 RESOLUTION NO.__________

RE:
CERTIFICATE OF APPROPRIATENESS UNDER THE

PROVISIONS OF THE ACT OF THE PENNSYLVANIA

LEGISLATURE 1961, JUNE 13, P.L. 282 (53

SECTION 8004) AND BETHLEHEM ORDINANCE NO.

3952 AS AMENDED.

 WHEREAS, it is proposed to construct a new dormitory on Moravian College’s South Campus.

NOW, THEREFORE, BE IT RESOLVED by the Council of the City of Bethlehem that a Certificate of Appropriateness is hereby granted for the work.

Sponsored by: (s)

 (s)

ADOPTED BY COUNCIL THIS DAY OF

(s)

 President of Council
ATTEST:

(s)

 City Clerk

HISTORIC ARCHITECTURAL REVIEW BOARD

CASE # 1322– It is proposed to construct a new dormitory on Moravian College’s South Campus. OWNER: Moravian College Housing
The HARB upon motion by Mrs. Sachdev and seconded by Mr. Benner adopted the proposal that City Council issue a Certificate of Appropriateness for the proposed work described herein:

1. The further details of the construction of a new dormitory on Moravian College’s South Campus were presented by the architects.

2. The proposed materials for the exterior walls will be as presented and described as follows:

a. Brick

Glen Gery “Shrewsbury”

b. Manufactured Stone
Arriscraft “Old Mill Hickory”

c. Cast Stone

Shelby “Standard Buff”

3. The roofing will be ATAS “Rocky Gray” Dutch standing seam aluminum roof.

4. The double hung windows will be Marvin in the “French Vanilla” color with Simulated Divided Lights, bronze spacer bars, and interior screens.

5. Other windows will also be fabricated by Marvin and will be “French Vanilla” in color.

6. Light control on the stair tower curtain walls is requested and must be reviewed by HARB at a later date.

7. The proposed metal panel system for the “porch” curtain wall areas must be reviewed by HARB at a later date.

8. The scale of the proposed cupola relative to the Central Moravian Church bell tower is to be reveiwed by HARB at a later date. It is recommeneded that the dormitory cupola not be illuminated.

9. The proposed work was unanimously approved. This Certificate of Appropriateness is valid for 1 year from the date of approval.

CU:cu

By:

Date of Meeting: November 7, 2007

Title:

Historic Officer

