

Fellowscope

THE ELECTRONIC NEWSLETTER FOR ALL MEMBERS OF THE AIA COLLEGE OF FELLOWS
ISSUE 121 / 27 April 2015

AIA College of Fellows Executive Committee:

Albert W. Rubeling Jr., FAIA, Chancellor, arubeling@rubeling.com.

John R. Sorrenti, FAIA, Vice-Chancellor, jrs@jrsarchitect.com

Lenore M. Lucey, FAIA, Secretary, Lenore.Lucey@verizon.net

Raymond "Skipper" Post, FAIA, Bursar, skipper@postarchitects.com

College of Fellows Website: <http://www.aia.org/cof>

Gary Desmond, FAIA, Chair, COF Regional Representatives, gdesmond@nacarchitecture.com

Robert I. Selby, FAIA, Editor, *Fellowscope*, rselby@illinois.edu

Terri Stewart, CAE, Executive Director, College of Fellows, tstewart@aia.org

Fellowscope is now available online. Go to the COF website noted above and click on *Fellowscope*.

The purpose of the College of Fellows is to stimulate a sharing of interests among Fellows, to promote the purposes of the Institute, to advance the profession of architecture, to mentor young architects, and to be of ever-increasing service to society.

Pre-Convention Issue

Schedule of Fellows Activities at the 2015 National Convention in Atlanta

ATLAIANTA!

Georgia World Congress Center

Chancellor's Message

Dear Colleagues:

Last December, in my inaugural opening letter, I wrote;

"As we enter 2015, I am transforming the topic of my speech from "The Joy of Leadership" to my theme for 2015 of "The Joy of Fellowship".

It is my goal to lead our College this year by promoting the fundamentals of Our Why, Our How and Our What. We have embarked on "re-branding" the College to make our Mission known and help members understand their important value as Fellows and leaders in giving their time, talent, and treasure to ensure the sustainability of our College, mentoring others, and supporting research funding for The Latrobe Prize."

During the first quarter of 2015, we have made major progress on our "rebranding initiative" with the consulting firm, IMRE. Your Executive Committee held a retreat in late February with IMRE staff to discuss the findings of our 2014 survey of the Fellows, AIA membership and others. What we learned was humbling, yet exciting. Dealing with the Reality of Perceptions of the College.

IMRE has done a masterful job in developing an exciting new branding message. We are currently working on communications and marketing plans.

I will present a summary of our first half efforts at the Annual Business Meeting in Atlanta.

Most importantly, in this issue, we welcome the new 147 members elevated to Fellowship and five Honorary Fellows in the Class of 2015. We look forward to briefing you on your new life chapter at the pre-investiture lunch, bestowing your medal at the investiture, in Ebenezer Baptist Church and finally, celebrating your elevation at our annual Convocation dinner and Gala in the Hyatt Regency Ballroom on Saturday evening. Congratulations! I look forward to personally congratulating you, and beginning your new chapter of "giving back" to our wonderful profession, celebrating your story.

Speaking of the convention, we have numerous memorable activities/celebrations planned.

This year is the first time in our 19-year history that our golf tournament has been expanded to a two day event. The first day will be on Tuesday, May 12th, when we are offering the 2015 AIA College of Fellows Chancellor's Invitational to be played at the "bucket list" Eastlake Country Club, the home of Bobby Jones.

The second day, our Chancellor's Cup Open will be played on Wednesday, May 13th at TPC Sugarloaf.

Both events are almost sold out with over 140 players registered at this time. Many thanks to the Executive Committee Leadership of our Golf Committee, Ed Vance, FAIA; Gretchen Penney, AIA; and Jim Fausett, FAIA. (See article later in this issue.)

This year's Party with the Fellows is held on Thursday evening, May 14th, at the landmark Polaris Restaurant high above the Atlanta skyline in John Portman's Hyatt Regency Atlanta Hotel. Many thanks to Jack Portman, FAIA; Bill Stanley, FAIA; and Ivenue Love Stanley, FAIA for their generous sponsorship of this memorable event.

Finally, we will present the 2015 Latrobe Prize Award winning team and theme during Friday's General Session. Many thanks to University of Maryland Dean David Cronrath AIA and his jury which reviewed and interviewed many talented submissions over the past four months (see article later in the issue).

The 2013 Latrobe Prize team will make their final presentation on "The City of Seven Billion" on Thursday morning, May 14th.

So, as I ended my inaugural opening letter this year, I end with,

"Please join me this year in celebrating our joyful lives as Fellows in this great College of the American Institute of Architects. I look forward to meeting and hearing from you."

"Onward!"

A handwritten signature in blue ink, appearing to read 'Albert W. Rubeling, Jr.', with a large, stylized flourish at the end.

Albert W. Rubeling, Jr. FAIA
Chancellor 2015

2015 AIA National Convention and Design Exposition

May 14–16, Atlanta

College of Fellows Schedule Highlights

TUESDAY, MAY 12	
12:00 p.m. – 5:00 p.m.	<p>AIA Convention Registration <i>Georgia World Congress Center</i></p> <p>New fellow, former president and former chancellor robes can be picked up in the Richard Upjohn Lounge, located at the Georgia World Congress Center in Room B408, during registration hours, until noon on Friday. Afterwards, robes will be transferred to the Investiture site. Fellows' jewelry may be purchased in the AIA Store.</p>
1:00 p.m. – 7:00 p.m. (Buses depart from the Marriott Marquis at 11:30 a.m. and will return by 7 p.m.)	<p>EV101 19th Annual AIA Chancellor's Cup Golf Open <i>East Lake Golf Club, 2575 Alston Drive SE, Atlanta, GA 30317</i></p> <p>Enjoy a day on the green at the 19th Annual Chancellor's Cup Golf Open. Hosted at the East Lake Golf Club, this popular event is a great opportunity to build your network while engaging in friendly competition. Tournament proceeds support the College of Fellows Latrobe Prize for architectural research. Make a weekend of it—and get a \$100 discount—when you also register for the other AIA Chancellor's Cup Golf Open at TPC Sugar Loaf.</p> <p>Open to all! Advance registration required.</p> <p><i>\$650 per person</i></p> <p>Inquiries may be directed to Terri Stewart at 202-626-7464.</p>
WEDNESDAY, MAY 13	
6:30 a.m. – 5:30 p.m.	<p>AIA Convention Registration <i>Georgia World Congress Center</i></p> <p>New fellow, former president, and former chancellor robes can be picked up in Richard Upjohn Lounge, located at the Georgia World Congress Center in Room B408, during registration hours, until noon on Friday. Afterwards, robes will be</p>

	transferred to the Investiture site. Fellows' jewelry may be purchased in the AIA Store.
6:00 a.m. – 4:00 p.m. (Buses depart from the Marriott Marquis at 6 a.m. and will return by 4 p.m.)	<p>EV102 19th Annual AIA Chancellor's Cup Golf Open <i>TPC Sugarloaf, 2595 Sugarloaf Club Drive, Duluth, GA 30097</i></p> <p>Enjoy a day on the green at the 19th Annual Chancellor's Cup Golf Open. Located at the scenic TPC Sugar Loaf course, this popular event is a great opportunity to build your professional network while engaging in friendly competition. Tournament proceeds support the College of Fellows Latrobe Prize for architectural research. Make a weekend of it—and get a \$100 discount—when you also register for the other AIA Chancellor's Cup Golf Open at East Lake Golf Club.</p> <p>Advance registration required.</p> <p><i>\$325 per person</i></p> <p>Inquiries may be directed to Terri Stewart at 202-626-7464.</p>
THURSDAY, MAY 14	
6:30 a.m. – 6:00 p.m.	<p>AIA Convention Registration <i>Georgia World Congress Center</i> <i>Richard Upjohn Lounge</i></p> <p>New fellow, former president and former chancellor robes can be picked up in the Richard Upjohn Lounge, located at the Georgia World Congress Center in Room B408, during registration hours, until noon on Friday. Afterwards, robes will be transferred to the Investiture site. Fellows' jewelry may be purchased in the AIA Store.</p>
7:30 a.m. – 8:30 a.m.	<p>TH119 2013 Latrobe Price Research Presentation: City of 7 Billion <i>Georgia World Congress Center</i></p> <p><i>1.00 LU/HSW Hours</i></p> <p>The "City of 7 Billion" research project is taking a fresh approach to addressing the challenges of global urbanization. Researchers are mapping and modeling urbanization's impact on the built and natural environment at the scale of the world as one urban entity. In this session, the principal investigators will explain how you can apply their important research in your practice.</p>

<p>9:00 a.m. – 10:00 a.m.</p>	<p>TH203 2+2: Achieving Outstanding Design <i>Georgia World Congress Center</i></p> <p><i>1.00 LU/HSW Hours</i></p> <p>In this session, two members from the AIA College of Fellows and two recipients of the 2015 AIA Young Architects Award will discuss their projects in detail, with a focus on: the tenets of good design; the key components that led to project success, including working with clients and communities; and integrating sustainable practices into projects.</p>
<p>6:00 p.m. – 8:00 p.m.</p>	<p>EV213 Party with the Fellows <i>Polaris, 265 Peachtree St NE, Atlanta, GA 30303</i></p> <p>Come get reacquainted with your friends and colleagues from near and far as we congratulate the newest members to be granted Fellowship status. All proceeds from this fundraiser will go to the AIA College of Fellows Fund, in support of the Latrobe Prize for research.</p> <p>Advance registration required.</p> <p><i>\$75 per person</i></p>
<p>FRIDAY, MAY 15</p>	
<p>6:30 a.m. – 5:00 p.m.</p>	<p>AIA Convention Registration <i>Georgia World Congress Center</i> <i>Richard Upjohn Lounge</i></p> <p>You may check your seating information for the Convocation Dinner in the Richard Upjohn Lounge, located at the Georgia World Congress Center in Room B408, during registration hours until noon on Saturday. You may also confirm your arrangements on site at the dinner location.</p>
<p>12:30 p.m. – 2:00 p.m.</p>	<p>Class of 2015 – New Fellows Box Lunch (New Fellows only) <i>Georgia World Congress Center</i> <i>Room B311</i></p> <p>Private event for new Fellows. We will walk through the Investiture ceremony and leave for Ebenezer Baptist at 2 p.m.</p>

<p>2:30 p.m. (Buses depart from the tour departure area at 2 p.m.)</p>	<p>New Fellows Investiture Rehearsal <i>Ebenezer Baptist Church (Horizon Sanctuary), 101 Jackson Street, Atlanta, GA 30312</i></p> <p>New Fellows, Former Chancellors, Former Presidents only.</p>
<p>4:00 p.m. – 6:00 p.m. (Buses depart from the tour departure area beginning at 3 p.m. After the ceremony, buses will return to the Marriott Marquis.)</p>	<p>EV320 Investiture Ceremony <i>Ebenezer Baptist Church (Horizon Sanctuary), 101 Jackson Street, Atlanta, GA 30312</i></p> <p>The AIA College of Fellows, founded in 1952, comprises members who are elected to Fellowship by a jury of their peers, based on their contributions to architecture and society. Elevation to Fellowship recognizes the achievements of these architects and their contributions to architecture and society. It is one of the highest honors the AIA can bestow upon a member.</p> <p>Join us at the Horizon Sanctuary of Ebenezer Baptist Church as we welcome the Class of 2015 into the College of Fellows. Reception immediately follows.</p> <p>Open to all.</p>
<p>SATURDAY, MAY 16</p>	
<p>7:00 a.m. – 8:00 a.m.</p>	<p>College of Fellows Regional Representatives Breakfast <i>Georgia World Congress Center Room B315</i></p> <p>A breakfast for College of Fellows regional representatives.</p> <p>Regional Representatives and COF ExCom only.</p>
<p>7:00 a.m. – 8:00 a.m.</p>	<p>SA103 2015 Honorary Fellows: Ideas from International Design Leaders <i>Georgia World Congress Center Room B309</i></p> <p><i>1.00 LU Hours</i></p> <p>This is a unique opportunity to hear a pair of international design leaders explain their design process and product. Along the way, they'll highlight the influence of physical geography, social fabric, and local building traditions—and how those traditions connect with other global influences.</p> <p>Advance registration recommended.</p>

11:30 a.m. – 2:00 p.m.	<p>EV403 COF Annual Business Meeting and Luncheon <i>Commerce Club, 191 Peachtree Street NE, Atlanta, GA 30303</i></p> <p>The annual business meeting is an opportunity for current and new Fellows to network; to conduct the business of the College, including the election of a vice chancellor and secretary; to review reports of the College's finances; and to hear about the current Latrobe Prize recipients.</p> <p>Advance registration required.</p> <p><i>\$80 per person (complimentary for Legacy members)</i></p>
5:00 p.m. – 9:00 p.m.	<p>EV404 Honoring Multicultural Fellows and Diversity Award Honorees: Closing Reception <i>Hyatt Regency Atlanta, 265 Peachtree St NE, Atlanta, GA 30303</i></p> <p>Cap off your time in Atlanta by spending an evening with Fellows, emerging professionals, architecture students, and other convention attendees. At the annual closing reception, we'll celebrate the achievements of members recently inducted into the AIA College of Fellows, the 2015 AIA Whitney M. Young Award recipient, and the 2015 AIA Diversity Recognition Program honorees.</p> <p>Advance registration required.</p> <p><i>\$50 per person</i></p>
6:00 p.m. – 11:00 p.m.	<p>Convocation Dinner <i>Hyatt Regency Atlanta (Centennial Ballroom), 265 Peachtree St NE, Atlanta, GA 30303</i></p> <p>Celebrate the successes of your colleagues as they join the AIA College of Fellows. Held at the Hyatt Regency Atlanta, our annual Convocation Dinner is a black-tie reception honoring the newly elevated Fellows. Enjoy delicious food, great music, dancing, and fellowship. Look for your invitation in the mail. For more information, e-mail COF@aia.org.</p> <p><i>\$225 per person</i></p>

Chair's Message

Connectivity and Outreach within a Culture of Sharing:

The spirit of our approach in advancing our mission and initiatives

- Mentoring
- Fellows Advancement
- Community Leadership (as a Citizen Architect)

What's UP?

AIA National Convention: Atlanta, May 12-16, 2015: Notable Fellows Activities

There are many Fellows activities and opportunities for interaction with our colleagues and constituencies, including YAF. Examples include (refer to Program Guide for information):

- Chancellors Golf Tournament (open to all AIA Members, not just Fellows), Tuesday, May 12 Eastlake Course, 1:00 – 7:00 PM), Wednesday, May 13 TPC Sugarloaf 6:00 AM – 4:00 PM Incredible opportunity to play on two of the world's finest golf courses! Play one or both days.
- Party with the Fellows: Thursday, 6:00 – 8:00 PM Polaris, 265 Peachtree Street NE
- Various Regional Receptions: Thursday, 6:00 – 8:00 PM (varies)
- New Fellows Investiture: Friday, 4:00 – 6:00 PM Ebenezer Baptist Church - 101 Jackson St.
- COF Business Meeting: Saturday, 11:30 AM - EV403 Commerce Club - 191 Peachtree St
- Convocation Dinner: Saturday, 6:00 – 11:00 PM Hyatt Regency, Centennial Ballroom; 65 Peachtree Street NE
- Several local Chapter and University Alumni gatherings: Thursday Evening

Regional Representatives Meetings

- Regional Representatives Breakfast Meeting: Saturday, May 16, 2015; 7:00 – 8:00 AM Georgia World Congress Center, Room B315

College of Fellows Regional and State Representatives are “The Boots on the Ground” for the College! Your Regional and State Representatives are serving you well while focusing upon our three major initiatives! All Fellows are invited to help your Regional Representative – contact yours today! When thinking about outreach and connectivity, this means with the entire constituency in your region, including YAF, Regional/State ExCom, Fellows, local chapter leadership, and community leaders. The State Representative Program was established to help Regional Reps. meet these challenges.

What's New?

An emerging initiative for 2015: Rebranding the College or Demystifying the College of Fellows (who we are, what we do, our good accomplishments, et al). As the Chancellor has said, dealing with the reality of perceptions of the College has been a long term challenge and we are going to focus upon this issue. This initiative is being led by Chancellor Al Rubeling, FAIA.

For Fellows Advancement - we are looking for examples of Chapter nomination processes - send us your process for nominating new Fellows. Janet White, FAIA, Mid-Atlantic Regional Rep., is leading this initiative to assemble and include these resources on Knowledge Net.

In the works - Possible reorganization of Knowledge Net pending outcome of rebranding COF initiative

What's Ahead?

Fellowscope provides an opportunity for all Fellows to contribute articles and items of interest. Editor Bob Selby is always open to contributions, articles, and information about accomplishments. He particularly likes engaging photos that supplement these items. Please take the opportunity to share these with Fellows by sending yours to Bob Selby, FAIA, *Fellowscope* Editor!

NOTE: If you are interested in serving as a Regional Representative in the future please let Gary Desmond know – OR - one good place to start is by contacting your Regional Representative and/or your Region's ExCom Directors (they are responsible for formal nominations). The intent is to engage Regional Representatives in the College's initiatives and advancing the goals of the College by those that are willing to engage and help advance our initiatives activities. Each Region has their specific process and nominates a new Representative for approval by the Regional Representative Chair (currently Gary Desmond). Regional Representative Nominations are due October 1 of each year. For State Representatives, because their purpose is to assist Regional Representatives (and perhaps become future nominees for Regional Reps.), Regional Representatives have the authority to select State Reps.

NOTES to Regional Representatives:

(Included herein to communicate to all some of what Regional Representatives are doing)

New Representatives and Experienced Representatives should connect with each other to share what has been, is being done in your Region. Continue the connectivity process now! All new Representatives should have received the orientation package by now. If not, please let me know right away.

Recent and Upcoming Events for Regional and State Representatives:

- **Semi-Annual Regional Representatives Conference Call: Recently took place March 18 and 23, 2015**
This is one of the major opportunities for Regional and State Representatives to share recent accomplishments and best practices. The conferences were very successful with significant participation by Regional and State Representatives.
- **Semi-Annual Regional Representatives Reports: Were due April 20, 2015**
A documentation of above for inclusion on Knowledge Net. These become a primary resource for the College and it's sharing of best practices with everyone. Most regions have reported, still a few more to go.
- **AIA National Convention: Atlanta, May 12-16, 2015**

Sincerely,

Gary L. Desmond, FAIA
Chair, College of Fellows Regional Representatives

Young Architects Forum:

By Jeff Pastva, AIA

Jeff Pastva, AIA, is the 2015-2016 Communications Director of the YAF National Advisory Committee of the AIA, the *YAF CONNECTION* Editor-in-Chief. Jeff is Project Architect at JDavis Architects, Philadelphia.

YAF at Convention

Convention is upon us and it's one of the most important times of the year for the YAF. Building upon the success of years past, including a very important Pre-Convention workshop, the YAF continues to have a large slate of programs at Convention. They range from YAF moderated panel sessions and expert testimonials to branded networking events that are featured highlights. We hope that the Fellows can share in our energy and eagerness as we embark on the AIA's signature event.

The conference begins with a Pre-Convention workshop known colloquially as the Mini-MBA. It is in the second year of its existence and looks to build on a very successful inaugural year. YAF Past Chair, Jon Penndorf, is one of the featured presenters, along with Fellow and Large Firm Roundtable ExCom member, H. Ralph Hawkins. The LFRT and COF jointly sponsored 10 scholarships that will be offered so that Young Architect members can attend free of charge. The workshop exposes participants to many of the basics it takes to start or run a business. As a pre-con event, this occurs on Wednesday, May 13th from 1-5 PM with a happy hour reception to follow.

Continuing our partnership with other committees within the institute, the YAF has partnered with the Small Firm Roundtable to create a mobile app that provides resources to start your own practice. The app, formerly known as the Architect's Practice Primer, will be launched under the brand *Kinetic*. 2013 YAF Chair, Brad Benjamin, and 2015-2016 YAF Knowledge Director, Nicole Martineau, will be leading the conversation with Brian Frickie. This session occurs on Friday, May 15th from 3:30-4:30.

A number of the YAF's programs are based on the expertise we bring to the profession. They range from resilient design to collaborative tools during construction. The following sessions, **Mind the Gap**, **The Collaboration Generation** and **Pop-Up Nation** do just that. The first event features 2015-2016 YAF Advocacy Director, Illya Azaroff, and 2015-2017 NY Regional Strategic Council Representative, Jessica Sheridan. Both are emerging professionals from New York City and have made great strides in the push for resiliency. They are also firm believers that resilient design provides an untapped future business market that emerging professionals can pounce on to fill the skills gap. The Collaboration Generation features YAF Chair, Virginia Marquardt and YAF Vice Chair, Josh Flowers. The focus of their session is on communication and how we can work with contractors to create the best built environment possible. The last of the three general sessions is Pop-Up Nation. This also features YAF Vice Chair, Josh Flowers, and NY Regional Strategic Council Representative, Jessica Sheridan. In collaboration with the Small Project Practitioners, attendees will learn about the possibilities of temporary installations.

Beyond the knowledge sessions, there are a few more ways that the YAF is engaging with the membership

at large. The first is through the Emerging Professionals booth on the Expo floor. Representatives from each group, AIAS, NAC and YAF, will rotate through and help promote our initiatives. We hope that Fellows and other senior members of the AIA will check out what we have to offer. Just follow the DJ curated music to **Booth 1545**. You can also find us the evening of Thursday, May 14th at the EP Reception. An event on the agenda this year, we will be at Ventanas from 8-11 PM. Check out code EV221 for more info.

Last but not least, the YAF AdCom will be joining the College of Fellows for an early morning networking session on the morning of May 15th. This will be a breakfast session at 7 AM to start the day off right.

We have a lot to look forward to and I hope that there is ample opportunity to mingle with the Fellows. It is always a rare opportunity to have so many emerging professionals and Fellows together in the same place, we will be looking forward to making the most of it.

AIAS Announces a New Program:

Submitted by Lenore M. Lucey, FAIA

The AIAS is pleased to announce a new scholarship campaign to promote early licensure. The **Professional Advancement Support Scholarship**, or **PASS**, will reimburse alumni of the AIAS who are able to pass a division of the ARE within one year of graduating. Coupled with an informational blog series titled the 7-in-7 Campaign, the PASS will encourage aspiring architects to make a plan and move toward licensure early in their career.

The **7-in-7 Campaign**, intended to promote the launch of the PASS and the associated fundraising, will follow AIAS National President Charlie Klecha, as he prepares for all seven ARE divisions over the course of the seven-week campaign. The blog and video series will conclude with Charlie taking all seven exams, back to back, from May 27th to June 4th.

For more information, or to make a donation to the PASS Fund or follow Charlie's journey to the ARE, please visit <http://AIAS.org/PASS>.

2015 Latrobe Jury Selects Winner

By Albert W. Rubeling, Jr. FAIA, Chancellor 2015

In 2014, Dean David Cronrath AIA, from the School of Architecture, Planning and Preservation at the University of Maryland, was appointed by Al Rubeling, Jr. FAIA, Vice Chancellor at the time to assist him in selecting the 2015 Latrobe Prize jury. This group is empowered to create the theme and invitation for submissions, review and shortlist candidate teams, interview finalists, and select the winner of the bi-annual \$100,000 Prize.

The 2015 Latrobe Prize jury members are:

David Cronrath AIA
Dean University of Maryland
Chair

Stephen W. Ayers FAIA
Architect of the Capitol

Roger Schluntz FAIA
Former Dean University of New Mexico

Kate Schwennsen FAIA
Dean, Clemson University

Angelina Brooks
Brooks + Scarpa Architects
2010 AIA Firm Award

Larry Speck FAIA
Topaz Medal 2011

John R. Sorrenti FAIA
Vice Chancellor

Albert W. Rubeling, Jr. FAIA
Chancellor

The group was selected over the spring of 2014, oversaw the creation of the invitation in the summer 2014, and announced the competition in the fall.

The jury met in Washington D.C., at the AIA Headquarters in December 2014 to review submissions and shortlist candidate parties for interviews.

In February 2015, the jury met in Dallas, TX at the Grand Hyatt DFW airport to interview the finalists. After a two day deliberation, the jury made a final decision and selected the 2015 Latrobe Prize team. This team will be introduced during the General Session on Friday, May 15th at the Convention.

Many thanks to the dedicated group that worked many hours and worked so well together to reach such a successful selection. The EXCOM also wishes to thank Dean David Cronrath, AIA for his effective leadership of this group.

Welcome New Fellows and Honorary Fellows

The AIA College of Fellows welcomes the 147 new Fellows and five new Honorary Fellows in the class of 2015. As a Fellow you will receive *Fellowscope* regularly, beginning with this issue that includes all of your names. *Fellowscope* will cover your Investiture at the Convention in May and we will publish your class picture and names in the post-convention issue. Congratulations to all of you.

New Fellows:

Robin Fran Abrams, FAIA, AIA Triangle; George W. Acock, FAIA, AIA Columbus; Patrick Ahearn, FAIA, Boston Society of Architects; David Alpert, FAIA, AIA San Francisco; Franziska Amacher, FAIA, Boston Society of Architects; Pamela Anderson-Brulé, FAIA, AIA Santa Clara Valley; Chuck Armstrong, FAIA, AIA Dallas; Randy Ivan Atlas, FAIA, AIA Miami; Brodie A. Bain, FAIA, AIA Seattle; Matthew Baird, FAIA, AIA New York; Glenn E. Bauer, FAIA, AIA San Francisco; Michael John Bell, FAIA, AIA New Orleans; Rick L. Benner, FAIA, AIA Northwest Washington; Ralph D. Bennett, FAIA, AIA Potomac Valley; Charles Bettisworth, FAIA, AIA Alaska; Thomas E. Bitnar, FAIA, AIA Continental Europe; Gail Peter Borden, FAIA, AIA Los Angeles; John R. Bowie, FAIA, AIA Philadelphia; Thomas B. Braham, FAIA, AIA Chicago; Amy E. Burkett, FAIA, AIA Denver; Wendell Burnette, FAIA, AIA Phoenix Metro;

Michael B. Cadwell, FAIA, AIA Columbus; E. Tim Carl, FAIA, AIA Minnesota; Robert C. Chandler, FAIA, Boston Society of Architects; Scott Conwell, FAIA, AIA Chicago; Steven Scott Cook, FAIA, AIA Chicago; John R. Cottle, FAIA, AIA Colorado West; Gary B. Coursey, FAIA, AIA Atlanta; J. Michael Cox, FAIA, AIA Asheville; H. Hobson Crow III, FAIA, AIA San Antonio; Laura A. Cruickshank, FAIA, AIA Connecticut; Clifford B. Curry, FAIA, AIA San Francisco; Kevin John deFreitas, FAIA, AIA San Diego; Rick del Monte, FAIA, AIA Dallas; Gary E. Demele, FAIA, AIA Minneapolis; Neil M. Denari, FAIA, AIA Los Angeles; David M. Diamond, FAIA, AIA San Francisco; J. Stuart Eckblad, FAIA, AIA San Francisco; Julie Eizenberg, FAIA, AIA Los Angeles; Steven T. Ellinger, FAIA, AIA Abilene; Scott A. Erdy, FAIA, AIA Philadelphia; Damian Farrell, FAIA, AIA Huron Valley; John R. Forbes, FAIA, AIA Miami; Harold D. Fredenburgh, AIA New York;

Amy E Gardner, FAIA, AIA DC; Clifford V. Gayley, FAIA, Boston Society of Architects; Mark Gilliland, FAIA, AIA DC; Nathan Good, FAIA, AIA Portland; Robert W. Goodwin, FAIA, AIA New York; Beth Greenberg, FAIA, AIA New York; Luanne Greene, FAIA, AIA Baltimore; Margaret Griffin, FAIA, AIA Los Angeles; Gary Handel, FAIA, AIA New York; Elizabeth J. Heider, FAIA, AIA DC; William J. Hercules, FAIA, AIA Orlando; Robert Herman, FAIA, AIA Northern Utah; Paul Homeyer, FAIA, AIA Houston; John G. Horky, FAIA, AIA Milwaukee; Donald R. Horn, FAIA, AIA Seattle; Gunnar Hubbard, FAIA, AIA Maine; Ray Huff, FAIA, AIA Charleston; Renee Basist Hutcheson, FAIA, AIA Triangle; Robert Jackson, FAIA, AIA Austin; Roger P. Jackson, FAIA, AIA Utah; Thomas E. Johnson, FAIA, AIA DC; Sharon L. Johnston, FAIA, AIA Los Angeles; Rick Joy, FAIA, AIA Southern Arizona;

Christ J. Kamages, FAIA, AIA San Francisco; Stephen J. Kelley, FAIA, AIA Chicago; Sheila Kennedy, FAIA, Boston Society of Architects; Janis Kent, FAIA, AIA Los Angeles; Laurie Kerr, FAIA, AIA New York; Yael S. Kinsky, FAIA, AIA Continental Europe; Nathan Kipnis, FAIA, AIA Chicago; John R. Klai II, FAIA, AIA Las Vegas; Ted Charles Kollaja, FAIA, AIA Dallas; Carl F. Krebs, FAIA, AIA New York; Judith M. Kunoff, FAIA, AIA New York; Sandra M. Laux, FAIA, AIA Detroit; Arnie Lerner, FAIA, AIA San Francisco; Thomas Jerry Lominack, FAIA, AIA Savannah;

Jeanne Elizabeth MacLeamy, FAIA, AIA San Francisco; Kapil Dev Malik, FAIA, AIA Los Angeles; Marc Margulies, FAIA, Boston Society of Architects; Harry A. Mark, FAIA, AIA Dallas; Daniel K. McCoubrey, FAIA, AIA Philadelphia; James R. McDonald, FAIA, AIA Montana; David S. McHenry, FAIA, AIA Philadelphia; Diane Eileen McLean, FAIA, AIA Orange County; Rosemary A. McMonigal, FAIA, AIA Minneapolis; Robert Stephen Mills, FAIA, AIA Richmond; Rachel Mae Minnery, FAIA, AIA Seattle; Burcin Atay Moehring, FAIA, AIA Chicago; Gregory R. Mottola, FAIA, AIA San Francisco; Frank Mruk, FAIA, AIA New York; Scott Newman, FAIA, AIA New York; Jim Nielson, FAIA, AIA Utah; Jeff Olson, FAIA, AIA Denver; Robert L. Ooley, FAIA, AIA Santa Barbara; Chad Oppenheim, FAIA, AIA Miami; Gary S. Owens, FAIA, Houston; Gary R. Payne, FAIA, AIA Utah;

Patrick L. Pinnell, FAIA, AIA Connecticut; Joyce Polhamus, FAIA, AIA San Francisco; April D. Pottorff, FAIA, AIA East Kentucky; Richard R. (Toby) Pugh, FAIA, AIA Pasadena & Foothill; George Ranalli, FAIA, AIA New York; Jeffrey Raven, FAIA, AIA New York; Alicia Ravetto, FAIA, AIA Triangle; Pamela Lucas Rew, FAIA, AIA New Jersey; Robert C. Ripley, FAIA, AIA Lincoln; Ron Rochon, FAIA, AIA Seattle; David Rockwell, FAIA, AIA New York; William Roger, FAIA, AIA San Francisco; Charles Rose, FAIA, Boston Society of Architects;

Joan L. Saba, FAIA, AIA New York; Robert J. Schaeffner, FAIA, Boston Society of Architects; William J. Schmalz, FAIA, AIA Los Angeles; Jack Randall Seitsinger, FAIA, AIA North Central Oklahoma; Barbara A. Sestak, FAIA, AIA Portland; Adam M. Shalleck, FAIA, AIA San Francisco; Gracia Maria Shiffrin, FAIA, AIA Chicago; Thomas Stewart Shiner, FAIA, AIA DC; Steven M. Shiver, FAIA, AIA Seattle; Soren Dahl Simonsen, FAIA, AIA Utah; James Marion Singleton IV, FAIA, AIA Brazos Chapter; Gabriel Smith, FAIA, AIA New York; Anne Kolman Smith, FAIA, AIA Savannah; Natividad (Nati) Soto, FAIA, AIA Miami; John Sparano, FAIA, AIA Utah; Jonathan C. Spodek, FAIA, AIA Indianapolis; Boris Srdar, FAIA, AIA Seattle;

Keat C. Tan, FAIA, AIA Denver; Joseph Gabriele Tattoni, FAIA, AIA Central New Jersey; Kirk Teske, FAIA, AIA Dallas; Cory M. Ticktin, FAIA, AIA Los Angeles; Steven Land Tillotson, FAIA, AIA San Antonio; Joel A. Tomei, FAIA, AIA San Francisco; Charles Leroy Travis, III, FAIA, AIA Charlotte; David F. Trevino, FAIA, AIA Dallas; Alyosha G. Verzhbinsky, FAIA, AIA San Francisco; Alfred Vidaurri, Jr., FAIA, AIA Fort Worth; Jonathan R. Ward, FAIA, AIA Los Angeles; John Weekes, FAIA, AIA Portland; Stephen A. Weinryb, FAIA, AIA New York; James Walter Wentling, FAIA, AIA Philadelphia; Elissa Winzelberg, FAIA, AIA New York;

New Honorary Fellows:

Pedro Gubbins Foxley, Hon. FAIA, Santiago, Chile; Hongyuan Mei, Hon. FAIA, Heilongjiang Province, People's Republic of China; Fuensanta Nieto, Hon. FAIA, Madrid, Spain; Jo Noero, Hon. FAIA, Cape Town, South Africa; Enrique Sobejano, Hon. FAIA, Madrid, Spain;

AIA Chicago Holds Annual Dinner to Honor New Fellows in Illinois

By Robert I. Selby, FAIA

On Wednesday evening, April 22nd AIA Chicago hosted its annual dinner in the Cliff Dwellers club to honor all new Fellows in the state (and region) of Illinois. Philip Hamp, FAIA, (right) was the Dinner Committee Chair and acted as host and master of ceremony.

New Fellow honorees were (left to right) Thomas B. Braham, FAIA; Scott Conwell, FAIA; Steven Scott Cook, FAIA; Stephen J. Kelley, FAIA; Nathan Kipnis, FAIA; Burcin Atay Moehring, FAIA; Gracia Maria Shiffrin, FAIA, all of AIA Chicago.

Fellows Feats

Due to her visually striking work and environmentally sensitive approach, **Jeanne K. Gang, FAIA** '86 FAA, Illinois, she was named Chicago Illini of the Year for 2015.

Gang is founder and principal of Studio Gang Architects in Chicago and New York, where she explores the role of design in the revitalization of cities.

In projects ranging from community anchors and cultural institutions to tall, mixed-use buildings and urban design, Gang engages pressing contemporary issues and their impact on human experience. She has produced some of today's most innovative and compelling architecture, including the recently completed Arcus Center for Social Justice Leadership in Kalamazoo, Mich.; and the WMS Boathouse at Clark Park, the Nature Boardwalk at Lincoln Park Zoo and the 82-story Aqua Tower, all in Chicago. Having worked as a young professional with the legendary Dutch architect Rem Koolhaas in Europe, Gang developed a sense of adventure, as well as an appreciation for both the Old World and the New.

Among her signature marks are buildings designed for their specific locations, such as Solstice on the Park, a 26-story apartment house in Chicago's Hyde Park which optimizes the angle of the sun to shade the structure in summer and brighten it in winter. The recipient of a John D. and Catherine T. MacArthur "genius grant," Gang has taught at Harvard, Yale, Princeton and the Illinois Institute of Technology, and her works have been honored and exhibited widely, most notably at the International Venice Biennale, MoMA, the National Building Museum and the Art Institute of Chicago.

(Photo by Jenny Hueston)

LEA Architects Design Principal **Larry Enyart, FAIA**, FSAME, LEED Fellow was honored 12 February 2015 at the Phoenix Convention Center with a USGBC AZ "Heavy Medal" Award for his USGBC LEED Fellowship Investiture and Environmental/Sustainable Design as an Architect by the National USGBC. Larry Enyart, FAIA is the first Architect USGBC Fellow in the State of Arizona. LEA Architects have received numerous Heavy Medal Awards for LEED Platinum and LEED Gold projects in Scottsdale, Phoenix, Tolleson, and the Grand Canyon National Park Airport.

Hnedak Bobo Group (HBG) in Memphis is honoring its co-founder and former principal, **Greg Hnedak, FAIA** with the **Gregory O. Hnedak (GOH) Travel Scholarship**, an award for its employees. The award provides \$5,000 to an HBG employee to travel anywhere in the world. The competitive scholarship program is specifically designed to encourage both professional design employees and support staff to make a broader connection with the firm's core values while broadening knowledge and exposure to other cultures and lifestyles.

Hnedak has always believed that travel transforms the mind, engages us in new and often unexpected ways and gives us an opportunity to experience and share vibrant, new perspectives. The award was HBG's way to help newer employees connect with its founder's values.

Architect **Dan S. Mitchell, FAIA** was presented The American Institute of Architects (AIA) St. Louis Gold Honor Award on Thursday, April 16, 2015 at the Spink Pavilion in the Missouri Botanical Garden, a building renovated by his firm, Mackey Mitchell Architects.

The Gold Honor Award is the Chapter's highest honor and is presented on behalf of its 800 members to an architect of high character, for years of distinguished and exemplary dedication in contribution to the AIA St. Louis Chapter, to the profession and to architecture through achievements in design, public service or through education.

Architect Mitchell was selected for the honor in appreciation of his service as an advocate for the architectural profession, working to protect the health, safety and welfare of the public through Missouri state legislation and regulations. Dan Mitchell served as president of AIA St. Louis and AIA Missouri and was honored in 1997 with the AIA Missouri Distinguished Service Award.

Notes on the Following Article –

By Gary Desmond, FAIA

Community Leadership is one of our current major initiatives, but perhaps not understood and/or least acted upon by many Fellows. Business/civic/political leaders seek out the wisdom and experience of Architects. Architects are increasingly sought out as community leaders due to our variety of positive attributes, problem solving abilities, and, in general, the way we are “wired”. Significant opportunities exist for impactful leadership. Emphasis is upon being in impactful positions in community/business/political organizations, beyond AIA or your practice. Becoming an elected official is one good example, but there are also highly respected community organizations that offer opportunities for Architects to have impactful leadership.

Jud Kline, FAIA, is leading the way to further advance this important initiative. His article in the September issue of Fellowscope is an important one for all of us to read and to gain inspiration. This next article helps put in perspective what the AIA is doing to advance this initiative and hoping to further connect with the Center for Civic Leadership.

Advancing the College of Fellows Leadership and Advocacy Objectives – Engaging with the Center for Civic Leadership

By Jud Kline, FAIA

With the College of Fellows (COF) focused on expanding its involvement in developing leadership and advocating for the profession, updating the members on the activities of the AIA's Center for Civic Leadership (CCL) will contribute to greater success. In aligning the CCL's efforts with those of the COF, the result will be greater community engagement and leadership commitment for those AIA members who seek to achieve this benefit.

In an effort to develop, advance, and promote architects as leaders in our firms and communities, the original knowledge community called the “Committee on Leadership Education” (2005-2008) focused on leadership development and training, which then combined with the existing AIA Board Advocacy Committee until 2011, when the Center for Civic Leadership (CCL) emerged. As an all-volunteer group with limited staff and no budget for four years, 2014 signified a huge change for the CCL. Based on AIA leadership’s decision, led by 2014 President Helene Combs Dreiling, FAIA, the CCL is now provided with experienced staff and financial resources to continue its efforts.

All interested AIA members are encouraged to join the CCL’s newly-rejuvenated efforts to provide programs we need, the recognition we deserve, and the resources we can learn from to assist all architects in becoming the leaders we were meant to be. The CCL’s collaborative efforts on our three major initiatives for 2015 have already started with the Board Advocacy Committee, AIA Advocacy, the Young Architects Forum (YAF), the Council of Architectural Component Executives (CACE) and the Small Firms Roundtable (SFRT). The CCL is looking to the COF to also play a significant part in pursuit of these major initiatives.

The focus of the CCL’s initiatives to meet its mission will **1) create a new Leadership Institute event, 2) define, recognize, and promote AIA Citizen Architects, and 3) develop and distribute the resources we need to become better leaders.**

The Leadership Institute ‘Initiative’

The ultimate goal of this initiative is to work with AIA staff, involved stakeholders, and sponsors/partners to hold a Leadership Institute program in the fall of 2015. The CCL is currently continuing research and benchmarking of what other A/E/C organizations have done in terms of leadership education, programming, and conferences, as well as developing an outline of what the Leadership Institute will look like – now and in the future. Alliances will be, and are, taking shape with AIA Knowledge Communities and Constituencies such as those listed above plus the Small and Large Firm Roundtable groups, AIA Practice Management, and the National Associates Committee. Keep your eyes and ears open for the detail of this event in the coming months.

The Citizen Architect ‘Initiative’

Based on recent discussions and future liaison opportunities with the Board Advocacy Committee regarding advocacy issues, the CCL will be looking to combine their efforts to survey, identify, and capture those 83,000 AIA members who find themselves in diverse levels of “Citizen Architect”. Organizing a method to easily identify and recognize Citizen Architects around the country by the CCL and the AIA as a whole is critical in the engagement of local and regional architects in leadership discussions. Once this identification is underway, the ability to strengthen the promotion and engage AIA architects as leaders and Citizen Architects can successfully be obtained through greater website presence, in A/E/C publications, and at industry conventions and conferences. Eventually, the CCL will team with Advocacy to create, implement, and oversee a robust Citizen Architect Recognition Program. There will also be an initiative to expand upon the already existing “Creating a Citizen Architect Committee” guidebook and format the content into a toolkit and/or presentation.

The Resource Development & Promotion ‘Initiative’

The third initiative in 2015 is to begin the update of existing content, plan the creation of new material, and make leadership resources, important to all AIA members, more readily available through various

communication channels and formats. Updating and building upon the five year-old leadership awareness tool 'Living Your Life as a Leader' will be a major effort, along with revised material about this content to share with AIA members to present to constituents. As part of the proposed Leadership Institute planning, a model leadership program(s) focused on architects of all experience levels will be started with the assistance of AIA and school-based leadership programs across the country. This model program(s) can then be implemented at AIA components as interest grows. Most importantly, however, may be the CCL's review of its online presence and working with AIA staff to improve, expand, and maintain relevant and current leadership material. A survey has already been developed and released through the Component Update Newsletter to CACE members to obtain data about existing advocacy and leadership programs produced by the components, as well as their needs. The CCL requests assistance from COF members in encouraging the AIA's component leaders to go to the website and complete the submission form so that we may begin to aggregate the programs produced through the various components and members. For information, please visit: <http://network.aia.org/centerforcivicleadership/home> or contact Kimberly Yoho at kyoho@aia.org.

Partnerships

Even though the Center for Civic Leadership has been fortunate to have many years of generous volunteer support and input from numerous AIA members and partners, the group's newly-staffed and funded initiatives in 2015 have truly been the impetus for a major restart of the CCL. However, as 2015 progresses, the CCL will be looking for a number of partner companies and organizations to assist in our efforts. An event as important and complex as a Leadership Institute program will truly be successful with outside support and the ability to offset expenses such as registration fees, printing, technology needs, and effectively distributing the content we generate. Please think about how firms, members of the COF, or our connections might be able to support the CCL.

Despite a slower-than-expected rebound in our economy, there is (and always has been) a true need and role for our AIA members to encompass the CCL's mission statement: "... *to advance leadership among architects to promote livable, healthy, sustainable, and quality-designed environments for future generations through community participation and advocacy.*" In 2015, the Center looks forward to increasing its impact on the architecture profession, AIA activities, and ensuring our members feel they are getting even more value and support from their involvement in the AIA.

2015 AIA College of Fellows Invitational and Chancellor's Cup Open

By Albert W. Rubeling, Jr. FAIA, Chancellor 2015, Golf Committee Chair

For the first time in our College's golf tournament history we are offering two events at the annual convention for 2015 in Atlanta.

Our annual Chancellor's Cup Open will be played on the morning of Wednesday, May 13th at the spectacular TPC Sugarloaf designed by Greg Norman and home of the PGA Champions Tour Greater Gwinnett Championship. This event may be our largest ever. At the time of this publication, the field is 90% full. This event may be our second sell out since our tournament in Las Vegas at TPC Canyons.

Thanks to the local Atlanta AIA Chapter and the efforts of Mr. Jim Fausett and Taco Proper (*yes, spouse of Susan Proper AIA Atlanta Executive Extraordinaire*), 2015 will offer a first, a Chancellor's Invitational tournament to be played at the "bucket list" course of East Lake Golf Club, home of America's legendary golfer, Bobby Jones. East Lake is the permanent home of the Tour Championship by Coca-Cola. This "once in a lifetime" event's format is playing your own ball with caddie experience. We are scheduled to play on Tuesday afternoon, May 12th.

Running/managing our annual event has taken on the need of many to plan its success. This year, the golf chair divided the committee into two sub-committees, each with a responsibility for our two venues. Many thanks go out to Mr. Walt Galanty and Bryony Moffitt of AIMS Meetings that have been our Tournament Executives for the past six years.

Our 19th Annual Chancellor's Cup Open at TPC Sugarloaf committee members are:

Gretchen Penney AIA, Chair
John Sullivan FAIA
Ed Kodet FAIA
Frank Lucas FAIA
Jim Tittle FAIA

Our 2015 Chancellor's Invitational at Eastlake CC members are:

Edward Vance FAIA, Chair
Mickey Jacobs FAIA
Joseph Sprague FAIA
Gary Zimmerman FAIA

As a "Herd of Cats" architect/golfers, we are coordinated extremely well by Terri Stewart, Senior Vice President, Knowledge and Practice @ AIA.

Due to the efforts of all these dedicated volunteers and the effective direction/leadership of our tournament planners, we are about to raise the largest fundraising level in our 19-year history. Our College of Fellows golf events have raised over \$500,000 for the benefit of our College's initiatives. Not one penny has gone to administrative costs.

Everyone is welcomed to play, but if you can't join us, please consider giving to the event to help sponsor a Young Emerging Architect to participate. Please refer to our brochures.

See you on the course(s)!!!

2015 Chancellor's Cup

The 2015 Chancellor's Cup Invitational

The 2015 AIA National Convention in Atlanta is providing an opportunity to participate in an exciting golf event! MAY 12th

The first 80 players to register for this years 2015 Chancellor's Cup Golf Tournament will be given the opportunity to play at the city of Atlanta's oldest and majestic East Lake Golf Club. The prestigious East Lake Golf Club in Atlanta is home to golfing legend Bobby Jones and played by 100's of great golfers each year during the PGA TOUR CHAMPIONSHIP. Hurry and sign up for this years College of Fellows golf Tournament on Tuesday May 12, 2015, with a shotgun start at 1:00 PM.

Presenting Sponsor

Oldcastle®

The Chancellor's Cup Invitational

If you desire to only play in The Chancellor's Cup Open, that registration form will be provided to you separately.
This form is for players who wish to play at Eastlake and TPC.

Foursome – Eastlake Golf Club

Investment: \$2,400 ____

Individual – Eastlake Golf Club

Investment: \$650 ____

Club Rental - \$75 per person

Men's clubs: ____ (R) ____ (L)

Women's clubs: ____ (R) ____ (L)

Shirt size: ____ Handicap: ____

Foursome Combination – Eastlake & TPC Golf Club

Investment - \$3,500 (\$400 discount) ____

Individual Combination – Eastlake & TPC Golf Club

Investment - \$875 (\$100 discount) ____

Foursome Names:

1: _____ S () HC ()

2: _____ S () HC ()

3: _____ S () HC ()

4: _____ S () HC ()

Player and Payment information:

Name: _____ Company: _____

Email: _____ Phone number: () _____

___ Check; ___ Credit Card:

Type of card: _____ CC#: _____

Name on Card: _____ Expiration date: _____

Tournament Itinerary

11:30 AM Bus departs from the Marriott Marquis
11:45 AM Players sign-in at East Lake
12:00 PM Buffet lunch
1:00 PM Shotgun start
5:30 PM Cocktails & hors d'oeuvres at Clubhouse
7:00 PM Bus departs for the Marriott Marquis

Questions: Walt Galanty-Tournament Management
703-549-9500 or wgalanty@aimmeetings.com

Return form to: fax: 703-549-9074 or bmoiffitt@aimmeetings.com

Make check payable to: AIA College of Fellows

AIA Chancellor's Cup Open, C/O Tournament Management, 212 S. Henry Street, Suite 200, Alexandria, VA 22314

The Chancellor's Cup Golf Open The **2015** AIA National Convention in **Atlanta** is providing an opportunity to participate in an exciting golf event! **MAY 13th**

The Annual Chancellor's Cup Open is an ideal opportunity for a day of golf and fellowship with AIA Members and guests before the National AIA Convention in Atlanta. This year's tournament will mark the 19th year of the event and will be played at the TPC Sugarloaf in Duluth, GA on Wednesday, May 13, 2015. The format is Captain's Choice and all levels of golfers are welcome. The Chancellor's Cup Open raises money for the College of Fellows to support the \$100,000 biennial Latrobe Prize for research and the Emerging Professionals Component Grant Program. Nearly \$500,000 has been raised over the past 18 years to support these important programs.

Several sponsorship opportunities also remain for the 2015 tournament! For more tournament information call or email Walt Galanty at (703) 549-9500 or wgalanty@aimmeetings.com.

The Chancellor's Cup Golf Open

Player Fee: \$325 golf and all amenities; \$400 w/club rental

I wish to reserve the following:

(Select one)

☐ \$325 golf

☐ \$400 golf w/club rental

Shirt size: _____

Handicap: _____

(Select one)

☐ Men's right hand clubs

☐ Women's right hand clubs

☐ Men's left hand clubs

☐ Women's left hand clubs

Player and Payment information:

Name: _____ Company: _____

Email: _____ Phone number: _____

☐ Check; ☐ Credit Card:

Type of card: _____ CC#: _____

Name on Card: _____ Expiration date: _____

Tournament Itinerary

6:00 AM Busses depart from the Marriott Marquis
6:30 AM Players sign-in at TPC Sugarloaf
7:00 AM Buffet breakfast
8:30 AM Shotgun start
12:30 PM Buffet lunch
1:00 PM Awards & prizes
3:00 PM Busses depart for the Marriott Marquis

Questions: Walt Galanty-Tournament Management
703-549-9500 or wgalanty@aimmeetings.com

Return form to: fax: 703-549-9074 or bmoiffitt@aimmeetings.com

Make check payable to: AIA College of Fellows

AIA Chancellor's Cup Open, C/O Tournament Management, 212 S. Henry Street, Suite 200, Alexandria, VA 22314

Fellows Remembered:

Stanley Nance Allan, 93, longtime Fellow of the American Institute of Architects (FAIA) and past president of the architectural firm Harry Weese and Associates died Friday, February 6, at his home in Chicago.

For more information please visit:

<http://www.legacy.com/obituaries/chicagotribune/obituary.aspx?pid=174116170#sthash.Vh5h02fT.cHSM4bgt.dpuf>

Harry Buttrick, FAIA passed away Sunday, February 15 at age 84. He founded both Buttrick White and Burtis LLP and Murphy Burnham and Buttrick with his daughter Mary.

For more information please visit:

<http://www.legacy.com/obituaries/nytimes/obituary.aspx?n=harold-buttrick&pid=174169555>

Edwin Butler Crittenden, FAIA, often called the father or dean of Alaska architecture, died January 10 at the Anchorage Pioneer Home. He was 99 years old.

For more information please visit:

<http://www.legacy.com/obituaries/adn/obituary.aspx?pid=173836628>

Michael Graves, FAIA, Postmodernist Architect Who Designed Towers and Teakettles, Dies at 80.

For more information please visit:

http://www.nytimes.com/2015/03/13/arts/design/michael-graves-prolific-architect-dies-at-80.html?_r=0

Fellow's Portfolio:

Artwork by Peter Kutner, FAIA

Cinque Terra in Italian Riviera artwork done on an iPad by Denis Henmi, FAIA

Editor's note: You are invited to submit your sketches and watercolors to me at the address below. To insure proper credit, we request that all artists sign work and use their last name in the file name of the jpg. We can only accept jpgs for proper editing and page design. We are happy to receive technical information as well, e.g., media, paper, etc.

Robert I. Selby, FAIA, Editor, rselby@illinois.edu;

The American Institute of Architects

College of Fellows

The AIA College of Fellows is pleased to offer the following new products now available for purchase!

10K GOLD FILLED COF SMALL
LAPEL PIN
\$55

10K GOLD COF LARGE LAPEL
PIN
\$250

GOLD PLATED COF CUFF LINKS
\$150

GOLD-PLATED SET OF
4 COF TUXEDO STUDS
\$215

GOLD-PLATED SET OF 3 COF
TUXEDO STUDS
\$160

GOLD-PLATED COF EARRINGS
\$105

2012 NATIONAL CATHEDRAL
INVESTITURE
COMMEMORATIVE DVD
\$10

SIX PANEL BLACK POLY-
COTTON BLEND TWILL
CAP with EMBROIDERED
COF LOGO EXPANDABLE -
ONE SIZE FITS ALL
\$35

COF 4" L X 2-3/4" W X 3/4" D
OVAL GLASS CRYSTAL DEEP
ETCHED PAPERWEIGHT
\$25

COLLECTOR'S SET OF 21 NOTE CARDS
with INVESTITURE SKETCHES
by ARCHITECT/ARTIST GENE MACKEY, FAIA
(1991 to 2012)*
\$25

7 X 7 SQUARE PERFECT BOUND LINEN
COVERED JOURNAL FEATURING
INVESTITURE SKETCHES by
ARCHITECT/ARTIST GENE MACKEY, FAIA
(1991 to 2011)*
\$35

**Excludes the year 2000*

Place your order by downloading an [order form](#) and emailing it to cof@aia.org.