friday and Saturday; 1:00–5:00 pm, Sunday. The exhibit is accompanied by a free audio tour.

The exhibit is an outstanding selection of travel sketches, figure drawings and building renderings by one of modernism's most important architects, Richard Neutra, and features pieces that range from early pencil sketches to later pastel renderings.

FRIDAY, NOVEMBE	r 6
7:00–9:00 am	APT Registration and Information Desk Galeria
7:45 am–5:00 pm	Field Session Meet bus at hotel's Grand Avenue entrance Missions—San Fernando and San Gabriel [FS6] Ticket: Required Format: Bus and walking tour Food: Continental breakfast, lunch and snacks are provided Dress Code: Casual, with good walking shoes
7:45 am–7:00 pm	Field Session Meet bus at hotel's Grand Avenue entrance The Desert Bloomed—Palm Springs in the 20th Century [FS7] Ticket: Required Format: Bus and walking tour Food: Continental breakfast, lunch and snacks are provided Dress Code: Casual, with good walking shoes

* Cordoban, Corinthian, Mediterranean, Roman

STUDENT SCHOLARSHIP RECIPIENTS

SERRA AKBOY

A Comparative Study for the Determination of Deformation Behaviors of Building Materials of Modern Architecture by the Utilization of 3D Laser Scanner and Photo Shadow Moiré Techniaue

Texas A&M University, College of Architecture, College Station, TX

MEAGAN BACO

One-Way to Two-Way Street Conversions as a Preservation and Downtown Revitalization Tool: The Case Study of Upper King Street, Charleston, South Carolina

Clemson University and College of Charleston, Charleston, SC

ALENYA BECKER

Frank Lloyd Wright's Experimentations in Stucco Columbia University, New York, NY

EMILY FREEMAN

A Tarnished Icon: Corrosion on Paul Cret's Tower at the University at Texas University of Texas at Austin, Austin, TX

Meredith Keller

The Early Phrygian Gate at Gordion, Turkey: An Investigation of Dry Stone Masonry in Seismic Regions and Recommendations for Stabilization University of Pennsylvania, Philadelphia, PA

ALEX LIM

Soft Capping: Bringing Sustainability to Masonry Ruins University of Pennsylvania, Philadelphia, PA

TARA RASHEED

Development of Steel Cable Tensile Structures in the Post War Period Columbia University, New York, NY

SUSANNAH RIBSTEIN

Caves for Men: The Preservation of Brutalist Interiors

School of the Art Institute of Chicago, Chicago, IL

THOMAS RINALDI

Can it Float? Preserving Modern Merchant Ships Columbia University, New York, NY

JENNIFER SCHORK

New Insights Into Dolomitic Lime Mortar Columbia University, New York, NY

CAITLIN SMITH

Cleaning Methods for the Removal of Limewash from Painted Plaster Surfaces: Utilizing Ion Exchange Resins on the Interior Architectural Finishes of the Capilla de Nuestra Señora del Rosario in Iglesia San José in San Juan, Puerto Rico

University of Pennsylvania, Philadelphia, PA

NOEL WEIDNER

Insulation School of the Art Institute of Chicago, Chicago, IL

MARTIN WEAVER STUDENT SCHOLAR 2009 LINDSAY MCCOOK

Modernism in New Orleans: The Architecture of Albert Ledner

Columbia University, New York, NY

Ms. McCook was chosen from among the 13 APT Scholarship finalists as the Martin Weaver Student Scholar. The scholarship is not visualized as a prize for past accomplishments, but rather to support innovative and current research in the field of Historic Preservation. The grant is intended to promote the continued advancement of research and a career in historic preservation in the early stages of a young professional. Ms. McCook will use her scholarship to research Albert Ledner buildings in and around the New Orleans area.

SPONSORS

APT is grateful for the financial and in-kind support of each of our sponsors and exhibitors. Following is a list of those who had contributed by October 1:

Gold Star Sponsors are companies and individuals who have committed to sponsoring three consecutive APT Conferences.

STUDENT SCHOLARSHIPS

APT-DC Chapter APT Northeast Chapter APT Rocky Mountain Chapter APT Western Chapter Brick NY

IN KIND DONATIONS

AIA HRC—American Institute of Architects Historic Resources Committee (AIA HRC) The Getty Conservation Institute LA Conservancy Robert Silman Associates

Friend of the Conference—\$500

Atkinson-Noland & Associates, Inc. Bahr, Vermeer & Haecker (BVH) Architects Joan Berkowitz California Office of Historic Preservation Goucher College, Master of Arts in Historic Preservation Karin Link (Thomas Street History Services) Keast & Hood Co. Landmark Facilities Group, Inc. Lord, Aeck & Sargent Master Group Michigan Ornamental Metals Gretchen Pfaehler Preventive Maintenance Inspections, Inc. Mark Rabinowitz Brian Scott Robinson Simpson, Gumpertz & Heger Inc., Design + Consulting Engineers Structural Focus

Conference Supporter-

Cambridge CM, Inc. Cintec North America 🔭 Evergreene Architectural Arts, Inc. EYP/Einhorn Yaffee Prescott, Architecture & Engineering P.C. GB Geotechnics USA Inc. The Gilders' Studio Jablonski Building Conservation Klein and Hoffman, Inc. Masonry Solutions International, Inc. Nicholson & Galloway, Inc. Pfeiffer Partners Architects, Inc. Quimby McCoy Preservation Architecture Restore Media, LLC Wiss, Janney, Elstner Associates, Inc.

CONFERENCE SPONSOR-\$2,500

Associated Brick Mason Contractors of Greater New York

New York/New Jersey Council of the Brick Industry Association

Barbara A. Campagna, FAIA, LEED AP ★

Edison Coatings, Inc.

JOHN A. FIDLER, RIBA ASSOC AIA IHBC FRICS FAPT

HISTORIC RESOURCES GROUP

MOLLENHAUE

MORLEY BUILDERS

PAGE & TURNBULL Architecture · Historic Preservation · Urban Planning San Francisco · Sacramento · Los Angeles · www.page.turnbull.com

Handcrafted in Lancashire, England

WeRestoreBuildings.com

CONFERENCE PARTNER-\$5,000 Plan B PLANB Engineering SPONGE fine art and architecture publishing BALCONY MEDIA, INC. CONFERENCE BENEFACTOR—\$10,000 GS♪ **General Services Administration** CONFERENCE PARTNER-\$20,000+ The Getty Foundation R The Getty Conservation Institute

R

EXHIBITORS

20th Century Fox Studios Staff Shop Booth #22

www.foxstudios.com Shari Schroder, Executive Director, Marketing 310-369-4636 foxinfo@fox.com Custom architectural molds (restoration and duplication).

AIA Los Angeles Historic Resources Committee Booth #20

www.aialosangeles.org Brian D. Bartholomew, AIA 213-236-2550 barthobde@strinc.com Promotes the role of the Los Angelesarea historic architect within the profession through the development of information and knowledge.

AIC (American Institute for Conservation of Historic and Artistic Works), Architecture Specialty Group Booth #33

www.aic-faic.org Ruth Seyler, Membership and Meetings Director 202-452-9545 rseyler@aic-faic.org Association of art and historic conservators.

Allen Architectural Metals, Inc. Booth #08

www.allenmetals.com Kate Allen, VP Sales and Operations 347-232-4146 kate@allenmetals.com Custom fabrication with strong emphasis on design, preservation and replication of cast metals.

Alternate Construction Concepts Booth #14 SPONSOR

www.alternateconstructionconcepts.com Ivar Galilea, Senior Project Executive 610-349-2668 ivarg@alternateconstructionconcepts. com A turn key stabilization contractor specializing in temporary shoring and bracing systems for historic structures.

Apollo BBC Booth #23

www.apollobbc.com Gordon Shepperd, Principal 713-869-0000 gshepperd@apollobbc.com Commissioning, energy analysis, mechanical HVAC, enclosure consulting and testing, structural engineering, building evaluation.

APT / Association for Preservation Technology International Booth #41

www.apti.org Nathela Chatara, Administrative Director 217-529-9039 info@apti.org A cross-disciplinary, membership organization dedicated to promoting the best technology for conserving historic structures and their settings.

APT Endowment Campaign Booth #40

www.apti.org 217-529-9039 Walker Johnson, Committee Co-Chair wjohnson@ilarchitects.com Harry Hunderman, Committee Co-Chair hhunderman@wje.com The fundraising arm of the Association for Preservation Technology International.

Architectural Photography & Design Booth #10

www.ArchPhotoDesign.com Richard Levy, AIA, APA, Owner 213-250-0100 RLevy@ArchPhotoDesign.com Photographer of architecture, interiors, construction progress, historic preservation and fine art.

Arte Mundit[®] by FTB-Remmers Booth #09

www.artemundit.us Filip Moens, CEO (+32) 14 84 8080 filip.moens@ftbremmers.com Peelable latex for interior cleaning of stone, brick, terracotta, concrete, plaster or marble.

Balcony Press/Form Magazine Booth #32

www.balconypress.com Joe Cloninger 818-551-1073 joe@formmag.net Balcony Media publishes art and architecture books under the Balcony Press imprint and FORM: pioneering design magazine.

Cathedral Stone Products, Inc. Booth #13

www.cathedralstone.com Gary Keshner, Marketing & Sales Coordinator 410-782-9150 mstlong@aol.com Masonry restoration products: Jahn Restoration Mortars, cleaners, silicate paints and acid-free strippers.

Cintec North America Booth #07

www.cintec.com Mike Ferrell, North America General Manager 410-212-1533 mferrell@cintec.com Structural anchor supplier for CMU.

Donhead Publishing Ltd. Booth #18 and 24

www.donhead.com Jill Pierce, Managing Editor +44 1747828422 iillpearce@donhead.com Practical books for professionals on building conservation.

Edison Coatings Booth #38

www.edisoncoatings.com Mike Edison, Owner 800-697-8055 edison@edisoncoatings.com Manufacturer of custom masonry repair and coating products and Rosendale natural cement.

:

Flickinger Glassworks Booth #16

www.flickingerglassworks.com Charles Flickinger, Owner 646-270-2183 CFF7@gol.com Specializing in quality bent glass for architectural and lighting applications. Also represented is Historical Arts and Casting, artisans specializing in the restoration and replication of architectural cast metal ornament.

General Services Administration (GSA) SPONSOR Booth #26

www.gsa.gov Caroline Alderson, Historic Building Program Manager 202-501-9156 caroline.alderson@gsa.gov Provides strategic and technical guidance to promote viability, reuse, and integrity of 470 historic buildings that provide workspace for more than 100 federal agencies.

The Getty Conservation Institute Booth #31

www.getty.edu Anna Zagorski, Research Associate 310-440-6243

Azagorski@getty.edu

The Getty Conservation Institute works internationally to advance conservation practice in the visual arts through scientific research, education and training, model field projects, and the dissemination of the results of both its own work and the work of others in the field.

Gladding, McBean Company Booth #19 SPONSOR

www.gladdingmcbean.com Bill Padavona, General Manager 916-644-9301 Bill.Padavona@paccoast.com Manufacturer of architectural terra cotta, clay roof tile, clay floor tile, and ceramic pottery.

Historic Resources Group, LLC Booth #21 SPONSOR

www.historicla.com Peyton Hall, FAIA, Principal & Director of Architecture 323-469-2349 peyton@historicla.com Historic preservation consulting.

John Tiedemann Historic Restoration, Inc. Booth #11

www.johntiedemann.com Ray Tiedemann 201-207-7145 iohntiedemann@comcast.net Historic restoration and analysis of interior paint and plaster, as well as decorative painting and murals.

Kopelov Cut Stone, Inc. Booth #12

www.kopelovcutstone.com Labe Kopelov, Owner 505-867-0270 labe@kopelovcutstone.com Natural cut stone fabrication with historically accurate finish.

kubit USA Booth #28

www.kubitusa.com Scott Diaz, Managing Director 281-506-2904 scott.diaz@kubitusa.com From Real World to CAD: Software for capturing and documenting existing conditions.

Lumenelle Booth #02

Peter Janko, President and Product Design Engineer 815-529-5483 pjanko@lumenelle.com Historic lighting restoration and reproduction, energy retrofits.

Master Paints & Chemical Corp. Booth #34

www.mastergroup-pr.com Zoila Rivera, Sales & Logistics 787-314-9853 zrivera@mastergroup-pr.com Lime putty, lime mortar and lime paint (lime restoration products).

Michigan Ornamental Metals Booth #25

www.westerngroup.com Mike Radigan, Jr., Division Manager 201-945-4930 michaelra@michiganornamental.com Specialty metal fabricator.

Mollenhauer Group Booth #06

www.mollenhauergroup.com Gregory Hindson, President & CEO 213-624-2661 ghindson@mollenhauergroup.com Construction, surveying, engineering.

Morley Builders Booth #30

www.morleybuilders.com Tom Neary, VP-Director of Business Development 310-399-1600 x 201 tneary@morleybuilders.com Expert preservation and modernization services based on a thorough methodology for handling historic preservation and modernization projects.

National Center for Preservation Technology and Training (NCPTT) Booth #29

www.ncptt.nps.gov Kirk Cordell, Executive Director 318-356-7444 Kirk_Cordell@nps.gov NCPTT advances the use of science and technology in historic preservation. Working in the fields of archeology, architecture, landscape architecture and materials conservation, the Center accomplishes its mission through training, education, research, technology transfer and partnerships.

Old World Stone Ltd. Booth #35

www.oldworldstone.com Laurie Wells, V.P. Sales & Marketing 905-332-5547, ext. 26 laurie@oldworldstone.com Custom fabricator of dimensional cut limstone and sandstone.

Plan B Engineering Booth #15

www.planbengineering.com Ron Ehrenfeld, Principal 215-620-6534 re@planbengineering.com Full service engineering company specializing in the design and implementation of systems that complement the construction industry.

Preservation Trades Network, Inc. (PTN) Booth #39

www.PTN.org Rudy R. Christian, Executive Director 866-853-9335 rchristian@ptn.org Provides education, networking and outreach for the traditional building trades.

Restore Media, LLC Booth #17

www.restoremedia.com 202-339-0744 Judy Hayward, Education Director jhayward@restoremedia.com Peter H. Miller, President pmiller@restoremedia.com Magazine publisher and conference producer for the historic restoration and rehabilitation market.

Robinson Iron Booth #03

www.robinsoniron.com J. Scott Howell, Vice President/General Manager 256-329-8486 scotty@robinsoniron.com Architectural Metals Restoration.

Shaws of Darwen Limited Booth #05

www.shawsofdarwen.com Donald Swanson, US Representative 609-799-8214 swansonintl@comcast.net Supplier of architectural terra cotta for 112 years to the construction and restoration market.

SightLine, LLC Booth #01

www.sightlinescan.com Penny Anstey, President 414-416-5024 penny@sightlinescan.com 3-dimensional laser scanning and asbuilt documentation services.

Sponge-Jet, Inc. Booth #04

www.sponge-jet.com Ted Valoria, Vice President of North America 603-610-7950 tvaloria@spongejet.com Environmentally friendly surface cleaning, preparation and restoration systems. See our live demonstration at 1:30 pm, Wednesday. See page 16 for details.

WeRestoreBuildings.com Booth #27

www.werestorebuildings.com Ray Adamyk, Founder and President 909-225-7880 radamyk@spectracompany.com General contractor—historic restoration, preservation and conservation.

Western Construction Group Booth #37

www.westernwaterproofing.com Jennifer Kovach, Internal Quality Control 415-225-4996 JenniferRK@WesternGroup.com Building restoration and preservation.

Wooden Window Booth #36

www.woodenwindow.com Jeff Bent, Commercial Sales Manager jeff@woodenwindow.com 510-893-1157 x201 Bill Essert, President 510-893-1157 bill@woodenwindow.com Fabricate, rehabilitate and install historic wooden doors and windows.

APT CHAPTERS

.

For information about joining an APT Chapter visit us at Booth #41.

Layers across Time: Preserving à Diverse Western Heritage

APT Denver 2010 October 6-9 Sheraton Denver Hotel

APT is accepting abstracts for its APT Denver 2010 Conference The deadline for submissions is February 22, 2010

The Call for Papers is in your Conference Tote Bag and on line at www.apti.org The electronic Abstract Submission Form is on line at www.apti.org

Association for Preservation Technology International 3085 Stevenson Drive, Suite 200 • Springfield, IL 62703 USA Tel: 217.529.9039 • Fax: 888.723.4242 • info@apti.org www.apti.org

