

LANDMARKS

SPRING 2020: VOLUME LXXII, NUMBER 1

THE LANDMARK SOCIETY OF WESTERN NEW YORK

LANDMARKSOCIETY.ORG

2020 NY Statewide
Preservation Conference

WASHINGTON ST

CONTENTS

This magazine is the official publication of **The Landmark Society of Western New York, Inc.** Publication is assisted with income from Marion Moore Whitbeck Fund and public funds from Monroe County and from the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature.

The mission of The Landmark Society of Western New York, Inc. is to protect the unique architectural heritage of our region and promote preservation and planning practices that foster healthy, livable and sustainable communities. *Landmarks* is published quarterly by The Landmark Society of Western New York, Inc.

ADDRESS

5 Castle Park
Rochester, NY 14620

PHONE / FAX

P: (585) 546-7029
F: (585) 546-4788

EMAIL

info@landmarksociety.org

WEB

landmarksociety.org

**Council on
the Arts**

The Landmark Society of Western New York is supported, in part, by the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature.

10

2020 Preservation Conference

4

Preservation Scorecard

12

Travel Tours

16

The YUP-date

Feature

2020 NY Statewide Preservation Conference

10

Projects & Places

Preservation Scorecard 4

Grant Awards 5

A New Preservation Blueprint 6

Writers & Landmarks 8

Events

Travel Tours 12

Fall 2019 Events Recap 15

House Tour Save the Date 15

People

The YUP-date 16

Member Profile 17

Membership 19

Page

21

Annual Report

BOARD OF TRUSTEES

EXECUTIVE COMMITTEE

James Marasco— President	Mary Z. Nicosia— VP Development
Matthew Lenahan— VP Preservation Advisory Council	Lauren Gallina— Secretary
Timothy Forster— VP Properties	Christopher Carretta— At Large
Jeffrey Skuse— VP Finance	Thomas Castelein— At Large
	Karen Wolf— At Large
Nana-Yaw Andoh	Grant Holcomb
Erin Anheier	Kate Karl
John Billone Jr.	Glenn Kellogg
Christopher Brandt	Jerry Ludwig
Craig Burton	Steve Martin
Frank T. Crego	Ebony Miller-Wesley
Amanda Dreher	Randy Morgenstern
Shawn Dunwoody	Donald Naeztker II
Jean France	Ronald Reed M.D.
Gerald Gamm	Richard Sarkis
Frank Grosso	Larry Staub

HONORARY TRUSTEES

William Balderston	Art Holtzman
John Bero	James Knauf, Jr.
A. Vincent Buzard	Paul Nunes
Christopher Clarke	Andy Olenick
John C. Clark III	Sherri Olenick
Frank Crego	Ann B. Parks
Susan Crego	Richard Reisem
Jim Durfee	Jon Schumacher
William Edwards	Marion Simon
Fran Gotcsik	Houghton D. Wetherald
George Gotcsik	Henry W. Williams, Jr.
Judie Griffin	Arlene Vanderlinde
Frank S. Grosso	James Yarrington
Thomas Hargrave	Craig Zicari

STAFF

EXECUTIVE DIRECTOR

Wayne Goodman

DIRECTOR OF PUBLIC PROGRAMS

Cindy Boyer

ASSOCIATE DIRECTOR

Larry Francer

HORTICULTURIST

Beverly Gibson

COMMUNITY RELATIONS ASSOCIATE

Carolyn Haygood

DIRECTOR OF FINANCE

Andrew Lambrix

PRESERVATION PROJECTS FACILITATOR

Tyler Lucero

ARCHITECTURAL RESEARCH COORDINATOR

Cynthia Howk

PROPERTIES TECHNICIAN

Quentin McGee

DIRECTOR OF PRESERVATION

Caitlin Meives

STONE-TOLAN TOUR GUIDE

Judith Trabert

From the Director

It's that time of year again for the New York Statewide Preservation Conference! Coming off a highly successful conference last year in Rochester, this year's conference will be held in Syracuse for the first time ever. Conference headquarters will be located at the historic 1924 Marriott Downtown Syracuse, formerly the Hotel Syracuse. After a period of deterioration and vacancy, the hotel's striking rehabilitation included the use of historic tax credits and reopened in 2016. The conference is a partnership between The Landmark Society of Western New York, the Preservation League of New York State, the NYS Office of Parks, Recreation and Historic Preservation and the Preservation Association of Central New York. This year's three-day conference includes topics like design, economic development, community engagement, diversity/inclusion and urban planning. We extend special appreciation to all program sponsors, including our title sponsor, Rochester Colonial Manufacturing. See page 10 for additional conference details and registration information. See you in Syracuse!

Some Landmark Society members have been asking about the status of the Warner Castle rehabilitation. As you may know, we moved our offices to the 1854 building in late August 2019. Much of the interior work is complete; the largest component yet to be completed is repairing the rear enclosed loggia (open and covered gallery), which is slated to take place in summer 2020. This specific loggia project will also include the installation of an elevator lift to provide proper accessibility. We are currently open for business, however remaining painting and interior finishes are yet to be completed, and we hope to provide full public access to Warner Castle in late summer 2020. Sign up for Landmark Alerts at the bottom of our website page to receive updates: landmarksociety.org. In the meantime,

enjoy the following before/after photos that demonstrate our use of contemporary and historic themes in this rehabilitation project.

Finally, thank you to everyone who helped make our 2019 Annual Fund a huge success! It is only with your support that we can fulfill our mission that we all value and respect.

All the best,

Wayne Goodman
Executive Director

BEFORE

AFTER

PRESERVATION SCORECARD

Keeping score? We are—here's the latest on several preservation issues around the region.

by Cynthia Howk

SAFE

Mary Clark Thompson Chapel at Woodlawn Cemetery 130 North Pearl Street, City of Canandaigua, Ontario County

Established in 1884, Woodlawn Cemetery features this stunning Gothic Revival chapel, dedicated in 1910, but little used since 1960. The cemetery's board of directors, along with superintendent Doug Stone, launched a restoration project in 2013, with private fundraising and a \$315,000 NYS preservation grant. The five-year project included repairs to the roof, structural needs, stained glass restoration and a complete interior rehabilitation; coordinated by Bero Architecture, PLLC, with technical assistance from The Landmark Society of Western New York. With its historic Hook & Hastings pipe organ soon to be re-installed, the chapel is now available for concerts, weddings, lectures, worship, funerals and other events.

OUT

Rick's Auto Service/Former Dr. Josiah Bennett Residence 4051 West Main Street, Hamlet of Williamson, Wayne County

Originally built in 1838 by Dr. Josiah Bennett, this handsome Greek Revival residence is one of Wayne County's most sophisticated examples of cobblestone masonry construction. After Dr. Bennett's death in 1850, the house was acquired by Dr. Westal Willoughby Ward, who had his office nearby. With changing modes of transportation and the need to provide repairs for automobiles, the house was converted into a service station about 1931 and continued as such into the early 21st century. Over the past several years, the now-vacant building has experienced accelerated deterioration and, with the collapse of the roof and parts of the exterior walls, is unlikely to survive much longer.

TOO CLOSE TO CALL

Former Knowlesville United Methodist Church 3622 Knowlesville Road Hamlet of Knowlesville, Orleans County

Located just east of Medina, this late-19th-century church is an important historic resource in this canal-side hamlet. Highlighted with decorative stained glass windows, the brick, Romanesque Revival building is now "for sale," as capital improvements, a new furnace and the creation of handicap accessibility were too costly for the current congregation, which now meets in the fellowship hall across the street. In December, the church was de-consecrated and is available for a new tenant, which could include religious, retail, commercial or heritage tourism activities.

Preservation Grant Fund Recipients

by Caitlin Meives

In the latest round of funding, our Preservation Grant Fund Committee awarded grants to two exciting and important projects:

Soldiers & Sailors Monument

Washington Square Park, Rochester

\$2,000 to the Washington Square Park Community Association to help fund a preliminary assessment for the cleaning and restoration of the monument

Northside Church of Christ

634 Hudson Avenue, Rochester

\$1,600 towards a structural evaluation of water damaged roofing members

Launched in September 2012, The Landmark Society's Preservation Grant Fund program offers funds for preliminary design and planning studies to help make positive improvements to at-risk buildings. The program was initially

funded through a bequest from Elizabeth (Libby) Stewart. Libby was a longtime Landmark Society staff member who was dedicated to the revitalization of neighborhoods and historic structures.

IS YOUR WOODWORK WORN OUT or HIDDEN UNDER PAINT?

THE FINISHING

Touch

WE SPECIALIZE IN
REFINISHING INTERIOR
WOODWORK & CABINETRY

TheFinishingTouchRoch.com • Call John Cary at 385-5750
Restoring Woodwork in Rochester Homes Since 1978

The Preservation Grant Fund provides initial “start-up” funding to assist in saving historic resources and will not pay for any “bricks and mortar” work. Only pre-construction services are eligible for funding. Specific use of funds is flexible. Examples of eligible projects include: code compliance studies, construction estimates, visual project renderings, measured drawings, and cost comparisons.

Contact Caitlin Meives at cmeives@landmarksociety.org to determine if your project is eligible for this program. Visit our website for the latest information on upcoming application deadlines.

A New Preservation Blueprint

by Caitlin Meives

D'Angelo Law Library at the University of Chicago

We were honored to welcome Lee Bey to Rochester this past April as the Keynote Speaker for the 2019 NY Statewide Preservation Conference. Bey is a photographer, writer, lecturer, and consultant whose work deals in the documentation and interpretation of the built environment—and the often complex political, social, and racial forces that shape spaces and places. At the Conference, he spoke about the need for preservationists to develop a new “blueprint,” to expand our work of saving places beyond a traditionally white audience. As we continue our own work to help make preservation a more inclusive and diverse movement, in part, at the 2020 Conference, we wanted to take a moment to reflect on last year’s Keynote and highlight Lee Bey’s newest project—a dazzling photographic exploration of the overlooked architecture of Chicago’s South Side, a predominantly African American and Latinx community.

Tell us a little bit about your new book, *Southern Exposure: The Overlooked Architecture of Chicago’s South Side*.

The South Side is almost always only viewed through the lenses of disinvestment and crime. As a result, this area of the city gets overlooked and ignored by those who don’t live there, and outsiders see it as a giant slum—even people who have clearly never been there will get on social media and describe the entire South Side as a bombed out area, where people are ducking bullets. I wanted to show a different side; that the South Side

is livable, beautiful and contains the city’s best architecture and open spaces. And also to argue while there are troubles, they were caused by a century of policies and practices by city leaders that created the issues we do see.

What was your inspiration for the book?

It was an Eero Saarinen documentary I saw in 2016. The documentary was comprehensive and well-done, but it didn’t at all mention Saarinen’s beautiful law library at the University of Chicago—an exquisite building—on the South Side, and

on the south edge of the campus. I couldn’t help but think, real or imagined, if this building were downtown, or on the mostly well-off and white North Side, it wouldn’t have been overlooked. Then as a South Side native, I began thinking: “Almost the entire South Side is overlooked when it comes to architecture,” so I set about the task of showing what’s there.

What do you hope to accomplish with this book?

I want city leaders, banks and policy-makers and Chicago itself to embrace the

South Side and its residents. To reinvest, to financially uplift, and to restore these communities with the same diligence they used to help put these places in peril during the 20th century. I also want the preservation community here to focus a lot more on the South Side and to racially and culturally diversify their ranks so they can be more effective.

What significance does the South Side of Chicago hold for you?

Personally, it's home. I was born and raised here, and I live here still. Also that although it tends to be treated and seen like a small part of town, the South Side is 60 percent of the city's landmass. It's the size of Philadelphia and has a population bigger than Baltimore, Denver or Boston. You add that to the wealth of architecture and open spaces, and its history, you see that the South Side is not an insignificant place. It's actually a place of national importance.

What's one thing everyone should know about the South Side and its built environment?

That it contains the city's best architecture and public spaces outside of downtown. You can see the work of Mies van der Rohe, Frank Lloyd Wright, SOM, Olmsted & Vaux, but also current day architects such as Jeanne Gang and—if and when the Obama Presidential Center is built, the designs of landscape architect Michael Van Valkenburgh.

What's your next project?

I'm still trying to figure that out. I'm toying with the idea that the next book would also be a book of my photography and writing, with the South Side or some aspect of it as the subject. I just have to figure out the subject.

At the 2019 NY Statewide Preservation Conference Keynote, you spoke about the need for preservationists to expand and diversify their stakeholders and their work. Are there any organizations/projects/cities where you see this truly happening that could serve as a model?

I haven't—although I'd like to be proven wrong on this. I'd welcome it, in fact. I see preservation groups with good intentions, and who mean well when they say they want to be more diverse. Then I check their social media pages and see images of their latest gala, or awards ceremony, and I see almost no black or brown faces. And those are in cities with significant minority populations. Including my own city.

Why do you think it's so important for preservation to be more diverse?

Preservation almost always begins with someone sounding an alarm: "Hey, everyone: This building is at risk." But if a preservation group has no contacts, or meaningful outreach in that neighborhood or that community, it can mean a huge delay in that alarm being heard—if it's heard at all.

Top: Lee Bey
Bottom: The Yale Apartments
All images appear in *Southern Exposure*.

Writers & Landmarks

Good Neighbors

by Judy Bennett

When the time comes for a family to move, we generally select a house for its spaces and the neighborhood, and hope that we are fortunate to have good neighbors. Eight years ago, when my husband and I searched and found a perfect early 1900s house in the South Wedge, our new neighbor happened to be an old brick church hidden on a short one-way street. Since then I have learned many stories about the historic Calvary St. Andrew's Parish Church and am continually heartened by how it still connects to the community in similar ways almost 150 years after it was built. Now, as an active volunteer there, though never attending services, I am in the building frequently every week. So often I find that history and today's scenes/happenings intersect and coincide, and I imagine how pleased Rev. Algernon Crapsey would be.

Rev. Algernon Crapsey was known as a controversial and passionate social reformer, arriving from New York City in 1879 and remaining at St. Andrew's until 1906 when he was expelled for heresy and for establishing a non-denominational community center. I know I would like him, the rebel that he was in his time. Seats in the church were offered to parishioners for free, apparently not the practice in Episcopal churches then. He and his entrepreneurial wife started the first kindergarten in Rochester and a sewing guild to teach women a trade making dresses for poor girls. They also collected and gave away clothing and probably food as well. I reflect on this as I watch a group of volunteers, including a few teenage boys, learning to sew shopping bags from donated materials in preparation for the ban on plastic bags in the South Wedge Food Pantry, where

over 400 needy households receive food every month. Gardening is my passion, so I've helped to grow and distribute fresh vegetables to the Food Pantry from the raised beds behind the church.

Going into in the former rectory where the Crapseys raised their nine children, I've ventured up a shaky ladder to the third floor where I imagine the children slept. One daughter, Adelaide, grew up here and became a respected poet. How excited we were recently to host a poetry event for the Winter Solstice and plan for Adelaide's poems to be featured here in April. There's a maze of rooms once converted into a Sunday school and now a dormitory for the ROCSALT Mission Immersion Program and occasional housing for AmeriCorps volunteers.

In the 1990s I was privileged to work in the former Hiram Sibley mansion on East Avenue purchased by my community development employer at the time, Pathstone Corporation, with my office in a former bedroom on the

second floor with a fireplace. Years later I am privileged to spend time in a spectacular Gothic Revival sanctuary graced with art—murals, stained glass, altars and furniture—donated by Hiram Sibley's wife and descendants. The story follows the Sibley family who left the prestigious St. Paul's Episcopal Church and joined St. Andrew's to support the social justice and mission work of Rev. Crapsey. Now, with the Friends of Calvary St. Andrew's, I schedule Baroque music festivals, bagpipe bands, history lectures and homeschoolers' parties, among so many other purposes that this space welcomes—as during Rev. Crapsey's time.

Judy is a volunteer with "Friends of Calvary St. Andrew's"—a group committed to preserving and promoting the history of this landmark building. She retired from the American Red Cross, served in the Peace Corps in Lithuania and worked for many years at Pathstone. She lives in the South Wedge with her husband Paul Minor.

Illustration by Mark Payton

Our work stands the test of time.

DiMarco Constructors is looking forward to the next preservation project with WNY Landmark Society.

DiMarco
Constructors

Construction Management | General Contractor
Design Build | Pre-Construction Services
DiMarcoConstructors.com

Providing the best space for your business.

Gallina DEVELOPMENT CORPORATION

www.gallinadev.com

We are proud to support the Landmark Society of Western New York, and all the great work they do.

Christopher Leverett, CFP®, AWM

Senior Vice President – Financial Advisor

Marianne Bolton
Financial Advisor

Financial Strategies Group

80 Linden Oaks, Suite 220
Rochester, NY 14625
Phone: (585) 423-2160
www.rbcwmfa.com/financialstrategiesgroup

Wealth Management

Investment and insurance products: • Not insured by the FDIC or any other federal government agency • Not a deposit of, or guaranteed by, the bank or an affiliate of the bank • May lose value

© 2019 RBC Wealth Management, a division of RBC Capital Markets, LLC, Member NYSE/FINRA/SIPC.

kta.

A Full Service Historic Preservation Firm

- Historic Tax Credits
- National Register
- HABS/HAER
- Section 106 Compliance
- Existing Conditions Documentation
- Preservation Planning
- Survey
- 36 CFR 61 & 48 CFR Part 44738-9 Qualified
- Women Business Enterprise

kta preservation specialists

Buffalo

716.864.0628

<https://www.kta-preservation.com/>

BORRELLI & YOTS

Historic Preservation & Community Economic Development Law

Borrelli & Yots PLLC | 14 Franklin Street, Suite 813 Rochester, NY 14604 | (585) 454-1905 | www.borrelliyots.com

Attorney Advertising

2020 NEW YORK STATEWIDE PRESERVATION CONFERENCE

A Conference of The Landmark Society of Western New York, Preservation Association of Central New York, Preservation League of New York State, and NYS Office of Parks, Recreation and Historic Preservation.

by Caitlin Meives

For the first time ever, the New York Statewide Preservation Conference is headed to Syracuse! Meet us in the Salt City March 26-28 for three days of explorations, conversations, and education. The historic Marriott Syracuse Downtown—vacant since 2004 and re-opened in 2016 using historic tax credits—will be our home base. From there, we'll explore preservation efforts throughout downtown Syracuse and its environs.

The Conference will continue to focus on diversity, equity, and inclusion in the preservation movement, building on the concepts and conversations we started last year. Why is this important? Preservation must help tell the stories of people from all racial, ethnic, cultural, gender, and generational backgrounds. Without a diverse and inclusive movement that represents all histories and perspectives and that pushes for greater equity in our communities, we can't be successful or relevant. After all, we don't save places for the sake of looking at pretty, old buildings; we save places so that we can make our communities better places in which to live, work, and play, and to honor and learn from the past embodied in those places.

The NY Statewide Preservation Conference is the only event of its kind in the state—a multi-day gathering for anyone involved in preservation and community revitalization. It's an opportunity to learn, network, become inspired and, yes, have fun! It is *the* preservation event in New York State and you don't want to miss it.

KEYNOTE SPEAKER

Lauren Hood | Equitable Development Strategist
Decolonizing Development: A Restorative Approach to the practice of City Change

Born and raised in Detroit, Lauren A. Hood brings double consciousness to the practice of community development. Being both a trained practitioner and a lifelong resident, Hood serves as a translator/negotiator between development entities and citizen stakeholders. Through her work as an Equitable Development Strategist, Hood develops engagement frameworks, facilitates dialogues,

and creates platforms that allow for the emergence and inclusion of often unrecognized place-based expertise in city planning and neighborhood development processes. Through her consultancy Deep Dive Detroit, Hood produces workshops and events on community engagement, equitable development and racial justice for civic, philanthropic, and institutional clients. Passionate about preserving the city's cultural heritage, Hood regularly writes and delivers keynotes on the value of placekeeping, preserving black spaces and how to authentically engage community. She currently serves as the Vice Chair of the City of Detroit Planning Commission and on the board of directors for Detroit Sound Conservancy, MoGo, and on the advisory board of the Urban Consulate. She holds an undergraduate business degree and Masters Degree in Community Development, both from the University of Detroit Mercy.

Your Conference registration includes: an intensive, pre-Conference training session on Thursday; a full-day of breakout sessions, keynote, and party on Friday; and field sessions throughout the community on Saturday.

WHO IS THE CONFERENCE FOR?

Grassroots preservationists in villages, rural towns, and cities throughout New York; professionals working in the field or allied fields (architects, planners, landscape architects, developers, etc.); elected officials and municipal board members; city neighborhood leaders/activists; students in preservation and allied fields.

SCHEDULE

Thursday, March 26th

- 9 a.m.–2:45 p.m. **Preserving Value through Incremental Development**

Presented by Incremental Development Alliance

Required for scholarship recipients.

- 2:00p.m. – 4:30p.m. **Crafting a Future for Modernism**

Sarah Marsom | Heritage Resource Consultant, *Craft your own Tiny I.M. Pei doll at the Pei-designed Everson Museum while you learn about and discuss modernist preservation successes.*

- 3:00-5:00 p.m. **#TBT: West Onondaga Street Walking Tour & InstaMeet.** David Haas, creator @SyracuseHistory

All included with your registration!

- 5:15 p.m. **Cocktails & Conversation + guided tour of historic Marriott Syracuse Downtown Hotel**

FRIDAY, March 27th

- 8:00 am–4:30 pm **Conference breakout sessions**
- 5:00 pm **Keynote**
- 6:30 pm **Preservation Partners Party**

SATURDAY, March 28th

- 9:00 a.m. **Networking & Coffee**
- 10:30 a.m. – 1:00 p.m. **Field Sessions**

REGISTRATION

Opens February 3rd at landmarksociety.org/conference. Early Bird registration rate available through March 3rd. IA/CES continuing education credits available for architects.

SCHOLARSHIPS

CLG Scholarship applications are available for municipal staff and those who serve on municipal boards (such as Preservation Commissions, Zoning Boards, and Planning Commissions) in Certified Local Government (CLG) communities. Diversity Scholarship applications are also available. Diversity scholarships support the attendance of leaders from underrepresented communities new to preservation and of emerging preservation professionals. Visit landmarksociety.org/conference and click on "Scholarships" for details.

#NYPresConf

Get the latest Conference updates and join the discussion on social media!

CONFERENCE PARTNERS

TITLE SPONSOR

MAJOR SPONSORS

LOCAL PARTNERS

AIA
Central New York

EVERSON MUSEUM OF ART

Travel Tour News

by Cindy Boyer and Larry Francer

Niagara-on-the-Lake: Horticulture and History!

June 11–13, 2020

Associate Director Larry Francer and Travel Consultant Jerome Herron escort another intimate tour to Niagara-on-the-Lake (NOTL), this time during the Annual Shaw Guild Garden Tour. Traveling with a group of 15 has proven to be the perfect size to this nearby, historic gem of a town in Ontario. Last year's guests were so excited to see work being done on the Gardens Project at our home base, the Pillar and Post Inn and Spa, that they all swore they would return with us this year to see the progress ... so reserve your spots as soon as you can! The gardens are inspired by Monet's Gardens in Giverny, France, and should be spectacular when complete.

We will actually start out the tour with two stops in Niagara Falls, Ontario: we will eat lunch at the Queen Charlotte Tea Room, and then visit the Floral Showhouse by the Falls. Afterwards, it's on to NOTL and the luxury of the Pillar and Post. Besides a delicious breakfast buffet each day, we will also eat lunch at the Inn and have the pools and spa facilities at our fingertips for the duration of our stay.

For those who love the Shaw Festival, we will be seeing the matinee of *Gypsy* and have the option of two additional shows. Of course, the self-guided Shaw Garden Tour will be the highlight of this trip. You can go on your own, or Jerome and Larry will accompany you. It will be a treat to see all the beautifully maintained historic homes along the way, and Jerome, who has a degree in Landscape Design (one of his many talents), will be a great tour guide through the gardens.

There will be plenty of delicious food and optional wine tasting, breweries, and Highland Cattle viewing (along with award winning jam purchasing). There will also be a good amount of free time to enjoy the shopping that NOTL is famous for, and to relax at the hotel.

With limited space, this travel tour will sell out quickly. To express interest in the tour or to ask questions, please contact Larry Francer, lfrancer@landmarksociety.org, 585.537.5954.

Top: Floral Showhouse, Niagara Parks
Middle: Annual Shaw Guild Garden Tour
Bottom: Kate Hennig stars as Mama Rose in *Gypsy*

Treasures of the Brandywine Valley: Mansions, Magnificent Gardens and Mushrooms

September 17 – 20, 2020

It's been seven years since we traveled to this area, and there are many new sights to enjoy. On this four-day excursion we will experience the very best the region has to offer with its amazing cornucopia of fabulous gardens, great houses, and captivating history.

Winterthur Mansion and Gardens is a 175-room home on 982 acres including 60 acres of naturalistic gardens. We'll enjoy a garden tram ride tour and house tour, with time to explore on your own. **New at Winterthur:** In celebration of the 100th Anniversary of Women's Suffrage, a major new exhibit opens just before our visit: *Erica Wilson: A Life in Stitches*. Wilson is considered the Julia Child of needlework. Her successful 1970s TV program teaching needlework led to a hand embroidery empire of kits, books, magazine columns, even a store in

Photo courtesy Winterthur Museum

New York City. Drawing on an extensive collection of items from their collection and Wilson's family, the exhibition will feature an eclectic range of textiles and objects from traditional needlework to Wilson's own lavishly embroidered boots and embellished clothing. Erica Wilson celebrates her love of craft, her success as an entrepreneur, and her work that continues to inspire makers of today.

Longwood Gardens changes as often as the seasons. The largest garden site in North America it offers 1,050 acres of gardens, woodlands and meadows; 20 outdoor gardens, 20 indoor gardens, and numerous fountains including the Main Fountain Garden near the Conservatory. Our visit will coincide with the Greater Philadelphia Dahlia Show—which embodies

Photo courtesy Mathias Becca, Longwood Gardens

the appearance of a rainbow come down to earth. **New at Longwood Gardens:** Four years ago, the main fountains were completed renovated and enhanced. The 2020 season offers *Festival of Fountains*—an extravagant performance incorporating light, water and music.

We will enjoy several additional historic sites, still being scheduled. Nemours Mansion and Gardens is on the list. A five-story, 77-room, 47,000 square-foot-mansion with a Versailles appearance that feels surprisingly livable—perhaps because the staff take pride in sharing the home with a very personal approach—small groups, no velvet ropes. Almost all online reviews mention the friendliness and knowledge of the staff. **New at Nemours:** A new visitor center will better prepare us to untangle which DuPont built what house as we see the influence of this successful family.

So...where do the mushrooms come in? The tiny town of Kennett Square Pennsylvania is *The Mushroom Capital of the World*—over half of America's mushrooms originate here. We'll find out why, sample mushroom dishes, and have a chance to bring home some fresh varieties.

We are still putting the finishing touches on this trip. As with all Landmark Society trips, you can expect elegant lodging, locally inspired cuisine, and unique sites. If you'd like to get more information as it becomes available, contact Cindy Boyer at cboyer@landmarksociety.org or (585) 537-5953—or watch our website as details are posted.

Waterlilies, Longwood Gardens

Continued on the next page

Travel Tours, continued from page 13

Riverboat Cruise: Anyone interested for 2021?

We'd like to share an introduction to Tauck from its CEO, Daniel W. Mahar – “Consistently recognized among the ‘World’s Best’ river cruises, we believe in showing you the sights differently than everyone else. We know that travel is not just about the places you visit – it’s how you experience them that really matters. Like introducing you to Winston Churchill’s granddaughter when you’re having dinner at The Savoy in London, or lingering in the Louvre – afterhours to avoid the lines and crowds. Along the rivers, we do more than just point out the sights. We bring the locals aboard to share their stories, traditions, and talents, then we invite you ashore to have a glass of wine or two with the vintners who made them... dine in private palaces with the nobles who live there... cook alongside chefs happy to share their regional recipes... attend command performances and concerts in opera houses and exclusive venues for Tauck guests only... and so many more opportunities to personally connect with the culture and people you meet in ways you couldn’t do on your own.

Our custom-crafted riverboats aren’t like any others either. We limit the number of guests onboard while making cabin and lounge areas more spacious. We put an unparalleled team of Tauck Directors aboard every ship to make every moment of your cruise easy and carefree. We give you a choice of shore excursions so you can do and see what you want whenever we stop. And everything’s included and taken care of for you ... as it should be for your dream vacation.”

Tauck’s philosophy of travel seems to mirror The Landmark Society’s so we felt it was the best choice to give Landmark Society guests a new experience in our travel tour program. We are now asking our members to let us know if this is the type of trip you might be interested in taking.

We have three different tours that we are considering. There are two on the Danube River – the first is between Prague and Budapest and the second is between Vienna and Munich. The other is on the Rhine River between Amsterdam and Bern/Zurich, including the Swiss Alps.

We are looking at varied dates from April 2021 through October 2021 and the cost per person will be between \$7,000 to \$10,000.

Please contact Larry Francer, lfrancer@landmarksociety.org, 585.537.5954, to express interest or to ask questions.

Are you Real ID ready?

Starting October 1, 2020 you must have a REAL ID compliant document (or a passport) to fly. You will not be allowed to board a plane using your regular (‘Standard’) license or ID.

If your New York State license or ID does not have a star or a flag on it, then you do not have a REAL ID compliant document.

Don’t wait! Apply in person before the deadline approaches. Visit dmv.ny.gov to confirm what documents you need to bring with you when you go to the DMV office.

We’d hate for you to miss a future Landmark Society trip because you’re waiting for your new I.D.!

Fall 2019 Inside Downtown Tour Recap

by Cindy Boyer

This past fall saw the largest crowd in several years attend the Inside Downtown Tour. Over 1300 people were treated to building visits in the Alexander and East Avenue area. This was quite a diverse tour. We had historic buildings that were adapted to meet the needs of 21st century residences with charm and unique details. There were new residential buildings, designed with sensitivity to their historic surroundings. Workspaces such as Metro CoWork showcased a new workplace model, created within an early 20th century building. Finally, we were among the first to see the nearly completed restoration of The Little One movie theatre.

Missed the tour? Mark your 2020 calendar apps now for next year's tour on Friday night October 2nd and Saturday October 3rd.

Many thanks to the businesses, management companies, and residents who made their special spaces available to us. We couldn't have had such a success without the support of the volunteer site managers and countless volunteer hosts. Finally, we are honored by the partnerships and support of our sponsors:

Tour goers enjoyed a unique perspective on downtown living

2019 Annual Jubilee Recap

by Carolyn Haygood

"This is the best one yet!"
"Great party!"

Those are just a few of the comments shared by those who attended this year's Jubilee. The atmosphere at Arbor Loft that evening was electrifying, joyful, festive, and extraordinary. In addition to the flash mob Zumba dance, delicious food by Julia K Caters, specialty event drink, "The Bishop," and great music by A Few Bad Apples, this successful event raised over \$21,000 to support the organization and Annual Fund.

Special thanks to all our sponsors, trustees, volunteers, guests, silent auction donors, Julia K Caters, Arbor Loft, Premier Parking, A Few Bad Apples, the Zumba dancers, Hamilton AV, Diane Chevron, Joe Lomonaco, Kyle Benjamin, Marianne Benjamin, and Bob Winter for making this year's jubilee the best one yet.

Thank you to our 2019 Jubilee title sponsors:

Five Star Bank

Marshall Boxes, Inc.
FAMILY OWNED SINCE 1947

50th Anniversary House and Garden Tour!

Save the date for the 50th

Anniversary of our House and Garden Tour. On Saturday and Sunday June 6 and 7 we will celebrate one of

**HOUSE &
GARDEN
TOUR**

the oldest continuous tours in the U.S. What started five decades ago as a way to promote the Corn Hill neighborhood has blossomed into the biggest event in the Landmark year.

Subscribe to our Landmark Alerts newsletter at landmarksociety.org to be the first to learn all the details. **You won't want to miss this one!**

The YUP-date

by Caitlin Meives

2019 might have marked the end of a decade but it also marked a start for the Young Urban Preservationists—we began implementing the priorities developed during our strategic planning process. Here's a look back at our 2019 accomplishments:

- Established bylaws and a steering committee with leadership positions.
- Led more than 10 educational walking tours and classes on local architecture.
- Added a new class to our roster, Rochester's Great Architects, with two sold out events of 175 attendees each!
- Our signature event, Bikes, Beer & Buildings took place in the PLEX neighborhood.
- Held two volunteer work days, where we helped City Roots Community Land Trust and Rochester Refugee Resettlement Services improve their properties.
- We had a big save! After we heart bombed it in February, we partnered with Rochester Refugee Resettlement Services to save the former Driving Park Hotel in the Maplewood neighborhood.
- Steering Committee member, Christopher Brandt, joined The Landmark Society's Board of Trustees.
- Welcomed two new Steering Committee members, Scott Zorn and Lyndsey Hicks. And we said farewell to another, Melissa Baxter, who left Rochester this January for warmer weather in Florida. We'll miss you, Melissa!

- You might have noticed that we have a new look! We're proud to unveil our new logo, designed by Sean Daly (seandalydesign.com). The badge features the iconic Times Square Building in downtown Rochester; a lesser known Rochester icon, the former U.S. Hotel (which is also one of the oldest downtown commercial buildings and the original home of the University of Rochester); an American Foursquare house meant to represent the typical Rochester historic home; and the Broad St. Aqueduct. The water at the bottom represents High Falls and the Genesee River, which defined the development of Rochester and the region.

Some of our plans for 2020 include:

- Launch a new website and enhance our social media presence.
- Continue to offer educational opportunities—including new classes at Rochester Brainery!
- More chances for you to get your hands dirty and help rehab buildings in need.
- More partnerships with allied organizations.
- And we will continue to strive to promote inclusive, modern, and innovative preservation practices to help revitalize our communities and our built environment

Top: The YUPs heart bombed the former Driving Park Hotel in February. The building was saved this summer and now provides housing for refugees. Image courtesy Katherine Grabosky.

Center: We spent a few hours this fall scraping and priming a formerly vacant house that City Roots Community Land Trust was in the process of rehabbing.

Bottom: A sold-out crowd joined us in November for a second presentation of Rochester's Great Architects.

www.landmarksociety.org/yup

@YoungUrbanPres

www.facebook.com/YoungUrbanPreservationists

Member Profile

Beth and Randy Crawford

by Caitlin Meives

With the Conference headed to Syracuse for the first time, we needed to enlist the help of a robust local planning committee. Beth Crawford, Senior Associate & Designer with Crawford & Stearns, a local architecture firm specializing in historic preservation, stepped up to the plate and has been an indispensable asset. Beth and her husband, Randy, who is an architect and founded the firm in 1979, are a preservation power couple. They've worked on preservation projects throughout upstate New York and are advocates in their own community.

Q: Why did you each pursue careers in architecture?

Randy: I honestly don't know why I became an architect other than that as a small boy I liked to construct cardboard forts and once built a small log "cabin" in the woods. The more difficult part was surviving a period when budding architects were taught to be modernists. I was very fortunate that the late Paul Malo understood and supported my interest in historic buildings.

Beth: I have always had an interest in both art and historic architecture and with the modern preservation movement evolving as I graduated from college I was able to combine these interests by joining Crawford & Stearns as an architectural designer.

Q: How did you come to focus your architecture work on existing/historic buildings?

We both grew up in cookie cutter ranch houses in Post-War subdivisions, Randy in New Jersey and Beth in suburban Boston. Randy says that he found his grandmother's 1920s bungalow and his great-grandmother's 1780s federal home in Massachusetts a lot more appealing. Beth's mother was a history enthusiast and they often visited historic sites around New England together.

Q: Tell us about the building in which Crawford & Stearns' offices are located. How did you end up here in Armory Square?

The building that houses Crawford & Stearns' office was built in 1907 as an ice cream factory and later became the Billiard Building where they made and repaired billiard tables. Randy and former partner Carl Stearns, along with Armory Square pioneers George Curry and Bob Doucette, purchased and renovated it in 1985. At that time Armory Square was just beginning to develop and we felt that it was the right time to become a part of the revitalization effort. Today it's a vibrant neighborhood mixing commercial and residential in a variety of rehabilitated buildings and we are proud to have been involved since the beginning.

Q: What is each of your favorite architectural styles and why?

We certainly appreciate a variety of historic styles but feel most comfortable in bungalows and Craftsman style homes with their inherent coziness and yet free-flowing spaces. Our own "work-in-progress" 1914 home in Syracuse was originally described as both an "English Colonial" and "semi-bungalow," and has a chestnut Arts & Crafts front door.

Q: Why does preservation matter to you?

We're both very interested in genuinely authentic historic places that embrace you, almost transporting you through time. It's not that we'd want to live in those days permanently, but for the moment we do like to feel that connection to the past and where we came from... and then still be able to come back to the amenities we wouldn't really want to give up.

Q: What do you do for fun (besides preservation)?

In recent years we have become very involved with genealogy and enjoy visiting those places where our ancestors, particularly those in New England, once lived. For example Beth is a tenacious researcher, and has been able to determine that our separate ancestors actually worked together as the two leather inspectors for Newbury, MA in the 1670s.

Continued on the next page

Member Profile, continued from page 17

Q: What are a few interesting projects that Crawford & Stearns are currently working on?

Right now Beth is continuing with the restoration of the Gustav Stickley House in Syracuse and an Historic Structure Report for the Harriet Tubman home while Randy is wrapping up conditions reports for twelve historic properties across Connecticut. He also just finished the rehabilitation of a grand Italianate house in Schoharie for use as a dentist's office. Others in the office are working on the Glen Iris in Letchworth State Park, the Seward House in Auburn, and an historic Great Camp on an island in the Adirondacks.

Q: What site, restaurant, bar, or building(s) in Syracuse are a must-see for Conference attendees?

There are many good restaurants in downtown Syracuse, but our personal favorites include Pastabilities and Kitty Hoynes in Armory Square as well as Otro Cinco on Warren Street and the Mission. The Limerick Pub is another great place for a drink. As far as "must-see" local architecture we recommend visiting Clinton Square, grabbing something at "The Ice Cream Stand" at its west end, and stopping to admire Syracuse's Art Deco masterpiece, the Niagara Mohawk Building.

Helping Clients Make

Informed Decisions

EFPR Group, LLP is proud to support the Landmark Society of Western New York.

585.427.8900 | EFPRgroup.com

Marshall Boxes

Protecting What Matters Most To Your Business

Custom Crates | Mil-Spec Crates | Trade Show Crates | Custom Pallets

SBA HUBZone Certified Small Business

Preservation.

An investment that benefits us all.

We salute the work of The Landmark Society of Western New York.

Hugh Hamlin

Senior Vice President—Wealth Management
585-218-4542
hugh.a.hamlin@ubs.com

UBS Financial Services Inc.

400 Linden Oaks
Rochester, NY 14625

ubs.com/fa/hughahamlin

© UBS 2020. All rights reserved. UBS Financial Services Inc. is a subsidiary of UBS AG.
Member FINRA/SIPC. C-J-UBS-254087093 Exp.: 01/31/2021

PIKE
STAINED
GLASS
STUDIOS
INCORPORATED

*Celebrating 112 years and 3 generations
of new and restoration work*

Our location from 1913 to 1941
at the former 191-193 East Avenue in Rochester

180 St Paul Street
Rochester, NY 14604-1186

Office: (585) 546-7570
Mobile: (585) 233-7985

www.pikestainedglassstudios.com
Email: oharapike@gmail.com

Legacy Giving Saves Our Shared Landmarks

100s of you joined us to celebrate each spring at our **Ellwanger Garden** during the annual Lilac and Rose Peony Weekends in May and June.

1 woman started it all...

The Ellwanger Garden remains a monument to Rochester's historic nursery industry, a distinctive community gathering space, and a classroom to future generations, thanks to Helen Ellwanger's legacy gift to The Landmark Society.

Helen Ellwanger bequeathed her home and garden to The Landmark Society in order to further the work of preservation in our area. Per her wishes, we placed protective covenants on architectural details of the home to insure their protection even when the house changes owners. Funds from the sale of the house supported our activities, and we maintained ownership of The Ellwanger Garden as a living museum tribute to her grandfather's horticultural legacy, enjoyed by so many in our community every year.

A **legacy gift** to The Landmark Society—whether a monetary bequest, real estate, art, stock, or other property—is an investment in the continued integrity, beauty, and dynamism of our community. Please contact us if you would like more information about including our organization in your estate plans.

**Helen
Ellwanger**

Photo: David Boyer

Never Miss Our House & Garden Tour?

Consider this: our **Pillar** members (\$150 level) receive one free ticket to this event every year; **Cornerstone** members (\$250) receive two! It's our thank you for your extra support preserving the historic landscapes across the region we all love.

Contact Membership Coordinator Tyler Lucero to upgrade your membership and request your free tickets today!

(585) 546-7029 x16
tlucero@landmarksociety.org

As a Premium member, your ticket to beautiful homes like this site from the 2017 House & Garden Tour is free!

Whether you
rent or own
make
it your **home**

ASK AN EXPERT!

Celebrate City Living

Five Star Bank

Your resource for learning about housing and amenities in Rochester's neighborhoods.

Save the date!

Celebrate City Living Expo: April 18, 2020 • Sibley Square

Visit: celebratecityliving.com • @ccl_roc / #celebratecityliving • 585.428.CITY

Brought to you by The Rochester Coalition for Neighborhood Living

Believe.

City of Rochester, NY
Lovely A. Warren, Mayor
Rochester City Council

HOME LEASING CONSTRUCTION

Holley Gardens
opening early 2020

**Today is tomorrow
in progress.**

Time to shine toward a brighter future.

Revitalizing local communities by restoring historic buildings
to provide safe, affordable housing.

www.homeleasing.net

Five Star Bank
Banking | Investment | Insurance

Five-StarBank.com | 1.877.226.5578

Five Star Bank, Member FDIC. Insurance and investment products and services are not FDIC insured, are not a deposit or bank guaranteed, are not insured by any Federal governmental agency, and are subject to investment risks, including possible loss of principal invested.

ANNUAL REPORT:
FISCAL YEAR JULY 2018–JUNE 2019

From the Director

Preservation projects in 2019 included the impressive restoration of the Mary Clark Thompson Chapel at Woodlawn Cemetery in Canandaigua, as well as continuing efforts to stabilize Parrott Hall in Geneva. We worked with Rochester Refugee Resettlement Services to help find a reuse for the Driving Park Hotel as refugee housing. In Holley, Home Leasing began the final stages of Holley High School's rehabilitation, while the Holley Odd Fellows building transferred ownership to a community development corporation, launching critical efforts to find a new owner. We began the final steps in completing the citywide historic resources survey, a partnership between The Landmark Society, the City of Rochester and the NYS Office of Parks, Recreation and Historic Preservation. The Huntington Building, located in Seneca Falls, was removed from our demolition watch list, as it became a viable candidate for adaptive reuse as housing. We successfully launched our new Five to Revive list at a press conference, and we supported numerous projects through our preconstruction grant program.

Our Statewide Preservation Conference was held in Rochester, with almost 350 in attendance. Our Young Urban Preservationists (YUPs) began the initial phases of a strategic plan, launched a new logo and presented ten engaging classes, including two sold-out presentations of "Rochester's Great Architects." The YUPs hosted several "Tavern Takeovers" at the Stone-Tolan Historic Site, in addition to hosting other events, and advocating for preservation's role in economic and community revitalization strategies. Programming continued at our historic sites: The Stone-Tolan Historic Site, St. Joseph's Park and Ellwanger Garden.

The Landmark Society's 49th annual House and Garden Tour took place in Irondequoit for the first time in over twenty years boasted a phenomenal turnout. Plans began for the upcoming 50th House and Garden Tour. The Inside Downtown Tour focused on rehabilitated and adapted buildings in the Alexander/East neighborhood in downtown Rochester. Our heritage travel tours offered engaging trips to Prague and the Czech Republic, Cuba, the Hudson Valley, Niagara-on-the-Lake and Toronto. Scheduled trips for 2020 include a garden tour of Niagara-on-the-Lake, Las Vegas, the Brandywine Valley in Pennsylvania and Delaware, and a trip to Palm Springs during Modernism Week.

The Landmark Society, working in conjunction with Monroe County, began interior rehabilitation of the 1854 Warner Castle, our new headquarters located in Highland Park. We moved to Warner Castle in August 2019, and construction is slated to be finished in the summer of 2020. Thanks to the support of our many donors, The Landmark Society concluded the 80th anniversary fund raising campaign to fund critical needs in the areas of programming and historic property restoration. Our work to rehabilitate Warner Castle continues to be supported by a dedicated network of members and donors. As always, our organization relied on our donors, members, sponsors and volunteers to achieve our success. Thank you!

Wayne Goodman
Executive Director

From the President of the Board

Jim Marasco

As I complete my first year as Board President, I'm amazed by how much the organization has accomplished. Under Wayne's leadership and the unique talents of our staff, The Landmark Society continued to flourish.

This year our hosted events attracted thousands of participants while also being financially self-sustaining. From performances like Walk the Walk or Ghost Walk to hosting the Statewide Preservation Conference in Rochester—our mission was on full display. Our annual House & Garden Tour offered visitors a rare visit to an incredible sunken garden right in our own backyard!

One of my goals in becoming president was to help identify, evaluate and implement alternative sources of revenue so we can continue to make a difference in our preservation efforts. Our success at St. Joseph's Park is a great example of our ability to breath new life into a previously underutilized property while making a positive financial contribution to the organization.

This coming year, we hope to implement a few of these ideas; one of which we already secured a grant to help

evaluate, and have a great opportunity to secure funds to implement.

By far though, I'm most impressed by our ability to take on relocating our headquarters to Warner Castle. We were able to place Hoyt-Potter with a caring owner while helping Monroe County stabilize a critical historic structure in Highland Park. It certainly wasn't easy, but for those familiar with historic rehabilitation know it takes patience, hard work and money!

Sometimes historic preservation also involves risk. Our involvement with Irving Place (Old City Hall) was a shining example. In a short period of time, we were able to take possession and find a new owner for an important downtown structure. The proceeds of this transaction will be vital to helping fund our future programs and initiatives. We are grateful to the DiMarzo family for their donation and trust in our ability to tackle this project.

I'm proud to lead a passionate board of talented professionals, dedicated staff and members that share the common appreciation of historic preservation and education. What a year it's been—I'm looking forward to the challenges that await us in 2020.

James I. Marasco

Board President

Treasurer's Report

Jeff Skuse

We enjoyed a strong 2018–2019 fiscal year through gifts and bequests, strong financial markets for our endowment, and successful tours and events.

The culmination of our 80th Campaign surpassed expectations, thanks to the support of our many passionate members.

We look forward to another prosperous fiscal year for 2019-2020. We're grateful for our membership, and your interest in our events and tours.

Your support is a vital part of helping The Landmark Society achieve its mission.

Jeff Skuse
Treasurer

Financial Statement YEAR ENDING JUNE 30

<u>Operating Revenue</u>	<u>2019</u>	<u>2018</u>
Grants and Contracts	\$162,407	\$173,130
Membership Dues	\$96,314	\$118,467
Gifts and Bequests	\$210,529	\$273,715
Preservation Services	\$99,873	\$80,456
Events and Tours	\$443,598	\$353,899
Investment & Trust Income	\$185,559	\$203,302
All Other	\$15,873	\$14,822
Total Operating Revenues	\$1,214,153	\$ 1,217,791
<u>Operating Expenses</u>		
Program Services	\$981,445	\$858,795
General & Administration	\$217,219	\$242,384
Membership & Fundraising	\$65,824	\$82,413
Total Expenses	\$1,264,488	\$ 1,183,592
Operating Gain	(\$50,335)	\$ 34,199
<u>Other Gains & Losses</u>		
Gain on Sale of Assets	\$0	\$0
Investment Income/(Loss)	\$70,653	\$156,055
Change in Beneficial Trust	\$51,267	\$4,196
Collection Income	\$0	\$0
Total Other Gains/Losses	\$121,920	\$ 160,251
Gain of Support over Expenses	\$71,585	\$ 194,450

Balance Sheet YEAR ENDING JUNE 30

<u>Assets</u>	<u>2019</u>	<u>2018</u>
Cash & Cash Equivalants	\$486,359	\$346,501
Grants & Accounts Receivable	\$40,184	\$34,801
Prepaid & Other Current Expenses	\$32,235	\$19,768
Land/Property, Equipment, & Collections	\$667,159	\$719,306
Investments-Restricted Use	\$242,196	\$236,072
Beneficial Interest in Perpetual Trust	\$741,509	\$690,242
Investments	\$3,767,083	\$3,873,239
Prepaid Rent	\$64,117	
Total Assets	\$6,040,842	\$5,919,929
<u>Liabilities</u>		
Accounts Payable	\$8,575	\$8,972
Accrued Expenses	\$21,056	\$24,286
Unearned Income	\$60,830	\$7,875
Net Assets-Without Donor Restrictions	\$4,255,189	\$4,229,425
Net Assets- With Donor Restrictions	\$1,695,192	\$1,649,371
Total Liabilities and Net Assets	\$6,040,842	\$5,919,929

Report from the Nominating Committee

Thomas Castelein

As immediate Past President of The Landmark Society, it is my privilege to chair the Nominating Committee. This year I was joined by Wayne Goodman, Jerry Ludwig, Hugh Hamlin, Mary Nicosia, Beth Teal, Gerald Gamm, and Glenn Kellogg in a spirited and enthusiastic search for new candidates for the Board of Trustees. I am pleased to report we were successful in engaging a talented group of individuals whose wide range of experience and backgrounds should contribute new ideas and fresh perspectives to our organization. Allow me to introduce:

NEW TRUSTEES

Christopher Brandt

An architect with a specialization in and passion for preservation. Interned at Landmark as a student, active with the Young Urban Preservationists. Participates on The

Landmark Society Preservation Advisory Council. His documentation was key to the successful nomination of Colgate Rochester Crozer Divinity as a locally designated landmark. Currently works at Bero Associates.

Frank Crego

Returning to the Board; a past Trustee and Board President. Frank and his wife Susan have a long history of active participation and support of Landmark activities

and will provide a connection to valuable institutional knowledge. An attorney, Frank recently retired from Harter, Secrest and Emery.

Shawn Dunwoody

Artist, educator, politician, Renaissance Man. Known for his public art projects, Shawn is a community organizer and grass roots booster of the Rochester region

whose opinions and viewpoints have been sought out by many local organizations including the professional design community. Shawn has been a long-time participant in the Walk the Walk program as an actor.

Ebony Miller-Wesley

In her role, as the director of Rochester Institute of Technology's Center for Urban Entrepreneurship (CUE), Ebony leads the center's efforts to raise funds to provide

critical assistance to underserved businesses in high growth sectors, and foster outreach and collaboration with the Rochester City School District and entrepreneurship education for dislocated workers. She also maintains partnerships with entrepreneurship and training efforts currently found within RIT's Simone Center for Student Innovation and Entrepreneurship, Venture Creations business incubator, as well as other community, government and economic development organizations.

Larry Staub

Recently retired Director of Monroe County Parks, Larry oversaw 21 parks covering 12,000 acres including the area's signature Olmsted designed

landscapes. Larry was also Director of Seneca Park Zoo and as an ex-officio Zoo Board Member. He has been a key driver to the public/private partnership initiative between Monroe County and The Landmark Society to renovate Warner Castle as the organization's new headquarters.

The following Trustees have agreed to new three-year terms: Lauren Gallina, Gerald Gamm, Glenn Kellogg, Randy Morgenstern, Mary Nicosia, Karen Wolf, Jean France.

And we say thank you and farewell to the following Trustees who are stepping off the Board: William Moehle, Bleu Cease, JoAnn Beck, Jane Parker, Glenn Skalny, Marjorie Searle and Laura Smith.

Thanks to all for their service; past, present, and future! I look forward to another successful year for Landmark.

Thomas Castelein, AIA
Nominating Chair

ANNUAL REPORT—Membership and Contributions

\$2,000 and Greater

Ms. Erin Anheier
Mr. Frank S. Grosso
Hugh and Mary Clare Hamlin
Ms. Rosemary Janofsky
Mr. and Mrs. James I. Marasco
Nicholas E. and Mary Z. Nicosia
Jane Parker and Francis Cosentino
Kathy and Louis Parker
Miss Ann B. Parks
Dr. & Mrs. Ronald Reed
Jerry Ludwig and Sarah Rockwell
Leland Shafer
Glen Skalny and Thomas Wahl Jr.
Mr. Jeffrey Skuse
Ms. Karen Louise Wolf

\$1,000-\$1,999

Ms. JoAnn D. Beck
Mrs. Jeanne Beecher
Mrs. Jean France
Gerald H. Gamm and Charles J. Towles
George and Fran Gotsik
Glenn and Jennifer Kellogg
Dr. James E. Koller
Frank E. and Cricket Luellen
Mr. Winn McCray
Carol S. and Thomas J. Mullin
Ms. Laurel J. Pace
Mr. Jeffrey Pollock
Andrew and Virginia Potter
Mr. Harold Samloff
Mr. Richard Sarkis
Mr. and Mrs. Jon Lee Schumacher

\$500-\$999

Mr. David Alt
Mr. Nana-Yaw Andoh
Mr. John Billone Jr.
Mr. William Brackmann
Rev. and Mrs. Garth E. Brokaw
Ms. Jennifer D. Brown
Christopher Carretta and Joyce Sudak
Thomas and Sandra Castelein
Julius and Kathleen Chiavaroli
Mrs. Sally Constine
Mr. Andrew A. Costanza
Nick Delahanty and Caitlin Meives
Matthew Denker and Laura Beth Lincoln
Ms. Amanda Dreher
Michele V. Dryer
Mr. and Mrs. James Durfee
Ms. Lauren Gallina
Ms. Suzanne Gouvertet
Amy R. Hecker and Howard S. Decker
Mr. Grant Holcomb
Mr. and Mrs. Christopher Husson
Ms. Katherine H. Karl
Robert and Judith Ann Kellogg
Mr. and Mrs. James Knauf Jr.
Dr. and Mrs. Anthony J. Leone Jr.
Richard Margolis and Sherry Phillips
Monica McCullough and Tom Kicior
Mr. Richard McGrath
Ms. Sally J. Millick
Bill and Barbara Moehle
Dan and Randy Morgenstern
Dom and Rita Pullano
Mr. Richard Reisem
Ms. Page Rockwell
Gregory and Betsy Russell
Edwin and Gabriel Saphar
Scott and Marjorie Searl
Bernie and Cliff Smith

Ms. Laura Smith
Ms. Rachael C. Spieler
John Strawberry and Mark Chaplin
William F. and Barbara J. Sullivan
Mrs. Georgianna Thoman
Samuel and Mary O. Tilton
Mrs. Sylvia W. Watkins
Mr. Tom Weiler
Nicholas and Alice Zumbulyadis

\$250-\$499

Mrs. Ruth Atwater
Ms. Gloria Baciewicz
Michael and Sue Bargmann
Ms. Jennifer Beckley
Linda and Allen Blair
Ms. Marilyn G. Bondy
Ms. Karen Susan Brown
A. Vincent Buzard and Ann Burr
Lisa and Paul Campbell
Mr. Bleu Cease
Mr. Rome Celli
Mr. and Mrs. Frank T. Crego
Ms. Susan DeGeorge
Mr. Patrick Dutton
Matthew Feldman and Rachel Kowal
Ms. Mary V. Fisher
Mr. William J. Forrest
Mr. Scott A. Forsyth
Larry Francer and Jerome Herron
Marty and Cathy Gardner
Mr. and Mrs. Andrew Germanow
Ms. Beverly Gibson
Sandra and David Goldman
Wayne & Angie Goodman
Dr. W. Bruce Gorman
Ms. Janina Guthrie
Matt Haag and Bill Schaefer
John M. Hourihane and Wendy E. Zimmer
Ms. Diana Atwood Johnson
Mr. Michael Karnes
Mr. Robert L. Keck
Mrs. Jeanne de Keyserling
Esther Krakower
Ms. Penelope Chun Lema
Ms. Sandra Lerner
Mrs. Bettie Lindley
Mark and Carole Lombard
Mr. and Mrs. Staffan Lundback
Mr. and Mrs. John Lynd
Mr. and Mrs. Edward G. MacDonald
Patrick Macey and Jeremiah Casey
Ms. Jennifer Macpherson
Stephen and Ann Martin
Mr. Gilbert Kennedy McCurdy
Ms. Lindsay McCutchen
Ms. Tara Morgan
Ellen Olah and Daniel Burnside
Edward and Mary Olinger
Mr. William C. Olsen
Mr. Thomas M. O'Neill
Mr. Norman A. Palmiere
George and Joyce Parker
Mr. and Mrs. Philip P. Parr
Mr. and Mrs. Brent H. Penwarden III
Cassandra and Holly Petsos
Ms. Mildred Piccione
Mr. and Mrs. Michael P. Riordan
Bonnie and Edward Salem
John Samuel and Leslie Huey
Alvani and Carol Santos
Martin Scott and Sandy Swanson
Sonja and Wayne Shelton

Peter D. and Christine Smith
Arthur H. and Catherine D. Steffen
Ms. Ann H. Stevens and Mr. William J. Shattuck
Bob and Gayle B. Stiles
Ms. Elizabeth Teall
Ms. Miriam Thomas
Bill and Mary Anna Towler
Arlene A. and Derek Vanderlinde
Robert Veltz and Karen Gesell
Mr. and Mrs. David J. Whitaker
Mr. and Mrs. Paul M. Whitbeck
Craig J. Zicari and Anne C. Coon
Frank Zwemer and Laura Brewer

\$150-\$249

Ms. Jennifer Ahrens
Mr. Donald Bielak
Mr. Brant Braeges
Anne F. Brayer
John and Barbara Bruning
Sonya L. Burgher
Ms. Cathleen Burnham
Mr. Shawn P. Casey
Bill Clicquenois and Karen Rapp
Ms. Angelina F. Colavito
Ms. Mitzi Collins and Mr. Tom Bohrer
Katie Eggers Comeau
Ms. Sally Combs
Ms. Elizabeth Cook
Mr. Darren Cotton
Mr. Charles Courtsal and Ms. Lisa Gwinner
Mr. Leon Creek
Mrs. Nancy Curme
Joan Dallis and Jon Eckleben
Dr. and Mrs. Joseph H. Eberly
Mr. Winston Gaum
John and Roslyn Goldman
Mrs. Jane Gorsline
Mr. Robert Grossman
Mr. and Mrs. Morris A. Haigh
Mr. William B. Hauser
Mr. A. Scott Hecker
Mr. Clarence Heininger
Mr. Walter B. D. Hickey Jr.
Mr. Donald B. Higgins
Karen and Sean Higman
Ms. Kristen H. Jenks
Sarah G. Johnson
Ms. Barbara Kennedy
Mrs. Louise H. Klinke
Mrs. Rose-Marie Klipstein
Judith A. Koehler and Michael J. Bonafede
Mr. Jim Kraus
Harold and Christine Kurland
Hobart and Elinor Lerner
Richard Linder and Kathryn Whitbeck
John and Dolores Loftus
Thomas and Patricia Low
Mrs. Nancy S. Macon
Annabelle Martin
Frederick H. and Georgia May
Dr. and Mrs. Edward Messing
Ray and Ellie Newell
Mr. Claude C. Noyes
John Page and Sandra Mitzner
Mrs. Pauline P. Parks
Dr. Gay S. Pepper
Dr. Beverly Prince
Mr. David Rakov
Ms. Jacklin Randall-Ward
Tom and Betty Richards
Ms. Peggy Rickman
Ms. Nancy Robbins

Ted and Vicki Robertson
 Ms. Judy Rosenberg
 Ms. Jane Lee Sachs
 Ms. Elizabeth A. Schenk
 Thomas Schnorr and Edward Donnelly
 Mr. Kevin Schulte
 Ms. Joan M. Schumaker
 Peter and Stephanie Siegrist
 Ms. Carol T. Srokose
 Ms. Julia Stein
 Mr. Scott M. Storke
 Bob and Amy Tait
 Stanley and Nancy Taylor
 Paul and Joan VanNess
 Ruth Watson and John King Jr.
 Ms. Tania Werbizky
 Jean M. Williams
 Mr. and Mrs. W. James Whelan
 Mrs. Ernest C. Whitbeck III
 Ms. Susan Worboys
 Dr. Ann G. T. Young

LIFE MEMBERS

Mr. and Mrs. Ted Bartlett
 Dr. and Mrs. Peter Gleason
 Mr. Karl Kabelac
 Ms. Lorna Logan
 Mrs. Edward A. Newburg
 Mr. and Mrs. Frederick G. Ray
 Mr. and Mrs. Jon Lee Schumacher
 Mr. and Mrs. Scott A. Smith
 Mrs. Richard L. Turner

Corporate

1772 Foundation Inc.
 45 East Fine Jewelers
 AAA Western & Central New York
 Allyn's Creek Garden Club
 Alstom Signaling Foundation Inc.
 The Artful Gardener
 AssetMark Company
 Barbara A. Campagna Architecture & Planning PLLC
 Barkstrom & LaCroix Architects
 Bella Weddings & Events
 Bergmann Associates
 Bero Architecture PLLC
 Booster LLC
 Borrelli & Yots PLLC
 Brighton Securities
 BUSGO Inc.
 Cameros Family Lead Trust
 Carmina Wood Morris DPC
 Cannon, Heyman & Weiss, LLP
 Centra Financial Group
 Charley Browns Restaurant
 Charlotte-Genesee Lighthouse Historical Society
 City of Albany
 City of Rochester
 Clark Patterson Lee
 Classy Cookie & Deli
 Clinton Brown Company Architecture, PC
 ClockTower Tax Credits, LLC
 Comprehensive Periodontics & Dental Implants
 Constellation Brands
 Cottone Auctions

Crawford & Stearns Architects
 CSArch
 Daisy Marquis Jones Foundation
 Davenport-Hatch Foundation
 DHD Ventures Management Co., Inc.
 Diane Prince Inc.
 Di Marco Constructors LLC
 Dutton & Company
 Edgemere Development, Inc.
 Edward Jones
 EFPR Group
 Feldman Heating
 Fifth Frame Brewing
 The Finishing Touch
 Flower City Management
 Flynn Battaglia Architects
 Garber Automotive
 Genesee Commercial Real Estate
 Genesee Country Village & Museum
 Geneva Historical Society
 Greater Brockport Development Corporation
 G-S Plastic Optics
 Guido & Ellen Palma Foundation
 G. W. Lisk Co., Inc.
 Hanlon Architects
 Harter Secrest & Emery LLP
 Heveron & Company CPAs
 Historic Preservation Education
 Holahan Fund for Historic Preservation
 Home Leasing
 Horsepower Motorworks
 In.site Architecture LLP
 James P. Wilmott Foundation
 Jine's Restaurant, Inc.
 Johnson-Schmidt, Architect, P.C.
 Kirkwall Construction Company
 KTA Preservation Specialists
 Landmark Consulting LLC
 Love Arboreal
 Maplewood Neighborhood Association
 Marone's East Ave. Auto
 Marshall Boxes
 Matthews & Fields Lumber
 Max and Marian Farash Charitable Foundation
 Mengel, Metzger, Barr & Co.
 Messner Carpeting
 Mitchell Pierson Jr. Inc Realtors
 Morgan Management
 M&T Bank
 MVP Health Care
 NaberHood Restorations
 National Trust for Historic Preservation
 NYS Council on the Arts
 NYS Office of Parks, Recreation & Historic Preservation
 Pardi Partnership Architects, PC
 Park Avenue Neighborhood Coalition
 Passero Associates
 Pathfinder Engineers & Architects
 Perrin Properties Inc.
 Pike Stained Glass Studios, Inc.
 Pioneer Library System
 Pittsford Central School
 Philip & Marilyn Wehrheim Fund
 PLAN Architectural Studio, PC
 Preservation League of NYS
 Ralph Honda
 RBC Wealth Management

ReHouse
 Richard McGrath, CPA, P.C.
 Rochester Area Community Foundation
 Rochester Brainerd
 Rochester Colonial Manufacturing
 Rochester Pedal Tours LLC
 The Rosenblum Companies
 Ryan Briggs Clark Davis Engineering & Surveying, P.C.
 The Ryder Trust
 S. Hooker Planning & Development
 Silver Lake Institute
 Sodus Historical Society
 Stantec Architecture
 SWBR Architects & Engineers, P.C.
 Tel-Tru Manufacturing Co.
 Torres Law Office, PC
 Transit Apparel
 Tru Yoga
 UBS Financial Services, Inc.
 UDN Inc.
 Van Bortel Chevrolet Inc.
 Walther Realtor
 Western Erie Canal Alliance
 Woods Oviatt Gilman LLP

THOSE GIVING IN MEMORY OF ANOTHER

In memory of Robert Donaghue

Steve Rivers
 Albert C. Fischer
 Howard O. Fischer
 John B. Mulvey
 Timothy & Sara Donovan
 Thomas & Karen Hall
 Roberta Frea
 Raymond & Karen Gabriel
 Karen & James Unckless
 William J. & Karen S. Roberts
 Francis & Barbara LaManna

In memory of Elizabeth Stewart

Allan Rayburn
 Michael J. VanMeenen

In memory of John Thoman

Gilbert Kennedy McCurdy

In memory of Sterling Weaver

Jerry and Janice Rachfal

**If your name was omitted or listed incorrectly in the above categories, please contact us so we can correct our records.
 Thank you to our members at the individual, family, patron and senior levels —too numerous to list here!**

5 Castle Park
Rochester, NY 14620

Non-Profit Org.
US Postage
PAID
Rochester, NY
Permit No. 1759

STAY ENGAGED

FOLLOW US ON SOCIAL MEDIA!

Helping Preserve
— a piece of —
Rochester History

HEARTWOOD

FINE WINDOWS AND DOORS™

A division of Rochester Colonial Mfg. Corp.