Architect	Firm	Location	Citation	NR Listed Properties	DHR #s	Additional Information
Ballou, Louis	Ballou & Justice	based in Richmond	NR Nomination	Main Street Banking Historic District; Scott's Addition Historic District;	127-6031	from 1948 -1980s, his offices were at 106 East Cary (NR Nom #127-5815, Monroe Ward)
				Scott's Addition Historic District,	127-6136	
				United Dauqhters of the Confederacy Memorial Building;	12, 0100	
				<u>,</u>	127-0398-	
					0054	
	Baskervill &	based in Virginia	Buildings of	additions to Richmond Memorial	127-5895	
	Son		VA, p. 40	Hospital in Laburnum Park Historic		
				District;		
			NR	Red Cross Building in Fifth and Main		
			Nomination	Downtown Historic District	127-6071	
				Tobacco Shed additions from 1955 on		
				Philip Morris Leaf Division Building in		
				Shockoe Slip Historic District	127-0219	
Carneal,	Carneal &	Richmond	NR	Richmond Dairy Building in Broad	127-375	"William Carneal (1881-1958), a native
William	Johnston	native; Based in	Nomination	Street Commercial Historic District		Richmonder, was educated at the Virginia
Leigh		Virginia				Military Institute and began his architectural
				VDOT Building		practice in 1906 in the office of Claude K.
						Howell. In 1908, Carneal formed a partnership
				Ethyl Corporation Corporate Office		with James Johnston (1885-1955) that lasted for
				Building		the rest of their lives." (NR Nomination for Fifth
						and Main Downtown Historic District, #127-
				F. W. Woolworth Company		6071)

Architect	Firm	Location	Citation	NR Listed Properties	DHR #s	Additional Information
Johnston, James Markam Ambler	Carneal & Johnston	based in Virginia	NR Nomination	Majority of mid-century buildings on University of Richmond Campus including: Weinstein Hall; Law School Building; The Robins School of Business; George M. Modlin Fine Arts Building; and Robins Athletic Center	127-0364	"Johnston was born in Rockbridge County and received engineering degrees from Virginia Polytechnic Institute and Cornell. He arrived in Richmond in 1906.29 "A 1957 newspaper article estimated that Carneal & Johnston had designed 1,334 commercial and public structures."30 The firm remained active in the city under the name Carneal & Johnston until the 1990s." (NR Nomination for Fifth and Main Downtown Historic District, #127-6071)
	Carneal, Johnston & Wright			multiple properties within Scott's Addition Historic District Library of Virginia and Supreme Court Building (former)	127-6136	This "prolific practice originated when architects Ambler Johnston and William Leigh Carneal Jr. partnered in 1907. They were joined in 1916 by O. Pendleton Wright who became a partner in 1928." (NR nomination for Maggie L. Walker High School, #127-0414)
	Caudill Rowlett & Scott	based in Virginia	Making of VA Architecture, p. 107 NR Nomination	Tyler Haynes Commons on University of Richmond campus Walker Middle School	127-0364	according to UR nomination "based in Houston" "CRS, known for their institutional designs, had designed modernist buildings from Harvard to Colorado State, and worked in the United States and internationally. John Rowlett and William Caudill, founding members of the firm were both Texas A&M professors and completed their formative graduate training at MIT School of Architecture. In 2005, CRS was named "Firm of the Century" by Texas A&M University College of Architecture"

Architect	Firm	Location	Citation	NR Listed Properties	DHR #s	Additional Information
Cox, Fred	Cox and Smith; Wright, Cox & Smith	based in Virginia	Buildings of VA, p. 40 NR Nomination	May Residence		"Wright worked for Noland and Baskervill (Virginia), and Cope and Stewardson (Philadelphia) architectural firms before receiving his formal education. He founded his own architectural firm in Richmond in 1912 and that firm continues today under the name of Marcellus Wright, Cox & Smith." (Scotts Addition NR nomination, #127-6136)
Anderson,	Glave	based in Virginia	Making of VA	1981 Wing added to Grace and Holy	127-383	
Pete	Newman Anderson	5	Architecture, p. 107	Trinity Church in Monroe Park Historic District		
Glave, Jim	Glave Newman Anderson	based in Virginia	Buildings of VA, p. 40			
	T. J. Collins &	based in Virginia, Staunton	-	1947 addition to Lylburn Downing School multiple properties from the 1930s- 1960s in the Waynesboro Tree Streets Historic District	117-5002	T.J. Collins originally part of "the firm Collins and Hackett. Formed in 1891, the firm lasted only three years, but its partner T.J. Collins on his own embellished the city [of Staunton] with some of its finest buildings T.J. Collins came to Staunton i n 1891 and formed a partnership with a M r . Hackett [who] left Staunton i n 1894 to begin his own firm in Roanoke. Collins continued his practice in Staunton, at first alone, and then with his two sons as T.J. Collins & Sons. The firm is run by Collins's grandson today" (Arista Hoge House NR nomination, #132-0015)

Architect	Firm	Location	Citation	NR Listed Properties	DHR #s	Additional Information
Abbott,		based in Virginia	Making of VA	Woodlands at Colonial Williamsburg		
Carlton			Architecture,	Visitor Center		
			p. 107			
				1983 renovations to Berret's	137-5027	
			NR	Restaurant and interior of Trellis		
			Nomination	Restaurant in Merchants Square and		
				Resort Historic District		
Anson,		based outside	Making of VA			
Robert		Virginia	Architecture,			
			p. 107			
Bradbury,						
Eugene						
Collins,		Staunton, VA	NR			"When [T.J.] Collins retired in 1911, his son Sam
Samuel J.			Nomination			Collins took over the firm, which is still in
						existence today" (Gospel Hill Historic Distric NR
						nomination, #132-35")

Architect	Firm	Location	Citation	NR Listed Properties	DHR #s	Additional Information
Currie,		based in Virginia;	Making of VA	Currie House	150-0019	"Leonard Currie was head of the Architecture
Leonard J.		professor and	Architecture,			School at Virginia Tech at the time, but he and
		head of	p. 107			his family had travelled all over the world
		Architecture				before settling in Blacksburg. Born in Canada in
		program at V.	NR			1913, Currie had studied under Walter Gropius
		Tech	Nomination			at Harvard, and then apprenticed with Gropius
						and Marcel Breuer in Cambridge. Currie worked
						with them for nearly three years, until he
						received Harvard's Wheelwright Traveling
						Fellowship, with which he worked on the
						reconstruction of the Mayan Ruinas de Copan as
						assistant to the archaeologist in charge.
						Subsequently, he supervised the construction of
						two national airports in Central America, before
						joining the Allied forces in Europe during World
						War II. After the war, in response to an
						invitation from Gropius, Currie joined the
						faculty of the Harvard Graduate School of
						Design, and concurrently practiced as an
						affiliate of the newly formed firm, The
						Architects Collaborative (TAC). In 1951 he
						accepted the challenge of organizing and
						becoming the first director of the Interamerican
						Housing and Planning Center (CINVA) of the
						Organization of American States in Bogota,
						Colombia, where he directed studies of the
Fauver,		Lynchburg, VA				
Everett						

Architect	Firm	Location	Citation	NR Listed Properties	DHR #s	Additional Information
Ferguson, Jr., Finlay		based in Virginia	NR Nomination	1954 renovations to Green Hill "He was involved with the following projects in addition to his continued work with Colonial Williamsburg: the Adam Thoroughgood House, the Moses Myers House, the MacArthur Memorial, and the original Norfolk Academy building as well as the design of the 1953 New Eastern Shore Chapel. He also worked on St. Paul's Church in	134-0015	"completed many restoration projects in early American homes" "studied architecture at the University of Virginia, graduating in 1931. He worked in his father's firm, Peebles & Ferguson in 1927 and again from 1933-1936. He was part of Colonial Williamsburg's restoration from 1931-33 and from 1938-43. He opened his own firm in 1949 with restorations being his specialty, but also served as lead architect on several new projects He lived from 1908-1973 and died in Norfolk, VA, on November 30 (Green Hill NR nomination, #134-0015)
				Edenton, NC, and the Philipse Manor House in Tarrytown, NY." (Green Hill NR nomination)		#154-0015)

Architect	Firm	Location	Citation	NR Listed Properties	DHR #s	Additional Information
Goodman, Charles M.		based in Virginia	Making of VA Architecture, p. 107 NR Nomination	modernist addition to Charles M. Goodman House "prefabricated plans for National Home Corporation that informed 100,000 homes, and his 1957 Aluminum Company of America (ALCOA) Care-Free Home" multiple properties within Virginia Heights Historic District	100-5265	"noted Washington, D.Carea architect Charles Morton Goodman (1906-92). Goodman's principle career achievement was to make Modern homes—homes that privileged openness in plan, natural textures and materials, and a strong visual connection to nature through extensive use of glass—available to the middle class. Goodman brought Modernism to the wider marketplace in the 1940s through the 1960s with his designs" He had a strong "belief in the value of vernacular—or everyday—landscape and materials." (Goodman House NR nomination, #100-5265) "Charles M. Goodman is distinguished as one of the leading architects to introduce Modern architecture to the Washington metropolitan area during the mid-twentieth century. In particular, Goodman is best known for his builder houses that incorporated large spans of glass that blurred the distinction between indoor and outdoor living space. Goodman's designs, employed in planned neighborhoods, such as Hollin Hills and Oak Forest in Fairfax County, Virginia, and Hammond Hills and Wheatoncrest in Montgomery County, Maryland, changed the suburban fabric of
Griff, Milton						

modernist dwellings located within	127-6069	"a protégé of Frank Lloyd Wright Frederick
Forest Hill Historic District		"Bud" Hyland, a native of Illinois, completed an apprenticeship program with Frank Lloyd Wright in 1938. After gaining experience with the Army Corps of Engineers, he established an independent architectural practice inRichmond, Virginia, in 1951. In the following two decades, he introduced Richmond to the modernist vernacular, designing more than thirty residences and a number of small-scale commercial buildings. Hyland's architectural designs are appreciated for the seamless integration of the building with the landscape." (Forest Hill Historic Distric NR Nomination, #127-6069)
Enterprise Building		
	Enterprise Building	

Architect	Firm	Location	Citation	NR Listed Properties	DHR #s	Additional Information
Johnson, Stanhope		Lynchburg, VA	NR Nomination	buildings at the Virginia Baptist Hospital, Randolph-Macon Woman's College, Lynchburg College (Lynchburg Hospital NR Nomination, #118-5160)		"dominated [the Lynchburg architectural scene] in the post-World War I period. Working individually, or in partnership as McLaughlin, Pettit & Johnson or Johnson and Brannan" (Rivermont Historic District NR nomination #118- 0334) "a prominent Lynchburg architect and during his long career ran one of the most important and successll architectural firms in central Virginia in the fkt half of the twentieth century. He designed buildings in Virginia, Georgia, Florida, and North and South Carolina He began his architectural career in 1899 at the age of seventeen working for Lynchburg architectural firm of Frye and Chesterman In 1909, he became a partner in the firm of McLaughlin, Pettit & Johnson. This firm seems primarily to have produced residential designs . The McLaughlin & Johnson firm dissolved the year following the hospital renovations and Johnson began an independent architectural practice. Between 1925 and 1932, he was in practice with Ray Brannan in Lynchburg" (Lynchburg Hospital NR nomination, #118-5160)

Architect	Firm	Location	Citation	NR Listed Properties	DHR #s	Additional Information
Kocher, A. Lawrence		UVA director of architecture program 1926- 1928, editor of Architectural Record 1928- 1938, Architectural records editor at Col. Williamsburg, 1944-1954	Making of VA Architecture, p. 124			"early advocate [of Colonial Revival] attempted to impose a pure American idiom on an increasingly diverse national population." (NR Nomination for Streamline Moderne Houses in Arlington County, Virginia, #000-9708)
Morgan,				The Circle	124-5089	
Dorothy P.						
Neutra, Richard		based outside Virginia (West Coast)	Making of VA Architecture, p. 107 NR Nomination	Rice House	127-5810	"Best known for houses he designed in Southern California Neutra accepted few commissions on the east coast." (Rice House Nomination, #127-5810)
Nichols,						
Fred						
Pelucci,						
Carla						
Robertson,						
Jack						
Smith, Eddie						
Stone,		based outside	Making of VA	Robert M. Hughes Memorial Library,		
Edward Durrell		Virginia	Architecture, p. 107	Old Dominion College		

Architect	Firm	Location	Citation	NR Listed Properties	DHR #s	Additional Information
Wright,		based outside	Making of VA	Pope Leighey House	029-0058	
Frank Lloyd		Virginia	Architecture,			
			p. 107			
Wright,		based in Virginia	NR	Berkshire Apartments,		"Wright is best known for his staunch use of the
Marcellus,			Nomination	River Towers,		International Style and an advocate for the
Jr.				One Capital Square,	127-6031	modernization of Richmond through its
				U.S. Post Office on Brook Road		architecture." (NR Nomination for Main Street
						Banking Historic Distric, #127-6031)
Wright,		based in Virginia	Buildings of			His other son, Oscar Pendleton Wright, was
Marcellus,			VA, p. 40			partner in Carneal, Johnston and Wright
Sr.						
			NR			
			Nomination			
			for Maggie L.			
			Walker school			
Palmer,	landscape					
Meade	architect					

Architect	Firm	Location	Citation	NR Listed Properties	DHR #s	Additional Information
Shipman,	landscape	based in North				"a woman pioneer in the field of landscape
Ellen Biddle	architect	East				architecture. She was born in 1869 to a wealthy
						Philadelphia family and was educated at Radcliff
						College. Shipman married Louis Shipman, a
						playwright and a poet, and the two began their
						married life at an artists' colony in Cornish, New
						Hampshire, eventually raising three children.
						While engaged in her family pursuits, Ellen
						Shipman developed a keen interest in and
						knowledge of horticulture; it was not until 1912,
						however, that her talent was "discovered" by
						architect Charles Platt. Platt encouraged
						Shipman to become a landscape architect,
						ultimately becoming her mentor and giving her
						opportunities to work on his commissions and
						projects By the late 1910s, Shipman had
						opened her own office in Cornish, later moving
						it to New York City. For three decades, Shipman
						built a highly respected practice with projects
						nationwide, promoting women along the way."
						Died in 1950 (Blue Ridge Farm NR Nomination,
						#030-0894)

Architect	Firm	Location	Citation	NR Listed Properties	DHR #s	Additional Information
Gillette, Charles	landscape architect	based in Richmond	NR Nomination	1947 alteration to landscape of English Village (#127-0374) Reynolds Metals Company Office Building landscape	043-0242	"Richmond's best known landscape architect, who moved his offices to 105 East Cary Street in 1933. From 191 1 until his death in 1969 Mr. Gillette garnered commissions to design gardens, landscapes, and garden structures for new and historic properties throughout the Commonwealth. While justly famous for landscape design at the estate level, like "Virginia House" (NRHP) and "Agecrow (NRHP), he also showed a talent for developing small urban sites with beautifully scaled gardens, examples of which are scattered throughout Richmond's older neighborhoods. He had a particularly fruitful association with New York architect William Bottomley" (Monroe Ward NR Nomination, #127-5816)
Kiley, Daniel Urban ("Dan")	landscape architect		NR Nomination	landscape for properties in Hollins Hill Historic District Holmes Run Acres Historic District	029-5471 029-5183	

Architect	Firm	Location	Citation	NR Listed Properties	DHR #s	Additional Information
Wells,		based in	MPD #104-	Quest End (1948)		"After studying under Deans Fiske Kimball and
Marshall		Charlottesville	5154	Bracketts (1957)		Joseph Hudnut he graduated from the
Swain				South Plains Presbyterian Church		University of Virginia's Architecture School in
				(1953)		1928. He began his career as a sole practitioner
				Page Academy for Boys & Service		in 1929, simultaneous with the restoration of
				Bldgs (1970)		Colonial Williamsburg, a well-publicized effort
						that raised the popularity of the Colonial Revival
						style to a fever pitch. During his four decades of
						practice Wells combined skills in new residential
						design with a thoughtful approach to expanding,
						rehabilitating and restoring historic houses"
						(MPD #104-5154)

Citations: Charles E. Brownell, Calder Loth, William M. S. Rasmussen, and Richard Guy Wilson, *The Making of Virginia Architecture* (Richmond: Virginia Museum of Fine Arts, 1992); Richard Guy Wilson, ed., *Buildings of Virginia: Tidewater and Piedmont* (Oxford: Oxford University Press, 2002) ND Neuriseties of the test of ND Neuriseties of the test of ND Neuriseties of the test of test of

2002); NR Nominations - full text of all NR nominations are available on DHR's website,

http://www.dhr.virginia.gov/registers/register_counties_cities.htm; V-CRIS public portal is available at

http://www.dhr.virginia.gov/archives/archiv_vcrisHome.htm