

Integra Realty Resources
Pittsburgh

Appraisal of Real Property

Hunt Armory

Industrial Property
324 Emerson Street
Pittsburgh, Allegheny County, Pennsylvania 15206

Prepared For:

Urban Redevelopment Authority of Pittsburgh

Effective Date of the Appraisal:

May 15, 2015

Report Format:

Appraisal Report – Standard Format

IRR - Pittsburgh

File Number: 133-2015-0567

Hunt Armory

324 Emerson Street
Pittsburgh, Pennsylvania

May 18, 2015

Ms. Kyra Straussman
Director
Urban Redevelopment Authority of Pittsburgh
200 Ross Street
Pittsburgh, PA 15219

SUBJECT: Market Value Appraisal
 Hunt Armory
 324 Emerson Street
 Pittsburgh, Allegheny County, Pennsylvania 15206
 IRR - Pittsburgh File No. 133-2015-0567

Dear Ms. Straussman:

Integra Realty Resources – Pittsburgh is pleased to submit the accompanying appraisal of the referenced property. The purpose of the appraisal is to develop an opinion of the market value as is of the fee simple interest in the property. Our valuation assumes that the subject transfers in “as-is” condition, to a “third-party developer,” as defined in the agreement of sale (a copy of which is located in the addendum of this report,) with no approvals or contingencies in place. The client for the assignment is Urban Redevelopment Authority of Pittsburgh, and the intended use is for property disposition purposes.

The appraisal is intended to conform with the Uniform Standards of Professional Appraisal Practice (USPAP), the Code of Professional Ethics and Standards of Professional Appraisal Practice of the Appraisal Institute, applicable state appraisal regulations, and the appraisal guidelines of Urban Redevelopment Authority of Pittsburgh.

To report the assignment results, we use the Appraisal Report option of Standards Rule 2-2(a) of the 2014-2015 edition of USPAP. As USPAP gives appraisers the flexibility to vary the level of information in an Appraisal Report depending on the intended use and intended users of the appraisal, we adhere to the Integra Realty Resources internal standards for an Appraisal Report – Standard Format. This type of report has a moderate level of detail.

It summarizes the information analyzed, the appraisal methods employed, and the reasoning that supports the analyses, opinions, and conclusions. It meets or exceeds the former Summary Appraisal Report requirements that were contained in the 2012-2013 edition of USPAP.

The subject is an existing armory building containing approximately 93,671 square feet of gross building area. The improvements were constructed between 1911 and 1919, and operated as an armory until 2013. The site area is 1.8393 acres or 80,150 square feet.

Based on the valuation analysis in the accompanying report, and subject to the definitions, assumptions, and limiting conditions expressed in the report, our opinion of value is as follows:

Value Conclusion			
Appraisal Premise	Interest Appraised	Date of Value	Value Conclusion
Market Value As Is	Fee Simple	May 15, 2015	\$1,860,000

Extraordinary Assumptions and Hypothetical Conditions

The value conclusions are subject to the following extraordinary assumptions that may affect the assignment results. An extraordinary assumption is uncertain information accepted as fact. If the assumption is found to be false as of the effective date of the appraisal, we reserve the right to modify our value conclusions.

1. Our valuation assumes that the subject transfers in "as-is" condition, to a "third-party developer," as defined in the agreement of sale (a copy of which is located in the addendum of this report,) with no approvals or contingencies in place.

The value conclusions are based on the following hypothetical conditions that may affect the assignment results. A hypothetical condition is a condition contrary to known fact on the effective date of the appraisal but is supposed for the purpose of analysis.

1. None
-

Ms. Kyra Straussman
Urban Redevelopment Authority of Pittsburgh
May 18, 2015
Page 3

If you have any questions or comments, please contact the undersigned. Thank you for the opportunity to be of service.

Respectfully submitted,

Integra Realty Resources - Pittsburgh

Mickey Droney, MAI
Certified General Real Estate Appraiser
Pennsylvania Certificate # GA003591
Telephone: 724-742-3328
Email: mdroney@irr.com

Paul D. Griffith, MAI, CRE, FRICS
Certified General Real Estate Appraiser
Pennsylvania Certificate # GA000261L
Telephone: 724-742-3324
Email: pgriffith@irr.com

Table of Contents

Summary of Salient Facts and Conclusions	1	Valuation	37
General Information	2	Valuation Methodology	37
Identification of Subject	2	Sales Comparison Approach	38
Current Ownership and Sales History	2	Value Indication	43
Purpose of the Appraisal	2	Reconciliation and Conclusion of Value	44
Definition of Market Value	3	Exposure Time	44
Definition of As Is Market Value	3	Marketing Period	44
Definition of Property Rights Appraised	3	Certification	45
Intended Use and User	3	Assumptions and Limiting Conditions	47
Applicable Requirements	4	Addenda	
Report Format	4	A. Appraiser Qualifications	
Prior Services	4	B. Comparison of Report Formats	
Scope of Work	4	C. Financials and Property Information	
Economic Analysis	6	D. Engagement Letter	
Pittsburgh MSA Area Analysis	6		
Surrounding Area Analysis	11		
Hunt Armory History	15		
Property Analysis	17		
Improvements Description and Analysis	21		
Real Estate Taxes	33		
Highest and Best Use	34		

Summary of Salient Facts and Conclusions

Property Name	Hunt Armory
Address	324 Emerson Street Pittsburgh, Allegheny County, Pennsylvania 15206
Property Type	Industrial - Armory
Owner of Record	Commonwealth of Pennsylvania
Tax ID	84-L-283
Land Area	1.8393 acres; 80,150 SF
Gross Building Area	93,675 SF
Percent Leased	NA
Year Built; Year Renovated	1911 to 1919; Partially renovated in 2012
Zoning Designation	RM - H, Multi-Unit Residential - High-Density Subdistrict
Highest and Best Use - As if Vacant	Multifamily use
Highest and Best Use - As Improved	Conversion to a multifamily use
Exposure Time; Marketing Period	9 to 12 months; 9 to 12 months
Effective Date of the Appraisal	May 15, 2015
Date of the Report	May 18, 2015
Property Interest Appraised	Fee Simple
Market Value Indications	
Cost Approach	Not Used
Sales Comparison Approach	\$1,860,000
Income Capitalization Approach	Not Used
Market Value Conclusion	\$1,860,000

The values reported above are subject to the definitions, assumptions, and limiting conditions set forth in the accompanying report of which this summary is a part. No party other than Urban Redevelopment Authority of Pittsburgh may use or rely on the information, opinions, and conclusions contained in the report. It is assumed that the users of the report have read the entire report, including all of the definitions, assumptions, and limiting conditions contained therein.

Extraordinary Assumptions and Hypothetical Conditions

The value conclusions are subject to the following extraordinary assumptions that may affect the assignment results. An extraordinary assumption is uncertain information accepted as fact. If the assumption is found to be false as of the effective date of the appraisal, we reserve the right to modify our value conclusions.

1. Our valuation assumes that the subject transfers in "as-is" condition, to a "third-party developer," as defined in the agreement of sale (a copy of which is located in the addendum of this report,) with no approvals or contingencies in place.

The value conclusions are based on the following hypothetical conditions that may affect the assignment results. A hypothetical condition is a condition contrary to known fact on the effective date of the appraisal but is supposed for the purpose of analysis.

1. None

General Information

Identification of Subject

The subject is an existing armory building containing approximately 93,671 square feet of gross building area. The improvements were constructed between 1911 and 1919, and operated as an armory until 2013. The site area is 1.8393 acres or 80,150 square feet. A legal description of the property is in the addenda.

Property Identification

Property Name	Hunt Armory
Address	324 Emerson Street Pittsburgh, Pennsylvania 15206
Tax ID	84-L-283

Current Ownership and Sales History

The owner of record is Commonwealth of Pennsylvania. This party acquired the property from General State Authority on December 30, 1991 for a price of \$1. The transaction is recorded in Deed Book 8630 / Page 499. The transaction was not arm's length.

To the best of our knowledge, no other sale or transfer of ownership has occurred within the past three years. However, as of the effective date of this appraisal, the subject property is subject to an agreement of sale to the Urban Redevelopment Authority of Pittsburgh (URA) for \$1.00. Based on terms of the agreement, the URA will then solicit proposals from developers for re-use of the building. The URA will consider the proposals, if any, and then transfer the property to a third-party developer. The net sale proceeds from the transfer to a third party developer will then be split, with 80% going to the Commonwealth of Pennsylvania and 20% being retained by the URA. The Commonwealth of Pennsylvania retains the right to approve or deny any sales to a third party developer. A copy of the agreement of sale is located in the addendum of this report.

Purpose of the Appraisal

The purpose of the appraisal is to develop an opinion of the market value as is of the fee simple interest in the property as of the effective date of the appraisal, May 15, 2015. The date of the report is May 18, 2015. The appraisal is valid only as of the stated effective date or dates.

Definition of Market Value

Market value is defined as:

“The most probable price which a property should bring in a competitive and open market under all conditions requisite to a fair sale, the buyer and seller each acting prudently and knowledgeably, and assuming the price is not affected by undue stimulus. Implicit in this definition is the consummation of a sale as of a specified date and the passing of title from seller to buyer under conditions whereby:

- Buyer and seller are typically motivated;
- Both parties are well informed or well advised, and acting in what they consider their own best interests;
- A reasonable time is allowed for exposure in the open market;
- Payment is made in terms of cash in U.S. dollars or in terms of financial arrangements comparable thereto; and
- The price represents the normal consideration for the property sold unaffected by special or creative financing or sales concessions granted by anyone associated with the sale.”

(Source: Code of Federal Regulations, Title 12, Chapter I, Part 34.42[g]; also Interagency Appraisal and Evaluation Guidelines, Federal Register, 75 FR 77449, December 10, 2010, page 77472)

Definition of As Is Market Value

As is market value is defined as, “The estimate of the market value of real property in its current physical condition, use, and zoning as of the appraisal’s effective date.”

(Source: The Dictionary of Real Estate Appraisal, Fifth Edition, Appraisal Institute, Chicago, Illinois, 2010; also Interagency Appraisal and Evaluation Guidelines, Federal Register, 75 FR 77449, December 10, 2010, page 77471)

Definition of Property Rights Appraised

Fee simple estate is defined as, “Absolute ownership unencumbered by any other interest or estate, subject only to the limitations imposed by the governmental powers of taxation, eminent domain, police power, and escheat.”

(Source: The Dictionary of Real Estate Appraisal, Fifth Edition, Appraisal Institute, Chicago, Illinois, 2010)

Intended Use and User

The intended use of the appraisal is for property disposition purposes. The client and intended user is Urban Redevelopment Authority of Pittsburgh. The appraisal is not intended for any other use or user. No party or parties other than Urban Redevelopment Authority of Pittsburgh may use or rely on the information, opinions, and conclusions contained in this report.

Applicable Requirements

This appraisal is intended to conform to the requirements of the following:

- Uniform Standards of Professional Appraisal Practice (USPAP);
- Code of Professional Ethics and Standards of Professional Appraisal Practice of the Appraisal Institute;
- Applicable state appraisal regulations;
- Appraisal guidelines of Urban Redevelopment Authority of Pittsburgh.

Report Format

This report is prepared under the Appraisal Report option of Standards Rule 2-2(a) of the 2014-2015 edition of USPAP. As USPAP gives appraisers the flexibility to vary the level of information in an Appraisal Report depending on the intended use and intended users of the appraisal, we adhere to the Integra Realty Resources internal standards for an Appraisal Report – Standard Format. This type of report has a moderate level of detail. It summarizes the information analyzed, the appraisal methods employed, and the reasoning that supports the analyses, opinions, and conclusions. It meets or exceeds the former Summary Appraisal Report requirements that were contained in the 2012-2013 edition of USPAP. For additional information, please refer to Addendum B – Comparison of Report Formats.

Prior Services

USPAP requires appraisers to disclose to the client any other services they have provided in connection with the subject property in the prior three years, including valuation, consulting, property management, brokerage, or any other services. We have not performed any services, as an appraiser or in any other capacity, regarding the property that is the subject of this report within the three-year period immediately preceding acceptance of this assignment.

Scope of Work

To determine the appropriate scope of work for the assignment, we considered the intended use of the appraisal, the needs of the user, the complexity of the property, and other pertinent factors. Our concluded scope of work is described below.

Valuation Methodology

Appraisers usually consider the use of three approaches to value when developing a market value opinion for real property. These are the cost approach, sales comparison approach, and income capitalization approach. Use of the approaches in this assignment is summarized as follows:

Approaches to Value		
Approach	Applicability to Subject	Use in Assignment
Cost Approach	Not Applicable	Not Utilized
Sales Comparison Approach	Applicable	Utilized
Income Capitalization Approach	Not Applicable	Not Utilized

The **sales comparison approach** is the most reliable valuation method for the subject due to the following:

- There is a relatively active market for properties similar to the subject, and sufficient sales data is available for analysis.
- This approach directly considers the prices of alternative properties having similar utility.
- This approach is typically most relevant for owner-user properties.

The **income approach** is not applicable to the subject because:

- This approach does not reflect the primary analysis undertaken by a typical owner-user.

The **cost approach** is not applicable to the subject considering the following:

- The age of the property makes estimates of accrued depreciation very subjective.
- There is a limited land market, making estimates of underlying land value subjective.
- This approach is not typically used by market participants, except for new properties.

Research and Analysis

The type and extent of our research and analysis is detailed in individual sections of the report. This includes the steps we took to verify comparable sales, which are disclosed in the comparable sale profile sheets in the addenda to the report. Although we make an effort to confirm the arms-length nature of each sale with a party to the transaction, it is sometimes necessary to rely on secondary verification from sources deemed reliable.

Inspection

Mickey Droney, MAI, conducted an interior and exterior inspection of the property on May 15, 2015. Paul D. Griffith, MAI, CRE, FRICS, did not conduct an inspection of the subject.

Economic Analysis

Pittsburgh MSA Area Analysis

The subject is located in the Pittsburgh, PA Metropolitan Statistical Area, hereinafter called the Pittsburgh MSA, as defined by the U.S. Office of Management and Budget. The Pittsburgh MSA is 5,281 square miles in size, and is the 22nd most populous metropolitan area in the nation.

Population

The Pittsburgh MSA has an estimated 2015 population of 2,361,223, which represents little to no change from the 2010 census of 2,356,285. The population trend in the Pittsburgh MSA contrasts with that of the State of Pennsylvania which had a 0.1% average annual increase in population over this time.

Looking forward, the Pittsburgh MSA's population is projected to increase at a 0.1% annual rate from 2015-2020, equivalent to the addition of an average of 1,958 residents per year. The Pittsburgh MSA's growth rate is expected to lag that of Pennsylvania, which is projected to be 0.2%.

Population Trends

	Population			Compound Ann. % Chng	
	2010 Census	2015 Est.	2020 Est.	2010 - 2015	2015 - 2020
Allegheny County	1,223,348	1,234,342	1,246,051	0.2%	0.2%
Beaver County	170,539	169,867	169,796	-0.1%	0.0%
Butler County	183,862	186,063	188,232	0.2%	0.2%
Fayette County	136,606	134,100	132,448	-0.4%	-0.2%
Washington County	207,820	208,128	208,787	0.0%	0.1%
Westmoreland County	365,169	361,025	358,778	-0.2%	-0.1%
Pittsburgh MSA	2,356,285	2,361,223	2,371,012	0.0%	0.1%
Pennsylvania	12,702,379	12,794,807	12,896,070	0.1%	0.2%
United States	308,745,538	319,459,991	330,689,365	0.7%	0.7%

Source: Claritas

Employment

Total employment in the Pittsburgh MSA is currently estimated at 1,172,600 jobs. Between year-end 2004 and the present, employment rose by 29,300 jobs, equivalent to a 2.6% increase over the entire period. There were gains in employment in six out of the past ten years despite the national economic downturn and slow recovery. The Pittsburgh MSA's rate of employment growth over the last decade surpassed that of Pennsylvania, which experienced an increase in employment of 2.4% or 138,400 jobs over this period.

A comparison of unemployment rates is another way of gauging an area's economic health. Over the past decade, the Pittsburgh MSA unemployment rate has been generally lower than that of Pennsylvania, with an average unemployment rate of 6.1% in comparison to a 6.4% rate for Pennsylvania. A lower unemployment rate is a positive indicator.

Recent data shows that the Pittsburgh MSA has a 5.7% unemployment rate, which is the same as the rate for Pennsylvania.

Employment Trends

Year	Total Employment (Year End)				Unemployment Rate (Ann. Avg.)	
	Pittsburgh MSA	Change %	Pennsylvania	Change %	Pittsburgh MSA	Pennsylvania
2004	1,143,300		5,731,400		5.7%	5.4%
2005	1,141,200	-0.2%	5,774,700	0.8%	5.2%	5.0%
2006	1,150,700	0.8%	5,837,800	1.1%	4.7%	4.6%
2007	1,156,700	0.5%	5,869,100	0.5%	4.3%	4.4%
2008	1,149,600	-0.6%	5,799,000	-1.2%	5.1%	5.3%
2009	1,124,800	-2.2%	5,636,400	-2.8%	7.2%	8.1%
2010	1,143,300	1.6%	5,715,000	1.4%	7.8%	8.5%
2011	1,159,800	1.4%	5,761,900	0.8%	7.3%	7.9%
2012	1,165,600	0.5%	5,785,000	0.4%	7.2%	7.9%
2013	1,164,500	-0.1%	5,804,400	0.3%	6.8%	7.4%
2014	1,172,600	0.7%	5,869,800	1.1%	5.3%	5.8%
Overall Change 2004-2014	29,300	2.6%	138,400	2.4%		
Avg Unemp. Rate 2004-2014					6.1%	6.4%
Unemployment Rate - February 2015					5.7%	5.7%

Source: Bureau of Labor Statistics and Economy.com. Employment figures are from the Current Employment Survey (CES). Unemployment rates are from the Current Population Survey (CPS). The figures are not seasonally adjusted.

Major employers in the Pittsburgh MSA are shown in the following table.

Major Employers - Pittsburgh MSA

Name
1 UPMC
2 US Government
3 Commonwealth of Pennsylvania
4 University of Pittsburgh
5 Giant Eagle Inc
6 West Penn Allegheny Health System
7 BNY Mellon
8 Allegheny County
9 Wal-Mart Stores Inc
10 Westinghouse Electric Co.

Source: 2014 Pittsburgh Business Times Book of Lists

Gross Domestic Product

The Pittsburgh MSA is the 23rd largest metropolitan area economy in the nation based on Gross Domestic Product (GDP).

Economic growth, as measured by annual changes in GDP, has been somewhat higher in the Pittsburgh MSA than Pennsylvania overall during the past eight years. The Pittsburgh MSA has grown at a 1.1% average annual rate while Pennsylvania has grown at a 0.8% rate. As the national economy improves, the Pittsburgh MSA continues to perform better than Pennsylvania. GDP for the Pittsburgh MSA rose by 1.8% in 2013 while Pennsylvania's GDP rose by 0.7%.

The Pittsburgh MSA has a per capita GDP of \$52,053, which is 10% greater than Pennsylvania's GDP of \$47,274. This means that Pittsburgh MSA industries and employers are adding relatively more value to the economy than their counterparts in Pennsylvania.

Gross Domestic Product

Year	(\$ Mil)		(\$ Mil)	
	Pittsburgh MSA	% Change	Pennsylvania	% Change
2006	114,140		572,282	
2007	114,994	0.7%	581,364	1.6%
2008	114,589	-0.4%	583,636	0.4%
2009	110,886	-3.2%	571,503	-2.1%
2010	114,802	3.5%	584,412	2.3%
2011	117,953	2.7%	592,630	1.4%
2012	120,719	2.3%	599,523	1.2%
2013	122,891	1.8%	603,872	0.7%
Compound % Chg (2006-2013)		1.1%		0.8%
GDP Per Capita 2013	\$52,053		\$47,274	

Source: Bureau of Economic Analysis and Economy.com; data released September 2014. The release of state and local GDP data has a longer lag time than national data. The data represents inflation-adjusted "real" GDP stated in 2009 dollars.

Income, Education and Age

The Pittsburgh MSA has a slightly lower level of household income than Pennsylvania. Median household income for the Pittsburgh MSA is \$53,296, which is 0.9% less than the corresponding figure for Pennsylvania.

Median Household Income - 2015

	Median
Pittsburgh MSA	\$53,296
Pennsylvania	\$53,788
Comparison of Pittsburgh MSA to Pennsylvania	- 0.9%

Source: Claritas

Residents of the Pittsburgh MSA have a slightly higher level of educational attainment than those of Pennsylvania. An estimated 30% of Pittsburgh MSA residents are college graduates with four-year degrees, versus 28% of Pennsylvania residents. People in the Pittsburgh MSA are older than their Pennsylvania counterparts. The median age for the Pittsburgh MSA is 43 years, while the median age for Pennsylvania is 41 years.

Education & Age - 2015

Source: Claritas

Conclusion

The Pittsburgh MSA economy will be affected by a stable to slightly growing population base and a higher level of educational attainment. The Pittsburgh MSA experienced growth in the number of jobs and has maintained a generally lower unemployment rate than Pennsylvania over the past decade. Moreover, the Pittsburgh MSA exhibits both a higher rate of GDP growth and a higher level of GDP per capita than Pennsylvania overall. We anticipate that the Pittsburgh MSA economy will grow, strengthening the demand for real estate.

Area Map

Surrounding Area Analysis

Location

The subject is located in the eastern part of the City of Pittsburgh in a neighborhood known as Shadyside. It is within the 7th Ward of the City of Pittsburgh. Shadyside borders on Bloomfield, Friendship and East Liberty to the north, Larimer to the east, North Oakland to the west, and Point Breeze and Squirrel Hill to the south.

Access and Linkages

The area is served by an adequate arterial and secondary road network. Centre Avenue and Fifth Avenue, serve as the northern and southern boundaries of Shadyside, and connect the area with I-376 to the south.

The Parkway East, I-376, provides access to the interstate highway system. The Parkway runs from the Monroeville interchange of the Pennsylvania Turnpike (I-76), approximately nine miles east of the subject, through Pittsburgh's CBD to the I-79 interchange and continues to the Pittsburgh International Airport (PIT), approximately 20 miles west of the subject.

The two primary north/south arterials in the immediate area of the subject are Negley Avenue and Washington Boulevard (Route 8). Washington Boulevard intersects with Route 28, an east/west roadway that runs along the Allegheny River, after crossing the Allegheny River and Allegheny River Boulevard.

The main service roads in the area are Baum Boulevard, which travels in a general northeast/southwest direction and provides vital access to Oakland and continues to downtown Pittsburgh, and Centre Avenue, which parallels Baum Boulevard and also provides connections to surrounding highways and communities. Baum Boulevard and Centre Avenue create the Baum/Centre commercial corridor which has been the focus of rapid redevelopment. The other principal arteries include Penn Avenue, Fifth Avenue and Bigelow Boulevard.

Demographics

A demographic profile of the surrounding area, including population, households, and income data, is presented in the following table.

Surrounding Area Demographics					
2015 Estimates	1-Mile Radius	3-Mile Radius	5-Mile Radius	Pittsburgh MSA	Pennsylvania
Population 2010	32,403	177,431	344,027	2,356,285	12,702,379
Population 2015	32,556	178,914	345,391	2,361,223	12,794,807
Population 2020	32,751	180,591	347,352	2,371,012	12,896,070
Compound % Change 2010-2015	0.1%	0.2%	0.1%	0.0%	0.1%
Compound % Change 2015-2020	0.1%	0.2%	0.1%	0.1%	0.2%
Households 2010	16,629	81,190	155,861	1,001,627	5,018,904
Households 2015	16,798	82,236	158,021	1,015,383	5,078,566
Households 2020	16,943	83,179	159,780	1,026,699	5,133,048
Compound % Change 2010-2015	0.2%	0.3%	0.3%	0.3%	0.2%
Compound % Change 2015-2020	0.2%	0.2%	0.2%	0.2%	0.2%
Median Household Income 2015	\$45,044	\$39,549	\$40,881	\$53,296	\$53,788
Average Household Size	1.8	2.0	2.0	2.3	2.4
College Graduate %	65%	47%	38%	30%	28%
Median Age	33	34	36	43	41
Owner Occupied %	32%	42%	49%	70%	70%
Renter Occupied %	68%	58%	51%	30%	30%
Median Owner Occupied Housing Value	\$260,587	\$135,307	\$109,363	\$137,888	\$175,682
Median Year Structure Built	1941	1939	1944	1958	1962
Avg. Travel Time to Work in Min.	24	25	27	29	28

Source: Claritas

As shown above, the current population within a 3-mile radius of the subject is 178,914, and the average household size is 2.0. Population in the area has grown since the 2010 census, and this trend is projected to continue over the next five years. Compared to the Pittsburgh MSA overall, the population within a 3-mile radius is projected to grow at a faster rate.

Median household income is \$39,549, which is lower than the household income for the Pittsburgh MSA. Residents within a 3-mile radius have a considerably higher level of educational attainment than those of the Pittsburgh MSA, while median owner occupied home values are lower.

Land Use

Currently much of the immediate neighborhood is in transition. Urban renovation is the predominant impression in this corridor. Over the last decade the Shadyside/Oakland neighborhoods have extended into the Baum Boulevard and Centre Avenue corridors. As these corridors have been redeveloped from west to east and south to north, the adjacent East Liberty commercial district has been positively impacted. The adjacent fringes of the Bloomfield and Friendship neighborhoods have also seen revitalization.

Most of the immediate area has been improved with a combination of various types of residential, commercial/retail, industrial, and institutional properties. Due Shadyside's urban location and lack of developable land, there are limited development opportunities for both large and small sites in the subject's neighborhood; therefore, new development in the market consists mainly of infill development and the redevelopment of existing buildings. In the past decade the market area has seen a significant increase in residential and retail development. The majority of the new development has taken place to the north of the subject, along the Baum Boulevard / Centre Avenue corridors, on the southern fringes of the East Liberty, Friendship, and Bloomfield neighborhoods, and the northern fringe of the Shadyside neighborhood.

Neighborhood Outlook

The subject neighborhood is positively influenced by the expansion of the Shadyside (subject) and Oakland neighborhoods, and the revitalization of the East Liberty, Friendship, and Bloomfield neighborhoods. The subject is within walking distance of major employment centers, retail centers, and dense residential developments. Overall, the subject property is positively influenced by the recent developments and its location on a secondary thoroughfare, adjacent to the major commercial and residential districts of Shadyside.

Hunt Armory History

The Hunt Armory, named after Spanish American War Hero Alfred E. Hunt, was constructed between 1911 and 1919. The building was utilized as an armory continuously from its construction until 2013. Prior to the construction of the Pittsburgh Civic Arena (1961,) the subject was the largest venue in the City of Pittsburgh and hosted numerous large events, including concerts, conventions, speeches and appearances by politicians and dignitaries, and large-scale meetings. Due to the subject's age, its design, and location, as well as the changing needs of the military, the building was deemed to be obsolete for use as an armory in 2013. Presently, the building is owned by the Commonwealth of Pennsylvania and is under contract of sale to the Urban Redevelopment Authority of Pittsburgh (URA.)

National Register of Historic Places

Citing the architecture, historical significance, and military use of the building, the subject was placed on the National Register of Historic Places in 1991. As detailed in this report, placement of the building on the register is largely honorary and does not directly affect the potential uses of the building. However, projects that involve significant changes to the building may jeopardize its status as a historic building and make the project ineligible for historic tax credits.

City of Pittsburgh Historic Review Commission

Through the efforts of Pennsylvania State Senator Jim Ferlo, other state and local officials and neighborhood residents, an application for the subject was submitted to the City of Pittsburgh Historic Review Commission in 2011 for recognition as a historic building. This status was formally granted in February 2014. Any alterations to the building must be reviewed and approved by the City of Pittsburgh Historic Review Commission, with input from the public. Furthermore, based on the terms of the agreement of sale, detailed below, the Pennsylvania Historical and Museum Commission, and the Commonwealth of Pennsylvania reserve the right to permit or deny any potential renovation of the subject.

Agreement of Sale to Urban Redevelopment Authority

The subject is currently under agreement of sale to the Urban Redevelopment Authority of Pittsburgh (URA) for \$1.00. Based on terms of the agreement, the URA will then solicit proposals from developers for re-use of the building. The URA will consider the proposals, if any, and then transfer the property to a third-party developer. The net sale proceeds from the transfer to a third party developer will then be split, with 80% going to the Commonwealth of Pennsylvania and 20% being retained by the URA. The Commonwealth of Pennsylvania retains the right to approve or deny any sales to a third party developer.

According to the seller / current owner (Commonwealth of Pennsylvania):

“The Commonwealth prefers that any conveyance of the Pittsburgh-Hunt Armory be under and subject to an historic preservation covenant approved by the Pennsylvania Historical and Museum Commission. The Pittsburgh-Hunt Armory should be maintained and preserved in accordance with the Secretary of the Interiors Standards for the Treatment of Historic Properties. Purchasing the property subject to an approved historic preservation covenant has several advantages. First, the Commonwealth agrees that the Fair Market Value (FMV) of an armory sold subject to an historic preservation covenant is 20% less than the FMV without the covenant. Second, there may be federal tax incentives available to a purchaser who rehabilitates the property in compliance with applicable standards.”

Based on conversations with the representatives of the City of Pittsburgh, the Pennsylvania Historical and Museum Commission, the Commonwealth of Pennsylvania and the National Register of Historic Places, any significant renovation of property would have to be approved by the Historic Review Commission of the City of Pittsburgh, the Pennsylvania Historical and Museum Commission, and the Commonwealth of Pennsylvania. Significant changes to the building could jeopardize the developer’s ability to obtain historic tax credits; however, it is likely any developer undertaking this project will need tax credit revenue to create a feasible project. The site is zoned for high-density residential use, and the most likely renovation of the property would be for a multifamily use. A copy of the agreement of sale is located in the addendum of this report.

Property Analysis

Location

The property is located on the west side of Emerson Street, to the south of Emerson Street's intersection with Alder Street.

Land Area

The following table summarizes the subject's land area.

Land Area Summary		
Tax ID	SF	Acres
84-L-283	80,150	1.8393
Source: County records, legal description		

Shape and Dimensions

The site is an irregular rectangle in shape. Site utility based on shape and dimensions is average. The site improvements cover nearly 100% of the site.

Topography

The site is generally level and at street grade. The topography does not result in any particular development limitations.

Drainage

No particular drainage problems were observed or disclosed at the time of field inspection. This appraisal assumes that there are not any unusual drainage issues that would affect the development of the subject.

Flood Hazard Status

The following table provides flood hazard information.

Flood Hazard Status	
Community Panel Number	42003C0358H
Date	September 26, 2014
Zone	X
Description	Outside of 500-year floodplain
Insurance Required?	No

Environmental Hazards

A Phase I environmental report was prepared for the subject by IGI Insite Group, Inc., dated August 2014. Several recognized environmental conditions were noted in the report. Greater detail on the findings is located in the improvements analysis section of this report.

Ground Stability

A soils report was not provided for our review. Based on our inspection of the subject and observation of development on nearby sites, there are no apparent ground stability problems. However, we are not experts in soils analysis. We assume that the subject's soil bearing capacity is sufficient to support a variety of uses, including those permitted by zoning.

Streets, Access and Frontage

Details pertaining to street access and frontage are provided in the following table.

Streets, Access and Frontage		
Street	Emerson Street	Carron Way
Frontage Feet	445	450
Paving	Asphalt	Cobblestone
Curbs	Yes	No
Sidewalks	Yes	No
Lanes	Two	Two
Direction of Traffic	Bi-directional, north and south	Bi-directional, north and south
Condition	Average	Fair
Traffic Levels	Moderate	Low
Signals/Traffic Control	None	None
Access/Curb Cuts	Five	None
Visibility	Average	Average
Rail Access	No	

Utilities

All public utilities are available at site.

Zoning

The subject is zoned RM - H, Multi-Unit Residential - High-Density Subdistrict, by Pittsburgh. Specific zoning requirements are summarized in the following table.

Zoning Summary

Zoning Jurisdiction	Pittsburgh
Zoning Designation	RM - H
Description	Multi-Unit Residential - High-Density Subdistrict
Legally Conforming?	No
Zoning Change Likely?	No
Permitted Uses	Various residential uses, including high-density residential uses

Category	Zoning Requirement
Minimum Lot Area	1,800 square feet
Minimum Front Yard Setback	25 feet
Minimum Side Yard Setback	25 feet
Minimum Rear Yard Setback	25 feet
Maximum Building Height	85 feet, not to exceed nine stories
Minimum Lot Size per Unit	750 square feet

Based on the RM-H zoning classification, by right the zoning classification will allow the development of 106 units.

According to the local planning department, there are no pending or prospective zoning changes. Due to setback requirements, it appears that the property does not conform to current zoning requirements and is considered a legal, non-conforming use.

Other Land Use Regulations

We are not aware of any other regulations that would affect the land. However, as noted throughout this report, due to the historic nature of the building improvements, there are significant restrictions on alterations to the building improvements.

Easements, Encroachments and Restrictions

We were not provided a current title report to review. We are not aware of any easements, encroachments, or restrictions that would adversely affect value. Our valuation assumes no adverse impacts from easements, encroachments, or restrictions, and further assumes that the subject has clear and marketable title.

Conclusion of Site Analysis

Overall, the physical characteristics of the site and the availability of utilities result in functional utility suitable for a variety of uses including those permitted by zoning. Various multifamily uses are permitted in this district. Based on the subject's listing on the National Register of Historic Places and the City of Pittsburgh Historic Registry, there are numerous restrictions and limitations on alterations, renovations, or demolition of the building improvements. However, these limitations do not directly affect the site.

Aerial Map

Improvements Description and Analysis

The subject is an existing armory building containing approximately 93,671 square feet of gross building area. The improvements were constructed between 1911 and 1919, and operated as an armory until 2013. The site area is 1.8393 acres or 80,150 square feet.

Improvements Description

Name of Property	Hunt Armory
General Property Type	Industrial
Property Sub Type	Armory
Occupancy Type	Owner Occupied
Number of Buildings	1
Stories	Main portion of the building (drill floor) is one story, the southern wing of the building is three stories, and the northern wing of the building is two stories
Construction Class	A
Construction Type	Steel and heavy masonry construction
Construction Quality	Good
Condition	Average
Gross Building Area (SF)	93,675
Percent Office Space	Approximately 15%
Land Area (SF)	80,150
Floor Area Ratio (RA/Land SF)	1.17
Floor Area Ratio (GBA/Land SF)	1.17
Building Area Source	Floor plans
Year Built	1911 to 1919
Year Renovated	Partially renovated in 2012
Actual Age (Yrs.)	100
Estimated Effective Age (Yrs.)	35
Estimated Economic Life (Yrs.)	55
Remaining Economic Life (Yrs.)	20
Parking	The drill floor has un-structured parking for vehicles and equipment. There is no exterior, on-site parking

Based on information provided in the subject's National Register of Historic Places application, the main drill floor is approximately 46,028 square feet. Additional first floor space, including storage, former mess hall, truck service area, rest rooms, vaults, and locker rooms, add approximately 26,737 square feet, for a total first floor area of approximately 72,765 square feet. The second floor includes a former gymnasium, offices, storage, vault, classroom, corridor, and meeting space. The total area of the second floors, inclusive of the north and south wings, is approximately 20,535 square feet. There is a small third floor area of approximately 375 square feet, for a total gross building area of 93,675 square feet, excluding the basement.

Construction Details

Foundation	Masonry and stone
Basement	Partial
Structural Frame	Masonry and steel
Exterior Walls	Mixture of stone and brick on the north, west and south elevations of the building, with a decorative limestone façade on the eastern elevation of the building
Windows	Mixture of glass block, double-hung single pane windows, and fixed single pane windows
Roof	Mixture of built-up asphalt over concrete decking and rubber membrane over concrete decking
Ceiling Height in Feet	90 feet at peak
Dock Height Loading Doors	None
Drive-in Doors	Five doors on Emerson Street
Floors	Mixture of exposed concrete floors and vinyl tile over concrete
Walls	Mixture of painted concrete and painted plaster
Ceilings	Open to undersides of roof and floors
Lighting	Mixture of fluorescent, incandescent, and met-halide lighting
Electrical	Assumed adequate
Plumbing	Assumed adequate
Heating	Gas-fired boiler provides perimeter heat. Portions of the drill floor are have supplemental, gas-fired Co Ray Vac heaters
Air Conditioning	Roof-mounted, electric-fired air conditioning units cool a portion of the office space. The majority of the building is not cooled
Hot Water	One gas-fired water heater provides domestic hot water to the kitchen and bathrooms
Elevators	None
Rest Rooms	Mens and womens lockers, as well as several sets of restrooms
Sprinklers	None

Additional Property Description

Detailed property descriptions are included in the subject applications for the National Historic Register and the Historic Review Commission of the City of Pittsburgh application. Copies of both of these applications are included in the addendum of this report.

Improvements Analysis

Quality and Condition

The quality of the subject's construction is considered to be good. As of the effective date of this appraisal, the subject was in fair condition, with deferred maintenance noted below.

Functional Utility

Until recently, the improvements were adequately suited for their use as an armory. However, based on the subject's age, design, location and the changing needs of the military, the building became obsolete for use as an armory. Based on zoning regulations, and the highest and best use of the subject as conversion to a multifamily use, the subject suffers from severe functional obsolescence and would need to be significantly renovated in order to accommodate a functional multifamily use.

Deferred Maintenance

Deferred maintenance is identified based on our inspection and discussions with maintenance personnel include significant roof leaks in the northern and southern portions of the building and decrepit iron steam pipe. Approximately ten years ago a fire occurred in the former gymnasium space on the second floor. The gymnasium floor and electrical wiring were damaged and adjacent rooms suffered smoke damage. These rooms are not considered to be usable in their current condition. No estimate for curing deferred maintenance was provided by ownership.

ADA Compliance

Based on our inspection and information provided, we are not aware of any ADA issues. However, we are not expert in ADA matters, and further study by an appropriately qualified professional would be recommended to assess ADA compliance.

Hazardous Substances

A Phase I environmental report was prepared for the subject by IGI Insite Group, Inc., dated August 2014. Several recognized environmental conditions were noted in the report. The findings are as follows:

"IGI evaluated the findings listed above with respect to identifying *recognized environmental conditions* as defined in the ASTM E 1527-13 Standard:

"Recognized environmental conditions – the presence or likely presence of any hazardous substances or petroleum products in, on, or at a property: (1) due to any release to the environment; (2) under conditions indicative of a release to the environment; or (3) under conditions that pose a material threat of a future release to the environment. De minimis conditions are not recognized environmental conditions."

"De minimis condition – a condition that generally does not present a threat to human health or the environment and that generally would not be the subject of an enforcement action if brought to the attention of appropriate governmental agencies."

Four *recognized environmental conditions* and two potential *recognized environmental conditions* were identified in the Phase I ESA.

- The indoor firing range is a *recognized environmental condition*. The area still has traces of lead in excess of the cleanup goal of 200 micrograms per square foot.
- The two steel covered vaults are considered a *recognized environmental condition* because of their use for storage of various unapproved containers that appear to have used oil inside. The historical use of the vaults is not known. A third vault appears to have been used to convey coal to the lower level for use in a former coal-fired boiler.
- The presence of heavy oil staining on the concrete floor in the former chemical storage area and at the north end of the Drill Hall is considered a *recognized environmental condition*.
- The transformer in a locked room is considered a *recognized environmental condition*. Oil in the transformer may contain polychlorinated biphenyls (PCBs).

The two potentially upgradient facilities, including a former automotive repair shop and a former dry cleaning operation, constitute a potential *recognized environmental condition*.

The presence of a possible fill port in the concrete floor at the north end of the Drill Hall is a potential *recognized environmental condition*.

The following items are considered *de minimis* conditions:

- Small areas of localized petroleum staining throughout the facility.
- Historical storage of items containing radioactive material.
- Containers of cleaning products, petroleum products, paint, and acetylene tanks in the building.
- The presence of residual coal in the basement boiler room in the northern portion of the building.
- The condenser for the walk-in cooler located near the kitchen.
- A former grease trap associated with the kitchen.”

Evaluation of environmental issues is beyond our scope of expertise. It is assumed that the property is not adversely affected by environmental hazards.

Personal Property

No personal property items were observed that would have any material contribution to market value.

Conclusion of Improvements Analysis

In comparison to other competitive properties in the region, the subject improvements are rated as follows:

Improvements Ratings	
Visibility	Average
Design and Appearance	Average
Age/Condition	Below Average
% Office	Average
Drive-in Doors	Above Average
Clear ceiling heights	Above Average
Elevators	Below Average
Bathrooms	Average
Landscaping	Average

As mentioned above, the subject is no longer functional for use as an armory. Based on zoning regulations and local demand, the highest and best use of the subject is conversion to a multifamily use. For multifamily use, the subject suffers from severe functional obsolescence and would need to be significantly renovated in order to accommodate a functional multifamily use.

View of Emerson Street facing south
(Photo Taken on May 15, 2015)

View of Emerson Street facing north
(Photo Taken on May 15, 2015)

View of former mess hall
(Photo Taken on May 15, 2015)

View of main drill floor
(Photo Taken on May 15, 2015)

Alternate view of main drill floor
(Photo Taken on May 15, 2015)

View of typical room
(Photo Taken on May 15, 2015)

View of gas-fired boiler
(Photo Taken on May 15, 2015)

View of rear of subject from
(Photo Taken on May 15, 2015)

View of gymnasium
(Photo Taken on May 15, 2015)

View of second floor office space
(Photo Taken on May 15, 2015)

Alternate view of second floor office space
(Photo Taken on May 15, 2015)

View of former mess hall kitchen
(Photo Taken on May 15, 2015)

View of typical vault
(Photo Taken on May 15, 2015)

View of renovated second floor corridor
(Photo Taken on May 15, 2015)

View of renovated second floor office/meeting space
(Photo Taken on May 15, 2015)

View of renovated second floor office/meeting space
(Photo Taken on May 15, 2015)

View of renovated second floor office/meeting space
(Photo Taken on May 15, 2015)

View of Carron Way from subject
(Photo Taken on May 15, 2015)

Floor Plan

SECOND FLOOR PLAN

Real Estate Taxes

Real estate tax assessments are a function of the Allegheny Department of Assessments. Real estate taxes in this state and this jurisdiction represent ad valorem taxes, meaning a tax applied in proportion to value. The real estate taxes for an individual property may be determined by dividing the assessed value for a property by \$100, then multiplying the estimate by the composite rate. The composite rate is based on a county tax rate, in addition to one or more local taxing district rates.

The assessed values are based upon the current conversion assessment rate of 90.91% of assessor's market value.

Taxes and Assessments - 2015

Tax ID	Assessed Value			Taxes and Assessments			
	Land	Improvements	Total	Tax Rate	Ad Valorem Taxes	Early Payment Discount	Total
84-L-283	\$552,900	\$6,644,400	\$7,197,300	2.26300%	\$162,875	2%	\$159,617

Applying the 90.91% ratio of assessed value to implied market value is as follows:

Assessor's Market Value

Tax ID	Land	Improvements	Total
84-L-283	\$608,190	\$7,308,840	\$7,917,030

Based on the concluded market value of the subject, the assessed value appears high. However, based on the current ownership, the property is tax exempt and the current assessment might not be applicable to an owner who is not tax exempt.

Highest and Best Use

Process

Before a property can be valued, an opinion of highest and best use must be developed for the subject site, both as if vacant, and as improved or proposed. By definition, the highest and best use must be:

- Physically possible.
- Legally permissible under the zoning regulations and other restrictions that apply to the site.
- Financially feasible.
- Maximally productive, i.e., capable of producing the highest value from among the permissible, possible, and financially feasible uses.

As If Vacant

Physically Possible

The physical characteristics of the site do not appear to impose any unusual restrictions on development. Overall, the physical characteristics of the site and the availability of utilities result in functional utility suitable for a variety of uses.

Legally Permissible

The site is zoned RM - H, Multi-Unit Residential - High-Density Subdistrict. Various multifamily residential uses are permitted in this district. Given prevailing land use patterns in the area, only multifamily use is given further consideration in determining highest and best use of the site, as though vacant.

Financially Feasible

Based on our analysis of the market, there is currently adequate demand for multifamily use in the subject's area. It appears that a newly developed multifamily use on the site would have a value commensurate with its cost. Therefore, multifamily use is considered to be financially feasible.

Maximally Productive

There does not appear to be any reasonably probable use of the site that would generate a higher residual land value than multifamily use. Accordingly, it is our opinion that multifamily use, developed to the normal market density level permitted by zoning, is the maximally productive use of the property.

Conclusion

Development of the site for multifamily use is the only use that meets the four tests of highest and best use. Therefore, it is concluded to be the highest and best use of the property as if vacant.

As Improved

The subject site is developed with a multi-story armory of early 20th century vintage. Due to its age, design, location, and the changing needs of the military, the property is no longer functional for use as an armory. Based on zoning regulations and current demand, the most likely use of the subject, as improved, is a renovation of the existing improvements to a multifamily use.

The subject is listed in the National Historic Register and is recognized as a historic property by the Historic Review Commission of the City of Pittsburgh. Copies of applications for both of these designations are included in the addendum of this report. Representatives with the National Register of Historic Places indicated that the listing of the subject in the registry is largely honorary and that the National Register of Historic Places does not place significant restrictions on the potential renovation or use of the subject.

Based on conversations with representatives of the Historic Review Commission of the City of Pittsburgh (the Commission,), the Commission strongly discourages demolition of historic structures, such as the subject. Furthermore, local politicians, community leaders, and neighbors strongly oppose demolition of the building, and fought to have the subject recognized as historic by the Commission, as a means to prevent it from being demolished. While the value of the land may exceed the value of the existing improved property, limitations placed on the building by its inclusion on the National Register of Historic Places, the City of Pittsburgh Historic Review Commission, covenants placed on the building by the Commonwealth of Pennsylvania, and community sentiment, demolition of the structure is highly unlikely.

Given this background we considered the legal, physically possible and feasible uses of the property as the criteria for estimating the highest and best use as improved.

The zoning allows high density multifamily development which is a good fit for the neighborhood. More specifically the minimum land area per unit is 750 square feet which would indicate 106 units can be developed on the site. It is assumed this is the maximum number of units that can be developed on the site.

Given the historic nature of the property it is probable the building will be developed using historic tax credits and other incentives. The legal issues associated with the use of tax credits will cause the property to be developed to Department of Interior rehabilitation standards.

The physical characteristics of the building also define how the property is likely to be redeveloped. As described the building covers the entire site and for the most part is open and has a floor to ceiling height of over 50 feet. The stone façade on Emerson Street has a unique character that enhances the excellent location of the property. However, the challenges to rehabilitation are numerous and include; the depth of the building at 180 feet is atypical for a multifamily building and the lack of windows and presumption that a historic rehab program will be needed to create a feasible development may be inconsistent goals. In addition parking to support any use must be created inside the building. However, the open floor plate and heavy foundation structure also provide design opportunities which potentially could include changing the structural components within the building to create more functional space.

Overall there are positive and negative characteristics of the building that will create design challenges. The physical characteristics of the property create design and development risk that must be considered in the context of the highest and best use.

While the location and façade characteristics of the property are significant enough to indicate that achievable rental rates should be competitive with other nearby multifamily developments, the cost of developing a competitive project is unknown and not without risk. Incentives, including historic tax credits are likely to be needed to create a feasible project. Since this assignment is to reflect the unconditional, as-is value of the property today, the development risks must be considered in the highest and best use estimate and the estimate of value.

Based on all of these factors, the highest and best use as improved is to renovate the property into a market rate multifamily housing that reflects market standards for design and rent. In making this determination it is recognized that the cost versus value equation of feasibility has not been determined and to that degree substantial risk remains.

Most Probable Buyer

Taking into account the size and characteristics of the property, the likely buyer is a local or regional developer.

Valuation

Valuation Methodology

Appraisers usually consider three approaches to estimating the market value of real property. These are the cost approach, sales comparison approach and the income capitalization approach.

The **cost approach** assumes that the informed purchaser would pay no more than the cost of producing a substitute property with the same utility. This approach is particularly applicable when the improvements being appraised are relatively new and represent the highest and best use of the land or when the property has unique or specialized improvements for which there is little or no sales data from comparable properties.

The **sales comparison approach** assumes that an informed purchaser would pay no more for a property than the cost of acquiring another existing property with the same utility. This approach is especially appropriate when an active market provides sufficient reliable data. The sales comparison approach is less reliable in an inactive market or when estimating the value of properties for which no directly comparable sales data is available. The sales comparison approach is often relied upon for owner-user properties.

The **income capitalization approach** reflects the market's perception of a relationship between a property's potential income and its market value. This approach converts the anticipated net income from ownership of a property into a value indication through capitalization. The primary methods are direct capitalization and discounted cash flow analysis, with one or both methods applied, as appropriate. This approach is widely used in appraising income-producing properties.

Reconciliation of the various indications into a conclusion of value is based on an evaluation of the quantity and quality of available data in each approach and the applicability of each approach to the property type.

The methodology employed in this assignment is summarized as follows:

Approaches to Value		
Approach	Applicability to Subject	Use in Assignment
Cost Approach	Not Applicable	Not Utilized
Sales Comparison Approach	Applicable	Utilized
Income Capitalization Approach	Not Applicable	Not Utilized

Sales Comparison Approach

Until recently, the improvements were adequately suited for their use as an armory. However, they are now considered to be obsolete for armory use. While the value of the land may exceed the value of the existing improved property, limitations placed on the building by its inclusion on the National Register of Historic Places, the City of Pittsburgh Historic Review Commission, covenants placed on the building by the Commonwealth of Pennsylvania, and community sentiment, demolition of the structure is highly unlikely. Excluding demolition, based on zoning regulations and current market demand, the highest and best use of the subject is conversion to a multifamily use. However, as discussed in the highest and best use, redevelopment of this property is not without risk based on the current building design and legal restrictions the property is likely to be constrained.

Based on the highest and best use conclusion, the subject suffers from severe functional obsolescence and would need to be significantly renovated in order to accommodate a functional multifamily use. Thus, the building is currently considered to be in shell condition, suitable for renovation to a multifamily use.

The most applicable methodology to arrive at an as is value indication for the subject is the sales comparison approach. To apply the sales comparison approach, we surveyed sales activity for properties in the City of Pittsburgh. The object of the research was to identify sales of properties which were at the end of their economic lives and which were candidates for adaptive reuse.

One of the unique factors that must be considered in this analysis is the request for an as-is value of the property. As discussed below shell properties have various physical and locational characteristics which differentiate one property from another. However, there is one other aspect of a sales transaction which can have a significant impact on the sale price, the intended use of the property or more specifically what did the buyer expect to do with the at the time of sale.

Most buyers are not buying a property based on pure speculation, but have some idea what the end use will look like upon completion. Most sales of shell building reflect the buyer the price a buyer is willing to pay after a period of extensive due diligence has occurred; sales agreements are signed with contingencies related to approvals and financing. Typically the less time allowed to complete due diligence the lower the price paid because the potential redevelopment risks have not been mitigated.

The as-is value estimate concluded for the subject reflects a sale without any contingencies. All due diligence period must be completed between the time the property is offered for sale and the date final offers are due. This factor is considered in the analysis.

Because of the age/condition, physical characteristics, and physical condition of the subject, sales of "shell" buildings were deemed most comparable to the subject in it's as is condition. "Shell" buildings are those that typically require considerable renovation and which are frequently converted to another use subsequent to purchase. Generally, the entire building must be gutted and completely remodeled.

The prices paid for shell buildings are influenced by a number of factors including: physical characteristics, type of re-use, size, location, and market conditions. In researching the sales we eliminated sales involving non-profit organizations or buyers with the power of condemnation. These were not considered arm's length, and thus, were not considered in our analysis.

Because of the significant differences among the comparable sales relative to physical condition, renovation costs, and re-use economics, rather than analyzing the few best sales in a traditional sales comparison approach, with adjustments for various differences, we have compiled a larger list of transactions of this nature and analyzed them in a general sense. In analyzing the sales data, we have selected the price per square foot of gross building area as the unit of comparison. This is the unit of comparison most commonly quoted by brokers, sellers, and purchasers when discussing sales transactions and is considered the most relevant for the subject. We have also developed an analysis using price per potential unit which is applicable in this assignment because the highest and best use is for multi-family development.

The following chart summarizes the sales data.

Sale #	Development Name	Address	GBA (SF)	Year Built / Year Renovated	Sale Date	Purchase Price	Price / SF	Use after Renovation
1	Courtyard by Marriott	951 Penn Avenue	190,443	1915	12/20/2002	\$3,434,000	\$18.03	Hotel
2		930 Penn Avenue	48,180	1904 / 2006	2/27/2003	\$850,000	\$17.64	Apartments
3	Easter Seals Building	642 Fort Duquesne Blvd.	148,158	1917	6/24/2004	\$4,903,200	\$33.09	Office
4	Lord & Taylor Building	500 Smithfield Street	160,056	1923/2000	2/8/2005	\$2,500,000	\$15.62	Speculative
5	Conestoga Building	7 Wood Street	31,018	1850	4/8/2005	\$1,100,000	\$35.46	Student Housing
6	Standard Life Building (Art Institute)	345 Fourth Avenue	40,512	1900s / 2007	6/20/2005	\$1,250,000	\$30.86	Student Housing
7	Terminal Building (Art Institute)	620 Second Avenue	215,000	1925 / 2007	10/31/2005	\$4,000,000	\$18.60	Student Housing
8	Granite Building	313 Sixth Avenue	38,818	1890 / 1985	12/12/2005	\$925,000	\$23.83	Condominiums
9		908 - 910 Penn Avenue	32,986	1900s	12/22/2006	\$1,300,000	\$39.41	Loft Housing
10	Century Building	130 Seventh Street	78,000	1900s / 2008	3/1/2007	\$3,000,000	\$38.46	Apartments
11	Point Park Student Housing	312 & 322 Blvd.of the Allies	222,000	1900s / 2008	12/28/2007	\$4,350,000	\$19.59	Student Housing
12	Union Trust Building	501 Grant Street	517,376	1916	2/6/2008	\$24,108,527	\$46.60	Office
13	Former GC Murphy Building	212 - 240 Fifth Avenue	176,190	1930 / 2008	7/3/2008	\$2,310,000	\$13.11	Apartments
14	Reed Smith Building	600 William Penn Place	199,478	1904 - 1924 / 1985	10/15/2008	\$5,485,000	\$27.50	Office
15	Former South High School	930 East Carson Street	142,260	1897/1922	10/30/2009	\$1,100,000	\$7.73	Apartments
16	Former Goodwill Industries Building	2600 East Carson Street	128,950	1910/1986	2/5/2010	\$6,500,000	\$50.41	Apartments
17	Former State Office Building	300 Liberty Avenue	265,920	1957	3/1/2010	\$4,611,000	\$17.34	Apartments
18	Former RMU Building	600 Fifth Avenue	96,360	Circa 1950 / 1975	10/27/2010	\$3,500,000	\$36.32	University (Duquesne U.)
19	Verizon Building	201 Stanwix Street	248,938	1956	12/16/2010	\$4,400,000	\$17.68	Apartments
20	The Shanahan Building	1801 Forbes Avenue	50,350	1920	10/14/2011	\$690,000	\$13.70	LIHTC Housing
21	Henry Oliver Building	535 Smithfield Street	471,786	1909	10/17/2011	\$10,000,000	\$21.20	Hotel
22	Regional Enterprise Tower	425 6th Avenue	451,564	1900/1950	3/1/2012	\$7,050,000	\$15.61	Apartments/Office
23	Former Ridge Avenue School	635 Ridge Avenue	44,105	1932	4/27/2012	\$1,100,000	\$24.94	Office/Classroom/Training
24	James H. Reed Building	435 6th Avenue	199,478	1906/1924	10/1/2012	\$5,500,000	\$27.57	Hotel
25	Former Schenley High School	4101 Bigelow Boulevard	314,820	1916	2/11/2013	\$5,200,000	\$16.52	Apartments
						Minimum	\$7.73	
						Maximum	\$50.41	
						Average	\$25.07	
						Median	\$21.20	

Each of these transactions represented the sale of a shell building purchased for a specific renovation or on a speculative basis. The earliest sale occurred in December 2002. Unadjusted prices range from \$7.73 to \$50.41 per square foot of gross building area with an average of \$25.07 per square foot and a median of \$21.20 per square foot. The subject building has a gross total building area of approximately 93,675 square feet. The comparables offer a significant range from 31,018 square feet to 517,376 square feet.

An analysis of the 19 sales was made based on a number of different elements of adjustment including building size, re-use, location, retail potential, and sale date. Generally, buildings with first floor retail potential tend to sell for a higher price per square foot. Although one of the highest prices paid per square foot, \$46.60, is associated with the largest building, the trend tends to lend some support that smaller buildings are selling for a higher price per square foot. With a few exceptions, the buildings with less than 100,000 square feet sold for more than \$30 per square foot, significantly higher than the average and median sales price. Apart from this correlation, the analysis of the data did not reveal any significant market trends, and reinforced the imperfections of the shell building market.

Of these sales, most of the focus was on Sales 15, 17, 19, and 25. These are buildings converted to multi-family use after have spent most of their lives as offices or schools.

Sales 15 and 25 are both larger than the subject, and while there is not a direct correlation between sale price and size, smaller buildings (less than 100,000 square feet,) such as the subject have tended to sell for a high price per square foot. Both sale 15 and 25 are on the National Register of Historic Places. However, as noted in the Hunt Armory History section of this report, the National Register of Historic Places is a less restrictive designation than the City of Pittsburgh historic designation.

One of the most significant differences between the subject and each of these sales is the design of the buildings. Each is a multi-story building with functional floor plates and numerous windows. The subject is a former armory with a far more inefficient design for adaptive multifamily housing use. The subject is primarily one story with an extremely high ceiling height and atypically large and deep floor plate. While the design options are numerous, it appears the four sales that are focused on have a higher level of basic design function from which to begin a renovation.

It is noted the subject has a gross building area of 93,675 square feet, including 72,700 square feet on the first floor. It is unknown if the second floor can be adapted into a reuse.

Based on the current zoning classification the property can be developed with 106 apartment units.

Notable comparables 15, 17, 19 and 25 sold for per square foot prices ranging from \$7.73 to \$17.68. Three of the sales were in the \$16 to \$17 range. Based on how many units were planned to be built at the time of sale the price per unit of the shell buildings was \$15,492 to \$29,213. The median price per unit was \$24,500.

Applying the central tendencies to the subject without consideration for adjustment implies values of \$1,545,000 and \$2,550,000. While this is a relatively wide range, additional analysis provides some indication of which indicator is more reliable. The ratio of total building square footage to the number of units proposed to be developed was developed and analyzed. The two former schools South Vo-tech and Schenley had ratios of 2,007 and 1,768 square feet for every unit developed. The two office buildings, Verizon and State had ratios of 1,578 and 1,220 square feet for every unit developed. Based on 106 units the ratio at the Armory is only 884 square feet per unit; a figure that would indicate a very efficient property. Because it is probable that units will have to be built within the building on a multi-story basis, the functionality of the existing shell is different than either type of comparable. The armory has a substantial amount of building volume and a comparatively small amount of gross building area. Based on the existing floor to ceiling heights, at least a three story building could be constructed within the existing building. Excluding the first floor this would translate into an additional 145,400 square feet of building area and creating a ratio of almost 2,100 square feet per unit. This is similar to the ratio indicated by the school buildings.

The additional construction cost associated with building out the interior of the voluminous former armory is expected to be more than if the developer had the advantage of working with existing floor plates, although the difference is difficult to measure given the scope of work for this assignment.

In addition to the likelihood that a building within a building will have to be created, the historic nature of the building and the lack of natural light into the existing structure create additional challenges.

Due to the subject being recognized as a historic property by the Historic Review Commission of the City of Pittsburgh (the Commission,) any substantial changes to the property must be reviewed and approved by the Commission. In order to renovate the subject into a functional multifamily building, it is likely that several interior stories would need to be created above the main drill floor, and additional windows to the exterior would need to be created. The Commission indicated that while a proposal of this type would need to be reviewed and approved, it is not impossible. Representatives of the Pennsylvania Historical and Museum Commission indicated that while preservation of the building façade in its current condition is preferable, an alteration might be permitted, and that the alteration does not necessarily disqualify the project from receiving historic tax credits. All entities consulted indicated that projects of this type are considered on a case-by-case basis, and that it is difficult to ascertain the potential for a project of this nature to be permitted prior to formal proposals being submitted and reviewed. The multiple layers of jurisdiction and the uncertainties in regard to renovation create significant risk to a developer purchasing the subject without approvals in place.

Value Indication

The four comparable sales considered the best indicators of value; sales 15, 17, 19 and 25 sold at per square foot prices ranging from \$7.73 to \$17.68 and per unit prices of \$15,492 to \$29,213. The central tendencies are \$16 to \$17 per square foot and \$24,000 to \$25,000 per unit.

Greater weight is given to the per unit prices because they best reflect how the property would be developed. In this instance it appears that the maximum number of units allowed by zoning (106,) can be constructed on the subject property.

Our valuation assumes that the subject transfers in “as-is” condition, to a “third-party developer,” as defined in the agreement of sale (a copy of which is located in the addendum of this report,) with no approvals or contingencies in place. This condition, along with the historic nature of the building, the subject’s age and unique construction, the multiple layers of jurisdiction, and the uncertainties in regard to approval of the renovation, create significant risk to the development.

The lack of natural light within the context of the using historic tax credits to develop the property and the large volume of space, but comparatively small gross building area are factors which makes the property significantly different than the cited comparables.

After considering these factors, we concluded that the value of the subject property should fall below the measures of central tendency on a per room basis or a value of \$17,500 per unit based on the development of 106 units or \$1,855,000 or \$20.00 (rounded) per square foot.

Taking into consideration all of the aforementioned issues, we arrive at a value indication by the sales comparison approach as follows:

Value Indication by Sales Comparison

Indicated Value	\$1,855,000
Rounded	\$1,860,000

Reconciliation and Conclusion of Value

The values indicated by our analyses are as follows:

Summary of Value Indications

Cost Approach	Not Used
Sales Comparison Approach	\$1,860,000
Income Capitalization Approach	Not Used
Reconciled	\$1,860,000

Value Conclusion

Appraisal Premise	Interest Appraised	Date of Value	Value Conclusion
Market Value As Is	Fee Simple	May 15, 2015	\$1,860,000

Extraordinary Assumptions and Hypothetical Conditions

The value conclusions are subject to the following extraordinary assumptions that may affect the assignment results. An extraordinary assumption is uncertain information accepted as fact. If the assumption is found to be false as of the effective date of the appraisal, we reserve the right to modify our value conclusions.

1. Our valuation assumes that the subject transfers in "as-is" condition, to a "third-party developer," as defined in the agreement of sale (a copy of which is located in the addendum of this report,) with no approvals or contingencies in place.

The value conclusions are based on the following hypothetical conditions that may affect the assignment results. A hypothetical condition is a condition contrary to known fact on the effective date of the appraisal but is supposed for the purpose of analysis.

1. None

Exposure Time

Exposure time is the length of time the subject property would have been exposed for sale in the market had it sold on the effective valuation date at the concluded market value. Based on the concluded market value stated previously, it is our opinion that the probable exposure time is 9 to 12 months.

Marketing Period

Marketing time is an estimate of the amount of time it might take to sell a property at the concluded market value immediately following the effective date of value. We estimate the subject's marketing period at 9 to 12 months.

Certification

We certify that, to the best of our knowledge and belief:

1. The statements of fact contained in this report are true and correct.
2. The reported analyses, opinions, and conclusions are limited only by the reported assumptions and limiting conditions, and are our personal, impartial, and unbiased professional analyses, opinions, and conclusions.
3. We have no present or prospective interest in the property that is the subject of this report and no personal interest with respect to the parties involved.
4. We have not performed any services, as an appraiser or in any other capacity, regarding the property that is the subject of this report within the three-year period immediately preceding acceptance of this assignment.
5. We have no bias with respect to the property that is the subject of this report or to the parties involved with this assignment.
6. Our engagement in this assignment was not contingent upon developing or reporting predetermined results.
7. Our compensation for completing this assignment is not contingent upon the development or reporting of a predetermined value or direction in value that favors the cause of the client, the amount of the value opinion, the attainment of a stipulated result, or the occurrence of a subsequent event directly related to the intended use of this appraisal.
8. Our analyses, opinions, and conclusions were developed, and this report has been prepared, in conformity with the Uniform Standards of Professional Appraisal Practice as well as applicable state appraisal regulations.
9. The reported analyses, opinions, and conclusions were developed, and this report has been prepared, in conformity with the Code of Professional Ethics and Standards of Professional Appraisal Practice of the Appraisal Institute.
10. The use of this report is subject to the requirements of the Appraisal Institute relating to review by its duly authorized representatives.
11. Mickey Droney, MAI, made a personal inspection of the property that is the subject of this report. Paul D. Griffith, MAI, CRE, FRICS, has not personally inspected the subject.
12. No one provided significant real property appraisal assistance to the person(s) signing this certification.
13. We have experience in appraising properties similar to the subject and are in compliance with the Competency Rule of USPAP.

14. As of the date of this report, Mickey Droney, MAI, and Paul D. Griffith, MAI, CRE, FRICS, have completed the continuing education program for Designated Members of the Appraisal Institute.

Mickey Droney, MAI
Certified General Real Estate Appraiser
Pennsylvania Certificate # GA003591

Paul D. Griffith, MAI, CRE, FRICS
Certified General Real Estate Appraiser
Pennsylvania Certificate # GA000261L

Assumptions and Limiting Conditions

This appraisal and any other work product related to this engagement are limited by the following standard assumptions, except as otherwise noted in the report:

1. The title is marketable and free and clear of all liens, encumbrances, encroachments, easements and restrictions. The property is under responsible ownership and competent management and is available for its highest and best use.
2. There are no existing judgments or pending or threatened litigation that could affect the value of the property.
3. There are no hidden or undisclosed conditions of the land or of the improvements that would render the property more or less valuable. Furthermore, there is no asbestos in the property.
4. The revenue stamps placed on any deed referenced herein to indicate the sale price are in correct relation to the actual dollar amount of the transaction.
5. The property is in compliance with all applicable building, environmental, zoning, and other federal, state and local laws, regulations and codes.
6. The information furnished by others is believed to be reliable, but no warranty is given for its accuracy.

This appraisal and any other work product related to this engagement are subject to the following limiting conditions, except as otherwise noted in the report:

1. An appraisal is inherently subjective and represents our opinion as to the value of the property appraised.
2. The conclusions stated in our appraisal apply only as of the effective date of the appraisal, and no representation is made as to the effect of subsequent events.
3. No changes in any federal, state or local laws, regulations or codes (including, without limitation, the Internal Revenue Code) are anticipated.
4. No environmental impact studies were either requested or made in conjunction with this appraisal, and we reserve the right to revise or rescind any of the value opinions based upon any subsequent environmental impact studies. If any environmental impact statement is required by law, the appraisal assumes that such statement will be favorable and will be approved by the appropriate regulatory bodies.
5. Unless otherwise agreed to in writing, we are not required to give testimony, respond to any subpoena or attend any court, governmental or other hearing with reference to the property without compensation relative to such additional employment.

6. We have made no survey of the property and assume no responsibility in connection with such matters. Any sketch or survey of the property included in this report is for illustrative purposes only and should not be considered to be scaled accurately for size. The appraisal covers the property as described in this report, and the areas and dimensions set forth are assumed to be correct.
7. No opinion is expressed as to the value of subsurface oil, gas or mineral rights, if any, and we have assumed that the property is not subject to surface entry for the exploration or removal of such materials, unless otherwise noted in our appraisal.
8. We accept no responsibility for considerations requiring expertise in other fields. Such considerations include, but are not limited to, legal descriptions and other legal matters such as legal title, geologic considerations such as soils and seismic stability; and civil, mechanical, electrical, structural and other engineering and environmental matters. Such considerations may also include determinations of compliance with zoning and other federal, state, and local laws, regulations and codes.
9. The distribution of the total valuation in the report between land and improvements applies only under the reported highest and best use of the property. The allocations of value for land and improvements must not be used in conjunction with any other appraisal and are invalid if so used. The appraisal report shall be considered only in its entirety. No part of the appraisal report shall be utilized separately or out of context.
10. Neither all nor any part of the contents of this report (especially any conclusions as to value, the identity of the appraisers, or any reference to the Appraisal Institute) shall be disseminated through advertising media, public relations media, news media or any other means of communication (including without limitation prospectuses, private offering memoranda and other offering material provided to prospective investors) without the prior written consent of the persons signing the report.
11. Information, estimates and opinions contained in the report and obtained from third-party sources are assumed to be reliable and have not been independently verified.
12. Any income and expense estimates contained in the appraisal report are used only for the purpose of estimating value and do not constitute predictions of future operating results.
13. If the property is subject to one or more leases, any estimate of residual value contained in the appraisal may be particularly affected by significant changes in the condition of the economy, of the real estate industry, or of the appraised property at the time these leases expire or otherwise terminate.
14. Unless otherwise stated in the report, no consideration has been given to personal property located on the premises or to the cost of moving or relocating such personal property; only the real property has been considered.
15. The current purchasing power of the dollar is the basis for the values stated in the appraisal; we have assumed that no extreme fluctuations in economic cycles will occur.
16. The values found herein is subject to these and to any other assumptions or conditions set forth in the body of this report but which may have been omitted from this list of Assumptions and Limiting Conditions.

17. The analyses contained in the report necessarily incorporate numerous estimates and assumptions regarding property performance, general and local business and economic conditions, the absence of material changes in the competitive environment and other matters. Some estimates or assumptions, however, inevitably will not materialize, and unanticipated events and circumstances may occur; therefore, actual results achieved during the period covered by our analysis will vary from our estimates, and the variations may be material.
18. The Americans with Disabilities Act (ADA) became effective January 26, 1992. We have not made a specific survey or analysis of the property to determine whether the physical aspects of the improvements meet the ADA accessibility guidelines. We claim no expertise in ADA issues, and render no opinion regarding compliance of the subject with ADA regulations. Inasmuch as compliance matches each owner's financial ability with the cost to cure the non-conforming physical characteristics of a property, a specific study of both the owner's financial ability and the cost to cure any deficiencies would be needed for the Department of Justice to determine compliance.
19. The appraisal report is prepared for the exclusive benefit of the Client, its subsidiaries and/or affiliates. It may not be used or relied upon by any other party. All parties who use or rely upon any information in the report without our written consent do so at their own risk.
20. No studies have been provided to us indicating the presence or absence of hazardous materials on the subject property or in the improvements, and our valuation is predicated upon the assumption that the subject property is free and clear of any environmental hazards including, without limitation, hazardous wastes, toxic substances and mold. No representations or warranties are made regarding the environmental condition of the subject property. Integra Realty Resources – Pittsburgh, Integra Realty Resources, Inc., Integra Strategic Ventures, Inc. and/or any of their respective officers, owners, managers, directors, agents, subcontractors or employees (the "Integra Parties"), shall not be responsible for any such environmental conditions that do exist or for any engineering or testing that might be required to discover whether such conditions exist. Because we are not experts in the field of environmental conditions, the appraisal report cannot be considered as an environmental assessment of the subject property.
21. The persons signing the report may have reviewed available flood maps and may have noted in the appraisal report whether the subject property is located in an identified Special Flood Hazard Area. We are not qualified to detect such areas and therefore do not guarantee such determinations. The presence of flood plain areas and/or wetlands may affect the value of the property, and the value conclusion is predicated on the assumption that wetlands are non-existent or minimal.
22. Integra Realty Resources – Pittsburgh is not a building or environmental inspector. Integra Pittsburgh does not guarantee that the subject property is free of defects or environmental problems. Mold may be present in the subject property and a professional inspection is recommended.
23. The appraisal report and value conclusions for an appraisal assume the satisfactory completion of construction, repairs or alterations in a workmanlike manner.

24. It is expressly acknowledged that in any action which may be brought against any of the Integra Parties, arising out of, relating to, or in any way pertaining to this engagement, the appraisal reports, and/or any other related work product, the Integra Parties shall not be responsible or liable for any incidental or consequential damages or losses, unless the appraisal was fraudulent or prepared with intentional misconduct. It is further acknowledged that the collective liability of the Integra Parties in any such action shall not exceed the fees paid for the preparation of the appraisal report unless the appraisal was fraudulent or prepared with intentional misconduct. Finally, it is acknowledged that the fees charged herein are in reliance upon the foregoing limitations of liability.
25. Integra Realty Resources – Pittsburgh, an independently owned and operated company, has prepared the appraisal for the specific intended use stated elsewhere in the report. The use of the appraisal report by anyone other than the Client is prohibited except as otherwise provided. Accordingly, the appraisal report is addressed to and shall be solely for the Client's use and benefit unless we provide our prior written consent. We expressly reserve the unrestricted right to withhold our consent to your disclosure of the appraisal report or any other work product related to the engagement (or any part thereof including, without limitation, conclusions of value and our identity), to any third parties. Stated again for clarification, unless our prior written consent is obtained, no third party may rely on the appraisal report (even if their reliance was foreseeable).
26. The conclusions of this report are estimates based on known current trends and reasonably foreseeable future occurrences. These estimates are based partly on property information, data obtained in public records, interviews, existing trends, buyer-seller decision criteria in the current market, and research conducted by third parties, and such data are not always completely reliable. The Integra Parties are not responsible for these and other future occurrences that could not have reasonably been foreseen on the effective date of this assignment. Furthermore, it is inevitable that some assumptions will not materialize and that unanticipated events may occur that will likely affect actual performance. While we are of the opinion that our findings are reasonable based on current market conditions, we do not represent that these estimates will actually be achieved, as they are subject to considerable risk and uncertainty. Moreover, we assume competent and effective management and marketing for the duration of the projected holding period of this property.
27. All prospective value opinions presented in this report are estimates and forecasts which are prospective in nature and are subject to considerable risk and uncertainty. In addition to the contingencies noted in the preceding paragraph, several events may occur that could substantially alter the outcome of our estimates such as, but not limited to changes in the economy, interest rates, and capitalization rates, behavior of consumers, investors and lenders, fire and other physical destruction, changes in title or conveyances of easements and deed restrictions, etc. It is assumed that conditions reasonably foreseeable at the present time are consistent or similar with the future.

28. The appraisal is also subject to the following:

Extraordinary Assumptions and Hypothetical Conditions

The value conclusions are subject to the following extraordinary assumptions that may affect the assignment results. An extraordinary assumption is uncertain information accepted as fact. If the assumption is found to be false as of the effective date of the appraisal, we reserve the right to modify our value conclusions.

1. Our valuation assumes that the subject transfers in "as-is" condition, to a "third-party developer," as defined in the agreement of sale (a copy of which is located in the addendum of this report,) with no approvals or contingencies in place.

The value conclusions are based on the following hypothetical conditions that may affect the assignment results. A hypothetical condition is a condition contrary to known fact on the effective date of the appraisal but is supposed for the purpose of analysis.

1. None
-

Addendum A

Appraiser Qualifications

Mickey Droney, MAI

Experience

Director for Integra Realty Resources, based in the Pittsburgh, Pennsylvania office. Actively engaged in real estate valuation with Integra Realty Resources – Pittsburgh since June, 2003. Appraisals have been performed on various properties, including, but not limited to, neighborhood and community shopping centers, apartment complexes, multi-tenant industrial buildings, single and multi-tenant office buildings, mixed use facilities, vacant land, and vacant land for condemnation.

Professional Activities & Affiliations

Appraisal Institute, Member (MAI) , October 2014

Licenses

Pennsylvania, Certified General Real Estate Appraiser, GA003591, Expires June 2015

Education

B.A. Degree, Political Science, Denison University, Granville, Ohio, (2002)

Successfully completed and/or received credit for the following courses and seminars sponsored by the Appraisal Institute:

- Course 110: Appraisal Principles
- Course 120: Appraisal Procedures
- Course 310: Basic Income Capitalization
- Course 510: Advanced Income Capitalization
- Course 520: Highest and Best Use and Market Analysis
- Course 530: Advanced Sales Comparison and Cost Approaches
- Course 550: Advanced Applications
- Standards of Professional Practice

Integra Realty Resources Pittsburgh

2591 Wexford-Bayne Road
Suite 102
Sewickley, PA 15143

T 724-742-3300
F 724-742-3390

irr.com

DISPLAY THIS CERTIFICATE PROMINENTLY • NOTIFY AGENCY WITHIN 10 DAYS OF ANY CHANGE

12 0093000

Commonwealth of Pennsylvania
Department of State
Bureau of Professional and Occupational Affairs
PO Box 2649 Harrisburg PA 17105-2649

Certificate Type
Certified General Appraiser

Certificate Status
Active

Initial Certification Date
06/05/2007

Expiration Date
06/30/2015

JAMES MICHAEL DRONEY
2512 Hilltop Road
Presto PA 15142

Certificate Number
GA003591

Katie True
Commissioner of Professional and Occupational Affairs

James III
Signature

ALTERATION OF THIS DOCUMENT IS A CRIMINAL OFFENSE UNDER 18 P.A.C.S. 4911

Paul D. Griffith, MAI, CRE, FRICS

Experience

Senior Managing Director for Integra Realty Resources, based in the Pittsburgh, Pennsylvania office. Since 1979, Mr. Griffith has completed thousands of appraisals on all types of properties throughout the Eastern and Mid Atlantic regions of the country. Specialty areas include complex valuations of development properties, special purpose properties, eminent domain, complex litigation assignments, and all types of income producing properties. Mr. Griffith also provides consulting services in the form of market studies, feasibility studies, and economic impact studies. Mr. Griffith also has prepared market studies and appraisals in compliance with the HUD MAP program. He has managed numerous large national portfolios with over 100 properties.

Professional Activities & Affiliations

Board of Directors: Integra Realty Resources
Member: Metropolitan Pittsburgh Board of Realtors
Member: NAIOP
Member: Urban Land Institute
Appraisal Institute, Member (MAI) , November 1984
Counselor of Real Estate (CRE)
Royal Institute of Chartered Surveyors, Fellow (FRICS)

Licenses

Maryland, Certified General Real Estate Appraiser, 10225, Expires September 2016
New Jersey, Certified General Real Estate Appraiser, 42RG002238900, Expires December 2015
Ohio, Certified General Real Estate Appraiser, 2007001203, Expires March 2016
Pennsylvania, Certified General Real Estate Appraiser, GA000261L, Expires June 2015
West Virginia, Certified General Real Estate Appraiser, CG308, Expires September 2015
New York, Temporary Certification Real Estate Appraiser, 77295, Expires May 2016

Education

Graduate of Pennsylvania State University (BS), Business Administration

Successfully completed numerous real estate and valuation courses and seminars sponsored by the Appraisal Institute, accredited universities and others.

Other Relevant Course Work:

HUD MAP Third Party Technical Training, Washington, DC
Uniform Appraisal Standards for Federal Land Acquisitions
Separating Real and Personal Property from Intangible Business Assets

Qualified Before Courts & Administrative Bodies

Mr. Griffith has qualified as an expert witness in quasi-judicial proceedings in Allegheny, Butler, Westmoreland, Blair, Lawrence, Erie and Beaver Counties, the Court of Common Pleas in Allegheny, Beaver, Lancaster, York Washington, and Potter County, Pennsylvania and Hamilton County, Ohio. He has also qualified as an expert witness in the United States Federal Court, Western Pennsylvania District, United States Bankruptcy Court, Western Pennsylvania and Southern New York.

Integra Realty Resources
Pittsburgh

2591 Wexford-Bayne Road
Suite 102
Sewickley, PA 15143

T 724.742.3300
F 724.742.3390

irr.com

pgriffith@irr.com - 724.742.3324

Paul D. Griffith, MAI, CRE, FRICS

Miscellaneous

Teaching

- Duquesne University, Pittsburgh, PA - Adjunct Professor, (1989-1992)
- Real Estate Appraisal, Undergraduate School of Business
- Appraisal Institute
 - Income Capitalization Course Series, (1989-2001)
 - Highest & Best Use and Market Analysis, (1996-2001)
- Institute for Professionals in Taxation
 - Intermediate Property Tax School, (1995-2011)

Integra Realty Resources
Pittsburgh

2591 Wexford-Bayne Road
Suite 102
Sewickley, PA 15143

T 724.742.3300
F 724.742.3390

irr.com

DISPLAY THIS CERTIFICATE PROMINENTLY • NOTIFY AGENCY WITHIN 10 DAYS OF ANY CHANGE

12 0122312

Commonwealth of Pennsylvania
Department of State
Bureau of Professional and Occupational Affairs
PO Box 2649 Harrisburg PA 17105-2649

Certificate Type
Certified General Appraiser

Certificate Status
Active

Initial Certification Date
08/15/1991

Expiration Date
06/30/2015

PAUL DAVID GRIFFITH
195 SUMMERLAWN DRIVE
SEWICKLEY PA 15143

Certificate Number
GA000261L

Katie True
Commissioner of Professional and Occupational Affairs

Paul David Griffith
Signature

ALTERATION OF THIS DOCUMENT IS A CRIMINAL OFFENSE UNDER 18 P.A.C.S. § 4911

Integra Realty Resources, Inc.

Corporate Profile

Integra Realty Resources, Inc. offers the most comprehensive property valuation and counseling coverage in the United States with 62 independently owned and operated offices in 34 states and the Caribbean. Integra was created for the purpose of combining the intimate knowledge of well-established local firms with the powerful resources and capabilities of a national company. Integra offers integrated technology, national data and information systems, as well as standardized valuation models and report formats for ease of client review and analysis. Integra's local offices have an average of 25 years of service in the local market, and virtually all are headed by a Senior Managing Director who is an MAI member of the Appraisal Institute.

A listing of IRR's local offices and their Senior Managing Directors follows:

ATLANTA, GA - Sherry L. Watkins, MAI, FRICS
AUSTIN, TX - Randy A. Williams, MAI, SR/WA, FRICS
BALTIMORE, MD - G. Edward Kerr, MAI, MRICS
BIRMINGHAM, AL - Rusty Rich, MAI, MRICS
BOISE, ID - Bradford T. Knipe, MAI, ARA, CCIM, CRE, FRICS
BOSTON, MA - David L. Cary, Jr., MAI, MRICS
CHARLESTON, SC - Cleveland "Bud" Wright, Jr., MAI
CHARLOTTE, NC - Fitzhugh L. Stout, MAI, CRE, FRICS
CHICAGO, IL - Eric L. Enloe, MAI, FRICS
CINCINNATI, OH - Gary S. Wright, MAI, FRICS, SRA
CLEVELAND, OH - Douglas P. Sloan, MAI
COLUMBIA, SC - Michael B. Dodds, MAI, CCIM
COLUMBUS, OH - Bruce A. Daubner, MAI, FRICS
DALLAS, TX - Mark R. Lamb, MAI, CPA, FRICS
DAYTON, OH - Gary S. Wright, MAI, FRICS, SRA
DENVER, CO - Brad A. Weiman, MAI, FRICS
DETROIT, MI - Anthony Sanna, MAI, CRE, FRICS
FORT WORTH, TX - Gregory B. Cook, SR/WA
GREENSBORO, NC - Nancy Tritt, MAI, SRA, FRICS
GREENVILLE, SC - Michael B. Dodds, MAI, CCIM
HARTFORD, CT - Mark F. Bates, MAI, CRE, FRICS
HOUSTON, TX - David R. Dominy, MAI, CRE, FRICS
INDIANAPOLIS, IN - Michael C. Lady, MAI, SRA, CCIM, FRICS
JACKSON, MS - J. Walter Allen, MAI, FRICS
JACKSONVILLE, FL - Robert Crenshaw, MAI, FRICS
KANSAS CITY, MO/KS - Kenneth Jagers, MAI, FRICS
LAS VEGAS, NV - Charles E. Jack IV, MAI
LOS ANGELES, CA - John G. Ellis, MAI, CRE, FRICS
LOS ANGELES, CA - Matthew J. Swanson, MAI
LOUISVILLE, KY - Stacey Nicholas, MAI, MRICS
MEMPHIS, TN - J. Walter Allen, MAI, FRICS
MIAMI/PALM BEACH, FL - Scott M. Powell, MAI, FRICS

MIAMI/PALM BEACH, FL - Anthony M. Graziano, MAI, CRE, FRICS
MINNEAPOLIS, MN - Michael F. Amundson, MAI, CCIM, FRICS
NAPLES, FL - Carlton J. Lloyd, MAI, FRICS
NASHVILLE, TN - R. Paul Perutelli, MAI, SRA, FRICS
NEW JERSEY COASTAL - Halvor J. Egeland, MAI
NEW JERSEY NORTHERN - Barry J. Krauser, MAI, CRE, FRICS
NEW YORK, NY - Raymond T. Cirz, MAI, CRE, FRICS
ORANGE COUNTY, CA - Larry D. Webb, MAI, FRICS
ORLANDO, FL - Christopher Starkey, MAI, MRICS
PHILADELPHIA, PA - Joseph D. Pasquarella, MAI, CRE, FRICS
PHOENIX, AZ - Walter 'Tres' Winius III, MAI, FRICS
PITTSBURGH, PA - Paul D. Griffith, MAI, CRE, FRICS
PORTLAND, OR - Brian A. Glanville, MAI, CRE, FRICS
PROVIDENCE, RI - Gerard H. McDonough, MAI, FRICS
RALEIGH, NC - Chris R. Morris, MAI, FRICS
RICHMOND, VA - Kenneth L. Brown, MAI, CCIM, FRICS
SACRAMENTO, CA - Scott Beebe, MAI, FRICS
ST. LOUIS, MO - P. Ryan McDonald, MAI, FRICS
SALT LAKE CITY, UT - Darrin W. Liddell, MAI, CCIM, FRICS
SAN ANTONIO, TX - Martyn C. Glen, MAI, CRE, FRICS
SAN DIEGO, CA - Jeff A. Greenwald, MAI, SRA, FRICS
SAN FRANCISCO, CA - Jan Kleczewski, MAI, FRICS
SARASOTA, FL - Carlton J. Lloyd, MAI, FRICS
SAVANNAH, GA - J. Carl Schultz, Jr., MAI, FRICS, CRE, SRA
SEATTLE, WA - Allen N. Safer, MAI, MRICS
SYRACUSE, NY - William J. Kimball, MAI, FRICS
TAMPA, FL - Bradford L. Johnson, MAI, MRICS
TULSA, OK - Robert E. Gray, MAI, FRICS
WASHINGTON, DC - Patrick C. Kerr, MAI, SRA, FRICS
WILMINGTON, DE - Douglas L. Nickel, MAI, FRICS
CARIBBEAN/CAYMAN ISLANDS - James Andrews, MAI, FRICS

Corporate Office

1133 Avenue of the Americas, 27th Floor, New York, New York 10036
Telephone: (212) 255-7858; Fax: (646) 424-1869; E-mail info@irr.com
Website: www.irr.com

Addendum B

Comparison of Report Formats

Comparison of Report Formats

Reporting Options in 2014-2015 Edition of USPAP	Integra Reporting Formats Effective January 1, 2014	Corresponding Reporting Options in 2012-2013 Edition of USPAP
Appraisal Report	Appraisal Report – Comprehensive Format	Self-Contained Appraisal Report
	Appraisal Report – Standard Format	Summary Appraisal Report
	Appraisal Report – Concise Summary Format	Minimum Requirements of Summary Appraisal Report
Restricted Appraisal Report	Restricted Appraisal Report	Restricted Use Appraisal Report

USPAP Reporting Options

The 2014-2015 edition of USPAP requires that all written appraisal reports be prepared under one of the following options: Appraisal Report or Restricted Appraisal Report.

An Appraisal Report summarizes the information analyzed, the appraisal methods employed, and the reasoning that supports the analyses, opinions, and conclusions. The requirements for an Appraisal Report are set forth in Standards Rule 2-2 (a) of USPAP.

A Restricted Appraisal Report states the appraisal methods employed and the conclusions reached but is not required to include the data and reasoning that supports the analyses, opinions, and conclusions. Because the supporting information may not be included, the use of the report is restricted to the client, and further, the appraiser must maintain a work file that contains sufficient information for the appraiser to produce an Appraisal Report if required. The requirements for a Restricted Appraisal Report are set forth in Standards Rule 2-2 (b).

Integra Reporting Formats under the Appraisal Report Option

USPAP gives appraisers the flexibility to vary the level of information in an Appraisal Report depending on the intended use and intended users of the appraisal. Accordingly, Integra Realty Resources has established internal standards for three alternative reporting formats that differ in depth and detail yet comply with the USPAP requirements for an Appraisal Report. The three Integra formats are:

- Appraisal Report – Comprehensive Format
- Appraisal Report – Standard Format
- Appraisal Report – Concise Summary Format

An Appraisal Report – Comprehensive Format has the greatest depth and detail of the three report types. It describes and explains the information analyzed, the appraisal methods employed, and the reasoning that supports the analyses, opinions, and conclusions. This format meets or exceeds the former Self-Contained Appraisal Report requirements that were contained in the 2012-2013 edition of USPAP.

An Appraisal Report – Standard Format has a moderate level of detail. It summarizes the information analyzed, the appraisal methods employed, and the reasoning that supports the analyses, opinions, and conclusions. This format meets or exceeds the former Summary Appraisal Report requirements that were contained in the 2012-2013 edition of USPAP.

An Appraisal Report - Concise Summary Format has less depth and detail than the Appraisal Report – Standard Format. It briefly summarizes the data, reasoning, and analyses used in the appraisal process while additional supporting documentation is retained in the work file. This format meets the minimum requirements of the former Summary Appraisal Report that were contained in the 2012-2013 edition of USPAP.

On occasion, clients will request, and Integra will agree to provide, a report that is labeled a Self-Contained Appraisal Report. Other than the label, there is no difference between a Self-Contained Appraisal Report and an Appraisal Report - Comprehensive Format. Both types of reports meet or exceed the former Self-Contained Appraisal Report requirements set forth in the 2012-2013 edition of USPAP.

Integra Reporting Format under Restricted Appraisal Report Option

Integra provides a Restricted Appraisal Report format under the USPAP Restricted Appraisal Report option. This format meets the requirements of the former Restricted Use Appraisal Report that were contained in the 2012-2013 edition of USPAP.

Addendum C

Financials and Property Information

- TITLE ELEVEN: - HISTORIC PRESERVATION
- • CHAPTER 1101: - HISTORIC STRUCTURES, DISTRICTS, SITES AND OBJECTS
-
- § 1101.01 - FINDING OF FACT AND DECLARATION OF POLICY.
- (a)

Finding of fact.

(1)

The history of the built environment in Pittsburgh began with the construction of Fort Duquesne at the Point in 1754. Since that time, Pittsburgh has accumulated a rich and diverse architectural heritage of buildings from the 18th, 19th, and 20th centuries. There are examples of many different styles which were popular during that period, including but not limited to: early vernacular, Georgian Classical, Greek Revival, Italianate, Romanesque, Beaux-Arts and early 20th century modern buildings. Pittsburgh is also fortunate to have many buildings designed by architects who were in the vanguard of their profession. Some areas of the City and some specific buildings are also important as sites where historic events occurred. In addition, there are a number of areas of the City where concentrations of certain style or building type predominates, due to the manner in which the City grew and expanded over time.

(2)

Many of these structures are in danger of being lost forever. The need to maintain and strengthen the City's residential and commercial usage of its land area mandates that the City of Pittsburgh take all the necessary steps to preserve and restore the historic structures, landmarks, sites and district within the City.

(b)

Declaration of policy. The purpose of this Chapter is to promote the economic and general welfare of the people of the City of Pittsburgh; to ensure orderly and efficient growth and development of the City of Pittsburgh; to preserve and restore the qualities of the City of Pittsburgh relating to its history, culture, and traditions; to preserve and restore harmonious outward appearance of structures which attract tourists and residents to the City of Pittsburgh; and to afford the City including interested persons, historical societies, or organizations, the opportunity to acquire or arrange for the preservation of designated districts or structures.

(Ord. 25-1997, effective 8-7-97)

- § 1101.02 - DEFINITIONS.
- (a)

HISTORIC STRUCTURE. Anything constructed or erected, the use of which requires directly or indirectly, a permanent location of land, including walks, fences, signs, steps and sidewalks, which meets one (1) or more of the criteria for designation as listed in [§ 1101.04](#).

(b)

HISTORIC DISTRICT. A defined territorial division of land which shall include more than one (1) contiguous or related parcel of property, specifically identified by separate resolution, which meets one (1) or more of the criteria for designation as listed in [§ 1101.04](#).

(c)

HISTORIC SITE. The location of a significant event, a prehistoric or historic occupation or activity, or a building or structure whether standing, ruined or vanished, where the location itself maintains historical or archaeological value regardless of the value of any existing structures and meets one (1) or more of the criteria for designation as listed in [§ 1101.04](#).

(d)

HISTORIC OBJECT. A material thing of historic significance for functional, aesthetic cultural, or scientific reasons that may be, by nature or design, movable yet related to a specific setting of environment and meets one (1) or more of the criteria for designation as listed in [§ 1101.04](#).

(e)

EXTERIOR ALTERATION. The alteration of exterior architectural features which can be seen from a public street or way. This shall include projects which require a building, demolition or sign permit and all exterior improvements, alterations and renovations which can be accomplished without obtaining a permit such as change of location of historic object; the kind, color and texture of building materials; the type and design of all windows, doors, lights, stair railings, and other fixtures; and the method of building cleaning.

(f)

CERTIFICATE OF APPROPRIATENESS. Approval by the Historic Review Commission of the City of Pittsburgh of the appropriateness of any new construction, demolition, exterior alteration or change of location of a Historic Structure, or a structure located within a Historic District, or an Historic Site or an Historic Object, which certification is required prior to the issuance of a building permit, demolition permit or sign permit by the Bureau of Building Inspection of the City of Pittsburgh and other non-permit items as defined by the Guidelines for the Issuance of Certificates of Appropriateness. The Commission may incorporate in any Certificate of Appropriateness such conditions as the Commission may find necessary or desirable to effect the purposes of this resolution. The Commission may authorize the issuance of a Certificate of Appropriateness for certain routine kinds of exterior work applications, as specified by the Commission, without formal review and approval of the Commission itself.

(g)

GUIDELINES FOR THE ISSUANCE OF CERTIFICATES OF APPROPRIATENESS FOR REHABILITATION AND NEW CONSTRUCTION IN HISTORIC DISTRICTS. Guidelines which establish standards which the Commission can utilize in determining the appropriateness of applications. The Commission shall use the Secretary of the Interior's Standards for Rehabilitation after a property is nominated for historic designation, until it develops guidelines specifically for a structure, district, site, or object, with recommendations from the community. These Guidelines cover the treatment of all work requiring a building, demolition, or sign permit, and may cover non-permit projects as defined under Exterior Alteration. The Guidelines may be amended from time to time upon affirmative resolution of the Historic Review Commission.

(h)

RELIGIOUS STRUCTURE. Any or all of the following: church, cathedral, mosque, temple, rectory, convent, or similar structure used as place of religious worship.

(Ord. 25-1997, effective 8-7-97; Ord. 6-2003, § 1, eff. 2-25-03)

• § 1101.03 - DESIGNATION OF HISTORIC STRUCTURES, DISTRICTS, SITES AND OBJECTS.

• (a)

The Council of the City of Pittsburgh may designate Historic Structures, Historic Districts, Historic Sites and Historic Objects upon request or upon its own initiative.

(1)

Nomination.

a.

Nomination of an area, property, site, structure, or object for consideration and designation as a Historic Structure, Historic District, Historic Site, or Historic Object shall be submitted to the Historic Review Commission on a form prepared by the Commission, and may be submitted by any of the following:

1.

The Mayor of the City of Pittsburgh.

2.

A member of the Historic Review Commission.

3.

A member of the City Planning Commission.

4.

A member of the Pittsburgh City Council.

5.

In the case of a nomination as a Historic Structure, Site, or Object, by the owner of record, or any person presently residing in the City of Pittsburgh whom has established residency in the City of Pittsburgh for at least one (1) year prior to nomination.

6.

In the case of a nomination as a Historic District, by community-based organizations or by any individual, but in either event the nomination shall be accompanied by a petition signed by the owners of record of twenty-five (25) percent of the properties within the boundaries of the proposed District, or by any of the persons named in paragraphs A through D of this subsection.

7.

Nomination of a religious structure shall only be made by the owner(s) of record of the religious structure.

b.

Submission of a nomination by a member of the Historic Review Commission, the City Planning Commission, or the City Council shall not preclude that member from full participation in the review of the nomination nor from voting on the recommendation or designation.

(2)

Community information process. Preceding submission of a nomination form for a District, the Historic Review Commission shall conduct at least one (1) public information meeting within or near the boundaries of the proposed district, that shall include at least one (1) member of the Department of City Planning and one (1) Commission member, to discuss the possible effects of designation. Notice shall be given to the owners of property in the proposed district in accordance with [§ 1101.03\(b\)](#) below. The final public information meeting shall be held no more than six (6) months before the nomination form is submitted.

(b)

Notification of nomination and public hearing. After submission of a completed nomination form, the Commission shall give notice by the following methods:

(1)

Within five (5) business days of the receipt of a nomination of a Historic Structure, Site, or Object, by mailing such notice to the property owner of record, tax address, and street address for the nominated property.

(2)

Within ten (10) business days of receipt of a nomination of a Historic District, by mailing such notice to each owner of record, tax address, and street address for every property in the District.

(c)

Effects of nomination to the Historic Review Commission.

(1)

a.

No exterior alterations, as defined in [§ 1101.02\(e\)](#) shall be undertaken upon a nominated structure, or a structure located within a nominated district, or a nominated site or object, beginning two (2) business days after mailing of the notice of nomination by the Commission until a final determination about the designation has been made by Council, or until the elapse of one hundred twenty (120) days after Council's receipt of the Historic Review Commission and Planning Commission's recommendations, without the review and approval by the Historic Review Commission and the issuance of a Certificate of Appropriateness, as detailed in [§ 1101.05](#); provided, however, that no demolition permit shall be issued beginning with the date of receipt of the nomination form.

b.

If the work authorized by the certificate of appropriateness involves physical improvement which has not been substantially started within six (6) months after the date of issuance of the Certificate, or subsequent to the starting thereof, has been discontinued for a period of six (6) months, no such physical improvement shall be made after such six (6) month period unless the approval is renewed by the Historic Review Commission or its staff (depending on the initial issuance). Such renewal must be requested in writing by the applicant and may extend for one (1) additional period of six (6) months.

(2)

a. When the nomination is submitted to the Historic Review Commission, the Commission shall give notice as required in [§ 1101.03\(b\)](#) to all involved property owners and shall make a preliminary determination concerning the nomination within forty-five (45) days of the submission of the nomination. The Commission shall decide if there is reasonable cause to determine that the nominated district, structure, site or object will meet the definitions in [§](#)

[1101.02](#)(a), (b), (c), and (d) of this Chapter. Listing (or eligibility for listing) in the National Register of Historic Places may be considered as evidence of the reasonable cause described above, but it shall not be considered determinative. An affirmative decision of the Commission must be supported by the votes of a majority of the members of the Commission present, and shall be transmitted in writing to the nominator and to the owner(s) of the property(ies) nominated.

b.

The Commission shall conduct a public hearing and take comments from any party, subject to the rules and procedures adopted by the Commission, before making its preliminary determination concerning the nomination.

1.

If the Commission determines that reasonable cause exists to determine that the nominated district, structure, site or object will meet the criteria for designation, the restriction against exterior alterations shall continue, in accordance with [§ 1101.03](#)(c)(1).

2.

If the Commission decides that there is not reasonable cause to determine that a nominated district, structure, site or object will meet the criteria for designation, then the effects of nomination detailed in [§ 1101.03](#)(c)(1) shall no longer be in effect. The Historic Review Commission shall continue to review the nomination and shall make a recommendation to City Council concerning the proposed designation, as detailed in [§ 1101.03](#)(e).

(3)

The exceptions to the effects of designation found in [§ 1101.09](#) shall apply to nominated structures, structures located within nominated districts, and nominated objects.

(4)

Whoever constructs, reconstructs, moves, alters, or demolishes any nominated structure, any structure located within a nominated district, or any nominated site or object, after the date of the nomination to the Historic Review Commission in violation of this Chapter, shall be punished as provided in [§ 1101.10](#).

(d)

Public hearing before the Historic Review Commission.

(1)

The Commission shall schedule a public hearing, held by not less than four (4) members of the Commission, on the nomination within three (3) months following receipt of the completed nomination form. Notice of the time, place and purpose of such hearing shall be given by the Commission at least fifteen (15) days prior thereto.

(2)

The hearing shall be conducted in accordance with the pertinent section of the Rules and Procedures for the Commission. The Commission shall consider all testimony or evidence relating to the designation criteria in [§ 1101.04](#) from any person who makes written submissions or appears at the public hearing. The members of the Commission shall not personally give testimony or present evidence relating to those designation criteria, but may ask questions or make comments concerning any evidence or testimony given or presented by others. The staff of the Department of City Planning shall be requested to provide testimony or evidence and make a recommendation relating to the designation to the Commission.

a.

The owner of any nominated Landmark or of property within a nominated District shall be afforded notice of any hearing of the Historic Review Commission and an opportunity to be heard at said hearing. All testimony may be stenographically recorded and a full and complete record may be kept of the proceedings. In the event all testimony is not stenographically recorded and a full and complete record of the proceedings is not provided by the Historic Review Commission, such testimony shall be stenographically recorded and a full and complete record of the proceedings shall be kept at the request of any person or group agreeing to pay the costs thereof.

b.

The Historic Review Commission shall not be bound by technical rules of evidence, and all relevant evidence of reasonably probative value may be received. The owner of any nominated Landmark shall be afforded the opportunity for reasonable examination and cross-examination of witnesses at public hearings on said nomination. In the event that the nomination involves a Historic District designation, a representative of each side of the nomination debate shall be chosen by the property owners for examination and cross-examination of witnesses.

c.

The recommendation of the Historic Review Commission shall be made in writing, and shall contain findings and the reasons for the recommendation. and shall be served upon the owner of any nominated Landmark or of property within a nominated District, or their counsel personally, or by mail.

(e)

(1) Nomination of an area, property, site structure, or object for consideration and designation as a Historic Structure, Historic District, Historic Site or Historic Object may be withdrawn by its nominator(s), provided such withdrawal is filed in writing with the Historic Review Commission prior to the vote of the Commission on its recommendation to City Council, as described in [§ 1101.03\(f\)](#).

(2)

In the event that the nominator(s) withdraw(s) the nomination of a Historic Structure, Historic District, Historic Site or Historic Object, any qualified individual or organization, as provided for in [§ 1101.03\(a\)\(1\)a.](#), may intervene as the nominator of record by filing a written notice with the Historic Review Commission prior to the vote of the Commission on its recommendation to City Council, as described in [§ 1101.03\(f\)](#).

(f)

The Historic Review Commission shall make recommendations to City Council relative to the appropriateness of such proposed designations eligible under Definitions (a), (b), (c), or (d) of [§ 1101.02](#) and the criteria for designation listed in [§ 1101.04](#).

(g)

The City Planning Commission shall consider effects of designation on adjoining properties and surrounding neighborhoods within the framework of established planning, development and land use objectives for the City of Pittsburgh.

(h)

The Historic Review Commission and the City Planning Commission shall transmit their recommendations to City Council within five (5) months of the date of the nomination. In the event that said recommendations are not transmitted to Council by that time, Council shall proceed to consider the nomination without said recommendations.

(i)

(1) Prior to making any determination, Council shall conduct a Public Hearing, for the purpose of giving property owners, tenants, and community residents, the right to appear and be heard in person or to be represented by counsel, as to the appropriateness of designation. Any other person or organization, interested in said designation, may also be heard at the hearing.

(2)

Public notice of the time, place and purpose of the public hearing by City Council shall be given at least fifteen (15) days prior thereto, in accordance with [§ 1101.03\(i\)\(3\)](#).

a.

The owner of any nominated Landmark or of property within a nominated District shall be afforded notice of the public hearing personally or by mail.

b.

The owner of any nominated Landmark or of property within a nominated District shall be afforded a reasonable opportunity to be heard at the public hearing, and a reasonable opportunity for examination and cross-examination of witnesses. as set forth in [§ 1101.03\(d\)\(2\)b.](#)

c.

All testimony may be steno-graphically recorded and a full and complete record may be kept of the proceedings. In the event all testimony is not stenographically recorded and a full and complete record of the proceedings is not provided by City Council, such testimony shall be stenographically recorded and a full and complete record of the proceedings shall be kept at the request of any person or group agreeing to pay the costs thereof.

d.

Upon an affirmative vote of City Council designating a historic landmark or historic district, the reasons for said designation shall be placed in writing and served upon the owner(s) of any nominated Landmark or of property within a nominated District, or their counsel, personally or by mail.

(Note: Council may adopt the findings of the Historic Review Commission rather than making their own findings.)

(3)

Upon notification from City Council of the scheduled date for the public hearing, the chairperson of the Historic Review Commission shall notify the Department of City Planning, who shall publicize the notice of the hearing:

a.

In one (1) newspaper of general distribution in the City, and

b.

By mailing notices via first class mail to the owners of record of all property located within and adjacent to the structure or district, site or object considered for designation.

(4)

City Council shall vote on the designation of a nominated district, structure, site or object within one hundred twenty (120) days of Council's receipt of the recommendations of the Historic Review Commission and the City Planning Commission.

(j)

(1)

The designation of a nominated district, structure, site or object shall require the affirmative vote of six (6) members of Council if either the Historic Review Commission or the City Planning Commission (or both) recommends against designation. The lack of a recommendation from either Commission shall not be considered as a recommendation that Council either designate or not designate the nominated district, structure, site or object.

(2)

The designation of a nominated structure, site, or object shall require the affirmative vote of six (6) members of Council if the owner of record of the property has submitted to Council his or her written and signed opposition to the designation of the property.

(3)

Where Council fails to render its decision within the period required by this subsection, or fails to hold the required public hearing within one hundred twenty (120) days from the date of the Historic Review Commission and the Planning Commission's recommendations, the failure of Council to act shall be a deemed approval if both the Historic Review Commission and the Planning Commission gave affirmative recommendations for the historic designation.

(4)

If the proposed historic designation received a negative recommendation from either the Historic Review Commission or the Planning Commission, then the failure of City Council to act will be a deemed denial.

(5)

If the proposed historic designation did not receive any recommendation from the Historic Review Commission or the Planning Commission, then the failure of City Council to act will be a deemed denial.

(k)

The Historic Review Commission shall not reconsider a proposed designation within five (5) years of its previous nomination unless petitioned to do so by the owners of at least fifty-one (51) percent of the lots of record being nominated, or unless the previous nomination was withdrawn by its nominator(s) in accordance with [§ 1101.03\(e\)](#). The Historic Review Commission shall not

consider a proposed amendment or rescission of designation within one (1) year of its previous designation. The restrictions of this paragraph shall not apply to deemed denials under [§ 1101.03\(j\)\(4\)-\(5\)](#).

(1)

Any historic structures or historic districts designated by City Council in previous Ordinances and Resolutions are hereby designated as historic structures or districts under the provisions of this resolution.

(Ord. 25-1997, effective 8-7-97; Ord. 6-2003, § 2, eff. 2-25-03; Ord. No. 27-2008, eff. 1-1-09)

- § 1101.04 - CRITERIA FOR DESIGNATION.

- (a)

Minimum criteria for designation. Every nominated Structure, District, Site, or Object must meet one (1) or more of the specified criteria for designation within each appropriate category of the following criteria for designation.

(b)

Designation of Historic Structures, Historic Districts, Historic Sites, and Historic Objects. The Commission shall limit its consideration to the following criteria in making a determination on a nomination of an area, property, site, structure, or object for designation by ordinance as a Historic Structure, Historic District, Historic Site, or Historic Object.

(1)

Its location as a site of a significant historic or prehistoric event or activity;

(2)

Its identification with a person or persons who significantly contributed to the cultural, historic, architectural, archaeological, or related aspect of the development of the City of Pittsburgh, State of Pennsylvania, Mid-Atlantic region, or the United States;

(3)

Its exemplification of an architectural type, style or design distinguished by innovation, rarity, uniqueness, or overall quality of design, detail, materials, or craftsmanship;

(4)

Its identification as the work of an architect, designer, engineer, or builder whose individual work is significant in the history or development of the City of Pittsburgh, the State of Pennsylvania, the Mid-Atlantic region, or the United States;

(5)

Its exemplification of important planning and urban design techniques distinguished by innovation, rarity, uniqueness or overall quality of design or detail;

(6)

Its location as a site of an important archaeological resource;

(7)

Its association with important cultural or social aspects or events in the history of the City of Pittsburgh, the State of Pennsylvania, the Mid-Atlantic region, or the United States;

(8)

Its exemplification of a pattern of neighborhood development or settlement significant to the cultural history or traditions of the City, whose components may lack individual distinction.

(9)

Its representation of a cultural, historic, architectural, archaeological or related theme expressed through distinctive areas, properties, sites, structures or objects that may or may not be contiguous; or

(10)

Its unique location or distinctive physical appearance or presence representing an established and familiar visual feature of a neighborhood, community, or the City of Pittsburgh.

(c)

Integrity of Historic Structures, Historic Districts, Historic Sites, and Historic Objects. Any area, property, site, structure or object that meets any one (1) or more of the criteria listed above shall also have sufficient integrity of location, design, materials and workmanship to make it worthy of preservation or restoration.

(Ord. 25-1997, effective 8-7-97)

- § 1101.05 - EFFECTS OF DESIGNATION.

- (a)

No Exterior Alterations as defined in [§ 1101.02\(e\)](#) or change of location of an Historic Object, shall be undertaken upon a Historic Structure or upon a structure located within a Historic District or upon a Historic Site or upon a Historic Object without the review of the Historic Review Commission or the authorized approval of certain routine kinds of exterior work specified by the Commission without the formal review and approval of the Commission itself, and issuance of a Certificate of Appropriateness.

(b)

When an application for a building permit, demolition permit or sign permit involving new construction or the exterior alteration of a Historic Structure or a structure located within a Historic District or a Historic Site or a Historic Object is received by the Bureau of Building Inspection, the Bureau of Building Inspection shall notify the Historic Review Commission for approval prior to issuing a building permit or demolition permit or sign permit.

(c)

The Historic Review Commission may seek recommendations from the community, and shall meet and make a determination, at the first available meeting, concerning the appropriateness of each Certificate of Appropriateness application, taking into consideration the criteria for evaluation contained in [§ 1101.08](#) herein, except in the case of those applications for which the Commission has authorized the routine approval, without its formal review of the appropriateness of the application. Notice and the time and date of such meeting shall be given to the applicant for the requested certificate at least seven (7) days prior to the date of such meeting to allow the applicant to appear and present testimony in support of the request. Failure on the part of the Historic Review Commission to take action within sixty (60) days of the monthly meeting where the Historic Review Commission first considers the application shall be deemed to be a determination of approval of the appropriateness of the request. In the event of its disapproval, the Historic Review Commission shall indicate what changes in the plans and specifications would meet its conditions for protecting the distinctive character of the district, structure, site or object.

(Ord. 25-1997, effective 8-7-97)

- § 1101.06 - CERTIFICATE OF ECONOMIC HARDSHIP.

- (a)

Application.

(1)

Any applicant denied a Certificate of Appropriateness by the Commission may within thirty (30) days make application for a Certificate of Economic Hardship on a form prepared by the Commission and submitted to the Commission.

(2)

Application forms shall be available from the Commission.

(b)

Standard to be applied.

(1)

Exterior Alterations other than Demolition, New Construction, Additions, and Relocation. The Commission shall only approve an application for a Certificate of Economic Hardship upon determination that the denial of the Certificate of Appropriateness for alterations has resulted in substantial hardship to the property owner.

(2)

Demolition, New Construction, Additions, and Relocation. The Commission shall only approve an application for a Certificate of Economic Hardship upon a determination that the denial of the Certificate of Appropriateness, except in the case involving a Certificate of Appropriateness for alteration, has resulted in the denial of all reasonable use of and/or return from the property.

(3)

The Commission may provide for further explanation of the applicable standards in its Rules and Procedures.

(c)

Consideration of evidence. In applying this standard, the Commission shall consider among other things any evidence presented concerning the following:

(1)

Any estimates of the cost of the proposed alteration, construction, demolition or relocation and an estimate of any additional cost that would be incurred to comply with the recommendations of the Commission for changes necessary for it to be approved.

(2)

Any opinions from a licensed engineer or architect with experience in renovation, restoration or rehabilitation as to the structural soundness of any structures or objects on the property and their suitability for continued use, renovation, restoration or rehabilitation.

(3)

Any estimates of the market value of the property in its current condition; after completion of the proposed alteration, construction, demolition, or relocation; after any expenditures necessary to comply with the recommendations of the Commission for changes necessary for it to approve a Certificate of Appropriateness; and in the case of a proposed demolition, after renovation of the existing property for continued use.

(4)

In the case of a proposed demolition, any estimates from architects, developers, real estate consultants, appraisers, or other real estate professionals experienced in rehabilitation as to the economic feasibility of restoration, renovation or rehabilitation of any existing structures or objects.

(5)

Any and all applicable zoning provisions, the possibility of modifications to zoning provisions and incentives available to the applicant.

(d)

(1) Information to be supplied by applicant for alterations other than demolition, new construction, additions, and relocation:

The applicant shall submit by affidavit the following information:

a.

Estimate of the cost of the proposed alteration and an estimate of any additional cost that would be incurred to comply with the recommendations of the Commission for changes necessary for it to approve a Certificate of Appropriateness.

b.

Any other information, documentation or evidence as the Commission determines to be necessary to its application of the standard in [§ 1101.06\(b\)](#).

(2)

Information to be supplied by applicant for demolition, new construction, additions, and relocation:

The applicant shall submit by affidavit the following information:

a.

The assessed value of the property for the two (2) most recent assessments.

b.

Real property taxes for the previous two (2) years.

c.

The amount paid for the property by the owner, the date of purchase and the party from whom purchased, including a description of the relationship, if any, between the owner and the person from whom the property was purchased.

d.

The current balance of any mortgages or any other financing secured by the property, and the annual debt service, if any, for the previous two (2) years.

e.

All appraisals obtained within the previous two (2) years by the owner or applicant in connection with purchase, offerings for sale, financing or ownership of the property.

f.

All listings of the property for sale or rent, price asked and offers received, if any, within the previous four (4) years.

g.

All studies commissioned by the owner as to profitable renovation, rehabilitation or utilization of any structures or objects on the property for alternative use.

h.

For income producing property, itemized income and expense statements from the property for the previous two (2) years.

i.

Estimate of the cost of the proposed construction, demolition or relocation and an estimate of any additional cost that would be incurred to comply with the recommendations of the Commission for changes necessary for it to approve a Certificate of Appropriateness.

j.

Form of ownership or operation of the property, whether sole proprietorship, for-profit or not-for-profit corporation, limited partnership, joint venture or other.

k.

Any other information, documentation or evidence as the Commission determines to be necessary to its application of the standard in [§ 1101.06\(b\)](#).

l.

Tax status of owner as for-profit or not-for-profit.

(e)

Failure by applicant to submit requested information. In the event that any of the information required to be submitted by the applicant is not reasonably available, the applicant shall file with the affidavit a statement of the information that cannot be obtained and shall describe the reasons why such information is unavailable.

(f)

Public hearing.

(1)

The Commission shall hold a public hearing on the application for Certificate of Economic Hardship within sixty (60) days following receipt of the completed application form.

(2)

Notice of the time and place of the public hearing shall also state the general nature of the question involved, and shall be given not less than ten (10) days prior to the date of such hearing by the following methods:

a.

By the display of not less than one (1) poster on each street frontage of the affected property;

b.

By mailing of notification to the owners of all property abutting and all property directly opposite the Historic Structure or structures or objects in a Historic District.

c.

By mailing a notice thereof to every association of residents or owners who have registered an association name with the Commission for this purpose and whose membership is located within the nominated District, or whose membership is located in property abutting or property directly opposite the Historic Structure or structures or objects in a Historic District.

(3)

The hearing shall be conducted in accordance with the pertinent section of the Rules and Procedures of the Commission.

(4)

No member of the Commission absent from the entire hearing shall be eligible to vote on any matter which is the subject of the hearing until such member is provided with copies, transcripts or tapes of all testimony and evidence presented.

(g)

Determination by the Commission. The determination by the Commission whether the denial of the Certificate of Appropriateness has or has not resulted in the denial of all reasonable use of and return from the property or in substantial hardship to the owner shall be made within forty-five (45) days following close of the public hearing and submission of all information, documentation or evidence requested by the Commission. The determination shall be accompanied by findings of fact and a report stating the reasons for the decision.

(h)

Disapproval by Commission. If the determination of the Commission is to disapprove the application for a Certificate of Economic Hardship, the applicant shall be notified within five (5) business days. The notice shall include a copy of the findings of fact and report.

(i)

Determination of economic hardship.

If the determination of the Commission is that the denial of the Certificate of Appropriateness has resulted in the denial of all reasonable use of and return from the property or in substantial hardship to the owner, the Commission shall consult with the Director of the Department of City Planning to provide incentives that may include, but not be limited to, property tax relief, loans or grants from the City of Pittsburgh or other public or private sources, acquisition by purchase, building and safety code modifications to reduce cost of maintenance, restoration, rehabilitation or renovation, changes in applicable zoning regulations including a transfer of development rights. The Historic Review Commission may at its discretion permit variations from the provisions of this Chapter and its design guidelines in conjunction with these incentives.

The Director of the Department of City Planning, in consultation with the Urban Redevelopment Authority and other City departments and agencies, shall provide for an Incentive Plan to relieve the economic hardship found by the Commission within sixty (60) days of the Commission's decision.

(j)

Issuance of Certificate of Economic Hardship. If no Incentive Plan is provided by the Director of the Department of City Planning within sixty (60) days following the Commission's decision finding economic hardship, the Commission shall issue a Certificate of Economic Hardship to the applicant within five (5) business days. The Certificate of Economic Hardship shall be valid for a period of six (6) months from issuance by the Commission.

Upon receipt of the Certificate of Economic Hardship the applicant can apply to the Land Use Control Division of the Department of City Planning and the Bureau of Building Inspection to obtain necessary permits, if any.

(Ord. 25-1997, effective 8-7-97)

- § 1101.07 - ESTABLISHMENT OF THE HISTORIC REVIEW COMMISSION.

- (a)

Historic Review Commission is hereby established, and the same shall consist of seven (7) citizen members, each of whom shall reside in the City of Pittsburgh. The membership positions shall be filled by appointment by the Mayor and approved by City Council. The positions shall be filled as follows:

- (a)

(1) One (1) member shall be a professional preservationist or an architectural historian active with a broad-based local organization involved with historic preservation and/or history;

- (2)

One member shall be an architect who has been selected from a list of individuals recommended by appropriate professional societies;

- (3)

One member shall be appointed from the Department of City Planning; one (1) member shall be appointed from the Bureau of Building Inspection; and one (1) member shall be filled by the Mayor from the membership of the Greater Pittsburgh Board of Realtors and this representative shall be selected to fairly represent the viewpoints of the Real Estate sales community.

- (4)

Two (2) membership positions shall be filled by the Mayor by appointing any two (2) citizens who have demonstrated an outstanding interest and/or knowledge of historic preservation and restoration in the City of Pittsburgh.

- (b)

The responsibilities of the Historic Review Commission shall be to:

(1)

Investigate and report on the appropriateness of structures, districts, sites and objects which are being considered by City Council for historic designation and to make recommendations to the Council about approval or disapproval of such designations.

(2)

Review all demolition permit, building permit and sign permit applications involving new construction or exterior alteration of Historic Structures or structures in Historic Districts or Historic Sites or Historic Objects and make determinations concerning the appropriateness of the work proposed in such permit applications. The Commission shall also review all proposed exterior alterations as defined in [§ 1101.02\(e\)](#), that do not require a building permit, as outlined in the guidelines for the Issuance of Certificates of Appropriateness as defined in [§ 1101.02\(g\)](#). The Commission may authorize the issuance of a Certificate of Appropriateness for certain routine kinds of exterior work applications, as specified by the Commission, without the formal review and approval of the Commission itself.

(3)

See that appropriate standards and guidelines are established for each proposed Historic District and see that the residents of the geographical area being considered for designation are involved in developing and amending those standard guidelines for their district.

(4)

Seek recommendations from community groups on decisions involving applications for Certificates of Appropriateness in the respective districts.

(5)

Carry on educational activities in furtherance of the purpose of this Chapter.

(6)

Act in an advisory role to City departments and agencies related to preservation matters.

(7)

Act as a catalyst to expedite the flow of projects through departments and agencies.

(8)

Facilitate the redevelopment of historic structures and districts in accordance with approved development plans of the city.

(9)

Act as liaison on behalf of the City with preservation organizations, professional societies, community and other groups, private property owners, and interested citizens, concerning conservation of the historic resources of the city.

(10)

Act as a liaison behalf of the City with State Pennsylvania Historic Preservation Officer, agencies of the federal government, the National Advisory Council on Historic Preservation, and the National Trust for Historic Preservation, concerning the historic resources of the city.

(11)

Prepare plans for the conservation and development of historic resources.

(12)

Undertake or encourage and facilitate the documentation of the architecture and history of the City's historic resources.

(c)

Terms.

(1)

After initial staggered terms of two (2) members for one (1) year, two (2) members for two (2) years, and three (3) members for three (3) years, each Commission member shall serve a three-year term of office. Any appointed member of the Commission may be removed from office by the Mayor only for just cause and with the approval of Council. The Mayor shall submit reason constituting cause in writing to the Commission and to the Council. An appointment to fill a vacancy shall be only for the unexpired portion of the term.

(2)

The current members of the Historic Review Commission, appointed by the Mayor under Ordinance 20 of 1979, shall serve out their terms of office. In addition, every member of the Commission shall continue in office after expiration of his term until his successor shall have been duly appointed.

(d)

Officers. The Mayor shall appoint the Chairman of the Commission who shall be responsible for calling all meetings within the prescribed time limitations as set forth in this resolution. The Vice Chairman, Secretary and any other officers of the HRC shall be elected by the Commission. The secretary shall keep the minutes of the meetings and a permanent record of all resolutions, motions, transactions and determinations.

(e)

Meetings. An official meeting of the Historic Review Commission cannot be called to order without the establishment of a quorum of four (4) Commission members. All members of the HRC shall be entitled to vote and the decision of the Commission shall be determined by a majority vote of the Historic Review Commission members present at the meeting.

(Ord. 25-1997, effective 8-7-97)

- § 1101.08 - CRITERIA FOR EVALUATION.

- The Commission shall consider the following factors when reviewing proposed exterior alterations:

(a)

The extent to which the proposal will promote the general welfare of the City and all of its citizens.

(b)

The extent to which the proposal will preserve or protect the historic architectural nature of the defined district, structure, or site.

(c)

Exterior architectural features, including all signs which are subject to public view from a public street, way or place.

(d)

General design and arrangement.

(e)

Texture, material and color.

(f)

The relation of the factors in (c), (d) and (e) of this section to similar features of buildings or structures in the immediate surroundings.

(g)

The appropriateness of the proposal when reviewed in light of the Guidelines for the Issuance of Certificates of Appropriateness developed by the Historic Review Commission.

(h)

Alterations as they may impact upon the fire protection and life safety of the affected structure consistent with the Fire and Building Codes.

(Ord. 25-1997, effective 8-7-97)

- § 1101.09 - EXCEPTIONS TO THE EFFECTS OF DESIGNATION.

- (a)

The limitations upon the issuance of demolition or building permits in any Historic District or for any Historic Structure, any Historic Site or Historic Object, shall not apply when the work involved in the permit has been ordered by the Bureau of Building Inspection or the Allegheny County Health Department for the preservation of the public health or safety.

- (b)

If the Allegheny County Health Department or the Bureau of Building Inspection has ordered work on or the demolition of a Historic Structure or a structure located within a Historic District, or a Historic Site or a Historic Object, the Historic Review Commission shall be notified of the proposed work or demolition. If the Historic Review Commission disagrees with the plan of either agency, the Commission shall have the right to delay the proposal ninety (90) days by submitting a delay request. During the delay period, the Commission may develop alternative plans for consideration. If after ninety (90) days no such alternative plans can be developed, the proposed work or demolition may proceed as ordered.

(Ord. 25-1997, effective 8-7-97)

- § 1101.10 - PENALTIES FOR NON-COMPLIANCE.

- Whoever makes an Exterior Alteration in violation of this Chapter shall be punished as provided in Title 10 Chapter 1001 Paragraph [1001.10](#).

(Ord. 25-1997, effective 8-7-97)

- § 1101.11 - AMENDMENTS.

City Council may, by ordinance, amend, supplement, or change this Chapter after requesting and receiving recommendations from the Historic Review Commission and the City Planning Commission upon such amendments and after conducting a public hearing.

(Ord. 25-1997, effective 8-7-97)

INDIVIDUAL PROPERTY HISTORIC NOMINATION FORM

HRC Staff Use Only

Date Received:

Parcel No.:

Ward:

Zoning Classification:

Bldg. Inspector:

Council District:

Fee Schedule

Please make check payable to *Treasurer, City of Pittsburgh*

Individual Landmark Nomination: \$100.00

District Nomination: \$250.00

1. HISTORIC NAME OF PROPERTY:

The Alfred E. Hunt Armory

2. CURRENT NAME OF PROPERTY:

The Alfred E. Hunt Armory

3. LOCATION

- a. Street: 324 Emerson Street
- b. City, State, Zip Code: Pittsburgh, PA, 15206
- c. Neighborhood: Shadyside

4. OWNERSHIP

- d. Owner(s): Commonwealth of Pennsylvania
- e. Street: 300 Liberty Avenue
- f. City, State, Zip Code: Pittsburgh, PA, 15222 Phone: (412) 565-5113

5. CLASSIFICATION AND USE -- Check all that apply

<u>Type</u>	<u>Ownership</u>	<u>Current Use:</u>
<input checked="" type="checkbox"/> Structure	<input type="checkbox"/> Private – home	<u>Armory in use by National Guard of PA</u>
<input type="checkbox"/> District	<input type="checkbox"/> Private – other	_____
<input type="checkbox"/> Site	<input checked="" type="checkbox"/> Public – government	_____
<input type="checkbox"/> Object	<input type="checkbox"/> Public - other	_____
	<input type="checkbox"/> Place of religious worship	_____

6. NOMINATED BY:

a. Name: Senator Jim Ferlo

b. Street: 3519 Butler St

c. City, State, Zip: Pittsburgh, PA, 15201

d. Phone: (412) 621-3006 Email: jferlo@pasenate.com

7. DESCRIPTION

Provide a narrative description of the structure, district, site, or object. If it has been altered over time, indicate the date(s) and nature of the alteration(s). (Attach additional pages as needed)

If Known:

a. Year Built: 1911

b. Architectural Style: Classical revival

c. Architect/Builder: W.G. Wilkins Company: architect. Dawson Construction Company: builder. Sey construction Company: builder. Cuthbert Brothers Company: builder.

Narrative: See attached

8. HISTORY

Provide a history of the structure, district, site, or object. Include a bibliography of sources consulted. (Attach additional pages as needed.) Include copies of relevant source materials with the nomination form (see Number 11).

Narrative: See attached

9. SIGNIFICANCE

The *Pittsburgh Code of Ordinances, Title 11, Historic Preservation, Chapter 1: Historic Structures, Districts, Sites and Objects* lists ten criteria, at least one of which must be met for Historic Designation. Describe how the structure, district, site, or object meets one or more of these criteria and complete a narrative discussing in detail each area of significance. (Attach additional pages as needed)

The structure, building, site, district, object is significant because of (check all that apply):

1. Its location as a site of a significant historic or prehistoric event or activity;
2. Its identification with a person or persons who significantly contributed to the cultural, historic, architectural, archaeological, or related aspects of the development of the City of Pittsburgh, State of Pennsylvania, Mid-Atlantic region, or the United States;
3. Its exemplification of an architectural type, style or design distinguished by innovation, rarity, uniqueness, or overall quality of design, detail, materials, or craftsmanship;
4. Its identification as the work of an architect, designer, engineer, or builder whose individual work is significant in the history or development of the City of Pittsburgh, the State of Pennsylvania, the Mid-Atlantic region, or the United States;

-
5. Its exemplification of important planning and urban design techniques distinguished by innovation, rarity, uniqueness, or overall quality of design or detail;
 6. Its location as a site of an important archaeological resource;
 7. Its association with important cultural or social aspects or events in the history of the City of Pittsburgh, the State of Pennsylvania, the Mid-Atlantic region, or the United States;
 8. Its exemplification of a pattern of neighborhood development or settlement significant to the cultural history or traditions of the City, whose components may lack individual distinction;
 9. Its representation of a cultural, historic, architectural, archaeological, or related theme expressed through distinctive areas, properties, sites, structures, or objects that may or may not be contiguous; or
 10. Its unique location and distinctive physical appearance or presence representing an established and familiar visual feature of a neighborhood, community, or the City of Pittsburgh.

Narrative: See attached

10. INTEGRITY

In addition, the ordinance specifies that “Any area, property, site, structure or object that meets any one or more of the criteria listed above shall also have sufficient integrity of location, design, materials, and workmanship to make it worthy of preservation or restoration”. (Attach additional pages as needed)

Narrative: _____

11. NOTIFICATION/CONSENT OF PROPERTY OWNER(S)

1.3(a)(2) Community information process.

Preceding submission of a nomination form for a District, the Historic Review Commission shall conduct at least one (1) public information meeting within or near the boundaries of the proposed district, which shall include at least one (1) member of the Department of City Planning and one (1) Commission member, to discuss the possible effects of designation. Notice shall be given to the owners of property in the proposed district in accordance with Section 1.3(b) below. The final public information meeting shall be held no more than six months before the nomination form is submitted.

1.3(a)(1)(a) Subsection F.

In the case of a nomination as a Historic District, by community-based organizations or by any individual, but in either event the nomination shall be accompanied by a petition signed by the owners of record of twenty-five (25) percent of the properties within the boundaries of the proposed District.

- Please attach documentation of your efforts to gain property owner’s consent.-

** The nomination of any religious property shall be accompanied by a signed letter of consent from the property’s owner.

12. PHOTO LOGS: *Please Attach*

13. BIBLIOGRAPHY: *Please Attach*

14. NOMINATION FORM PREPARED BY:

a. Name: Nicholas Fedorek

b. Street: 3159 Butler Street

c. City, State, Zip: Pittsburgh, PA, 15201

d. Phone: (412) 621-3006 Email: nfedorek@pasenate.com

e. Signature:
 Nick Fedorek

CHECKLIST: *Hunt Armory*

- #1-6 Nomination Form: Address, Ownership, Classification, Nominator Info.**
 - #7: Description
 - #8: History
 - #9: Significance
- #10 Integrity**
- #11 Consent of Property Owners**
- #12 Photographs of Property: numbered and labeled**
- #13 List of Supporting Documents**

- Fee**
- Hard-Copy nomination**
- Electronic nomination (Word Format for text).**

Hunt Armory
324 Emerson Street
Pittsburgh, Pennsylvania, 15206

Officers of the Historic Review Commission:

Please accept this nomination to grant historic designation to the Hunt Armory structure located in Shadyside at 324 Emerson Street, Pittsburgh, PA, 15206.

The Hunt Armory building is 102 years old and has been consistently occupied by the 28th Infantry Division since 1916. The building exemplifies the renaissance revival style characteristic of armories and other military buildings of its period, and both the building and the military units inside it are directly relevant to the rich cultural heritage of Western Pennsylvania and the United States.

Shadyside and the Pennsylvania National Guard have both undergone many changes over the last century, but the Hunt Armory has always stood as a local landmark. The Armory is already listed on the National Register of Historic Places. However, due to the upcoming potential of more statewide armory sales, both residents in the Shadyside community and the preservation and museum community of Pittsburgh feel that local historic status should be placed upon the Armory in order to recognize and protect its historic façade and commemorative plaques dedicated to the lives of soldiers killed in combat.

Consequently, the Office of Senator Jim Ferlo collaborated with the Roy A. Hunt Foundation and a retired member of the Pennsylvania National Guard to gather support and submit this application for historic status of the building. By approving it, you honor not only the building but also the lives and labors of the Pennsylvania National Guard over the past 102 years. Thank you for your consideration.

Respectfully Submitted,

A handwritten signature in black ink that reads "Jim Ferlo". The signature is written in a cursive, flowing style.

Senator Jim Ferlo

7. Description of Hunt Armory Building

The Hunt Armory is located at 324 Emerson Street—a quiet residential street between Walnut Street and Alder Street—in the Shadyside neighborhood of Pittsburgh. The structure is on parcel 0084-L-00283. It is in the 7th Ward, the 43rd State Senatorial District, the 23rd State House District, and the 8th City Council District of Pittsburgh. The structure occupies much of the elongated block bounded by Walnut, Emerson, Alder, and Carron Alley at the rear of the building. The site is near the South Highland Street, Walnut Street, and Penn Circle South commercial corridors.

Construction on the building began on August 29th, 1909 and was completed in 1916, making the structure 102 years old. The armory was designed in Classical Revival style. The building was designed by the prestigious W.G. Wilkins Company, which was based in Pittsburgh and known for designing many of Pennsylvania's most recognizable and historic armories. This structure is a one-story armory with crenellated cornice and clerestories.

The oldest sections of the Hunt Armory form the east and west ends of the present building. Gun sheds now used as locker rooms and a garage and located at the right (east) end of the building were constructed in 1911 and 1916. An administrative offices and stables section constructed in 1916 occupies the left (west) end of the armory building. This section has since been converted to offices, classrooms and locker rooms. The drill hall with storage, locker, and other rooms along its north edge was built in between the earlier buildings in 1919. The stone façade facing south on Emerson Street unites the various sections with Classical Revival style pilasters, entablature and parapet, while the other sides of the building show more plain brick construction. The building has good integrity.

The façade features a central entrance and pilasters surmounted by an entablature and parapet running the length of the elevation. The pilasters rest upon a stone base and water table. The entablature has a frieze divided into alternating smooth and vertically scored panels. The parapet across the middle two thirds of the façade has alternating smooth panels and recessed panels with recessed squares; the rest of the parapet is smooth. The central entrance features first-story, double wood paneled doors topped by an arched terra cotta lintel with medallions in the spandrels of the arch. Stepped pilasters projecting slightly from the wall flank each side of the entrance. Above the central bay a stone panel incised with the words "Pennsylvania National Guard" projects slightly from the frieze above the entrance, and a large panel made of carving stone is inscribed with the Pennsylvania coat-of-arms and the words "Hunt Armory" incised accents the parapet. A large replica of the state seal stands on top of the parapet above the entrance.

The entranceway is semicircular and arched with scrolled keystone. It is flanked by stepped pilasters and military carvings. The doors are multi-paneled wooden interior doors with exterior metal gates. This is flanked by two triple doorways with a multi-paned transom over the double steel doors. There are flanked again by bays with a pediment lined with swords and shield on the panel underneath. The entranceway has a cornice supported by a scrolled console with dentils and eagle in garland. The doorway has multi-paned transoms, and the doors echo the central bay. All windows are elongated glass brick flanked by pilasters. On each side of the façade is a two-story bay with DHS windows 2/2 with metal "PA" and "NCP" engraverd with a large eagle above. There is also an eagle on the architrave perched atop a cornice clenching stone arrows.

A strip of eighteen two-story window openings willed with glass block and alternating with pilasters punctuate the façade to either side of the central entrance. Each of these window strips is interrupted at the first story by two entrances. Each entrance has three sets of double wood paneled doors

with transoms. Beyond the window strips are more elaborate entrances featuring double wood paneled doors with transom on the first story and decorative terra cotta panels on the second story. The doors and panels are flanked by stepped pilasters and capped with entablature and parapet, all of which slightly project from the façade.

Beyond the more elaborate entrance on the left side of the building is the front of the administrative/stables section. The right end of this section has three bays of casement windows separated vertically by pilasters and divided between stories by recessed panels. The center of this section has a first story entrance with double hunt windows above. At the left end three first-story casement windows and three second-story double hung sash separated by pilasters and recessed panels pierce the administrative/stables section.

Beyond the more elaborate entrance on the right side of the façade is the front of the 1916 gun shed. It features ten bays of double hung sash piercing the second story and four bays of double hung sash opening the four left bays; these windows are separated vertically by pilasters and between stories by recessed panels. The right six bays of the first story are opened by two garage doors.

The roof of the drill hall rises above the front façade. The roof rises steeply from behind the parapet to a strip of casement windows running the length of the drill hall. The roof then rises less steeply to a center peak.

The east elevation of the armory building is a brick wall divided into a three-bay, two-story section composing the east end of the 1916 gun shed, and to its right a five-bay, one-story section composing the east end of the 1911 gun shed. The bays of both sections are divided by brick pilasters and surmounted by a cornice and brick parapet.

The east end of the drill hall, rising above the gun sheds, has windows set in a large arch beneath the roof line. A chimney rises up the end of the drill hall in front of the roof peak.

The west elevation of the administrative/stables section has eight bays divided by brick pilasters and topped with a brick parapet. The second story of each of the front seven bays are pierced by two double hung windows; the eighth rear-most bay has two double hung windows, one over the other. Bays four to seven also have transom windows above the second story windows. The front three bays of the first story are each pierced by two double-pane casement windows. The first story of the eighth bay contains a door beneath a shed roof. The west end of the drill hall rises above the administrative/stables section. It has windows set in a large arch beneath the roof line.

The north elevation of the administrative/stables section has three floors and an exposed basement. Five casement windows pierce the basement level, one two-over-two window opens the first floor, and three two-over-two windows pierce the second and third floors. A window has been bricked in on the second and third floors. A brick parapet with tile coping caps the wall, and a chimney rises left of center above the parapet.

The rear elevation of the drill hall has an exposed basement pierced in the middle by two pairs of doors. The first story is a solid brick wall. Windows that once pierced this story have been bricked in. The second story has twenty-nine bays separated by brick pilasters; window openings in these bays have also been bricked in. The drill hall is topped by a parapet with tile coping.

The rear wall of the 1911 gun shed has an exposed basement with double doors at each end. The first story has four bays separated by brick pilasters; window openings have been bricked in here as well.

The parapet above the first story rises from both ends to a center horizontal section. The center section shows two semicircular window openings that were bricked in.

The interior of the building is dominated by the 311 foot by 148 foot drill hall. This space is covered by the roof supported by arched Pratt trusses. The ceilings in the main room are approximately 90 feet high, with no steel support beams or other unsightly structural features impeding the view from floor to ceiling. At the west end of the drill is the exposed two-story east wall of the 1916 administrative/stables section. This wall duplicates the west wall of the administrative/stables section. At the east end of the drill hall are the exposed brick bays of the west wall of the 1911 and 1916 gun sheds. On the north edge of the drill hall is a series of rooms opening on the drill hall, including storage rooms, bathrooms, electrical rooms, and a workshop. The administrative/stables section has offices, locker rooms, classrooms, and storage rooms along double loaded corridors on each floor. The 1911 gun shed now has locker rooms and storage rooms. The 1916 gun shed now has a garage and boiler room. The Armory has 56,000 square feet of floor space, making it the largest unobstructed building in the East End.

A hanging box sign positioned near the main entrance on the right side of the façade displays the text “Captain Alfred E. Hunt Armory. Pennsylvania Army National Guard. 28th Infantry Division. 1st Bn, 107th Field Artillery”. The sign bears the Pennsylvania Keystone symbol, the two crossed field gun insignia of the United States Army Field Artillery Branch, and the insignia of the 107th Pennsylvania National Guard Light Artillery Regiment. The sign is approximately 3 feet by 4 feet and is suspended on a steel post. Also near the main entrance is a flagpole that flies the American flag and is regularly attended by the Pennsylvania National Guard.

8. History of Hunt Armory

The Hunt Armory was built between 1909 and 1916. The budget at the time was \$450,000, which is approximately \$11.6 million today. The armory has always been a functioning armory in addition to a cultural destination and local landmark. The drill hall has frequently been converted into a main space for events, and will seat between 10,000 and 15,000 people. Prior to the construction of the Civic Arena, the Hunt Armory was the largest auditorium in the Pittsburgh area. The building is named after Captain Alfred E. Hunt, who was a prominent figure in military history and also Pittsburgh’s local history.

At one point the Hunt Armory was prominently featured in plans drawn up for an East Liberty Memorial. This memorial was never built, but featured a large classical piazza complete with a fountain and large monument. The site plan showed the memorial as a trapezoid spanning Emerson Street, Walnut Street, Shady Avenue, and Aldridge Street. The streetcar line that ran along Shady Avenue at the time would have been rerouted to drive by the Memorial. It is unclear what the memorial was for or why it was never built despite plans being drawn up.

The armory has experienced several notable interior and exterior changes. In 1947 the stables were converted to offices, classrooms, and locker rooms. In 1962 the two entrances of three double doors were each inserted to both sides of the front main entrance. The glass block on the front façade replaced casement windows in 1968. A monitor was removed from the peak of the drill hall roof. As mentioned above, the gun sheds have been converted and windows on the rear elevation bricked in.

9. Historical Significance of the Hunt Armory

William G. Wilkins, the founder of the W.G. Wilkins architectural firm, was born on Fourth Avenue in Pittsburgh and designed many of the notable coke plants in addition to armories. Mr. Wilkins himself was a member of the Western Pennsylvania Historical Society.

Significance Criteria 1: Its location as a site of significant historic or prehistoric event or activity:

Many important historical figures gave important speeches at the Hunt Armory, drawing large crowds from Pittsburgh and the surrounding area. Some of the more prominent events are listed below:

- October 20, 1944: Presidential candidate Thomas E. Dewey.
- October 23, 1948: President Harry S. Truman with (crowd of over 25,000).
- September 7 - October 4, 1952: Billy Graham's Pittsburgh crusade.
- October 27, 1952: Presidential candidate Dwight D. Eisenhower.
- October 30, 1952: Presidential candidate Adlai Stevenson.
- October 9, 1956: President Dwight D. Eisenhower (crowd of over 15,000 plus an additional 15,000 standing outside).
- October 31, 1956: Presidential candidate Adlai Stevenson (crowd of 12,000).

The 1940 Auto Show was held in the drill hall of the Hunt Armory on October 21st, 1939, sponsored by US Steel and the city's Automobile Dealer's Association, which was heavily invested in the surrounding area due to the large number of dealerships locating on nearby Baum Boulevard. The auto show was immensely popular, and newspapers proclaimed "Why Argue About Town Hall When We Already Have One?" and printing a photograph of workmen spreading blacktop on the floor of the armory's drill hall in preparation for the auto show.

Indoor polo matches were frequently held in the Hunt Armory and attracted large crowds. Pittsburgh had its own polo league with military and civilian teams playing against each other in the Armory. Polo season generally started in December and went until June. The Pennsylvania National Guard units had a team using their own cavalry, and played associations such as the Pittsburgh Polo Association and the Culver Military Academy. Local polo teams from the region came to play games for a crowd, with games being played for charity for needy families in Pittsburgh. One advertisement in a 1930 newspaper billed a polo game between the 107th Artillery Team and the Vang team as "an opportunity to help the needy and at the same time enjoy an evening of thrilling equestrian sport". The Hunt Armory also hosted big-time polo where Pittsburgh played teams from New York, Cleveland, Philadelphia, and Detroit in the Indoor Polo Association league.

These polo games enjoyed immense popularity well into the 1950's and the Armory provided an excellent space to see games. Prominent Pittsburghers made reservations to these sporting events at the Hunt Armory and had their attendance announced through the local newspapers, including Mrs. Cornelius D. Sculluy, Mr. and Mrs. John F. Casey, Mr. and Mrs. George R. McNary, Mr. and Mrs. Roberdeau, and other high-status socialites of the time. At some games, the Mayor was present and tossed the initial ball to open the game. The American Horse Shows Association threw Pittsburgh's first horse show at the Hunt Armory, in which hunting, jumping, and other horse-related sporting events were demonstrated, attracting people from all over the region as well as out of state.

Significance Criteria 2: Its identification with a person or persons who significantly contributed to the cultural, historic, architectural, archaeological, or related aspects of the development of the City of Pittsburgh, State of Pennsylvania, Mid-Atlantic Region, or the United States

Association with the Hunt Family

The Hunt Armory also obviously has a close association with the Hunt family, many of whom have been prominent catalysts to Pittsburgh's development. Captain Alfred Ephraim Hunt, for whom the Hunt Armory is specifically named after, was both a chemist and an officer in charge of Hampton Battery, otherwise known as Battery B of the Pennsylvania National Guard. He achieved high levels of success in both his military and commercial endeavors, and is noteworthy in Pittsburgh history.

Captain Hunt was born in East Douglass, Massachusetts, on March 31st, 1855. His grandfather was the founder of the Douglas Axe Manufacturing Company, where Captain Hunt first developed an interest in metals. He then attended the Massachusetts Institute of Technology, graduating in 1876 with a degree in Metallurgy and Mining. In his senior year he worked with the Bay State Steel Company of South Boston, where he helped in the erection of the second open hearth steel plant in the country. In 1879, Captain Hunt accepted a position as superintendent of the open-hearth steel and heavy-hammer department of the Park, Brother, and Co., Limited, the Black Diamond Steel Works of Pittsburgh, PA, which is what initially brought Captain Hunt to the Pittsburgh region.

Hunt resigned from the Black Diamond Steel works in 1882 to become forthwith senior partner of the firm of Hunt and Clapp, owners of the Pittsburgh Testing Laboratory. This firm was a partnership between Hunt and George Hubbard Clapp, another prominent pioneer in the aluminum industry for whom the University of Pittsburgh's Clapp Hall is named after. The Pittsburgh Testing Laboratory was a stock company that tested the physical and chemical properties of materials and inspected iron and steel structures, including a large portion of the metal bridges built in the region during the time period.

Captain Hunt was also a prominent military figure with an exemplary record. He served in the Pittsburgh Battery B of the Pennsylvania National Guard, which shipped out to Puerto Rico upon orders from President William McKinley in 1898. Battery B was stationed near the village of Guayama and was poised to fire on two enemy blockhouses when word was received of Spanish surrender. Captain Alfred E. Hunt then returned to Pittsburgh, but suffered poor health due to malaria he acquired while stationed in Puerto Rico. In the spring of 1899, Hunt and his wife were en route to Atlantic City for a vacation when he died suddenly and unexpectedly in their hotel in Philadelphia at age 45. The medical report indicated "complications" brought on by exposure to malaria. He was survived by his wife Maria Tyler McQuesten and one son, Roy A. Hunt. Twelve years later in 1911, the new armory on Emerson Street was named in honor of Captain Alfred E. Hunt.

Captain Hunt's expertise in metals production and metallurgical engineering was instrumental in commercializing the Hall-Heroult industrial process for producing pure aluminum, a metal that was previously as expensive as silver. After serving in the military, Hunt and Charles Martin Hall co-founded an experimental metallurgy firm called the Pittsburgh Reduction Company. Located on Smallman Street, this firm set out to exploit Hall's new methodology for producing aluminum. As General Manager of the Pittsburgh Reduction Company, Hunt purchased Charles Martin Hall's patents for separating aluminum from its oxide and started using the process to produce a high-quality and inexpensive aluminum. This new technology allowed the company to produce aluminum at a far lower price than any other competitor, and the business grew rapidly. After a settlement with Hall's former employer and while its patents were in force, the Pittsburgh Reduction Company was the only legal supplier of aluminum in the entire United States. The firm changed its name to The Aluminum Company of America in 1907 and coined the acronym "Alcoa" in 1910. Alcoa became immensely important to Pittsburgh's base industrial economy and retains a large presence in the area. It now employs 61,000 people around the world.

The Hunt family remained highly active in Pittsburgh community, emphasizing philanthropy and historic preservation. Alfred's son Roy A. Hunt worked his way from mill clerk at Alcoa up to President. Along with his wife Rachel McMasters Miller Hunt, Roy A. Hunt set up the Hunt Foundation in Pittsburgh in 1951. A large amount of the money went to the Hunt Institute for Botanical Documentation at Carnegie Mellon University. As per his will, a second foundation called the Roy A. Hunt Foundation was founded after his death in 1966, and these two foundations merged in 1994. Since this time, the Roy A. Hunt Foundation has funded primarily community development, environmental, and youth violence prevention initiatives. The Foundation is headquartered in Pittsburgh.

Criteria 4: Its identification as the work of an architect, designer, engineer, or builder whose individual work is significant in the history or development of the City of Pittsburgh, the State of Pennsylvania, the Mid-Atlantic Region, or the United States

Association with W.G. Wilkins Company and Joseph F. Kuntz

The W.G. Wilkins Company, the firm that designed the Hunt Armory, had an immense impact on the architectural development of the City of Pittsburgh and the region as a whole. The most instrumental architect at W.G. Wilkins Company was Joseph Franklin Kuntz, who designed the Hunt Armory in addition to many other armories and historic buildings in Pennsylvania, particularly in the Pittsburgh area.

Mr. Kuntz was born in Natrona, an industrial riverfront town about 24 miles east of Downtown Pittsburgh. His father was in the lumber business and Mr. Kuntz worked in the business as well for approximately 8 years. After this time he moved to Pittsburgh to work as an engineer for William Glyde Wilkins, who was a partner in the firm Wilkins and Davidson. The firm eventually changed its name to W.G. Wilkins Company, and Mr. Kuntz stayed on as supervisor of their architectural department. W.G. Wilkins Company specialized in coal and coke plants in addition to armories, and built many of the plants in the Pittsburgh and West Virginia area. As was common in the era, the same firm constructing the plant would also construct a company town adjacent to the plant for the workers. This primarily meant the design and construction of housing, but also stores, schools, churches, and other community assets necessary for the workers in the plants. The W.G. Wilkins Company served as architects for this diverse set of structures, creating a cohesive aesthetic that is distinctive to its era.

Mr. Kuntz primarily designed railroad stations, gas stations (many of which were for the Atlantic Refining Company of PA), armories, commercial buildings, industrial buildings, and at least one grand estate. A selection of his work follows below:

- W.W. Lawrence Paint Building, West Carson Street (demolished)
- Frick & Lindsey Building, now the Andy Warhol Museum
- Maul Building, East Carson Street (listed on the National Register of Historic Places; contained in City of Pittsburgh Historic District)
- Columbia Gas Company, now the Art Institute of Pittsburgh (listed on National Register of Historic Places)
- Linden Hall, Dawson, PA (listed on National Register of Historic Places)

Kuntz designed 25 armories in total, 18 of which are in Pennsylvania. The armories are among his most recognizable and distinctive buildings due to their distinctive "T" shape, use of renaissance and Tudor revival styles, and extensive use of brick and stone. Kuntz's armories are concentrated in Western and Central Pennsylvania: among them are the Hunt Armory, the Latrobe Armory, the Scottdale Armory, the Bellefonte Armory, the Butler Armory, the Ford City Armory, the Kane Armory, the Indiana Armory, and

the Huntington Armory. Mr. Kuntz lived for most of his life in Pittsburgh with his wife Anne, and had two sons.

Criteria 7: Its association with important cultural or social aspects or events in the history of the City of Pittsburgh, the State of Pennsylvania, the Mid-Atlantic region, or the United States.

The 28th Infantry Division has a rich history and is the oldest division-sized unit in the armed forces of the United States. The division was officially established in 1879 and was later redesignated as the 28th division in 1917 after America entered World War One. It continues service today as part of the Pennsylvania Army National Guard, and is located in the Hunt Armory building. It is nicknamed the Keystone Division due to its red “Pennsylvania Keystone” insignia, which can be found on both the Hunt Armory site and the shoulder sleeves of the infantry. The 107th Field Artillery had its home in the Hunt Armory from 1911 until 2008. The 107th Field Artillery and its predecessor, Battery B, fought in Antietam, Gettysburg, and Chancellorsville during the Civil War, Puerto Rico during the Spanish-American War, World War I, World War II, Bosnia and Iraq.

The 28th Infantry Division fought in several key historical battles in United States military history including Antietam, Gettysburg, and Chancellorsville during the Civil War, Puerto Rico during the Spanish-American War, The Marne in World War I, and Normandy and the Battle of the Bulge in World War II. The 28th was highly decorated in World War II due to their instrumental role in the war, participating in hand-to-hand combat. Most recently the 28th was called up to fight in Iraq. Several plaques in the Hunt Armory commemorate soldiers killed in the line of duty in these events, from World War One all the way to the Iraq War.

President. Harry S. Truman delivered his re-election speech from the Hunt Armory drill hall in 1948, and Dwight D. Eisenhower spoke at the Hunt Armory twice, once as a Presidential candidate and once as the President of the United States. In 1952, Reverend Billy Graham launched his “Pittsburgh Crusades” from the Hunt Armory. He described Pittsburgh as a “hard city—one without much religion”, adding that “we’re trying to choose hard cities for our crusade”.

Criteria 10: Its unique location and distinctive physical appearance or presence representing an established and familiar visual feature of a neighborhood, community, or the City of Pittsburgh.

The Hunt Armory serves as an informal local landmark for Shadyside due to its remarkable size, distinguished and noticeable architecture, and longstanding presence as a neighborhood fixture. The building precedes even the neighborhood of Shadyside, as early sources document that the area was simply referred to as East Liberty during its construction. The Shadyside neighborhood developed with the Armory always present as a fixture.

The presence of the Hunt Armory in its location is quite distinctive, as the surrounding neighborhood is quite different. On the other side of the street from the Armory is a school, and on the nearby streets there are quiet, tree-lined residential streets with a mix of small apartment buildings and Victorian houses. However, the presence of the Armory does not feel intrusive: the longstanding presence of the Hunt Armory in the Shadyside neighborhood means the area has grown and developed around the Armory and incorporated it into the urban fabric. This would make any potential demolition or alteration of the structure highly disruptive to the built environment. Although there are similar-sized landmarks in

Shadyside, such as Shadyside Presbyterian Church and the Rodef Shalom Temple, they are quite architecturally and historically different from the Armory, making its presence important in improving the cultural heritage of the neighborhood.

10. Integrity

The Hunt Armory meets the National Register Bulletin's criteria for integrity. The structure was already placed on the National Register of Historic Places on November 14th, 1991, and no renovations that would diminish its integrity have occurred since. Because the integrity of the Hunt Armory has already been confirmed by the National Register Bulletin, the integrity of the structure is not a major issue.

The Armory is still in use as a working armory by the PA National Guard and has been maintained as such. Therefore some features of the interior may have been altered to accommodate modern military needs. However, the original 1911 structure maintains the majority of its original character. The façade has been carefully preserved and maintained over time. The roof consists of glass panes on a metal grid: while the panes have most likely been replaced over time, the roof structure is likely to be the original, which was designed to allow a high volume of light into the drill hall.

The original entrance for horse-drawn carriages has been converted into a garage door. However, this was likely to have been retrofitted over 50 years ago. The NRB guidelines state that, "After the passage of fifty years, a reconstruction may attain its own significance for what it reveals about the period in which it was built, rather than the historic period it was intended to depict. On that basis a reconstruction can possibly qualify under any Criteria." Therefore, this does not disqualify or diminish the historic status of the Armory. Since any repairs or retrofits were done in the style of the original construction.

11. Good faith effort to communicate

Because the Hunt Armory is owned by the Commonwealth of Pennsylvania, there is no single owner to communicate to. Emails and hard-copy letters have been sent to the following elected officials and government employees:

- Major General Wesley E. Craig, Pennsylvania National Guard
- The Honorable House Speaker Samuel H. Smith
- The Honorable President Pro-Tempore Joe Scarnati
- The Honorable Governor Tom Corbett
- Secretary Sheri Phillips, Pennsylvania Department of General Services

Please see the Appendix for copies of the correspondence.

12. Photograph Logs

Index of Photographs

1. Exterior of Hunt Armory from 324 Emerson Street, Pittsburgh, PA, July 2013
2. Military symbols on façade entablature, 324 Emerson St, Pittsburgh, PA, July 2013
3. Entablature of Hunt Armory, 324 Emerson St, Pittsburgh, PA, July 2013
4. Close-up of acroterion with molding, 324 Emerson St, Pittsburgh, PA, July 2013
5. Ornate military-theme stone carvings in between neoclassical pilasters, 324 Emerson St, Pittsburgh, PA, July 2013
6. Plaque commemorating 107th Field Artillery Casualties in World War One, with Red Keystone Insignia, 324 Emerson St, Pittsburgh, PA, July 2013
7. Government Stone Carving on Architrave, 324 Emerson St, Pittsburgh, PA, July 2013
8. Current setup inside Hunt Armory, 324 Emerson St, Pittsburgh, PA, July 2013
9. Figure 9: East Liberty Memorial Plans, 1921

10. Eisenhower's Speech at the Hunt Armory, 1952
11. Eisenhower at Hunt Armory, 1952
12. Mamie Eisenhower at Hunt Armory, 1952
13. Eisenhower at Hunt Armory Delivering Election Speech with PA Seal at Podium, 1952
14. *Portrait of Billie Spellman wearing hat and tweed suit jacket, standing behind spotted horse with saddle and bridle, lying on straw in Hunt Armory during horse show. January 1945.*
15. *Wilbur Creelman and Joyce Gibson standing in Pet Milk promotional booth in the Hunt Armory for the 1954 Pittsburgh Courier Home Service Fair. June 10-12, 1954*
16. Map of Hunt Armory Location in Shadyside

Figure 1: Exterior of Hunt Armory from 324 Emerson Street, Pittsburgh, PA, July 2013

Figure 2: Military symbols on façade entablature, 324 Emerson St, Pittsburgh, PA, July 2013

Figure 3: Entablature of Hunt Armory, 324 Emerson St, Pittsburgh, PA, July 2013

Figure 4: Close-up of acroterion with molding, 324 Emerson St, Pittsburgh, PA, July 2013

Figure 5: Ornate military-theme stone carvings in between neoclassical pilasters, 324 Emerson St, Pittsburgh, PA, July 2013

Figure 6: Plaque commemorating 107th Field Artillery Casualties in World War One, with Red Keystone Insignia, 324 Emerson St, Pittsburgh, PA, July 2013

Figure 7: Government Stone Carving on Architrave, 324 Emerson St, Pittsburgh, PA, July 2013

Figure 8: Current setup inside Hunt Armory, 324 Emerson St, Pittsburgh, PA, July 2013

13. Supporting Documents

Figure 9: East Liberty Memorial Plans, 1921

Figure 10: Eisenhower's Speech at the Hunt Armory, 1952

Figure 11: Eisenhower at Hunt Armory, 1952

Figure 12: Mamie Eisenhower at Hunt Armory, 1952

Figure 13: Eisenhower at Hunt Armory Delivering Election Speech with PA Seal at Podium, 1952

Figure 14: *Portrait of Billie Spellman wearing hat and tweed suit jacket, standing behind spotted horse with saddle and bridle, lying on straw in Hunt Armory during horse show. January 1945. (Photo Credit: Charles “Teenie” Harris)*

Figure 15: *Wilbur Creelman and Joyce Gibson standing in Pet Milk promotional booth in the Hunt Armory for the 1954 Pittsburgh Courier Home Service Fair. June 10-12, 1954. (Photo Credit: Charles “Teeny” Harris)*

Figure 16: Map of Hunt Armory Location in Shadyside (Map Credit: Google Maps)

13. Supporting Documents

Summary--Letters of Support:

- Shadyside Action Coalition
- Soldiers and Sailors Memorial Hall and Museum Trust
- Pittsburgh History and Landmarks Foundation
- Pennsylvania Historical and Museum Commission
- Preservation Pittsburgh
- Young Preservationists Association of Pittsburgh

Summary--Letters to Owners:

- Major General Wesley E. Craig, Pennsylvania National Guard
- The Honorable House Speaker Samuel H. Smith
- The Honorable President Pro-Tempore Joe Scarnati
- The Honorable Governor Tom Corbett
- Secretary Sheri Phillips, Pennsylvania Department of General Services

Works Cited

"Biggest Auto Show in District's History Opens in Hunt Armory." *Beaver Valley Times* January 29, 1955 1955, sec. A1. Print.

"Graham Sees Better City." *Pittsburgh Post-Gazette* September 12 1952: 18. Print.

"Hunt Armory Horse Show Draws Crowd." *Pittsburgh Post-Gazette* Jan 19 1945: 11. Print.

"They'll Ride for Charity." *The Pittsburgh Press* December 12, 1930 1930, sec. 1: 53. Print.

Atlantic Publishing. *Contemporary American Biography: Biographical Sketches of Representative Men of the Day: Representatives of Modern Thought and Progress, of the Pulpit, the Press, the Bench and Bar, of Legislation, Invention, And the Great Industrial Interests of the Country*. New York: Atlantic Publishing and Engraving Company, 1895. Print.

GlobalSecurity.org. "1st Batallion, 107th Field Artillery Regiment". 2013. June 24 2013. <www.globalsecurity.org/military/agency/army/1-107fa.htm>.

Harper, Frank. "Joseph Franklin Kuntz." *Pittsburgh of Today*. Vol. 3. New York: American Historical Society, 1931. 31-32. Print.

Historic Pittsburgh. *Historic Pittsburgh Image Collection*. Historic Pittsburgh, Pittsburgh, 1952.

Lodmeu, Walter C. *Pittsburgh's Landmark Architecture: The Historic Buildings of Pittsburgh and Allegheny County*. Pittsburgh: Pittsburgh History and Landmarks Foundation, 1997. Print.

Pennsylvania National Guard. "Pennsylvania National Guard: 28th Infantry Division". 2013. June 29 2013. <pa.ng.mil/ARNG/28ID/pages/default.aspx>.

Pittsburgh History and Landmarks Foundation. *Pennsylvania Historic Resource Survey Form*. Harrisburg, PA: Office of Historic Preservation, 1982. Print.

Roy A. Hunt Foundation. "Alfred E. Hunt". 2012. The Bayer Center for Nonprofit Management at Robert Morris University. July 5 2013. <rahuntfdn.org/?page_id=104>.

38TH DISTRICT

JIM FERLO

□ **SENATE BOX 203038**
HARRISBURG, PA 17120-3038
(717) 787-6123
FAX: (717) 772-3695

□ **3519 BUTLER STREET**
PITTSBURGH, PA 15201
(412) 621-3006
FAX: (412) 621-0373

□ **1633 PACIFIC AVENUE**
NATRONA HEIGHTS, PA 15065
(724) 230-2000
FAX: (724) 230-2003

E-MAIL: ferlo@pasenate.com
WEBSITE: www.SenatorFerlo.com

Senate of Pennsylvania

COMMITTEES

LAW & JUSTICE, MINORITY CHAIR
APPROPRIATIONS, MINORITY VICE CHAIR
CONSUMER PROTECTION
& PROFESSIONAL LICENSURE
ENVIRONMENTAL RESOURCES & ENERGY

URBAN REDEVELOPMENT AUTHORITY
OF PITTSBURGH, BOARD TREASURER
ALLEGHENY RIVER TOWNS ENTERPRISE
ZONE (ARTEZ), MEMBER

PORT OF PITTSBURGH COMMISSION,
BOARD MEMBER

PITTSBURGH GREEN INNOVATORS,
VICE-PRESIDENT

PRESERVATION PENNSYLVANIA,
BOARD MEMBER

PA HISTORICAL & MUSEUM COMMISSION,
BOARD MEMBER

LGBT EQUALITY CAUCUS, MEMBER
ARTS AND CULTURE CAUCUS, MEMBER
THIRD CLASS CITIES CAUCUS, MEMBER

September 3rd, 2013

The Honorable Tom Corbett
301 5th Avenue, Room 240
Pittsburgh, PA, 15222

Dear Governor Corbett

This letter is to inform you that I am nominating the Hunt Armory, located at 324 Emerson St, Pittsburgh, PA, for historic designation by the City of Pittsburgh Historic Review Committee. The armory is Allegheny County Parcel number 0084-L-00283. The owner is the Commonwealth of Pennsylvania's Department of Military and Veterans Affairs. The Hunt Armory has a rich history relevant to the City of Pittsburgh, the Mid-Atlantic Region, and the Pennsylvania National Guard. It is also a unique and exceptional architectural structure.

I am sending this letter in order to fulfill Section 11.1 of the Individual Property Historic Nomination Form, which states that "the nomination must be accompanied by evidence that the nominator has made a good-faith effort to communicate his or her interest in the historic designation of this landmark or district to the other(s) of these properties". Because the owner is the Commonwealth of Pennsylvania, I am informing all directly related governmental organizations of my nomination.

I am intending to submit the nomination in the month of September 2013. If you have any questions about the process, please contact Sarah Quinn of the City of Pittsburgh Historic Preservation Department at 412-255-2243. You can also contact my district office at 412-621-3006 with additional questions or concerns. Thank you for your attention.

Sincerely,

A handwritten signature in black ink that reads "Jim Ferlo".

Jim Ferlo
State Senator
38th District

38TH DISTRICT

JIM FERLO

□ SENATE BOX 203038
HARRISBURG, PA 17120-3038
(717) 787-6123
FAX: (717) 772-3695

□ 3519 BUTLER STREET
PITTSBURGH, PA 15201
(412) 621-3006
FAX: (412) 621-0373

□ 1633 PACIFIC AVENUE
NATRONA HEIGHTS, PA 15065
(724) 230-2000
FAX: (724) 230-2003

E-MAIL: ferlo@pasenate.com
WEBSITE: www.SenatorFerlo.com

Senate of Pennsylvania

COMMITTEES

LAW & JUSTICE, MINORITY CHAIR
APPROPRIATIONS, MINORITY VICE CHAIR
CONSUMER PROTECTION
& PROFESSIONAL LICENSURE
ENVIRONMENTAL RESOURCES & ENERGY

URBAN REDEVELOPMENT AUTHORITY
OF PITTSBURGH, BOARD TREASURER
ALLEGHENY RIVER TOWNS ENTERPRISE
ZONE (ARTEZ), MEMBER

PORT OF PITTSBURGH COMMISSION,
BOARD MEMBER

PITTSBURGH GREEN INNOVATORS,
VICE-PRESIDENT

PRESERVATION PENNSYLVANIA,
BOARD MEMBER

PA HISTORICAL & MUSEUM COMMISSION,
BOARD MEMBER

LGBT EQUALITY CAUCUS, MEMBER
ARTS AND CULTURE CAUCUS, MEMBER
THIRD CLASS CITIES CAUCUS, MEMBER

September 3rd, 2013

Major General Wesley E. Craig
PA National Guard Joint Force Headquarters
Bldg S-0-47, Fort Indiantown Gap
Annville, PA, 17003

Dear General Craig,

This letter is to inform you that I am nominating the Hunt Armory, located at 324 Emerson St, Pittsburgh, PA, for historic designation by the City of Pittsburgh Historic Review Committee. The armory is Allegheny County Parcel number 0084-L-00283. The owner is the Commonwealth of Pennsylvania's Department of Military and Veterans Affairs. The Hunt Armory has a rich history relevant to the City of Pittsburgh, the Mid-Atlantic Region, and the Pennsylvania National Guard. It is also a unique and exceptional architectural structure.

I am sending this letter in order to fulfill Section 11.1 of the Individual Property Historic Nomination Form, which states that "the nomination must be accompanied by evidence that the nominator has made a good-faith effort to communicate his or her interest in the historic designation of this landmark or district to the other(s) of these properties". Because the owner is the Commonwealth of Pennsylvania, I am informing all directly related governmental organizations of my nomination.

I am intending to submit the nomination in the month of September 2013. If you have any questions about the process, please contact Sarah Quinn of the City of Pittsburgh Historic Preservation Department at 412-255-2243. You can also contact my district office at 412-621-3006 with additional questions or concerns. Thank you for your attention.

Sincerely,

A handwritten signature in black ink that reads "Jim Ferlo".

Jim Ferlo
State Senator
38th District

38TH DISTRICT

JIM FERLO

□ SENATE BOX 203038
HARRISBURG, PA 17120-3038
(717) 787-6123
FAX: (717) 772-3695

□ 3519 BUTLER STREET
PITTSBURGH, PA 15201
(412) 621-3006
FAX: (412) 621-0373

□ 1633 PACIFIC AVENUE
NATRONA HEIGHTS, PA 15065
(724) 230-2000
FAX: (724) 230-2003

E-MAIL: ferlo@pasenate.com
WEBSITE: www.SenatorFerlo.com

Senate of Pennsylvania

COMMITTEES

LAW & JUSTICE, MINORITY CHAIR
APPROPRIATIONS, MINORITY VICE CHAIR
CONSUMER PROTECTION
& PROFESSIONAL LICENSURE
ENVIRONMENTAL RESOURCES & ENERGY

URBAN REDEVELOPMENT AUTHORITY
OF PITTSBURGH, BOARD TREASURER
ALLEGHENY RIVER TOWNS ENTERPRISE
ZONE (ARTEZ), MEMBER

PORT OF PITTSBURGH COMMISSION,
BOARD MEMBER

PITTSBURGH GREEN INNOVATORS,
VICE-PRESIDENT

PRESERVATION PENNSYLVANIA,
BOARD MEMBER

PA HISTORICAL & MUSEUM COMMISSION,
BOARD MEMBER

LGBT EQUALITY CAUCUS, MEMBER
ARTS AND CULTURE CAUCUS, MEMBER
THIRD CLASS CITIES CAUCUS, MEMBER

September 3rd, 2013

Secretary Sheri Phillips
Pennsylvania Department of General Services
515 North Office Building
Harrisburg, PA, 17125

Dear Secretary Phillips,

This letter is to inform you that I am nominating the Hunt Armory, located at 324 Emerson St, Pittsburgh, PA, for historic designation by the City of Pittsburgh Historic Review Committee. The armory is Allegheny County Parcel number 0084-L-00283. The owner is the Commonwealth of Pennsylvania's Department of Military and Veterans Affairs. The Hunt Armory has a rich history relevant to the City of Pittsburgh, the Mid-Atlantic Region, and the Pennsylvania National Guard. It is also a unique and exceptional architectural structure.

I am sending this letter in order to fulfill Section 11.1 of the Individual Property Historic Nomination Form, which states that "the nomination must be accompanied by evidence that the nominator has made a good-faith effort to communicate his or her interest in the historic designation of this landmark or district to the other(s) of these properties". Because the owner is the Commonwealth of Pennsylvania, I am informing all directly related governmental organizations of my nomination.

I am intending to submit the nomination in the month of September 2013. If you have any questions about the process, please contact Sarah Quinn of the City of Pittsburgh Historic Preservation Department at 412-255-2243. You can also contact my district office at 412-621-3006 with additional questions or concerns. Thank you for your attention.

Sincerely,

A handwritten signature in cursive script that reads "Jim Ferlo".

Jim Ferlo
State Senator
38th District

38TH DISTRICT

JIM FERLO

□ SENATE BOX 203038
HARRISBURG, PA 17120-3038
(717) 787-6123
FAX: (717) 772-3695

□ 3519 BUTLER STREET
PITTSBURGH, PA 15201
(412) 621-3006
FAX: (412) 621-0373

□ 1633 PACIFIC AVENUE
NATRONA HEIGHTS, PA 15065
(724) 230-2000
FAX: (724) 230-2003

E-MAIL: ferlo@pasenate.com
WEBSITE: www.SenatorFerlo.com

Senate of Pennsylvania

COMMITTEES

LAW & JUSTICE, MINORITY CHAIR
APPROPRIATIONS, MINORITY VICE CHAIR
CONSUMER PROTECTION
& PROFESSIONAL LICENSURE
ENVIRONMENTAL RESOURCES & ENERGY

URBAN REDEVELOPMENT AUTHORITY
OF PITTSBURGH, BOARD TREASURER
ALLEGHENY RIVER TOWNS ENTERPRISE
ZONE (ARTEZ), MEMBER

PORT OF PITTSBURGH COMMISSION,
BOARD MEMBER

PITTSBURGH GREEN INNOVATORS,
VICE-PRESIDENT

PRESERVATION PENNSYLVANIA,
BOARD MEMBER

PA HISTORICAL & MUSEUM COMMISSION,
BOARD MEMBER

LGBT EQUALITY CAUCUS, MEMBER
ARTS AND CULTURE CAUCUS, MEMBER
THIRD CLASS CITIES CAUCUS, MEMBER

September 3rd, 2013

The Honorable President Pro-Tempore Joe Scarnati
Senate Box 203025
292 Main Capitol
Harrisburg, PA, 17120

Dear Senator Scarnati,

This letter is to inform you that I am nominating the Hunt Armory, located at 324 Emerson St, Pittsburgh, PA, for historic designation by the City of Pittsburgh Historic Review Committee. The armory is Allegheny County Parcel number 0084-L-00283. The owner is the Commonwealth of Pennsylvania's Department of Military and Veterans Affairs. The Hunt Armory has a rich history relevant to the City of Pittsburgh, the Mid-Atlantic Region, and the Pennsylvania National Guard. It is also a unique and exceptional architectural structure.

I am sending this letter in order to fulfill Section 11.1 of the Individual Property Historic Nomination Form, which states that "the nomination must be accompanied by evidence that the nominator has made a good-faith effort to communicate his or her interest in the historic designation of this landmark or district to the other(s) of these properties". Because the owner is the Commonwealth of Pennsylvania, I am informing all directly related governmental organizations of my nomination.

I am intending to submit the nomination in the month of September 2013. If you have any questions about the process, please contact Sarah Quinn of the City of Pittsburgh Historic Preservation Department at 412-255-2243. You can also contact my district office at 412-621-3006 with additional questions or concerns. Thank you for your attention.

Sincerely,

A handwritten signature in cursive script that reads "Jim Ferlo".

Jim Ferlo
State Senator
38th District

38TH DISTRICT

JIM FERLO

□ SENATE BOX 203038
HARRISBURG, PA 17120-3038
(717) 787-6123
FAX: (717) 772-3695

□ 3519 BUTLER STREET
PITTSBURGH, PA 15201
(412) 621-3006
FAX: (412) 621-0373

□ 1633 PACIFIC AVENUE
NATRONA HEIGHTS, PA 15065
(724) 230-2000
FAX: (724) 230-2003

E-MAIL: ferlo@pasenate.com
WEBSITE: www.SenatorFerlo.com

Senate of Pennsylvania

COMMITTEES

LAW & JUSTICE, MINORITY CHAIR
APPROPRIATIONS, MINORITY VICE CHAIR
CONSUMER PROTECTION
& PROFESSIONAL LICENSURE
ENVIRONMENTAL RESOURCES & ENERGY

URBAN REDEVELOPMENT AUTHORITY
OF PITTSBURGH, BOARD TREASURER
ALLEGHENY RIVER TOWNS ENTERPRISE
ZONE (ARTEZ), MEMBER

PORT OF PITTSBURGH COMMISSION,
BOARD MEMBER

PITTSBURGH GREEN INNOVATORS,
VICE-PRESIDENT

PRESERVATION PENNSYLVANIA,
BOARD MEMBER

PA HISTORICAL & MUSEUM COMMISSION,
BOARD MEMBER

LGBT EQUALITY CAUCUS, MEMBER
ARTS AND CULTURE CAUCUS, MEMBER
THIRD CLASS CITIES CAUCUS, MEMBER

September 3rd, 2013

The Honorable House Speaker Samuel H. Smith
139 Main Capitol Building
PO Box 202066
Harrisburg, PA, 17120-2066

Dear Representative Smith,

This letter is to inform you that I am nominating the Hunt Armory, located at 324 Emerson St, Pittsburgh, PA, for historic designation by the City of Pittsburgh Historic Review Committee. The armory is Allegheny County Parcel number 0084-L-00283. The owner is the Commonwealth of Pennsylvania's Department of Military and Veterans Affairs. The Hunt Armory has a rich history relevant to the City of Pittsburgh, the Mid-Atlantic Region, and the Pennsylvania National Guard. It is also a unique and exceptional architectural structure.

I am sending this letter in order to fulfill Section 11.1 of the Individual Property Historic Nomination Form, which states that "the nomination must be accompanied by evidence that the nominator has made a good-faith effort to communicate his or her interest in the historic designation of this landmark or district to the other(s) of these properties". Because the owner is the Commonwealth of Pennsylvania, I am informing all directly related governmental organizations of my nomination.

I am intending to submit the nomination in the month of September 2013. If you have any questions about the process, please contact Sarah Quinn of the City of Pittsburgh Historic Preservation Department at 412-255-2243. You can also contact my district office at 412-621-3006 with additional questions or concerns. Thank you for your attention.

Sincerely,

A handwritten signature in cursive script that reads "Jim Ferlo".

Jim Ferlo
State Senator
38th District

PITTSBURGH HISTORY & LANDMARKS FOUNDATION

100 West Station Square Drive, Suite 450
Pittsburgh, PA 15219-1134
412-471-5808 • FAX 412-471-1633 • www.phlf.org

July 10, 2013

Senator Jim Ferlo
Pennsylvania State Senate
Pittsburgh Office
3519 Butler Street
Pittsburgh, PA 15201

Dear Senator Ferlo:

Pittsburgh History & Landmarks Foundation (PHLF) supports your nomination of the Pennsylvania National Guard's Captain Alfred E. Hunt Armory at 324 Emerson Street in Shadyside as a city-designated historic structure. Respected architect Joseph F. Kuntz of the W. G. Wilkins Company designed the Hunt Armory and construction began in 1909. It is a historic and architecturally significant building for the neighborhood of Shadyside and the City of Pittsburgh, is listed on the National Register of Historic Places, and is featured in PHLF's *Pittsburgh's Landmark Architecture* by Walter C. Kidney.

The city's historic designation will encourage continuing responsible stewardship and preservation of this landmark building by helping to ensure a public review process before significant exterior alterations can occur.

As always, thank you for your good work on behalf of preserving Pittsburgh's historic architecture.

Sincerely,

A handwritten signature in blue ink, appearing to read 'Arthur P. Ziegler, Jr.', with a long, sweeping underline that extends to the right.

Arthur P. Ziegler, Jr.
President

CC: Matthew Ragan
Karamagi Rujumba
Michael Sriprasert
Al Tannler

Commonwealth of Pennsylvania
Pennsylvania Historical and Museum Commission
The State Museum Building
300 North Street
Harrisburg, Pennsylvania 17120-0024
www.phmc.state.pa.us

Dear Senator Ferlo:

Thank you for your leadership in designating the Hunt Armory building at 324 Emerson Street in Shadyside for designation as an historic landmark. As you know, the armory is a beautiful example of classical revival architecture built by noteworthy Pittsburgh architecture firm W.G. Wilkins Company, whose historic buildings have significantly contributed to the unique aesthetic of Western Pennsylvania. The building already serves the neighborhood as an unofficial landmark because of its distinctive appearance, and is a prominent visual feature of Shadyside that enhances the rich cultural heritage of the neighborhood. Presidents Harry S. Truman and Dwight D. Eisenhower both gave speeches there, and the space also currently hosts excellent cultural events like the Handmade Arcade. While the building is *currently* listed on the National Register of Historic Places, a local designation from the City of Pittsburgh's Historic Review Commission would draw attention to and help protect this important resource.

In short, this is a spectacular building. I concur that National Register listing alone will not prevent any future unsympathetic development plans. It is my understanding that Pittsburgh's ordinance only reviews exterior changes however the State Historic Preservation Office and the Smithsonian-affiliated Heinz History Center would be in support of the local designation.

Since the building is listed in the National Register a developer could seek federal and state historic preservation tax incentives. As you know, the SHPO's review of the tax credit project would consider interior rehabilitation/changes. Furthermore, if the National Guard transfers the armory out of federal ownership, the SHPO would enter into an agreement under Section 106 and would request that a covenant be placed on the property. Covenant monitoring is similar to our review under Section 106. We would review all interior/exterior plans in accordance with the Secretary of the Interior's Standards (regardless of ownership) under the covenant agreement.

Please let me know if we may be of assistance, and, once again, thank you for your continuing efforts to preserve our rich heritage.

Sincerely,

Andrew E. Masich
Chairman
Pennsylvania Historical and Museum Commission
412-454-6371
www.phmc.state.pa.us

President & CEO
Senator John Heinz History Center
1212 Smallman St.
Pittsburgh, PA 15222
aemasich@heinzhistorycenter.org
www.heinzhistorycenter.org

223 Fourth Avenue Suite 800 Pittsburgh, PA 15222

July 15, 2013

State Senator Jim Ferlo
3519 Butler Street
Pittsburgh, PA 15201

Dear Senator Ferlo,

Preservation Pittsburgh is pleased to support the application to designate the Hunt Armory building as a local historic landmark.

The Hunt Armory building is significant for its exemplification of Classical Revival architecture designed by local architect William G. Wilkins. W.G. Wilkins Company, a Pittsburgh based firm, was known for designing many of Pennsylvania's most recognizable and historic armories.

Many important historical figures have given speeches at the Hunt Armory including presidents Harry S. Truman and Dwight D. Eisenhower, making the Hunt Armory significant for its association with historic events. The armory has always been a functioning armory in addition to a cultural destination and distinctive local landmark.

Preservation Pittsburgh wholeheartedly supports the efforts to preserve the Hunt Armory building by designation as a local historic landmark.

Sincerely,

Laura Schwartz
Vice President, Preservation Pittsburgh

SHADYSIDE

action coalition

August 1, 2013

State Senator Jim Ferlo
3519 Butler Street
Pittsburgh, PA 15201

Dear Senator Ferlo,

The Shadyside Action Coalition, known as SAC, is a not-for profit community organization, whose goal is to preserve the quality of life in Shadyside and to be actively involved with the future development of our community.

At our July 11th, 2013 monthly board meeting, the SAC committee voted unanimously to offer our full support of your request for Historic Status for the Hunt Armory.

The armory is an important piece of architectural history, known for its exemplification of Classical Revival architecture. It was designed by local architect William G. Wilkins. W.G. Wilkins Company, a Pittsburgh based firm, known for designing many of Pennsylvania's most recognizable and historic armories. It is the home base for the 28th Infantry Division, who fought in several key historical battles in the U.S. during the Civil War, the Spanish-American War, World War I and II, and continues to stand on guard today. While Shadyside is full of historic residences, this building represents the public sphere and is a unique city asset.

Many important historical figures have given speeches at the Hunt Armory including presidents Harry S. Truman and Dwight D. Eisenhower, making the Hunt Armory significant for its association with historic events. The Armory has always been a functioning armory in addition to a cultural destination hosting Pittsburgh's largest indoor events prior to the construction of the Civic Arena, and continues to serve as a distinctive local landmark.

Our board thanks you for your work in this effort and wholeheartedly supports the application to preserve the Hunt Armory building by designation as a local historic landmark. We look forward to being actively involved in any future discussions regarding development surrounding the Armory building.

Sincerely,

Dennis E Downey
Committee Member - Shadyside Action Coalition

SOLDIERS & SAILORS

MEMORIAL HALL & MUSEUM TRUST, INC.

August 8, 2013

State Senator Jim Ferlo
3519 Butler Street
Pittsburgh, PA 15201

Dear Senator Ferlo,

As President & CEO of Soldiers & Sailors Memorial Hall & Museum, I am pleased to support the application to designate the Hunt Armory building as a local historic landmark. We are honored to support your efforts to save one of our Region's historical treasures. Similarly to our thinking here at Soldiers & Sailors, we encourage a 'triple bottom line' sustainability approach that benefits the environment, social equity, and economic revitalization.

The armory is an important piece of architectural history, known for its exemplification of Classical Revival architecture. It was designed by local architect William G. Wilkins. W.G. Wilkins Company, a Pittsburgh based firm, was known for designing many of Pennsylvania's most recognizable and historic armories. It is the home base for the 28th Infantry Division, who fought in several key historical battles in the U.S. during the Civil War, the Spanish-American War, World War I and II, and continues to stand on guard today. While Shadyside is full of historic residences, this building represents the public sphere and is a unique city asset.

Many important historical figures have given speeches at the Hunt Armory including Presidents Harry S. Truman and Dwight D. Eisenhower, making the Hunt Armory significant for its association with historic events. The armory has always been a functioning armory in addition to a cultural destination hosting Pittsburgh's largest indoor events prior to the construction of the Civic Arena, and continues to serve as a distinctive local landmark.

Soldiers & Sailors Memorial Hall & Museum wholeheartedly supports the efforts to preserve the Hunt Armory building by designation as a local historic landmark.

Sincerely,

John F. McCabe
President & CEO

Honor them with your presence

July 19, 2013

Historic Review Commission
City of Pittsburgh Department of City Planning
200 Ross Street, Fourth Floor
Pittsburgh, PA 15219

To the Historic Review Commission:

The Young Preservationists Association (YPA) of Pittsburgh supports the nomination of the Hunt Armory building for designation as a historic landmark. YPA works to engage the next generation in historic preservation. We believe that historic preservation of buildings like the Hunt Armory is an effective tool for economic and regional revitalization. In fact, the neighborhood of Shadyside has grown and developed around this long-standing architectural feature.

The Hunt Armory is a distinctive landmark in Shadyside that spans most of a city block—it might be nestled into the neighborhood but its large presence is difficult to miss. Children who attend Sacred Heart School across the street pass by daily. The armory is an important piece of architectural history - President Eisenhower gave speeches here; it is home base for the 28th Infantry Division, who fought in several key historical battles in the U.S. during the Civil War, the Spanish-American War, World War I and II, and continues to stand on guard today; it was designed by a notable local architect, Joseph Franklin Kuntz, at the W.G. Wilkins Company. While Shadyside is full of historic residences, this building represents the public sphere and is a unique city asset.

We encourage you to give life to history. By granting historic designation to the Hunt Armory, you'll protect it for future generations to appreciate.

Regards,
Gerrod Winston
YPA Board Chair

Works Cited

"Biggest Auto Show in District's History Opens in Hunt Armory." *Beaver Valley Times* January 29, 1955 1955, sec. A1. Print.

"Graham Sees Better City." *Pittsburgh Post-Gazette* September 12 1952: 18. Print.

"Hunt Armory Horse Show Draws Crowd." *Pittsburgh Post-Gazette* Jan 19 1945: 11. Print.

"They'll Ride for Charity." *The Pittsburgh Press* December 12, 1930 1930, sec. 1: 53. Print.

Atlantic Publishing. *Contemporary American Biography: Biographical Sketches of Representative Men of the Day: Representatives of Modern Thought and Progress, of the Pulpit, the Press, the Bench and Bar, of Legislation, Invention, And the Great Industrial Interests of the Country*. New York: Atlantic Publishing and Engraving Company, 1895. Print.

GlobalSecurity.org. "1st Batallion, 107th Field Artillery Regiment". 2013. June 24 2013. <www.globalsecurity.org/military/agency/army/1-107fa.htm>.

Harper, Frank. "Joseph Franklin Kuntz." *Pittsburgh of Today*. Vol. 3. New York: American Historical Society, 1931. 31-32. Print.

Historic Pittsburgh. *Historic Pittsburgh Image Collection*. Historic Pittsburgh, Pittsburgh, 1952.

Lodmeu, Walter C. *Pittsburgh's Landmark Architecture: The Historic Buildings of Pittsburgh and Allegheny County*. Pittsburgh: Pittsburgh History and Landmarks Foundation, 1997. Print.

Pennsylvania National Guard. "Pennsylvania National Guard: 28th Infantry Division". 2013. June 29 2013. <pa.ng.mil/ARNG/28ID/pages/default.aspx>.

Pittsburgh History and Landmarks Foundation. *Pennsylvania Historic Resource Survey Form*. Harrisburg, PA: Office of Historic Preservation, 1982. Print.

Roy A. Hunt Foundation. "Alfred E. Hunt". 2012. The Bayer Center for Nonprofit Management at Robert Morris University. July 5 2013. <rahuntfdn.org/?page_id=104>.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
REGISTRATION FORM

=====

1. Name of Property

=====

historic name: Hunt Armory

other name/site number: Pittsburgh Armory

=====

2. Location

=====

street & number: 324 Emerson Street

city/town: Pittsburgh

not for publication: N/A
vicinity: N/A

state: PA county: Allegheny code: 003 zip code: 15206

=====

3. Classification

=====

Ownership of Property: public-state

Category of Property: building(s)

Number of Resources within Property:

Contributing	Noncontributing	
<u>2</u>	<u>0</u>	buildings
<u> </u>	<u> </u>	sites
<u> </u>	<u> </u>	structures
<u> </u>	<u> </u>	objects
<u>2</u>	<u>0</u>	Total

Number of contributing resources previously listed in the National Register: 0

Name of related multiple property listing: Pennsylvania

National Guard Armories

4. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1966, as amended, I hereby certify that this nomination request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60. In my opinion, the property meets does not meet the National Register criteria. See continuation sheet.

Signature of certifying official

Date

State or Federal agency and bureau

In my opinion, the property meets does not meet the National Register criteria. See continuation sheet.

Signature of commenting or other official Date

State or Federal agency and bureau

5. National Park Service Certification

I, hereby, certify that this property is:

entered in the National Register.

See continuation sheet.

determined eligible for the National Register.

See continuation sheet.

determined not eligible for the National Register.

removed from the National Register.

other (explain):

Signature of Keeper

Date of Action

6. Function or Use

Historic: Defense

Sub: Arms Storage

Current: Defense

Sub: Arms Storage

7. Description

Architectural Classification:

Classical Revival

Materials:

foundation concrete

walls stone/brick

roof unknown

other

Describe present and historic physical appearance.

X See continuation sheet.

8. Statement of Significance

Certifying official has considered the significance of this property in relation to other properties: statewide

Applicable National Register Criteria: A, C

Criteria Considerations (Exceptions):

Areas of Significance: Military Architecture

Period of Significance: 1911-1939

Significant Dates: 1911 1916 1919

Cultural Affiliation: N/A

Significant Person: N/A

Architect/Builder: Wilkins, W. G. Company --architect
Dawson Construction Company --builder
Sey Construction Company -- builder
Cuthbert Brothers Company -- builder

State significance of property, and justify criteria, criteria considerations, and areas and periods of significance noted above.

X See continuation sheet.

9. Major Bibliographical References

X See continuation sheet.

Previous documentation on file (NPS):

- preliminary determination of individual listing (36 CFR 67) has been requested.
previously listed in the National Register.
previously determined eligible by the National Register.
designated a National Historic Landmark.
recorded by Historic American Buildings Survey #
recorded by Historic American Engineering Record #

Primary Location of Additional Data:

- X State historic preservation office.
Other state agency.
Federal agency.
Local government.
University.
Other -- Specify Repository:

10. Geographical Data

Acreage of Property: 2.0

UTM References:

Table with 4 columns: A, B, C, D. Each column contains Zone, Easting, and Northing values.

Verbal Boundary Description:

X See continuation sheet.

Boundary Justification:

The legal boundaries which are historically associated with the property.

See continuation sheet.

11. Form Prepared By

Name/Title: Joseph Burke, III/Kristine Wilson--Interns; William Sisson--BHP staff
Organization: PHMC -- BHP Date: 8/3/90
Street & Number: Box 1026 Telephone: (717) 783-8946
City or Town: Harrisburg State: PA Zip Code: 171018-1026

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section number: 7 Hunt Armory Page 2

=====

7. Description.

The Hunt Armory is a monumental Classical Revival style building occupying much of the elongated block bounded by Walnut, Emerson and Adler Streets and Carron Alley. The building was constructed in 1911-1919 as a trapezoid to conform to the slanting Carron Alley at the rear of the building. The oldest sections of the Hunt Armory form the east and west ends of the present building (counted as two contributing buildings). Gun sheds now used as locker rooms and a garage and located at the right (east) end of the present building were constructed in 1911 and 1916. An administrative offices and stables section constructed in 1916 occupies the left (west) end of the armory building. This section has since been converted to offices, classrooms and locker rooms. The drill hall with storage, locker and other rooms along its north edge was built in between the earlier buildings in 1919. The stone facade facing south on Emerson Street unites the various sections with Classical Revival style pilasters, entablature and parapet, while the other sides of the building show more plain brick construction. The building has good integrity.

The facade features a central entrance and pilasters surmounted by an entablature and parapet running the length of the elevation. The pilasters rest upon a stone base and water table. The entablature has a frieze divided into alternating smooth and vertically scored panels. The parapet across the middle two thirds of the facade has alternating smooth panels and recessed panels with recessed squares; the rest of the parapet is smooth. The central entrance features first-story, double wood panelled doors topped by an arched terra cotta lintel with medallions in the spandrels of the arch. Stepped pilasters projecting slightly from the wall flank each side of the entrance. A stone panel incised with the words "Pennsylvania National Guard" projects slightly from the frieze above the entrance, and a stone panel with "Hunt Armory" incised accents the parapet. A large replica of the state seal stands on top of the parapet above the entrance.

A strip of eighteen two-story window openings filled with glass block and alternating with pilasters punctuate the facade to either side of the central entrance. Each of these window strips is interrupted at the first story by two entrances. Each entrance has three sets of double wood paneled doors with transoms. Beyond the window strips are more elaborate entrances featuring double wood paneled doors with transom on the first story and decorative terra

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section number: 7 Hunt Armory Page 3

=====

7. Description.

cotta panels on the second story. The doors and panels are flanked by stepped pilasters and capped with entablature and parapet, all of which project slightly from the facade.

Beyond the more elaborate entrance on the left side of the building is the front of the administrative/stables section. The right end of this section has three bays of casement windows separated vertically by pilasters and divided between stories by recessed panels. The center of this section has a first story entrance with double hung windows above. At the left end three first-story casement windows and three second-story double hung sash separated by pilasters and recessed panels pierce the administrative/stables section.

Beyond the more elaborate entrance on the right side of the facade is the front of the 1916 gun shed. It features ten bays of double hung sash piercing the second story and four bays of double hung sash opening the four left bays; these windows are separated vertically by pilasters and between stories by recessed panels. The right six bays of the first story are opened by two garage doors.

The roof of the drill hall rises above the front facade. The roof rises steeply from behind the parapet to a strip of casement windows running the length of the drill hall. The roof then rises less steeply to a center peak.

The east elevation of the armory building is a brick wall divided into a three-bay, two-story section composing the east end of the 1916 gun shed, and to its rear a five-bay, one-story section composing the east end of the 1911 gun shed. The bays of both sections are divided by brick pilasters and surmounted by a cornice and brick parapet.

The east end of the drill hall, rising above the gun sheds, has windows set in a large arch beneath the roof line. A chimney rises up the end of the drill hall in front of the roof peak.

The west elevation of the administrative/stables section has eight bays divided by brick pilasters and topped with a brick parapet. The second story of each of the front seven bays are pierced by two double hung windows; the eighth rear-most bay has two double hung windows, one over the other. Bays four to seven also have transom windows above the second story windows. The front

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section number: 7 Hunt Armory Page 4

=====

7. Description.

three bays of the first story are each pierced by two double-pane casement windows. The first story of the eighth bay contains a door beneath a shed roof.

The west end of the drill hall rises above the administrative/stables section. It has windows set in a large arch beneath the roof line.

The north elevation of the administrative/stables section has three floors and an exposed basement. Five casement windows pierce the basement level, one two-over-two window opens the first floor, and three two-over-two windows pierce the second and third floors. A window has been bricked in on the second and third floors. A brick parapet with tile coping caps the wall, and a chimney rises left of center above the parapet.

The rear elevation of the drill hall has an exposed basement pierced in the middle by two pairs of doors. The first story is a solid brick wall. Windows that once pierced this story have been bricked in. The second story has twenty-nine bays separated by brick pilasters; window openings in these bays have also been bricked in. The drill hall wall is topped by a parapet with tile coping.

The rear wall of the 1911 gun shed has an exposed basement with double doors at each end. The first story has four bays separated by brick pilasters; window openings have been bricked in here as well. The parapet above the first story rises from both ends to a center horizontal section. The center section shows two semicircular window openings that were bricked in.

The interior of the building is dominated by the 311 foot by 148 foot drill hall. This space is covered by the roof supported by arched Pratt trusses. At the west end of the drill hall is the exposed two-story east wall of the 1916 administrative/stables section. This wall duplicates the west wall of the administrative/stables section. At the east end of the drill hall are the exposed brick bays of the west wall of the 1911 and 1916 gun sheds. On the north edge of the drill hall is a series of rooms opening on the drill hall, including storage rooms, bathrooms, electrical rooms, and a work shop. The administrative/stables section has offices, locker rooms, classrooms and storage rooms along double loaded corridors on each floor. The 1911 gun shed now has locker rooms and storage rooms. The 1916 gun shed now has a garage and boiler room.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section number: 7

Hunt Armory

Page 5

=====

7. Description.

The armory has experienced several notable interior and exterior changes. In 1947 the stables were converted to offices, classrooms and locker rooms. In 1962 the two entrances of three double doors each were inserted to both sides of the front main entrance. The glass block on the front facade replaced casement windows in 1968. A monitor was removed from the peak of the drill hall roof. As mentioned above, the gun sheds have been converted and windows on the rear elevation bricked in.

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES
CONTINUATION SHEET

Section number: 8, 9, 10 Hunt Armory Page 2

=====

8. Significance.

The Hunt Armory is significant under criteria A and C. It is a member of the State Armory Building Property Type under the multiple property nomination: Pennsylvania National Guard Armories. The Hunt Armory has been an integral part of the Pennsylvania National Guard. Named for Captain Alfred E. Hunt, the Hunt armory was built by the Dawson Construction Company in 1911 for Hampton's Battery, 1st Artillery of the Pennsylvania National Guard. At that time, the armory was merely composed of a gun shed. Five years later, in 1916, an administrative and stable section, and an additional gun shed section were constructed by Sey Construction Company. All sections of the armory were designed by W. G. Wilkins Company of Pittsburgh, an architectural firm prominent in designing western Pennsylvania armories. The drill hall and facade were erected by Cuthbert Brothers Company of Pittsburgh in 1919. The Hunt Armory is one of the largest and most architecturally impressive armories in Pennsylvania. The armory contains typical armory spaces as a drill hall, boiler room, classrooms, locker rooms, offices, and storage.

9. Bibliography.

Refer to section H in Multiple Resource Nomination: Pennsylvania National Guard Armories.

10. Verbal Boundary Description.

See Allegheny County Deed Book, Volume 1693, page 1, and Volume 1848, page 345.

HUNT ARMORY
PITTSBURGH EAST QU

ZONE 17
591200 E

4478720 N
Allegheny County

57'30" PA. TURNPIKE (INTERCHANGE 4) 8.8 MI. BUTLER 28 MI. 5065 III SW (GLENSHAW)

AGREEMENT OF SALE

By and Between

**COMMONWEALTH OF PENNSYLVANIA,
DEPARTMENT OF GENERAL SERVICES**

AND

URBAN REDEVELOPMENT AUTHORITY OF PITTSBURGH

THIS AGREEMENT, dated _____, 20__, is entered into by and between the **COMMONWEALTH OF PENNSYLVANIA, DEPARTMENT OF GENERAL SERVICES**, 503 North Office Building, Harrisburg, Pennsylvania 17125, ("**Seller**"), with the approval of the **DEPARTMENT OF MILITARY AND VETERANS AFFAIRS**,

AND

URBAN REDEVELOPMENT AUTHORITY OF PITTSBURGH, 200 Ross Street, Pittsburgh, Allegheny County, Pennsylvania 15219, ("**Buyer**").

WITNESSETH THAT:

WHEREAS, 35 P.S. §1744 authorizes the Department of General Services to convey title to the former Hunt Armory property; and

WHEREAS, Seller desires to sell to Buyer the property containing approximately 1.8393 acres more or less and improvements known as the "Pittsburgh Hunt Armory" located in the City of Pittsburgh, County of Allegheny, Commonwealth of Pennsylvania, as described in the attached legal description, made a part hereof, and marked as **Exhibit "A"**, hereinafter referred to as the "**Premises**"; and

WHEREAS, Buyer desires to purchase the Premises from Seller for sale to a redeveloper for redevelopment, and upon the execution hereof will, within thirty (30) days, issue a request for proposals for the acquisition and redevelopment of the Premises (the "**RFP**");

NOW, THEREFORE, in consideration of the Premises and the mutual covenants and promises herein contained and intending to be legally bound hereby, the parties hereto promise, covenant and agree as follows:

(1) **Consideration, Term and Conditions Precedent, Reverter**

(a) Consideration. The purchase price for the Premises shall be **\$1.00**, and such other good and valuable consideration as is described herein. Upon the Sale of the Premises by Buyer to a third party developer (as hereinafter defined), the Buyer agrees to pay by certified or approved title company check at such settlement to the Seller 80% of all net proceeds from any such sale of the Premises, less the reasonable costs for studies and work necessary to acquire and or market the Premises. The fees and costs that may be deducted by Buyer from the sale price shall be limited to the cost for, an appraisal, survey environmental studies (approved in advance by Seller), and title reports. Buyer shall submit evidence of such fees and costs in form and substance reasonably satisfactory to Seller. Buyer must obtain Seller's prior review and written approval, which approval shall be at Seller's sole discretion, prior to Buyer executing any Agreement of Sale to a third party developer relative to the Premises. Furthermore, Buyer shall, at its sole cost and expense, engage counsel to prepare an agreement of sale to a third party developer, in the form of a disposition contract, pursuant to the Pennsylvania Redevelopment Law, 35 P.S. §1701, et seq., which Buyer presents to Seller for review and approval. Upon receipt of written approval from the Seller, the Buyer may enter into the agreement of sale for the Premises and proceed to Closing (as defined below), in accordance with the terms of such agreement (an "Approved Sale"). Should Buyer violate any of the terms of this provision, or convey, or attempt to convey, or encumber the Premises other than through an Approved Sale, the title to the Premises shall immediately revert and revest in the Seller. The proposed agreement of sale to a third party developer by Buyer shall include all available information about the condition of the Premises, including the results of any appraisal and environmental studies.

This provision shall not merge into the deed and shall survive Closing.

(b) Term. The term of this Agreement (**the "Term"**) shall be one (1) year, commencing on the Execution Date, defined in Section (2) below.

(c) Conditions Precedent. It shall be conditions precedent of Buyer's obligation to close on the Premises that:

- (i) Buyer shall have received, within the Term, a proposal in response to the RFP that is acceptable to Buyer, in Buyer's sole discretion; and
- (ii) That the proposal acceptable to Buyer is an approved Sale.

In the event that Buyer does not receive an acceptable proposal or, such proposal is acceptable to Buyer but is not an Approved Sale, then Buyer

shall not be required to purchase the Premises, and the provisions of Section (2) below shall govern, although Buyer shall not be deemed to be in default hereof.

- (2) **Closing.** All times stated within this Agreement are hereby agreed to be of the essence. Unless otherwise agreed upon in writing by the parties, Closing, which constitutes transfer of Premises from Seller to Buyer, shall occur within one hundred eighty (180) days from the execution of this Agreement by the Secretary of General Services. The date the Secretary of General Services executes this Agreement shall establish the "**Execution Date.**"
- (3) **Default of Buyer.** Should Buyer violate or fail to fulfill and perform any of the terms or conditions of this Agreement, then and in that case, any and all sums paid by Buyer under this Agreement may be retained in full by Seller as liquidated damages for such breach. In such event, both parties shall be released from further liability or obligation hereunder, and this Agreement shall become null and void.
- (4) **Default of Seller.** In the event that title to the Premises cannot be conveyed by Seller to Buyer at Closing in accordance with the requirements of this Agreement or closing does not occur as provided herein or Seller is otherwise in default in the performance of the provisions hereof, Buyer may either (a) disregard or waive such default and perform this Agreement by accepting said title and the Premises in such condition as Seller is still willing to convey without abatement in price, or (b) if Seller is no longer willing to convey the Premises for whatever reason, Buyer must rescind this Agreement and recover all sums paid on account of the Purchase Price, including any reasonable costs described in Section (1) that have been incurred by Buyer to acquire or market the Premises without interest. In the latter event, there shall be absolutely no further liability or obligation by either party hereunder, and this Agreement shall become null and void. Buyer acknowledges that there is no right of specific performance or monetary damages against Seller arising from any possible defect by Seller and that Buyer will not attempt to file any action in Equity or at Law seeking specific performance of this Agreement to compel transfer of the subject property in the event of any alleged default by Seller. Buyer will not file or record any *Lis Pendens* against the Premises or any other property of Seller and will not file suit or a claim for monetary damages against Seller, the Commonwealth of Pennsylvania or any other Commonwealth agency. If Buyer institutes a legal action against Seller relating to this Agreement for any default hereunder, Buyer shall, under all circumstances, compensate Seller for the reasonable expenses and/or reasonable value of defending such action, including without limitation attorneys' fees, disbursements and court costs. (The reasonable value of attorneys' fees shall be paid to Seller, even if Seller's attorneys are employed by the Department of General Services and/or the Office of General Counsel). The obligations under this Section shall survive the termination of this Agreement.

- (5) **Transfer Taxes.** Buyer and Seller are immune by law from paying real estate transfer taxes. If any relevant taxing authority deems otherwise, Buyer shall be liable for entire tax. Seller shall cooperate with Buyer in providing such information and documents in Seller's possession that may be required by the taxing authorities for exemption of transfer tax imposed upon Buyer.
- (6) **Real Estate Taxes.** Seller is immune from the payment of real estate taxes. Such exemption shall not relieve Buyer from liability for the tax upon transfer of title to the Property. However, Seller shall cooperate with Buyer and provide such information or documents in Seller's possession as reasonably requested by Buyer in seeking exemption of real estate taxes being imposed upon the Premises.
- (7) **Utilities.** Water, sewer, and electrical charges, if any, shall be apportioned between the parties as of the date of Closing.
- (8) **Warranties.** The title is to be good and marketable and such as will be insured by any responsible title insurance company, licensed to do business in Pennsylvania, at regular rates, and the Premises shall be conveyed to Buyer by Special Warranty Deed warranting said Premises to be free from all liens and encumbrances, except as may be otherwise herein stated, but to be subject to all existing restrictions, easements, recorded agreements and covenants, rights of public service companies, easements of road, zoning regulations, ordinances, statutes and regulations of any constituted public authority, now in force or which may be passed prior to Closing.
- (9) **Covenants, Conditions and Restrictions.**
- (A) Buyer acknowledges that this agreement shall not be a valid or binding agreement until it has received the signed written approval of the Office of General Counsel, Office of Attorney General, Secretary of General Services and the Governor and that if it is not properly signed, executed and approved by these officials or their authorized designees, the Purchase Agreement will not be valid in which case the deposit, if any, shall be returned to Buyer. Furthermore, delivery of the fully signed, executed and approved Purchase Agreement from Seller to Buyer is a condition precedent to a valid enforceable agreement between the parties. The Execution Date of this agreement shall be the last date when signed written approval is received from all of the following: Buyer, the Secretary of General Services, the Office of General Counsel, the Office of Attorney General and the Governor, or their authorized designees.

- (B) At Closing, Buyer will execute the Declaration of Covenants, hereby attached and marked as **Exhibit "B"**, which will run with the land for a period of twenty-five (25) years.
- (C) Buyer agrees to select a qualified third party developer(s) within 6 months of the date of the Closing to develop the Premises in accordance with this Agreement and, subject to the requirements of Section (1), thereafter enter into an agreement of sale for the Premises to a third party developer within 6 months of the Closing. Buyer shall have extension of an additional 6 months to select a qualified third party developer by written agreement of Seller, which Agreement shall not be unreasonably withheld (Buyer's failure to diligently market the Premises constitutes reasonable grounds for Seller to deny any requested extension).
- (D) Buyer agrees to convey the Premises pursuant to an Approved Sale to a third party developer for current fair market value at the time of sale to a bona fide third party purchaser, consistent with this Agreement, within 8 months of the date of Closing under this Agreement. Should Buyer violate any of the terms of this provision the title to the Premises shall immediately revert and re-vest in the Seller.
- (E) During the entire period that Buyer holds title to the Premises, Buyer shall use its best efforts to maintain and conserve the Premises in a commercially reasonable manner and shall not commit waste or perform or permit to be performed any activity or action which would or could diminish the value of the Premises. Buyer and Seller acknowledge that Buyer is taking title to the Premises in its current, "as is" condition, including the former Armory structure erected on the Premises.
- (F) Buyer agrees to use its best efforts and act with due diligence to effect the purposes of the Agreement which is to put the Premises to a productive use consistent with the covenants imposed by this Agreement.
- (G) The Buyer shall indemnify and hold harmless Seller, generally, and its officers, employees and agents, specifically, from and against any and all liabilities, claims, demands, penalties, actions, suits, judgments, costs and expenses, including all attorneys' fees resulting from death or injury to any person, and from damage to, any property occurring on or near the Premises during the period that Buyer holds equitable title under this Agreement of Sale and, following Closing, holds title to the Premises, arising out of, resulting from, or in any manner caused or incurred by Buyer, its contractors, subcontractors, invitees or any other persons whatsoever.

- (H) The Buyer, at its own expense, shall provide and maintain for the benefit of the Seller and itself, as their respective interests may appear, adequate insurance in amounts satisfactory to the Seller with responsible insurance companies licensed to do business with the Commonwealth of Pennsylvania insuring the Premises for general liability insurance in the amount of \$1,000,000.00 and for property damage in the amount of \$50,000.00 to cover any losses to the building (such as loss from fire, etc.) which will be separate from the general liability insurance coverage. In the event that insurance proceeds need to be paid for damage to the existing structure, the insurance proceeds, less any costs for the demolition of the building, with a credit to the Buyer against the distribution of sale proceeds to a third party developer, will be paid to Seller. Such policy shall name the Commonwealth of Pennsylvania as an additional insured. The Buyer or its insurance agent or company must forward evidence of the aforementioned insurance coverage to the Department of General Services, Bureau of Real Estate, Real Estate Acquisition and Disposition Division, Room 503 North Office Building, Harrisburg, Pennsylvania 17125 prior to or simultaneous with the taking of title to the Premises. The Buyer or its insurance agent or company shall notify Seller at least one (1) month prior to any change, transfer, or cancellation of the aforementioned insurance coverage.
- (I) Each provision of this Section (9) shall not terminate or merge into the Deed but shall survive Closing and remain binding on Buyer.
- (10) **Costs.** Seller agrees to prepare the Deed. All costs and expenses relating to Buyer's title examination or the purchase of title insurance shall be the sole responsibility of the Buyer, except for such costs and fees that Buyer incurs in accordance with Section (1) of this Agreement (fees and costs relating to environmental studies, appraisal, survey, etc.).
- (11) **Assignment.** Buyer may not assign its rights hereunder.
- (12) **Condition of Premises.** Buyer acknowledges that it has entered into this Agreement with the knowledge that the Premises will be acquired on an "as is" basis, that it has had the opportunity to inspect the Premises, and that said Premises are being purchased as a result of said inspection and not as a result of any advertisement, hand bill or representation, either oral or written, made by the Seller. Buyer agrees that Seller and its employees shall not be liable for any error in any advertisement, hand bill or announcement made by Seller or its employees, nor for any agreement, condition, representation or stipulation, oral or written, not specifically set forth herein.
- (13) **Care of Premises.** From and after the date of this Agreement until the date of Closing, the Seller shall materially comply with all state and applicable municipal laws, ordinances, regulations and orders or notices of

violations relating to the subject Premises, except where compliance may legally be postponed while Seller is in good faith contesting the validity of said orders or notices, provided further that it shall not be a condition of Closing that Seller cure any such violation.

- (14) **Risk of Loss.** Risk of loss shall remain with Seller until Closing. In the event of material damage to the Premises by fire or other casualty, Buyer shall have the option of terminating this Agreement or accepting the Premises in its then condition.
- (15) **Miscellaneous.**
- (A) Seller agrees to furnish to the Buyer all title data which Seller may have, including but not limited to deeds, maps, surveys, plans, abstracts, title reports and title policies.
 - (B) Buyer shall receive possession of the Premises at the time of Closing by delivery of the Deed. Buyer shall be responsible for making arrangements to have the locks changed the day of Closing; subsequent to Closing. Prior to Closing, Buyer shall have the right, at reasonable times and upon reasonable notice to Seller, to enter upon the Premises for purposes of inspecting the Premises or any conditions existing thereon.
 - (C) Neither party hereto has dealt with or through any real estate broker or agent in connection with this transaction. In the event that any real estate broker or agent claims a commission as a result of this transaction, the party with whom said broker or agent allegedly dealt shall have the responsibility for defending against and, if unsuccessful, paying the claim of such broker or agent.
 - (D) To Seller's knowledge, the zoning classification of the Premises is "RM-H" Multi-Unit Residential High Density.
- (16) **Recording.** This Agreement shall *not* be recorded by Seller or Buyer in the Recorder of Deeds of Allegheny County or other public office of record. Seller may record a memorandum of this Agreement, after notice of the proposed Memorandum to Buyer, in the Recorder of Deeds of Allegheny County.
- (17) **Right-to-Know.**
- (A) The Pennsylvania Right-to-know Law, 65 P.S. §§ 67.101-3104, applies to this Agreement.
 - (B) If the Seller needs the Buyer's assistance in any matter arising out of the RTKL related to this Agreement, it shall notify the Buyer using the legal contact information provided in this Agreement.

The Buyer, at any time, may designate a different contact for such purpose upon reasonable prior written notice to the Seller.

- (C) Upon written notification from the Seller that it requires the Buyer's assistance in responding to a request under the RTKL for information related to this Agreement that may be in the Buyer's possession, constituting or alleged to constitute, a public record in accordance with the RTKL ("Requested Information"), the Buyer shall:
 - (1) Provide the Seller, within ten (10) calendar days after receipt of written notification, access to, and copies of, any document or information in the Buyer's possession arising out of this Agreement that the Seller reasonably believes is Requested Information and may be a public record under the RTKL; and
 - (2) Provide such other assistance as the Seller may reasonably request, in order to comply with the RTKL with respect to this Agreement.
- (D) If the Buyer considers the Requested Information to include a request for a Trade Secret or Confidential Proprietary Information, as those terms are defined by the RTKL, or other information that the Buyer considers exempt from production under the RTKL, the Buyer must notify the Seller and provide, within seven (7) calendar days of receiving the written notification, a written statement signed by a representative of the Buyer explaining why the requested material is exempt from public disclosure under the RTKL.
- (E) The Seller will rely upon the written statement from the Buyer in denying a RTKL request for the Requested Information unless the Seller determines that the Requested Information is clearly not protected from disclosure under the RTKL. Should the Seller determine that the Requested Information is clearly not exempt from disclosure; the Buyer shall provide the Requested Information within five (5) business days of receipt of written notification of the Buyer's determination.
- (F) If the Buyer fails to provide the Requested Information within the time period required by these provisions, the Buyer shall indemnify and hold the Seller harmless for any damages, penalties, costs, detriment or harm that the Seller may incur as a result of the Buyer's failure, including any statutory damages assessed against the Seller.
- (G) The Seller will reimburse the Buyer for any costs associated with complying with these provisions only to the extent allowed under

the fee schedule established by the Office of Open Records or as otherwise provided by the RTKL if the fee schedule is inapplicable.

- (H) The Buyer may file a legal challenge to any Seller decision to release a record to the public with the Office of Open Records, or in the Pennsylvania Courts, however, the Buyer shall indemnify the Seller for any legal expenses incurred by the Seller as a result of such a challenge and shall hold the Commonwealth harmless for any damages, penalties, costs, detriment or harm that the Seller may incur as a result of the Buyer's failure, including any statutory damages assessed against the Seller, regardless of the outcome of such legal challenge. As between the parties, the Buyer agrees to waive all rights or remedies that may be available to it as a result of the Seller's disclosure of Requested Information pursuant to the RTKL.
- (I) The Buyer's duties relating to the RTKL are continuing duties that survive the expiration of this Agreement and shall continue as long as the Buyer had Requested Information in its possession.

(18) **Subsequent Liens and Ordinances.** Any notices or ordinances filed subsequent to the date of Closing by any governing authority for which a lien could be filed are to be complied with at the expense of the Buyer, provided that Buyer takes title hereunder. Any such notices or ordinances filed before the date of Closing are to be complied with at the expense of the Seller.

(19) **Representations and Warranties of Seller.** Seller, to induce Buyer to enter into this Agreement and to close hereon, makes the following representations and warranties to Buyer, which representations and warranties are true and correct as of the date of this Agreement, and shall be true and correct at and as of the date of Closing in all respects as though such representations and warranties were made both at and as of the date of this Agreement, and at and as of the date of Closing.

- (A) Seller has not received any notice from any insurance company which has issued a policy with respect to the Premises or from any board of fire underwriters (or other body exercising similar functions) claiming any defects or deficiencies in the Premises or suggesting or requesting the performance of any repairs, alterations or other work to the Premises.
- (B) There are no leases, service equipment, supply, security, maintenance, or other agreements with respect to or affecting the Premises, which shall be binding upon Buyer or with respect to the Premises from and after the date of Closing.

- (C) There is no action, suit or proceeding pending or, to the knowledge of Seller, threatened against or affecting Seller with respect to the Premises or any portion thereof or relating to or arising out of the ownership, management or operation of the Premises, in any court or before or by any federal, state, county or municipal department, commission, board, bureau or agency or other governmental instrumentality.
 - (D) Seller has not received any notice of any condemnation proceeding or other proceedings in the nature of eminent domain ("Taking") in connection with the Premises and, to Seller's knowledge, no Taking has been threatened.
 - (E) All contractors, subcontractors and other persons or entities furnishing work, labor, materials or supplies for the Premises have been paid in full, and there are no claims against the Seller or the Premises in connection therewith.
 - (F) The undersigned represents and warrants that they have full power and authority to execute and deliver this Agreement on behalf of Seller.
 - (G) Seller has disclosed to Buyer, Seller's belief, that although no testing has been conducted by Seller, it is likely that lead-based paint or lead-based paint hazards, lead pipes and radon gas are present in or about the Premises. Buyer agrees that Seller has offered Buyer opportunity to conduct a risk assessment or inspection of the Premises to determine the presence of lead-based paint and/or lead-based paint, lead pipes and/or radon gas hazards.
- (20) **Release.** Buyer hereby releases, quit claims and forever discharges Seller and its agents and employees, from any and all claims, losses, or demands, including, but not limited to, personal injuries and property damage and all of the consequences thereof, whether now known or not, which may arise from the presence of termites or other wood boring insects, radon, lead-based paint hazards, environmental hazards, or any defects or conditions on the Premises. This Release shall survive Closing.
- (21) **Notices.** All notices, requests, demands, directions, and other communications (collectively, "Notice") under the provisions of this Agreement shall be in writing unless otherwise expressly permitted hereunder and shall be sent by U.S. Postal Service Certified Mail – return receipt requested; or by other reliable overnight courier service with proof of delivery. Any properly given Notice shall be effective when received. All notices shall be sent to the addresses first above set forth, or in accordance with the last unrevoked Notice from such party to the other party hereto.

SUBJECT TO THE FOREGOING, this Agreement shall inure to the benefit of and be binding upon the parties hereto and their respective representatives, successors and/or assigns.

IN WITNESS WHEREOF, the parties have executed this Agreement on

_____, 20__.

ATTEST:

Not Clear

BUYER:

URBAN REDEVELOPMENT AUTHORITY
OF PITTSBURGH

[Signature]

Robert Rubinstein
Acting Executive Director

ATTEST:

SELLER:

COMMONWEALTH OF PENNSYLVANIA
DEPARTMENT OF GENERAL SERVICES

Curtis M. Topper DATE
Acting Secretary

**Approved as to Form and
Legality:**

**APPROVED:
DEPARTMENT OF MILITARY AND VETERANS
AFFAIRS**

Office of Chief Counsel
Department of Military & Veterans Affairs

Adjutant General DATE

Office of Chief Counsel
Department of General Services

Office of General Counsel

APPROVED:

Office of Attorney General

GOVERNOR

LEGAL DESCRIPTION

The subject property is located in the City of Pittsburgh, Allegheny County, Commonwealth of Pennsylvania. It is also identified as 324 Emerson Street, Pittsburgh, Pennsylvania, 15206 and being Tax ID No. 84-L-283. A legal description of the property follows:

ALL THAT CERTAIN lot or piece of ground situate in the Seventh (formerly Twentieth) Ward of the City of Pittsburgh, County of Allegheny and State of Pennsylvania, bounded and described as follows, to wit:

BEGINNING on the Easterly side of Carron Way (formerly Carron Alley) thirty (30) feet wide at line of land conveyed by the Heirs of Susan E. Bayard and Mary Bayard, deceased, to the Commonwealth of Pennsylvania, by deed dated the 17th day of February, A.D. 1916; thence South 5° 10' East along said side of Carron Way, Four and two hundredths (4.02) feet; thence South 78° 34' East along other lands of the parties of the first part hereto, Twenty and twenty-five hundredths (20.25) feet; thence South 11° 26' West, along the same four (4) feet; thence South 78° 34' East along the same, forty and eight hundredths (40.08) feet to the Southerly line of lot No. 12 in Bayard Place Plan of Lots recorded in Plan Book Vol. 25 pages 26 and 27; thence North 71° 04' West along said line of lot No. 12 in said plan; Sixty-one and thirty hundredths (61.30) feet to Carron Way, at the place of beginning.

Exhibit "A"

Declaration of Covenants

The parties to these covenants are the Commonwealth of Pennsylvania, acting by and through the Pennsylvania Historical and Museum Commission, (hereinafter referred to as the "Commission"), and the _____ (hereinafter referred to as the "Owner").

The parties agree that, for good and valuable consideration, the receipt and sufficiency of which is hereby acknowledged, this instrument, entitled "Declaration of Covenants," shall be binding as between the parties and their respective successors and assigns for a period of twenty-five (25) years (the "Term") and shall be recorded, with the Allegheny County Recorder of Deeds. The Owner, its successors and assigns, covenants and agrees to assume responsibility for the maintenance, preservation, and administration of the property hereinafter described in satisfactory manner for a demonstrable public benefit.

The provisions of these covenants, hereinafter expressed as covenants running with the land throughout the Term, are herein set forth so as to ensure the maintenance and preservation of the architectural and historical characteristics of the Pittsburgh Hunt Armory, located at 324 Emerson Street, in the City of Pittsburgh, Pennsylvania, which is listed in the National Register of Historic Places under the provisions of the National Historic Preservation Act of 1966 (16 U.S.C. §§ 470 *et seq.*). Architectural and historical characteristics shall be defined as those significant physical features that qualify the property as eligible for the National Register of Historic Places, as outlined in the associated National Register documentation.

The Commonwealth of Pennsylvania, acting by and through its Department of General Services, conveyed the above-referenced property to the Owner by deed dated _____ and recorded at the Office of the Recorder of Deeds of Allegheny County at _____.

The Pittsburgh Hunt Armory shall be maintained and preserved in accordance with the U.S. Secretary of the Interior's *Standards for the Treatment of Historic Properties*. No construction, alteration, rehabilitation, remodeling, demolition, site development, ground disturbance, or other action shall be undertaken or permitted to said property without prior written permission from the Commission. Prior to the commencement of work, the Owner agrees to notify, in writing, the Commission of all work on said property in its entirety that might affect the property's architectural or historical characteristics. The Commission will be given thirty (30) days from receipt of the notice to review and approve in writing the appropriateness of said work.

For work that involves ground disturbance, the Commission may require archaeological investigation at the Owner's expense. In the event that archaeological materials are discovered during ground-disturbing activities, work shall temporarily cease, and the Commission shall be consulted for instructions prior to proceeding with the work. Any

archaeological work shall be conducted in accordance with the U.S. Secretary of the Interior's *Standards and Guidelines for Archaeological Documentation* (48 FR 447344-37) and any such standards and guidelines as the Commission may specify.

The Owner shall allow the Commission, at all reasonable times and upon reasonable advance notice to the Owner, access to inspect said property to ensure compliance with this covenant.

Exhibit "B"

It is further agreed that the Commission in no way assumes any liability or obligation for maintaining, repairing or administering said property and the Owner shall hold the Commission harmless from and indemnify the Commission against any and all claims, demands and actions based upon or arising out of any activities performed by the Commission, its officials, employees and agents under this covenant and shall, at the request of the Commission, defend any and all actions brought against the Commission based upon any such claims or demands.

Failure of the Commission to exercise any rights or remedies granted under this covenant shall not be construed to be a waiver by the Commission of its rights and remedies in regard to the event of default or any succeeding event of default.

The rights and remedies of the Commission provided in this covenant shall not be exclusive and are in addition to any other rights and remedies provided by law or under this covenant.

In Witness thereof, the _____ has hereunto set its hand and seal this ___ day of _____, _____.

By _____

(Print/Type name and title)

COMMONWEALTH OF PENNSYLVANIA
COUNTY OF _____

On this _____ day of _____, _____, personally appeared the above named _____ and acknowledged the foregoing Declaration of Covenants to be the free act and deed of the Owner, and being so authorized to do so, executed the foregoing instrument for this purpose therein contained.

My commission expires

Notary Public

Exhibit "B"

IN WITNESS WHEREOF, the Commission agrees to accept this Declaration of Covenants on this ___ day of _____, _____.

Pennsylvania Historical and Museum Commission,
State Historic Preservation Officer

By _____

Name _____

Title _____

COMMONWEALTH OF PENNSYLVANIA
COUNTY OF _____

On this _____ day of _____, _____, personally appeared the above named State Historic Preservation Officer of the Pennsylvania Historical and Museum Commission and executed the foregoing instrument for the purpose therein contained.

My commission expires

Notary Public

HUNT ARMORY
PITTSBURGH

SCALE: 1" = 30'
(SHEET 1)

POB O

S. 11° 26' W. 99.61'

S. 11° 26' W. 200'

EMERSON STREET

S. 77° 44' E 199.94'

38,518 SF

DEED BOOK 1693 PAGE 1

ACQUIRED 20 JUN 1910

CARRON WAY

N. 5° 10' E. 204.14'

N. 78° 34' W. 177.62'

HUNT ARMORY

(SHEET 2)

S.78°34'E. 177.62'

POB

41,603.24 SF

DEED BOOK 1848 PAGE 345

ACQUIRED 17 JULY 1916

EMERSON STREET

S.11°26'W. 253.97'

CARRON WAY

N.5°10'E. 254.13'

N.71°04'W
10.30'

N.78°34'W. 139.69'

PER. EASEMENT

Addendum D

Engagement Letter

Apr 27, 2015 11:31AM

No. 1968 P. 1

Integra Realty Resources
Pittsburgh

2501 Wexford-Bayne Road
Suite 102
Sewickley, PA 15143

T 724.742.3300
F 724.742.3380
info@irr.com
www.irr.com

Via Email: kstraussman@ura.org

April 23, 2015

Ms. Kyra Straussman
Director
Urban Redevelopment Authority of Pittsburgh
200 Ross Street
Pittsburgh, PA 15219

SUBJECT: Proposal for Valuation Services
Hunt Armory
Parcel ID: 84-L-283
City of Pittsburgh, Allegheny County

Dear Ms. Straussman:

Integra Realty Resources – Pittsburgh appreciates the opportunity to provide this proposal for valuation services. The subject property is a 90,000-square-foot armory on a 1.84-acre lot, located at 324 Emerson Street, City of Pittsburgh, Allegheny County, Pennsylvania.

We understand the objective of this assignment will be to provide the market value of the fee simple estate based on its highest and best use. The intended use of the appraisal is to provide an indication of the use and price the property might obtain if redeveloped. The use of the appraisal by anyone other than you is prohibited. The appraisal will be prepared in conformance with and subject to, the Code of Professional Ethics and Standards of Professional Appraisal Practice of the Appraisal Institute, the Uniform Standards of Professional Appraisal Practice (USPAP) developed by the Appraisal Standards Board of the Appraisal Foundation. The Ethics Rule of USPAP requires us to disclose to you any prior services we have performed regarding the Subject Property within a three year period immediately preceding the acceptance of this assignment, either as an appraiser or in any other capacity. We have not provided valuation services to this property.

Apr 27, 2015 11:31AM

No. 1968 P. 2

Ms. Kyra Straussman
April 23, 2015
Page 2

In accordance with our correspondence, the scope of this assignment will require IRR – Pittsburgh to consider all relevant and applicable approaches to value as determined during the course of our research, Subject Property analysis and preparation of the report. The appraisal will be communicated in Appraisal Report – Standard Format. All work will be performed under the direct supervision of the undersigned, together with other staff member. The appraisal and this letter agreement will be subject to our standard assumptions and limiting conditions a copy of which is attached as Attachment I.

The total fee for this assignment will be \$4,300 and the delivery date will be four weeks, but subject to extension based upon late delivery of the requested data and scheduled access for inspection. The fees will be due and payable within 30 days of the delivery of the reports. It is understood that simple interest of 1.5% per annum will accrue on any unpaid balance for compensation due, subject to reduction pursuant to any applicable usury law. We shall also be entitled to recover our costs (including attorneys' fees), associated with collecting any amounts owed or otherwise incurred in connection with this assignment. If the assignment is cancelled by either party prior to completion, you agree to pay us for all our expenses and our time to date based upon the percentage of work completed. Upon default, we shall be permitted to file a lien against the Subject Property for any amounts owed pursuant to this engagement.

Two copies of the appraisal report will be provided. The delivery date is contingent upon the absence of events outside our control, timely access for inspection of the Subject Property, as well as our receipt of all requested information necessary to complete the assignment.

In the event we receive a subpoena or are called to testify in any litigation, arbitration or administrative hearing of any nature whatsoever or as a result of this engagement or the related report, to which we are not a party, you agree to pay our then current hourly rates for such preparation and presentation of testimony. You agree that: (i) the data collected by us in this assignment will remain our property; and (ii) with respect to any data provided by you, IRR – Pittsburgh and its partner companies may utilize, sell and include such data (either in the aggregate or individually), in the Integra database and for use in derivative products. You agree that all data already in public domain may be utilized on an unrestricted basis. Finally, you agree that we may use commercially available as well as proprietary software programs to perform your assignment (web based and others).

Apr. 27. 2015 11:31AM

No. 1968 P. 3

Ms. Kyra Straussman
April 23, 2015
Page 3

If you are in agreement with the terms set forth in this letter and wish to proceed with the engagement, please sign below and return one copy to us. Thank you for this opportunity to be of service and we look forward to working with you.

Sincerely,

INTEGRA REALTY RESOURCES PITTSBURGH

Paul D. Griffith, MAI, CRE, FRICS
Senior Managing Director

Attachments

AGREED AND ACCEPTED THIS 21 DAY OF April, 2015

BY:

signature

KYRA STRAUSSMAN
Name (print)

VRA
Company (print)