

• NORTH CAROLINA •
ARCHITECTURE
1996 DIRECTORY

AIA North Carolina
1996 Directory

It's not the amount of energy you use, it's how you use it.

Ingenuity. It's the rare quality that separates those who soar in the business world, and those who struggle mightily just to get by. Unfortunately, it's not something you can just walk into a store and buy off a shelf. But you can acquire it. By calling a Duke Power Energy Specialist. Our people have a knack for generating ideas that have a measurable impact on a business's bottom line. For example, a program we co-created with a medical center is currently saving over \$150,000 a year in energy costs. And a cool storage system we recommended to a leading computer company has cut \$100,000 a year off their energy bills. For more details, call 1-800-473-4000. And start profiting from our ingenious ideas. Without exerting much energy at all.

DUKE POWER
1-800-473-4000

Elliptical
SYSTEMS

Elliptical Systems from Litecontrol feature high performance, high quality indirect and direct/indirect products. The Xe-39, a clean, sleek extruded product, delivers glare-free indirect lighting in a variety of lamping choices for design flexibility. For direct/indirect applications, the LC-91, in steel, and LC-92, an aluminum extrusion, use a precision designed reflector system to produce widespread indirect illumination for smooth ceilings and create a low-glare environment with its semi-specular, low iridescence baffles.

Litecontrol's Elliptical Systems:
high performance and versatility to meet
your most demanding lighting requirements.

Specify Litecontrol, for lighting that works, and
lighting projects that work.

LITECONTROL

Litecontrol Corporation, 100 Hawks Avenue, Hanson, MA 02341, (617) 294-0100, © 1995

Litecontrol continues its firm commitment to accepted sound environmental policies and practices in design and manufacturing.

Represented by John Daily Associates (910) 723-2101

**No, it's not the new kitchen wing
at the Guggenheim.**

**Introducing the New
Kitchen Arts Center**

The largest collection of magnificent American and European kitchen appliances is now assembled for your inspiration...a non-retail environment for interior designers, architects and their clients.

The new Kitchen Arts Center is a gallery of ideas, and our product experts will tell you where in the area to purchase anything you see.

At The Kitchen Arts Center, you and your clients will enjoy a magnificent

atmosphere to create a masterpiece of your own. And that's the real beauty of it all.

KAC

THE KITCHEN ARTS CENTER
*Presenting The Finest American
And European Appliances*

1-800-950-1KAC

**Featuring The Full Line of Viking Professional
Cooking Products For The Home!**

VIKING

Professional Performance for the Home

Atlanta

Baltimore

Charlotte

Pittsburgh

Tyson's Corner

IF YOU FORGET TO SPECIFY CAST IRON,

Architecture by Meyer-Greenson.
Photo ©1992 Joann Sieburg-Baker.

YOU'LL HEAR ABOUT IT!

During the first dinner party in your new home, would you want conversation interrupted by the noise of waste water in your plumbing system cascading across the ceiling and dripping down the wall? Of course not.

Few construction upgrades will give as much satisfaction as **Charlotte's quiet cast iron waste piping**. Why? Cast iron systems provide a lifetime of quiet performance.

But what about **cost** and **availability**? In a typical residential application, installing cast iron costs only fractionally more than using alternative piping materials — a small price for lasting peace. And you can join Charlotte's cast iron No-Hub pipe and fit-

tings with our plastic pipe and fittings for use in the vent lines to reduce cost. Charlotte's cast iron and plastic pipe and fitting systems are readily available from local plumbing suppliers.

Is **installation** of cast iron piping a problem? No. Cast iron No-Hub piping actually requires slightly less space in a stud wall than plastic piping. Experienced plumbers recognize that cutting and joining cast iron No-Hub pipe is a snap.

Here's the bottom line, literally a cast iron guarantee: use **Charlotte cast iron pipe and fittings** and we guarantee you won't have noise problems in your waste plumbing system.

You are assured that your new home will be a high-quality, **Quiet House**.™

CHARLOTTE
PIPE AND FOUNDRY COMPANY

P.O.Box 35430 • Charlotte, North Carolina 28235
Phone 704/372/5030 • Outside NC 800/438/6091
In NC 800/432/6172 • FAX 1/800/553/1605

©1993 Charlotte Pipe and Foundry Co.

Building Materials That Withstand the Test of Time...

Adams Products Company is the recognized leader in concrete masonry technology and design. For over 50 years, Adams has maintained the confidence of builders and architects alike for their innovative technology, high quality products, superior knowledge, committed customer service, and on-time deliveries.

Whether your building needs require architectural elegance or the security of Adams' UL Certified two hour fire-resistant REDLINE™ block, Adams can provide you with the largest assortment of concrete products in a wide variety of colors, shapes and sizes. If you're not sure what your needs are, Adams' highly trained sales representatives and consultants are fully qualified to help you make the right choice.

From award winning beauty to structural integrity that withstands the test of time, no one can give you concrete solutions like Adams.

ADAMS
PRODUCTS COMPANY

Durham 106 LaSalle St. 919/383-2521	Fayetteville 957 Country Club Dr. 910/488-4120 1-800-682-7025	Greenville 309 Hooker Rd. 919/355-7258	Jacksonville 1113 Richlands Hwy. 910/455-5005	Kinston Hwy. 70 East 919/523-5136 1-800-682-5740	Morrisville 5701 McCrimmon Pkwy. 919/467-2218 1-800-672-3131	Rocky Mount 722 Cool Springs Rd. 919/442-6168 1-800-672-6712	Wilmington 6211 North Market St. 910/452-0368 1-800-722-3845
--	---	---	--	--	--	--	--

1996 AIA North Carolina Directory

- 6 • The Investment of an Architect
- 8 • President's Message
- 9 • AIA North Carolina Overview
- 10 • History of AIA Tower
- 12 • AIA North Carolina Leadership
- 18 • AIA North Carolina Staff
- 19 • Board of Directors Reference
- 20 • North Carolina Board of Architecture
- 20 • National Council of Architectural Registration Boards
- 22 • North Carolina Architectural Foundation
- 22 • The Kamphoefner Prize
- 24 • AIA North Carolina Committees
- 25 • AIA Political Action Committee
- 25 • Code of Ethics and Professional Conduct
- 25 • AIA North Carolina Bylaws
- 26 • Architectural Education
- 27 • AIA Continuing Education Requirements for Membership
- 28 • Deitrick Service Medal
- 29 • AIA National Design Awards
- 29 • National AIA Presidents From North Carolina
- 29 • National Kemper Award Winners
- 29 • Chancellors of the AIA College of Fellows
- 30 • 1996 AIA North Carolina Calendar of Events
- 31 • AIA Fellows
- 32 • Resource Material for State and National Agencies
- 35 • Member Firms Listed Alphabetically By City
- 84 • Individual Members Listed Alphabetically
- 106 • Associate Members
- 108 • Emeritus Members
- 111 • Directory of Consultants
- 114 • Directory of Advertisers

NORTH CAROLINA ARCHITECTURE
Volume 44, No. 1

*A publication of the North Carolina Chapter
of the American Institute of Architects*
Paul Davis Boney, AIA
AIA North Carolina President

STAFF

MANAGING EDITOR
Timothy D. Kent, CAE

EDITOR
Tina Williamson

EDITORIAL CONSULTANT
John Roth

SALES REPRESENTATIVES
Johnny Moore
4117 N. Roxboro Rd., Ste. 210
Durham, NC 27704
919-477-4588
1-800-642-1183

BUSINESS MANAGER
Jo Ellen Mitchell

ADMINISTRATIVE ASSISTANT
Patricia Jakobs

DIRECTOR OF SPECIAL EVENTS
Marynell Gehrke

PRINTING
Greensboro Printing Company

ADVISORY BOARD
K.C. Ramsay, AIA (chairman)
Mary Louise Jurkowski, AIA
Walter T. Vick III, AIA
Kevin A. Kane, AIA
Steven C. Price, AIA
Roger A. Cannon, AIA

*North Carolina Architecture is published for
AIA North Carolina by:
Moore Marketing, Inc.
Durham, North Carolina
(919) 477-4588*

*North Carolina Architecture is published five
times per year. Subscription rate: \$30 a year
for non-AIA North Carolina members.*

*Copyright 1996 by AIA North Carolina.
Third class postage (permit number 17)
paid at Greensboro, NC.*

POSTMASTER: Send Form 3579 to:
North Carolina Architecture
115 W. Morgan Street
Raleigh, NC 27601
(919) 833-6656

*AIA North Carolina is not responsible for
statements or opinions expressed in North
Carolina Architecture, nor do such
statements necessarily express the view of
AIA North Carolina or its committees.*

Magazine Sponsors

Patrons

J.N. Pease Associates
O'Brien/Atkins Associates, PA
Odell Associates, Inc.
WGM Design, Inc.

Donors

Cherry Huffman Architects PA
DSAtlantic Corporation
FreemanWhite Architects, Inc.
Danie A. Johnson, AIA/Architect
Little & Associates Architects
Walter Robbs Callahan & Pierce Architects, PA

Contributors

BMS Architects, PC
CBSA Architects, Inc.
Dail Dixon & Associates, PA
ENG/6A
The Freelon Group, Inc.
Gantt Huberman Architects
John C. Hood, AIA/Architect
MacRae-Bell Associates, Architects, PC
PDA
Peterson Associates, P.A.
Al Platt/Architects, P.A.
Jim Samsel Architects
Skinner, Lamm & Highsmith, PA, Architects
Small Kane Architects, P.A.

 AIA North Carolina
A Chapter of
The American Institute of Architects

The Investment Of An Architect

A user's guide
to architectural
services.

No matter what type of structure you are planning to build, you are embarking on a journey that will take you through a maze of design options, building codes, zoning laws and contractors.

You may be building a private residence, office complex, religious center or laboratory. Your construction plans may include an industrial plant or public facility such as a school or hospital. Or you may be interested in a restoration project.

To achieve the best possible building design for your budget and time frame, it is advisable to hire an architect.

The Architect Designs for Quality

The architect is naturally a generalist. In an age of specialization, the architect must consistently see the "big picture" while at the same time have a grasp on the smallest detail. An architect considers all building requirements — technological, artistic, functional and humanistic. Through the "process of design," the architect generates a total environment which makes dynamic use of space and satisfies functional needs.

Through formal training and experience, architects are equipped to solve problems. With their broad knowledge of design and construction, architects can show you alternatives and options you might never think of on your own.

What an Architect Contributes to the Design

Think of an architect's services as a wise investment, not an added cost to your building project. The following examples of architectural services explain why.

- **A well-conceived project can be built more efficiently and economically.** Architects plan the project with you. Working as a team, you and your architect can create a plan that will work best for your personal situation and requirements. As your ideas evolve, changes can be made to the plan much less expensively than later on when the building construction is underway. Detailed plans also help contractors accurately price and build your project.
- **Energy-efficient buildings can save you money on fuel bills.** An architect can design a building that maximizes heating from the sun and lets in natural light, thus reducing heating, cooling and fuel bills.
- **Architects can work with your budget and help you select materials and contractors at fair prices.** Using the drawings and specifications an architect provides, you can accurately receive construction bids which are based solely on your requirements. Furthermore, an architect can assemble and supervise the contracting team for you.

- **Architects can help you choose cost effective materials and finishes.** By selecting materials that are both durable and attractive, you will save money you could have spent on frequent maintenance and replacement costs. For example, architects keep abreast of advances in the roofing, masonry, flooring and painting industries, and they are familiar with the wide range of materials available.
- **A building with a good design pays off.** A well-designed house has much higher resale value. A well-designed store attracts more customers, and a well-designed workplace appeals to good employees and increases productivity.
- **The architect can help reduce the stress you may face during the building process.** Building is a long process that can be disorderly and disruptive. Architects work to reduce the disruption and look for ways to make the process run more smoothly.
- **If your project requires the services of an engineer or other design services, such as a landscape architect, the architect can coordinate this team of experts for you.** Architects can sort through complex building codes and find qualified allied design professionals for you, based on your project requirements. As part of your contractual agreement, architects can visit the construction site to verify the project is being built according to specifications.

The Selection Process

Architectural firms come in a variety of sizes and types. Architectural firms, typically, are small businesses. Two of every three North Carolina firms have four or fewer employees. Some larger firms may include in-house engineering, landscape architecture, planning, urban design and interior design services. As a result, each architectural firm brings a different combination of skills, expertise, interests and values to a project.

When selecting an architect you will inevitably face many new situations that will provoke numerous questions. The following are some of the more common inquiries.

- **When should I bring an architect into the picture?** The earlier the better. Architects can help you define your project. They can do site analyses and secure planning and zoning approvals.
- **How do I find potentially suitable firms to contact?** It is helpful to contact other owners who have built similar facilities to what you are planning to build. Ask them whom they interviewed and hired. Look at buildings you admire and appreciate, then find out who the designers were. Using the *AIA North Carolina Directory*, you can review the types of design services offered and past project lists.

■ **Should I look at more than one firm?** The option is yours. It makes sense to stay with an architect you have worked with in the past, and it is helpful to look at architects that have been recommended to you. If you don't already have a relationship with an architect you know and trust, it is best to interview between three to five firms. This will help you recognize the range of possibilities without being confused by a bombardment of options.

■ **What information should I request from firms I may potentially hire?** Ask prospective firms to show you examples of their work that have similar features to your project. Look for similarities in size and type, and review projects that have addressed similar issues such as function. Ask them to indicate how they will approach your project and who will work on it. Get a list of references you can contact.

■ **What should be covered in the interview?** In the interview, state what you want and need. The firm will present its services and experience. If the firm hasn't had the opportunity to discuss the project with you, don't expect a detailed design suggestion right then. During the interview, be frank. Tell the architect what you know and expect; however, be sure to ask for an explanation of anything you don't understand.

■ **On what should I base my decision?** Rely on your instincts; personal confidence in the architect is first priority. Look for a balance between technical competence, professional service and design ability. After you determine which firm is most qualified, negotiate a fair and equitable fee. If an agreement can't be reached, negotiate a fee with the next most qualified firm.

■ **What do I do when I have selected an architect?** Put in writing your terms of agreement regarding the scope of work, services, schedule, construction budget and architect's compensation. AIA North Carolina sells a variety of standard contract forms which are used industry-wide. For a list of the contract documents available, call (919) 833-6656.

As construction activity continues to increase, the architect naturally maintains a unique set of skills that enables him or her to solve problems and assist clients in realizing their objectives. Architects can transform undefined concepts into a design, through plans and specifications, and offer many intangibles including technical knowledge and aesthetic judgment.

An architect can guide your way through your construction journey and direct you toward solutions you may have never considered. Through your partnership with your architect, you will receive a building project that meets your needs, expresses your individuality and provides enjoyment for everyone who uses it.

Portions of this overview were adapted from two lengthier publications published by the American Institute of Architects, "A Beginner's Guide to Architectural Services" and "You and Your Architect." Copies of these publications may be ordered by calling AIA North Carolina at (919) 833-6656.

20 Questions to Ask Your Architect

1. What does the architect see as important issues or considerations in your project? What are the challenges of the project?
2. How will the architect approach your project?
3. How will the architect gather information about your needs, goals, etc.?
4. How will the architect establish priorities and make decisions?
5. Who from the architecture firm will you be dealing with directly? Is that the same person who will be designing the project? If not, who will be designing the project?
6. How interested is the architect in this project?
7. How busy is the architect?
8. What sets the architect apart from the rest?
9. How does the architect establish fees?
10. What should the architect expect the fee to be for this project?
11. What are the steps in the design process?
12. How does the architect organize the process?
13. What does the architect expect you to provide?
14. What is the architect's design philosophy?
15. What is the architect's experience and track record with cost estimating?
16. What will the architect show you along the way to explain the project? Will you see models, drawings, or sketches?
17. If the scope of the project changes later in the project, will there be additional fees? How will these fees be justified?
18. What services does the architect provide during construction?
19. How disruptive will construction be? How long does the architect expect it to take to complete your project?
20. Do you have a list of past clients that your firm has worked with?

President's Message

A message from Paul Davis Boney, AIA, the AIA North Carolina President.

AIA North Carolina president Paul Davis Boney, AIA, with daughters Ali and Jessica.

I would like to thank our members for the opportunity to serve as the 1996 president of AIA North Carolina. There are many distinguished architects that have served as president and their legacy has made AIA North Carolina our strong professional organization of today. This year, the board of directors and I will continue to strengthen AIA North Carolina and its value to the membership.

In 1995, I had the privilege of serving as chairman of the committee that developed the long-range plan for AIA North Carolina. Until the year 2000, this five-year plan will be used as our guide. It was developed with the help of a diverse group of volunteers from a cross-section of our membership.

AIA North Carolina has a very responsive professional staff and Tim Kent is an outstanding executive vice president. Tim and his staff are dedicated to implementing the goals and policy set by the AIA North Carolina board of directors. They cannot accomplish this mission by themselves. I challenge our members to become involved in their professional organization.

The 1996 board of directors established several goals at our recent planning retreat. I would like to

briefly outline some of these priorities.

A public awareness committee has been created and will move forward with a program to help the general public recognize the value of the services provided by architects. We also hope to position ourselves to once again be the true leader of the construction team. To achieve this, we must be willing to embrace new ideas from the construction industry and adapt to alternate delivery methods for design services. In addition, we need to embrace those architects currently practicing in non-traditional roles. AIA North Carolina must provide an outlet for this growing segment of our membership.

Our magazine is a vital marketing tool for AIA North Carolina and our profession. We must be sure that we utilize the magazine to its maximum potential. Our advertisers are very important to its success. Please tell them each time you see them how important their support is to AIA North Carolina.

Our legislative agenda will be challenging again this year. Your contribution to the AIA-PAC can make a big difference.

The implementation of AIA's new continuing education program will be an issue again this year and we will try to do everything possible to provide meaningful programs that are of real value for the time that you invest.

I hope there will be a continued emphasis on the strengths of the eight local sections. The work of the sections is very important to the success of our organization.

The AIA South Atlantic Region Convention will be held in Charlotte on Oct. 3-6. This is an opportunity to display the unique architecture of the Charlotte area. The new convention center will provide state-of-the-art accommodations for our group and ample space for vendors from the region.

I hope all of our members will become involved in AIA North Carolina. I encourage you to attend your section meetings. Join a committee or participate in a community-wide program. Our members are the strength of our organization and I look forward to working with each of you in the coming year.

— Paul Davis Boney, AIA

American Institute of Architects

The North Carolina Chapter of the American Institute of Architects is the recognized advocate for the architectural profession in this state.

With a membership of 1,570, AIA North Carolina includes nearly 80 percent of the state's architects. Membership has increased dramatically, from 215 in 1955 and 695 in 1975.

The advantage in membership lies in the breadth of service provided. AIA North Carolina publishes *North Carolina Architecture*, a magazine distributed to the state's architects, engineers, contractors, elected officials, civic leaders and decision-makers. AIA North Carolina also publishes a newsletter for its members, *AIA North Carolina Architext*.

The Chapter staff, headquartered in Raleigh, organizes a number of meetings, highlighted by the AIA North Carolina Summer Design Conference. On Oct. 3-6, 1996, AIA North Carolina will host the 1996 AIA South Atlantic Region Convention at the New Charlotte Convention Center. Architects from a three-state region will attend. Beginning in 1995, continuing education is a requirement of AIA membership. Seminars, lectures and workshops are provided through a variety of sources. Members may also receive credit through a program of self-directed study.

AIA North Carolina has become increasingly involved in public policy development and legislation. AIA North Carolina opinions and positions are actively sought by lawmakers when dealing with legislation affecting architecture, building codes, construction and planning.

In January 1993, AIA North Carolina was honored for having the best overall government affairs program of any AIA component in America.

AIA North Carolina members work and live in every corner of the state, practicing in firms ranging from one to 200 persons. The membership is divided into geographical sections, located in Asheville, Charlotte, Durham/Chapel Hill, Eastern North Carolina, Piedmont (Greensboro/High Point), Raleigh, Wilmington and Winston-Salem.

AIA North Carolina offers its members an opportunity to participate in a variety of committees dealing with topics such as historic preservation, continuing education, environmentally-sensitive design and government affairs.

The mission of AIA North Carolina is to serve its members by enhancing and promoting the profession of architecture.

An overview of the North Carolina Chapter of the American Institute of Architects.

Form

History of AIA Tower

AIA Tower Vital Statistics

Built: 1887

Size: 85 feet tall
25 feet in diameter

3-foot-thick walls

Materials: The lower 30 feet are granite while the upper 55 feet are hand-made brick.

Celebrating its 109th anniversary as a landmark for downtown Raleigh, the AIA Tower serves as the headquarters for the North Carolina Chapter of the American Institute of Architects.

An interior renovation project is just the latest change in the face and function of this proud structure which is listed in the National Register of Historic Places and designated for preservation as a Raleigh Historic Site.

The Tower's courtyard offers a welcome respite from city sidewalks with its brick-paved design, shade trees, flowers and benches. Located within one-half block of the State Capitol building, the AIA Tower is a frequent stop for downtown Raleigh visitors who are fascinated by its enormous dimensions and unique design.

The Tower was built in 1887 by the Raleigh Water Works, a private business which had the franchise to supply Raleigh with water. The water source was Walnut Creek, south of Raleigh, from which the water was fed by wooden trough to a mud-bottom

The AIA Tower, located in downtown Raleigh

pond and then conveyed through metal pipe to the 30-foot high iron tank atop the Tower.

In 1901, the Wake Water Works took over the property and operated the water supply until the property was purchased by the City of Raleigh in 1913. Soon after, the water supply became inadequate and the Tower was abandoned.

In the early 1930's, William Henley Deitrick, FAIA, learned that the Raleigh City Council was considering turning the property over to the WPA for demolition. Deitrick, realizing the value and potential of the property, purchased the Tower from the city.

Deitrick remodeled the front and back buildings to be suitable for architectural quarters. Several generations of Raleigh architects

were trained here under Deitrick's tutelage.

On May 27, 1963, Deitrick, a former president of the North Carolina Chapter of The American Institute of Architects, deeded the property to the Chapter in return for private office space until his death in 1974.

AIA North Carolina Awards Program

The 1996 AIA North Carolina Design Awards will be presented the evening of June 22 during a special event at Thalian Hall in Wilmington.

Each year, a distinguished panel of independent judges selects the best design work submitted by AIA North Carolina members. Entries are judged for excellence in function, execution of a complex program in a distinguished manner and aesthetic and structural creativity.

The winning entries will receive widespread publicity and be featured in the fall issue of *North Carolina Architecture*.

When you need help or have a question on a stone project, do you really want to call someone in another hemisphere who may or may not speak your language?

With Cold Spring Granite, you'll find knowledgeable -- and local -- field sales representatives ready to answer questions and offer unmatched service.

COLD SPRING GRANITE OFFERS:

- *Over 90 years of industry leadership*
- *28 distinct colors in a variety of finishes*
- *Over 30 company-owned quarries ensuring stone consistency and timely delivery*
- *Reliable service and technical support*

From dramatic skyscrapers to impressive landscaping and paving detail, Cold Spring has the expertise, the products and the local service to let you rest easy. And that's the truth. In plain English.

**OUR FRIENDSHIPS ARE
MADE IN STONE.**

WHEN IT COMES TO YOUR PEACE OF MIND, COLD SPRING AND THE COMPETITION ARE OCEANS APART.

Your Local Representative Is:

Marty Jensen
Phone 610-277-0294
FAX 610-272-9495
800-551-7502

C O L D S P R I N G

COLD SPRING GRANITE COMPANY • 202 South Third Avenue • COLD SPRING, MINNESOTA 56320 • 1-800-551-7502 • FAX 612-685-8490

The spring 1996 issue of
**North
Carolina
Architecture**

will feature office buildings.

If you have an innovative office building to submit for consideration, please send

your materials by

February 9 to:

Tina Williamson
North Carolina Architecture
4117 North Roxboro Road
Suite 210
Durham, NC 27704

Function

AIA North Carolina Leadership

Each year, the membership of the North Carolina Chapter of the American Institute of Architects elects officers and a board of directors to oversee the organization's operations. Here are brief biographies of the officers, directors and other important leaders for AIA North Carolina.

Paul Davis Boney, AIA
President

Paul Davis Boney, AIA, is vice president of operations in the firm of Boney Architects, with offices in Wilmington, Raleigh and Charlotte. He received a bachelor of environmental design in architecture degree from N.C. State in 1977 and is a graduate of the

Young Executive Institute at UNC-Chapel Hill School of Business Administration.

In addition to having served as president of the Wilmington Section, Boney served as the 1991 Summer Design Conference chairman and previously as director, secretary and treasurer of AIA North Carolina. Boney is also a past chairman of the National AIA Committee for Educational Facilities, chairman of the board of directors for the Committee of 100 in Wilmington and was treasurer of the 1992 North Carolina Azalea Festival.

Boney was appointed by Gov. James B. Hunt, Jr., to serve on the Schools Capital Construction Study Commission.

William G. Monroe III, AIA
President-Elect

William G. Monroe III, AIA, is president of WGM Design Inc. He has previously served as president and treasurer for the Charlotte Section and as secretary and treasurer for AIA North Carolina. His community activities include appointments to the Historic

District Commission of Charlotte and the board of directors of Providence Day School. He is a past board member of the National Association of Industrial and Office Parks for the Charlotte region.

Monroe received his master and bachelor of arts degrees from N.C. State and was the recipient of the AIA School Medal and the Certificate of Merit from the Henry Adams Fund of the American Institute of Architects.

James H. Boniface, AIA
Treasurer

James H. Boniface, AIA, is a managing principal of FreemanWhite Architects, Inc., in Charlotte. Boniface received both his bachelor and master of architecture degrees from the University of Virginia. He served on the faculties of two schools of architecture

and gained experience with several prominent design firms and as principal of his own firm before joining FreemanWhite in 1986. He has been active in AIA for over 15 years and served as the co-chair of the National Intern Development Program Coordinating Committee. Since joining AIA North Carolina, he has served as chair of the Chapter's Political Action Committee (AIA-PAC) and as director of the Charlotte Section. Boniface co-chairs the AIA North Carolina Government Affairs Committee.

Herbert P. McKim, FAIA
Secretary

Herbert P. McKim, FAIA, is a principal with BMS Architects in Wilmington. He received his bachelor of architecture degree from N.C. State in 1950.

McKim has previously been a member of the N.C.S.U. Design Foundation Board of Directors, N.C. Board of Architecture and N.C. Code Officials Qualifications Board. He has also served as the past president for the National Council of Architectural Boards and AIA North Carolina's Eastern Section.

John Bowles Knox, AIA
Immediate Past President

John B. Knox, AIA, is a principal with the Smith Sinnett Associates, P.A., in Raleigh. He received his bachelor of architecture degree from N.C. State in 1963 and was a founding partner in Smith Sinnett Associates in 1976.

Knox has served as secretary, vice president and president of the Raleigh Section. In 1988, he served as director of the AIA North Carolina board. He spent two years on the AIA North Carolina Public Relations committee and served as the state coordinator of the Intern Development Program. Knox served two years as AIA North Carolina treasurer.

Kerry Alan Kane, AIA
Director (one-year term)

Kerry Alan Kane, AIA, principal of Small Kane Architects, PA, in Raleigh, received a bachelor of arts from Harvard University and a master of architecture from N.C. State where he received an AIA Certificate of Achievement Award for his work.

Kane, who has taught at N.C. State's School of Design, served as president of the Raleigh Section in 1990 and as director in 1988-1991. Kane also served on the AIA North Carolina board of directors in 1989-1990.

His community activities include serving as chairman of the City of Raleigh Appearance Commission in 1993-94.

Carl P. Myatt, AIA
Director (one-year term)

A native of Mississippi, Carl P. Myatt, AIA, received a bachelor of building technology from Auburn University, a bachelor of architecture from N.C. State and additional summer studies at Harvard University. He is principal of his Greensboro firm that

was established in 1976. Myatt served as president of the Piedmont Section in 1984 and 1993. His community activities include appointments to the Greensboro Planning Board and the Greensboro Historic Commission.

HARD FACTS

Scott Sand & Stone carries the largest in-stock selection of natural stone in North and South Carolina for commercial or residential projects.

We back the selection up with a knowledgeable staff that can help you select the best stone for your job. Plus, we offer an on-time delivery service.

919/563-3469 or 800/649-8782

Scott Sand & Stone • 3285 Jones Drive, Mebane, NC 27302

I | M Insurance
C | I Management
Consultants,
Inc.

**Your Independent
Insurance Agents**

— Serving —

Design Professionals

in North Carolina
and South Carolina

*Professional Liability Insurance
and Loss Prevention Specialist*

Hap Todd - President

P.O. Box 2457
Cornelius, NC 28031

800-317-6878

Fax 704-896-7883

Little is more

Little & Associates Architects

Specialization Is An Art Form

Charlotte, NC 704.525.6350

Leadership

John K. Farkas, AIA

Director (two-year term)

John K. Farkas, AIA, is project architect with The East Group, P.A., in Greenville. He received a bachelor of architecture and a bachelor of science in civil engineering from the New Jersey Institute of Technology. Farkas has previously served as secretary, president-elect, and president of the Eastern Section. He also served as a member of both the AIA North Carolina Public Awareness Task Force and Long Range Planning Task Force and was chairman of the Young Architects Forum. He currently serves as chairman of the Greenville Community Appearance Commission.

Cheryl C. Walker, AIA

Director (2-year term)

Cheryl C. Walker, AIA, is a principal in the Raleigh firm of Design Harmony, which specializes in environmentally conscious architecture. She received a master's of architecture degree from N.C. State University in 1981. In 1994, Walker served as president of AIA Raleigh and previously served as secretary, director and as liaison to the Education, Intern Development and Communications committees for AIA Raleigh.

Alan D. McGuinn, AIA

Asheville Section President

Alan D. McGuinn, AIA, is a project architect with Danie A. Johnson, AIA Architect, in Asheville. He received a bachelor of architecture degree from the University of North Carolina at Charlotte in 1984, where he was awarded the Henry Adams Medal and the AIA Traveling Fellowship. After beginning his career in Charlotte, he returned to Asheville in 1990.

Alan has previously served on the Scholastic Art Awards Committee, planning committee for the 1995 Summer Design Conference, and as a board member and president-elect for the Asheville Section.

Howell C. Hunter, Jr., AIA

Charlotte Section President

Howell C. Hunter Jr., AIA, received a master of architecture degree from Rice University in 1979 after receiving his undergraduate degree from Clemson University in 1974.

After practicing as a sole practitioner for several years, he joined the firm of Odell Associates in 1993. Howell previously served as treasurer and secretary of the Charlotte Section.

Edward L. Jenkins, Jr., AIA

Charlotte Section President-Elect

Edward L. (Tyke) Jenkins, Jr., a Raleigh native and a 1967 N.C. State graduate, worked for 10 years in Atlanta with both John Portman & Associates and Thompson, Ventulett & Stainback (TV&S). In 1978, he co-founded Jenkins•Peer Architects in Charlotte. Jenkins served on a national AIA advisory committee to assist in the preparation of Graphics Standards/ Eighth Edition. He has been on the Charlotte AIA Section's Board since 1993 and is currently serving as treasurer and president-elect for 1996.

Steven E. Gaddis, AIA

Durham-Chapel Hill Section President

Steven E. Gaddis, AIA, a native of Knoxville, Tenn., came late to architecture, returning to N.C. State's School of Design in 1980, twelve years after graduating from Duke University with a bachelor's degree in English literature. He received a master of architecture degree in 1994. Subsequently, he worked for CHR Associates formerly of Chapel Hill. Sears, Hackney, Smith, Keener & Williams, Inc., in Durham, and for Dail Dixon & Associates PA, in Chapel Hill, before beginning his own practice in Durham in 1990. He specializes in the design of custom residences and has three employees in his firm.

Ronn P. Babin, AIA

Eastern Section President

A native of Louisiana, Ronn P. Babin received a bachelor of architecture degree from the University of Southwestern Louisiana. He joined MacMillan Ellinwood Design Associates in 1992 where he serves as vice president and director of operations in Fayetteville, and has been involved in the design of educational, religious, retail, and municipal facilities.

Babin has served as president-elect of the Eastern Section and was a member of the 1993 Summer Design Conference Committee. In addition, he was appointed by the city council to his second term on the Fayetteville Historic Resources Commission and is involved with the North Carolina Young Architects Forum.

H.W. "Bill" Gwinn, AIA

Piedmont Section President

H.W. "Bill" Gwinn received an engineering degree from the University of Louisville in 1962 and a bachelor of architecture degree from the University of Kentucky in 1967. In addition, Gwinn was certified as an energy analyst at N.C. State in 1980. Gwinn, who is the principal and owner of H.W. Gwinn•Architect in Greensboro, served as president-elect of the Piedmont Section in 1995.

**YOUR #1
SOURCE
FOR BRICK
INFO IS
JUST A
TOLL-FREE
CALL AWAY.**

From technical data to construction practices to engineering and architectural training for credit, the Brick Association of North Carolina is the place to turn to for brick information.

For over 50 years, the Brick Association has served the members of the professional construction and design industries, and we stand ready to serve you today. When you have questions or need information on brick in North Carolina, 1-800 NC BRICK is your number to call.

BRICK™
Smarter than you think
1-800 NC BRICK

P.O. Box 13290
Greensboro, NC 27415-3290

CADre

**CAD Solutions
for Design
Professionals**

Computer Systems
Hewlett-Packard Plotters
AutoCAD
Softdesk Architectural &
Engineering Solutions

*Training Classes
Certified for
Professional
Development
Credit Hours.*

cad-re ('kad-ree) n.

1. A group of highly trained personnel capable of training others.
2. A nucleus around which an expanded organization can be built.

Authorized
AutoCAD
Dealer

Autodesk®

Softdesk

HEWLETT
PACKARD

975 Walnut Street
Cary, NC 27512
Phone: 919/319-9007
FAX: 919/319-6767

Leadership

John K. Anderson, AIA
Piedmont Section President-Elect

John K. Anderson, AIA, received a bachelor of architecture degree from N.C. State and a master of regional planning degree from the University of North Carolina at Chapel Hill. He practiced architecture in Washington, D.C., and the Boston area before returning to North Carolina. In 1976, he opened his own firm in High Point where he continues to work on a variety of architectural and planning projects.

Anderson has served as secretary for the Piedmont Section.

DeVon L. Tolson, AIA
Raleigh Section President

DeVon L. Tolson, AIA, is an architect with Architects Tolson Associates, Inc., in Raleigh. He received a bachelor of environmental design degree in 1983 and a bachelor of architecture degree in 1984 from N.C. State.

In recent years, Tolson has served AIA Raleigh as president-elect and secretary.

Mark Humienny, AIA
Raleigh Section President-Elect

Mark A. Humienny, AIA, is an associate with the Raleigh firm of Edwards Associates. He holds a B.S. degree in architecture from the University of Virginia and a master of architecture degree from N.C. State. He has formerly practiced in New York and

in Washington, D.C. For the past several years, Humienny has served on the Raleigh Section's Communications Committee as co-editor along with his wife, Sumayya Jones-Humienny, AIA.

James E. Rains, Jr., AIA
Wilmington Section President

James E. Rains, Jr., AIA, is an architect and project manager of construction services for Boney Architects in Wilmington. He received a bachelor's degree in architecture from N.C. State. Rains also holds a license as a real estate salesman with a GRI

designation in North Carolina.

Rains served as president-elect and treasurer for the Raleigh Section in 1994 and as Wilmington Section Director in 1995.

Rains is presently serving as the 1996 co-chairman of the North Carolina Government Affairs Committee. In addition, he serves on the AAA Construction Industry Panel.

Jeffrey D. Gibbons, AIA
Winston-Salem President

Jeffrey D. Gibbons, AIA, is a partner in the firm of Architectural Design Associates located in Winston-Salem. He received a bachelor of arts in architecture from The College of Architecture at The University of North Carolina at Charlotte. Mr. Gibbons has currently served as a board member, secretary/treasurer, and vice-president of the Winston-Salem section. In addition, he served on the local Government Affairs Committee and as representative on the Qualification Based Selection Committee Task Force.

Charles C. Hight, FAIA
University Representative

Charles C. Hight, FAIA, serves as dean and professor of architecture at the University of North Carolina at Charlotte. Hight received a bachelor of architecture degree with honors from Auburn University in 1965 and further studies at The Johns Hopkins University.

Hight has been elected to a series of national offices, chaired a series of design awards committees for the AIA in North Carolina, Mississippi and Tennessee and was a member of the NCARB committee on education from 1980-1984. He was president of the Association of Collegiate Schools of Architecture in 1983-84.

Hight has served on the AIA North Carolina Board of Directors since 1986, as chairman of the Charlotte Section Education committee and has been an AIA/IDP committee member.

Marvin J. Malecha, FAIA
University Representative

Marvin J. Malecha, FAIA, is dean of the School of Design at N.C. State. He holds a bachelor of architecture from the University of Minnesota and a master of architecture from Harvard University.

Prior to his appointment at N.C. State, Malecha served for 12 years as the dean of the College of Environmental Design at California State Polytechnic University, Pomona.

Malecha has served as president of the Association of Collegiate Schools of Architecture and the California Council of Architectural Education. He has also served as a master juror for the National Council of Architectural Registration Board (NCARB) and on the National Architectural Accrediting Board. As an architect, he gained experience working with the firm of Hugh Stubbins and Associates in Cambridge, Mass. He continues to maintain a consulting practice while acting as an academic administrator.

Samuel H. Johnson, Esq.
Legal Counsel

Sam Johnson has served as legal counsel for AIA North Carolina since 1985. He is senior partner in the Raleigh law firm of Johnson, Mercer, Hearn & Vinegar.

A past member of the North Carolina General Assembly, Johnson is consistently ranked among the most effective lobbyists at the General Assembly. He is past chairman of both the House Appropriations Committee and the House Judiciary Committee, and he has served as a UNC Board of Trustees member.

Johnson received his bachelor and law degrees from the University of North Carolina.

South Atlantic Regional Council

The leadership of AIA North Carolina, along with representatives from AIA Georgia and AIA South Carolina, participates in AIA's South Atlantic Regional Council (SARC).

SARC enables the AIA components in the South Atlantic Region to share ideas and also maintain liaison with national activities of the Institute.

South Atlantic Region directors serve rotating three-year terms with representation shared equally among the three states. SAR directors attend all Institute Board meetings and also travel the three-state region as a means of communicating and sharing information with AIA members.

SARC convenes at least three times a year. Every two years, SARC hosts a regional convention. The most recent SARC convention was in Highlands, N.C., in September 1994. The October 1996 SARC event will be in Charlotte.

The South Atlantic Region has two representatives who serve on the Institute Board of Directors. In 1996, those individuals are:

James A. Neal, AIA
South Atlantic Region Director

James A. Neal, AIA, is president of Neal-Prince & Partners Architects in Greenville, a 14-person firm that includes seven registered architects. He received a bachelor of architecture degree from Clemson University in 1959. After opening his own practice in

1969, Neal returned to Clemson to serve a two-year term as a visiting faculty member for third year design.

Neal's service to the Institute includes active AIA work at the section level by serving on committees and in all positions up to president. At the state level, he has served on the state AIA board as design commissioner, secretary, vice president and president from 1989 through 1991.

Danie A. Johnson, AIA
South Atlantic Region Director

Danie A. Johnson, AIA, is the principal of Danie A. Johnson, AIA/Architect in Asheville. He received a bachelor of architecture degree from the College of Architecture at Clemson University.

Johnson was president of AIA North Carolina in 1992, previously serving the state chapter as president-elect, treasurer and director. In 1987, he was president of AIA Asheville.

Johnson has served on the Board of Directors of various civic organizations, including the Asheville Area Chamber of Commerce and Leadership Asheville Alumni Association. In 1991, Johnson completed a five-year term on the Asheville Planning and Zoning Commission.

AIA Charlotte Hires Local Staff

AIA Charlotte, a Section of the North Carolina chapter of the American Institute of Architects, now has staff to serve its 500-plus members and the public.

Lynette Dowd Rinker is the executive director of AIA Charlotte, the first person to hold this position. Since graduating from the University of South Carolina with a BA in business and history, she has held positions in South Carolina State Government and private industry relating to architecture, planning and capital budgeting. She has been with AIA for four years, most recently as the executive director of AIA South Carolina. She serves on the AIA Government Affairs Advisory Committee and also serves as committee chairman for the Council of Architectural Component Executives. She resides in the Lake Norman area near Charlotte, with her husband and their three children.

The address for AIA Charlotte is: P.O. Box 561065, Charlotte, NC 28256-1065 and the phone number is: (704) 895-0422.

AIA North Carolina Staff

The AIA North Carolina staff is a knowledgeable resource for members and the public, offering general information on a wide variety of subjects.

Timothy D. Kent, CAE
Executive Vice President

Timothy D. Kent joined AIA North Carolina in June 1990 after serving as executive assistant to the Speaker of the North Carolina House of Representatives.

In addition to managing and administering AIA North Carolina, Kent is a registered lobbyist at the North Carolina General Assembly and serves as managing editor for *North Carolina Architecture*. In December 1993, the AIA North Carolina Board of Directors admitted Kent as an Honorary Affiliate member.

Kent received a bachelor of arts degree in journalism at the University of Southern California in 1976 and worked as a television reporter from 1976-1989. He was the political reporter at WRAL-TV in Raleigh from 1983-89.

Kent is a Certified Association Executive (CAE), a professional designation awarded by the American Society of Association Executives to less than 15 percent of its 22,000 members. CAE designation requires professional experience, continuing education and passage of a day-long exam.

Kent is the 1995-96 elected president of Association Executives of North Carolina (AENC), a 600-member organization dedicated to professionalism in association management.

education committees and handle all AIA North Carolina meeting and conference planning.

Marynell received a bachelor of science degree from the University of North Carolina in industrial relations in 1984.

Patricia Jakobs
Administrative Assistant

Patricia Jakobs joined the AIA North Carolina staff in July 1995. Some of her responsibilities as administrative assistant include managing AIA's contract documents and resume service as well as assisting AIA members who call or visit the Raleigh office.

Prior to joining the AIA North Carolina staff, Jakobs worked as director of quality at Colonial Carton Co. in Clayton, N.C.

In 1987, Jakobs received a bachelor of sciences degree at San Diego State University and an associate of sciences degree at Mira Costa College, both in business administration.

Jo Ellen Mitchell
Business Manager

Jo Ellen Mitchell joined the AIA North Carolina staff in August 1989. Some of her duties as business manager include managing the financial records, processing new members and maintaining the membership database, serving as staff liaison for the annual design awards

program and supervising the staff and personnel records.

For five years prior to working with the AIA, Mitchell held a financial position with the *Biblical Recorder*, the newsjournal for the Baptist State Convention, headquartered in Raleigh.

Mitchell attended business college and received an accounting certificate in 1970. She has previous experience in the fields of insurance and mortgage banking.

Marynell Gehrke
Director of Special Events

Marynell Gehrke joined the AIA North Carolina staff in January 1995 after working since 1992 with Olson Management Group, an association management company. Prior to joining AIA as a staff member, Gehrke helped coordinate the 1993 AIA North Carolina Summer Design Conference through

her position at Olson Management Group.

As director of special events, Gehrke will act as staff liaison for the convention (Summer Design Conference) and continuing

Whom to Call for What

The following is a subject list and quick reference to help locate the AIA North Carolina staff member who can best help you with your questions and inquiries. All AIA North Carolina staff members can be reached at (919) 833-6656.

SUBJECT	STAFF
AIA Contract Documents	Patricia Jakobs
AIA Information On Demand	(800) 617-FAXX
AIA North Carolina Board of Directors	Timothy D. Kent, CAE
AIA South Atlantic Region	Timothy D. Kent, CAE
Design Awards Program	Jo Ellen Mitchell
Financial Issues	Jo Ellen Mitchell
Legal Issues	Timothy D. Kent, CAE
Legislative Issues	Timothy D. Kent, CAE
Magazine — <i>North Carolina Architecture</i>	Tina R. Williamson (919) 477-4588
Membership Information	Jo Ellen Mitchell
Meeting and Conference Planning	Marynell Gehrke
Newsletter — <i>Architext</i>	Timothy D. Kent, CAE
Resume Service	Patricia Jakobs
Summer Design Conference	Marynell Gehrke

Board Of Directors Reference

EXECUTIVE COMMITTEE

President

Paul Davis Boney, AIA
Boney Architects, Inc.
Landfall Business Center
1213 Culbreth Dr.
Wilmington, NC 28405
910.509.9901
FAX 910.256.6100

President-Elect

William G. Monroe, III, AIA
WGM Design, Inc.
112 South Tryon St., Ste. 2000
Charlotte, NC 28202
704.342.9876
FAX 704.334.4246

Treasurer

James H. Boniface, AIA
FreemanWhite Architects, Inc.
8001 Arrowridge Blvd.
Charlotte, NC 28273-5665
704.523.2230
FAX 704.523.2235

Secretary

Herbert P. McKim, Sr., FAIA
BMS Architects
514 Market St.
P.O. Box 3667
Wilmington, NC 28406
910.762.2621
FAX 910.762.8506

Immediate Past President

John Bowles Knox, AIA
The Smith Sinnett Associates, PA
4601 Lake Boone Trail, Ste. 3C
Raleigh, NC 27607
919.781.8582
FAX 919.781.3979

Directors

Kerry Alan Kane, AIA
Small-Kane Architects, PA
P.O. Box 5060
105 Brooks Ave.
Raleigh, NC 27650
919.833.1994
FAX 919.832.2993

John K. Farkas, AIA
The East Group, Architecture, PA
324 South Evans St.
Greenville, NC 27834
919.758.3746
FAX 919.830.3954

Cheryl C. Walker, AIA
Design Harmony
16 North Boylan Ave.
Raleigh, NC 27603
919.755.0300
FAX 919.755.0028

Carl P. Myatt, AIA
Carl Myatt Architect
1111 West Friendly Avenue
Greensboro, NC 27401
910.274.3554
FAX 910.379.7657

SECTION PRESIDENTS

Asheville

Alan D. McGuinn, AIA
Danie A. Johnson, AIA, Architect
39 Patton Ave.
Asheville, NC 28801
704.252.9649
FAX 704.251.5959

Charlotte

Howell C. Hunter, Jr., AIA
Odell Associates, Inc.
129 West Trade St.
Charlotte, NC 28202
704.377.5941
FAX 704.343.9140

(Charlotte President-Elect)

Edward L. (Tyke) Jenkins, Jr., AIA
Jenkins-Peer Architects
112 South Tryon St., Ste. 1300
Charlotte, NC 28284
704.372.6665
FAX 704.372.0102

Durham/Chapel Hill

Steven E. Gaddis, AIA
Steven E. Gaddis, Architect
1121 West Main St., Ste. 101
Durham, NC 27701
919.682.2870
FAX 919.682.2870

Eastern

Ronn P. Babin, AIA
MacMillan-Ellinwood Design
Associates
323 Ray Ave.
Fayetteville, NC 28301
910.483.2710
FAX 910.483.1576

Piedmont

H.W. Gwinn, AIA
H.W. Gwinn Architect
101 North Elm St., Ste. 604
Greensboro, NC 27401
910.574.3798
FAX 910.574.3798

(Piedmont President-Elect)

John K. Anderson, AIA
John K. Anderson, AIA Architect
& Planner
413 Cascade Dr.
High Point, NC 27265
910.882.0163

Raleigh

DeVon L. Tolson, AIA
Architects Tolson Associates, Inc.
6736 Falls of the Neuse Rd.
Ste. 200
Raleigh, NC 27615
919.846.1600
FAX 919.846.9404

(Raleigh President-Elect)

Mark Humienny, AIA
Edwards Associates
4601 Lake Boone Trail
Raleigh, NC 27607
919.782.2272
FAX 919.881.0547

Wilmington

James E. Rains, Jr., AIA
Boney Architects, Inc.
Landfall Business Center
1213 Culbreth Dr.
Wilmington, NC 28405
910.509.9901
FAX 910.256.6100

Winston-Salem

Jeffrey D. Gibbons, AIA
Architectural Design Associates
426 Old Salem Rd., Ste. D
Winston-Salem, NC 27101-5268
910.724.7311
FAX 910.724.7336

University Representatives

Marvin J. Malecha, FAIA
NCSU School of Design
Box 7701
Raleigh, NC 27695
919.515.8310
FAX 919.515.7330

Charles C. Hight, FAIA
UNCC College of Architecture
UNCC Station
Charlotte, NC 28223
704.547.4024
FAX 704.547.3353

South Atlantic Region Directors

James A. Neal, AIA
Neal, Prince & Partners
110 West North St.
Greenville, SC 29601
803.235.0405
FAX 803.233.4027

Danie A. Johnson, AIA
Danie A. Johnson, AIA/Architect
39 Patton Avenue
Asheville, NC 28801
704.252.9649
FAX 704.251.5959

Chapter Attorney

Samuel H. Johnson
Johnson Mercer Hearn & Vinegar
P.O. Box 1776
Raleigh, NC 27602
919.743.2200
FAX 919.743.2201

Executive Vice President

Timothy D. Kent, CAE
AIA North Carolina
115 West Morgan Street
Raleigh, NC 27601
919.833.6656
FAX 919.833.2015

The Board of Directors is responsible for developing policy and direction for AIA North Carolina.

Past Presidents Of AIA North Carolina

1913-1916 * Hill Carter Linthicum, AIA
1917 * Richard Sharp Smith, AIA
1917-1920 * William Henry Lord, FAIA
1921 * Willard Close Northup, AIA
1922-1923 * Erle Gulick Stillwell, FAIA
1924-1925 * William H. Peeps, AIA
1926-1927 * Harry James Simmonds, AIA
1928-1929 * George Robert Berryman, AIA
1930-1931 * James Borden Lynch, AIA
1932-1933 * Harry Barton, AIA
1934-1935 * Leet Alexander O'Brien, AIA
1936-1937 * Walter Wms. Hook, FAIA
1938-1939 * George Watts Carr, AIA
1940-1941 * Anthony Lord, FAIA

1942-1944 * Erle Gulick Stillwell, FAIA
1945 * Howard Raymond Weeks, AIA
1946 * Ross Edward Shumaker, AIA
1947 * William Henley Deltrick, FAIA
1948 * Luther Snow Lashmit, AIA
1949 * Walter Dallam Toy Jr., AIA
1950 * Lindsey Madison Guder, FAIA
1951 * John Erwin Ramsay, FAIA
1952 * Thomas Wright Cooper, AIA
1953-1954 * Arthur Gould Odell Jr., FAIA
1955-1956 * Fred Carter Williams, FAIA
1957-1958 * William R. James Jr., AIA
1959-1960 * Robert L. Clemmer, FAIA
1961-1962 * Albert L. Haskins Jr., FAIA
1962-1963 * Arthur C. Jenkins Jr., AIA
1964 * S. Scott Ferebee Jr., FAIA

1965 * Leslie N. Boney Jr., FAIA
1966 * Macon S. Smith, FAIA
1967 * James Hemphill Jr., FAIA
1968 * J. Hyatt Hammond, FAIA
1969 * J. Norman Pease Jr., FAIA
1970 * Richard L. Rice, FAIA
1971 * Fred W. Butner Jr., FAIA
1972 * Beverly L. Freeman, FAIA
1973 * J. Bertram King, FAIA
1974 * Charles H. Boney, FAIA
1975 * Turner G. Williams, AIA
1976 * Michael D. Newman, FAIA
1977 * Tebee P. Hawkins, AIA
1978 * Thomas T. Hayes Jr., FAIA
1979 * Elizabeth B. Lee, FAIA
1980 * Marvin R.A. Johnson, FAIA

1981 * Conrad B. Wessell Jr., AIA
1982 * A.J. Hammill Jr., AIA
1983 * Michael R. Tye, AIA
1984 * H. Clay Taylor III, AIA
1985 * Thomas P. Turner Jr., FAIA
1986 * Donald R. Lee, FAIA
1987 * Sam T. Snowdon Jr., AIA
1988 * Ernest K. Silis, AIA
1989 * John F. Thompson, AIA
1990 * Lloyd G. Walter Jr., FAIA
1991 * Jeffrey A. Huberman, FAIA
1992 * Danie A. Johnson, AIA
1993 * Halbert M. Jones Jr., AIA
1994 * William A. Nichols Jr., AIA
1995 * John Bowles Knox, AIA
(* Deceased)

North Carolina Board Of Architecture

"It shall be unlawful for any individual, firm or corporation to practice or offer to practice architecture in this state....unless such person holds a current individual or corporate certificate of admission to practice architecture."

—Chapter 83A,
North Carolina General
Statutes

The North Carolina Board of Architecture, established by the General Assembly in 1915, is responsible for enforcement of the laws and regulations governing the practice of architecture in the state. A major task is to determine the qualifications of applicants who seek to take the registration examination which is registered nationally.

The Board is comprised of seven members appointed by the governor, five of whom are licensed architects appointed for five-year terms. Two of the members of the Board are not licensed architects and represent the interests of the public at large. The public members serve at the pleasure of the governor.

North Carolina requires registered architects to hold a degree in architecture from a college or university where the degree program has been approved by the Board, or professional education equivalents outlined and defined in the Board's Table of Equivalents for Education and Experience. As of July 1, 1991, the professional education qualification shall be a National Architectural Accrediting Board (NAAB) accredited professional degree in architecture.

Architects are licensed in North Carolina for the express purpose of safeguarding life, health and property. By virtue of their education, professional training and passage of the Architectural Registration Examination, architects are uniquely qualified to perform this vital function.

Officers and board members are: **Alan T. Baldwin, AIA**, president, Charlotte; **Norma DeCamp Burns, FAIA**, vice president, Raleigh; **Kenneth W. Burnette, AIA**, Morehead City; **Kiki Teague**, public member, Winston-Salem; **Kenneth C. Mayer Jr., AIA**, secretary, Greensboro; **Vinod Goel**, public member, Raleigh, and **Jeffrey A. Huberman, FAIA**, Charlotte.

Additional information on the Board of Architecture may be obtained by contacting:
Kathleen Hansinger, Executive Director
N.C. Board of Architecture
127 West Hargett Street, Suite 304
Raleigh, NC 27601
(919) 733-9544

NCARB

National Council of
Architectural
Registration Boards.

The National Council of Architectural Registration Boards was established in 1920 to assist member boards in carrying out their duties, foster the enactment of uniform architectural laws, develop examinations and establish standards for certification requirements in education and training, to perfect its procedures for verifying the qualifications of applicants and determining their eligibility for certification and establish and maintain reciprocal registration between states having registration laws.

The NCARB is a non-profit corporation with all legally constituted boards of architecture in the United States as members, including the North Carolina Board of Architecture.

To be eligible for NCARB certification, architects must submit satisfactory evidence that they comply with the standard for education, training, examination and character and have been registered by a member board.

The NCARB will, upon request of an individual architect, secure, authenticate, and record factual data of the applicant's education, training, practice and character.

This record will be forwarded to any state board upon request of the applicant.

Certification shall be given to an applicant holding a council record verifying that the applicant has complied with the council's standards of education, training, practice and character; and that the applicant has passed an examination conforming to the council's standards of content, extent and length of time.

Certification by the NCARB is recommendation to all registration authorities that registration be granted to the holder without further examination. Most board members accept NCARB certification as conclusive evidence of an architect's eligibility of registration. It is, however, not a national registration.

Complete information on compiling a council record and obtaining council certification can be obtained from:

National Council of Architectural Registration Boards
1735 New York Avenue NW, Suite 700
Washington, DC 20006
(202) 783-6500

WHEN YOU NEED
STORM RESISTANT
LOUVERS THAT
ACTUALLY WORK!

YOU HAVE ONLY
ONE CHOICE!
THE STORM
RESISTANT
LOUVERS
FROM C/S.

North Carolina Architectural Foundation

The NCAF provides scholarships to collegiate students in architecture and administers the Kamphoefner Prize.

Established in 1949, the North Carolina Architectural Foundation promotes and sponsors architectural programs and education. The mission of NCAF is to actively encourage and support quality in the field of architecture and to educate the public about architecture.

The Foundation awards the Kamphoefner Prize of \$10,000 to an architect in North Carolina who exhibits excellence in the Modern Movement of architecture. The Prize is funded through an endowment bequeathed by Henry and Mabel Kamphoefner.

During its 42-year history, the Foundation's mission has evolved to adapt to various needs. Originally created to provide financial support for the then-new N.C. State School of Design, NCAF later relinquished that responsibility to the School of Design Foundation. Following the formation of the UNC Charlotte College of Architecture, NCAF began supporting both schools through the presentation of scholarships and book awards to worthy students.

The 1996 president of the North Carolina Architectural Foundation is Douglas R. Campbell, AIA, of ENG/6A in Asheville.

NCAF Scholarship Winners

William Henley Deitrick Fellowship
(presented to a student at the North Carolina State University School of Design)

1995-96.....Cornell Anderson	1984-85.....Royce Earnest
1994-95.....Michael Burke	1983-84.....Janey Gregory
1993-94.....Cuneyt Findikoglu	1982-83.....Paul Regan
1992-93.....Greg Jackson	Spring 1982.....Michael Nieminen
1991-92.....Arda Inceoglu	Fall 1981.....Joanne Kellar
1990-91.....Mary Frances Bunker	1980-81.....Randolph Cole
1989-90.....Andrew Iatridis	1979-80.....Stephen Varenhorst
1988-89.....Sarah Drake	1978-79.....Richard Wies
1987-88.....Samuel Cooper	1977-78.....Scott Hayward
1986-87.....Dominic Sarica	1976-77.....William Funderburk
1985-86.....David Francis	1975-76.....McCain McMurray

AIA North Carolina Fifth Year Honor Fellowship

(presented to a student at the University of North Carolina at Charlotte College of Architecture)

1995.....Brennan Raab	1988.....James Beasley
1994.....James S. Golightly	1986.....Eric Lindstrom
1993.....Tanja Reiners	1985.....Bruce Barteldt
1992.....James A. Pearson	1984.....James Powell
1990.....Rita Tickle	1983.....Alan McGuinn
1989.....Russell Pound	

The Kamphoefner Prize

Frank C. Harmon, AIA
1995 Kamphoefner Winner

Henry L. Kamphoefner, the late dean and founder of the North Carolina State University School of Design, is honored through the presentation of the prestigious Kamphoefner Prize. Administered by the North Carolina Architectural Foundation, the \$10,000 prize is given to a North Carolina architect for sustained contribution to the Modern Movement in architecture. The 1996 Prize will be presented June 22 in Wilmington.

Henry Kamphoefner worked closely with NCAF to create the Prize. The Prize is funded through an endowment bequeathed by Kamphoefner and his wife, Mabel. Considered the godfather of architectural education in North Carolina, Kamphoefner died in 1990 at the age of 82.

During his 25-year tenure as founder and dean of the N.C. State School of Design, the School rose to international prominence in architectural and design education.

Born in Des Moines, Iowa, in 1907, Kamphoefner received his B.S. in Architecture from the University of Illinois in 1930 and his M.S. in Architecture from Columbia University in 1931. He opened his own private practice in Iowa in 1932, began to teach at the University of Oklahoma in 1937 and served as the

Director of the School of Architecture at Oklahoma from 1942-44. He became dean of the new School of Architecture and Landscape Design at N.C. State College in 1948 and immediately reshaped the School of Design, as he called it, to encompass not only architecture and landscape design but also textile, product and graphic design.

Kamphoefner was recognized for, among other things, the quality and creativity of the faculty he brought to N.C. State and his innovative visiting lecturer program. He retired in 1973 and received the Topaz Award in 1977 from the American Institute of Architects.

Kamphoefner Prize Winners

1995.....	Frank C. Harmon, AIA , Raleigh
1994.....	Marley P. Carroll, FAIA , Charlotte
1993.....	Ligon B. Flynn, FAIA , Wilmington
1992.....	Philip A. Shive, FAIA , Charlotte
1991.....	Brian Shawcroft, AIA , Raleigh
1990.....	Murray Whisnant, FAIA , Charlotte
1989.....	No recipient chosen
1988.....	J. Norman Pease Jr., FAIA , Charlotte

WITH THE RIGHT CONNECTIONS BUSINESS WILL HEAT UP FAST.

And heating with natural gas will cut energy bills by 40% or more. Today's gas-fired heating equipment sets the market standard in efficiency, economy and engineering. Our natural gas packaged heating/cooling equipment offers a high degree of flexibility and provides individual or zone controls and energy management systems. While other heating systems may cost less for initial installation, natural gas offers longer equipment life and lower maintenance costs. For more information, call Public Service Company at 1-800-545-4GAS (4427).

PSNC
Public Service Company
Of North Carolina, Inc.

AIA North Carolina Committees

The strength of AIA North Carolina is in its strong volunteer participation and involvement. Interested individuals should contact the committee chairperson for additional information.

COMMITTEE CHAIRS & RESPONSIBILITIES

A/E Task Force

Thomas P. Turner Jr., FAIA
(704.375.6038)

Foster mutual respect and better understanding between architects and engineers. Work with CEC/NC and PENC to develop a joint committee.

AIA/AGC Joint Cooperative

William N. Hartsell, AIA
(704.523.2230)

Promote cooperation between architects and contractors. Formulate and issue joint recommendations for construction practice.

Architects in Non-Traditional Roles

David M. Waggoner, AIA
(919.856.8281)

Provide a forum for the exchange of ideas among architects who are employed in non-traditional roles.

Building Code

James J. Tschupp, AIA
(919.890.3702)

Review proposed building code changes and provide recommendations to the N.C. Building Code Council.

Continuing Education

Charles Boney Jr., AIA
(910.509.9901)

Help members develop greater awareness of AIA/CES requirements.

Convention (SARC)

Tony L. Gray, AIA
(704.373.4280)

Nora Black, Associate AIA
(704.537.8678)

Work with staff to plan and arrange a three-state event which combines information and fun in Charlotte.

Deitrick Service Medal

William G. Monroe, III, AIA
(704.342.9876)

Evaluate candidates for Deitrick Service Medal and select a 1996 winner to be awarded June 22 in Wilmington.

Design Awards (State)

Alfred F. Platt, Jr., AIA
(704.884.2393)

Assemble and convene jury for the 1996 Design Awards program. Coordinate presentation of awards June 22 in Wilmington.

Design Awards (South Atlantic Region)

Katherine Russ, AIA
(919.851.9893)

Assemble and convene jury for the 1996 regional Design Awards program. Coordinate presentation of awards October 5 in Charlotte.

Energy and Environment

Greg Flynn, AIA
(919.829.0249)

Provide a forum for environmentally-sensitive design and energy-efficient technology in architecture.

Ethics

Gordon H. Rutherford, AIA
(919.966.1571)

Publicize issues affecting ethics in architecture and review complaints against members.

Fellows

John L. Atkins, III, FAIA
(919.941.9000)

Evaluate candidates and prepare nominations for Fellowship.

Government Affairs

James H. Boniface, AIA
(704.523.2230)

James E. Rains, Jr., AIA
(910.509.9901)

Monitor, evaluate and advocate proposed legislation that may affect the practice of architecture. Provide direction for development of May 22 Legislative Day.

Historic Resources

Tim E. Simmons, AIA
(919.733.6547)

Educate public owners and design professionals on the importance of restoring historic buildings. Organize the Tower Awards competition.

Intern Development Program

Cynthia J. Cline, AIA
(919.782.7845)

Coordinate and promote the IDP program in North Carolina.

Magazine

K.C. Ramsay, AIA
(919.878.3397)

Advise staff on graphic standards for *North Carolina Architecture* magazine. Evaluate and select projects for inclusion in the magazine.

Membership

Mary V. (Ginger) Tunstall, AIA
(910.275.6183)

Develop statewide committee to promote the recruitment and retention of AIA members.

Public Awareness

John Bowles Knox, AIA
(919.781.8582)

Work with staff to implement programs and initiatives, as determined by the Board of Directors, to develop greater public awareness of architects and architecture.

Summer Design Conference (Wilmington)

J. Quinn Sweeney-Henderson, AIA
(910.762.2621)

Work with staff to develop a one-day meeting June 22 in Wilmington, combining continuing education and the presentation of the 1996 Design Awards.

State Agencies

William A. Nichols, Jr., AIA
(704.332.2446)

Develop on-going dialogue and problem resolution with the State Construction Office and other state agencies architects must deal with.

Tower

Ellen Weinstein, AIA
(919.968.8333)

Monitor maintenance program for the AIA Tower property. Work with Executive Committee and N.C. Architectural Foundation to develop a non-profit entity charged with raising funds for Tower maintenance.

Women and Minorities

Carol V. Rogers, AIA
(910.380.7700)

Increase awareness of the role of women and minorities in the architectural profession.

TASK FORCE CHAIRS & RESPONSIBILITIES

IDLNC Task Force

Danie A. Johnson, AIA
(704.252.9649)

Monitor and respond to activities by Interior Designers for Legislation in North Carolina (IDLNC).

Schools Capital Construction Task Force

John Bowles Knox, AIA
(919.781.8582)

Monitor activities of Schools Capital Construction Study Commission and prepare AIA presentation.

AIA North Carolina Historical Study Task Force

Leslie N. Boney, Jr., FAIA
(910.763.9901)

Research, organize and write a history of AIA North Carolina.

LIAISON

Board of Architecture Liaison

Alan T. Baldwin, AIA
(704.523.2230)

Maintain dialogue between AIA North Carolina and the N.C. Board of Architecture on issues of mutual interest and concern.

AIA-PAC Liaison

Roy W. Johnson, AIA
(704.377.5941)

Maintain dialogue between AIA North Carolina and the AIA-PAC concerning progress of annual fund drive.

N.C. Architectural Foundation Liaison

Douglas R. Campbell, AIA
(704.274.1551)

Maintain dialogue between AIA North Carolina and the N.C. Architectural Foundation on issues of mutual interest and concern.

AIA Political Action Committee

Since its formation in 1986, the AIA North Carolina Political Action Committee (AIA-PAC) has become increasingly active and successful in the political arena.

The AIA-PAC was established to assist the architects of North Carolina in gaining access to state legislators for the purpose of establishing an effective forum on issues facing the profession. Its mission is to work to create an environment in the North Carolina General Assembly and Council of State which is conducive to accomplishing the goals of the architectural profession.

Three specific objectives guide the activities of the AIA-PAC. These are:

- To solicit contributions.
- To make contributions to candidates who will be influential in determining the future course and the practice of architecture in North Carolina.
- To generally educate or inform the membership of AIA North Carolina concerning legislative and political issues affecting the profession.

The AIA-PAC is organized and operated on a voluntary, non-partisan basis to preserve and promote the status of architecture through the pursuit of its objectives. All active

members of AIA North Carolina who contribute to AIA-PAC are eligible for membership in the organization.

The organization is governed and supervised by a Board of Directors composed of 21 members of the AIA-PAC, with a minimum of one member from each section of AIA North Carolina. Each Director is appointed to a term of three years, with no Director being appointed to more than two consecutive terms.

Recognized as one of the most successful architect-PACs in the country, the AIA-PAC has achieved high success rates in terms of its contributions to winning candidates and its ability to influence legislation. It has played a prominent role in enhancing the image of AIA North Carolina among state legislators and in establishing architects as a respected source of information for legislators.

To maintain established levels of candidate contributions and ensure the continued effectiveness of AIA North Carolina's Government Affairs Programs, AIA-PAC needs increased financial support from members and friends of the profession.

The 1996 AIA-PAC chair is Roy W. Johnson, AIA, of Odell Associates in Charlotte.

The AIA-PAC assists North Carolina architects in gaining access to state legislators for the purpose of establishing an effective forum on issues facing the profession.

Code of Ethics and Professional Conduct

Members of The American Institute of Architects are dedicated to the highest standards of professionalism, integrity and competence. They apply to all professional activities, wherever they occur. They address responsibilities to the public, which the the profession serves and enriches; to the clients and users of architecture and in the building industries, who help to shape the built environment; and to the art and science of architecture, that continuum of knowledge and creation which is the heritage and legacy of the profession.

The Code is arranged in three tiers of statements: Canons, Ethical Standards and Rules of Conduct. The Canons are broad principles of conduct. The Ethical Standards are more specific goals toward which members should aspire in professional performance and behavior. The Rules of Conduct are mandatory, the violation of which is grounds for disciplinary action by the Institute.

The Code of Ethics was published in its entirety in the 1994 Directory issue. For a copy of the Code or questions, please call (919) 833-6656.

For a copy of the Code of Ethics, please call (919) 833-6656.

Bylaws

Chartered in 1913, AIA North Carolina is legally registered and incorporated with the North Carolina Secretary of State as the North Carolina Chapter, The American Institute of Architects.

The Bylaws of AIA North Carolina serve as an agreement between the organization and its membership. The Bylaws were most recently revised December 10, 1993 and were

published in their entirety in the 1994 Directory issue.

For a copy of the Bylaws or questions, please call (919) 833-6656.

For a copy of the Bylaws, please call (919) 833-6656.

Architectural Education

Two universities in North Carolina offer programs accredited by the National Architectural Accrediting Board – North Carolina State University in Raleigh and the University of North Carolina at Charlotte.

• N.C. STATE UNIVERSITY •

The Department of Architecture at **N.C. STATE UNIVERSITY** was established in 1948 as one of two original academic components in the School of Design. Under the guidance of founding dean Henry L. Kamphoefner, the School of Design experienced a long period of development, establishing a reputation for innovation.

The School is presently led by Dean Marvin J. Malecha, FAIA, who was appointed to the position in August 1994. Christos A. Saccopoulou, AIA, was appointed department head in August 1992.

The architecture department has enlarged its mission and curricular offerings over the years to include programs leading to the following three degrees:

• Bachelor of Environmental Design in Architecture (BEDA)

A four-year pre-professional curriculum that serves as the foundation for the two advanced programs. The curriculum includes a balance of general studies (English, mathematics, science and humanities), design studio courses and architectural support courses (history, technology, methods and theory).

• Bachelor of Architecture (B. ARCH)

A one-year professional curriculum that builds on the four-year BEDA or other equivalent program.

• Master of Architecture (M. ARCH)

Three tracks lead to the professional M.ARCH degree: Track I is a two-year program for holders of the BEDA or equivalent four-year pre-professional degree; Track II is a three-semester second professional degree program for holders of the B. ARCH degree.; Track III accepts students with degrees in non-architectural fields into a four-year program.

Both the B. ARCH and M. ARCH are professional degrees accredited by the National Architectural Accrediting Board. The most recent accreditation action took place in 1995, extending accreditation of both programs for five years.

The School of Design annually admits 100 to 120 freshmen and transfer students to the common first-year "Design Fundamentals" program. Students begin their architectural studies in the second year. For information about undergraduate admissions standards and procedures, contact the School of Design, N.C. State University, Box 7701, Raleigh, NC 27695-7701.

Admissions to the B. ARCH and M. ARCH programs are by application to the Department of Architecture. For additional information, contact the Department of Architecture, School of Design, N.C. State University, Box 7701, Raleigh, NC 27695-7701.

• UNC CHARLOTTE •

The College of Architecture at **UNC CHARLOTTE** was founded in 1969 and graduated its first students with professional degrees in 1976, the same year Charles C. Hight, FAIA, was named dean. In July, 1994, the school received its fourth consecutive full term accreditation from the National Architectural Accrediting Board.

The curriculum provides a balance between theory and application, and general and professional education. The program is structured so a person may develop a double major or minor in another field such as engineering, earth science, business, computer or behavioral science. The curriculum is organized into two sections:

• The Foundation Program

In the first three years, students are enrolled in general education and architectural courses. The studios and seminars, which occur each semester, enable students to acquire the fundamentals of visual design, problem solving, conceptualization and environmental influences. The third year studios focus upon building designs which are site specific. In addition, student extend their knowledge of architectural history and technology while having the opportunity to pursue individual interests through architectural and general elective seminars.

• Advanced Program

In the fourth and fifth years, students select design studios and seminars in accordance with their individual study plan they developed at the end of their third year. In addition, to the design thesis, students have the opportunity to enroll in studios and seminars which focus on topics such as design theories, programming, architectural materials and technology, lighting design, acoustics, wood and metals design/making, community design, computer-aided design, advanced studies in architectural history, graphic explorations and other design issues.

The Bachelor of Arts is awarded at the end of the fourth year and the professional degree, Bachelor of Architecture, is awarded in the fifth year.

Many students in the Advanced Program choose one of the college's European studio options: Spain, Italy, London and Copenhagen. In addition, non-studio architectural options are available in The Netherlands, Paris, Montana and other pertinent locations.

Students who do not desire to obtain the professional degree, may pursue a highly specialized or a general study program in the fourth year.

The College accepts transfer students for advanced standing from other NAAB schools.

More detailed information may be obtained by writing the College of Architecture, UNC Charlotte, Charlotte, NC 28223.

AIA Continuing Education Requirements For Membership

Continuing education is now a membership requirement for the American Institute of Architects. Developed to demonstrate AIA members' lifelong commitment to learning, the AIA Continuing Education System (CES) enhances knowledge, competency and competitiveness.

In summary, the Institute's plan includes the following:

- By October 1997, members must earn 36 Learning Units (LU) in order to renew membership in 1998. LUs earned during the AIA/CES pilot program phase, which took place in 1993 and 1994, can be applied to the October 1997 requirement. AIA North Carolina participated in this pilot program.
- Members must accrue 36 LUs each year after October 1997 in order to maintain AIA membership. After October 1997, members will not be able to "stockpile" LUs for use at future membership renewal dates.

AIA members can participate in a variety of learning programs and activities through CES. Members receive LUs for each program in which they participate based on the length of the program or activity and its educational level, called quality level (QL). The following summarizes how QLs are determined.

- **Quality Level 1 - Passive learning**
Members earn 1 LU for each hour of involvement in an activity with a clearly defined professional purpose.
- **Quality Level 2 - Interactive learning**
Courses at this level offer significant interaction between the instructor (or learning resource) and student. Members earn 2 LUs for each hour of involvement.
- **Quality Level 3 - Interactive learning with feedback**
In addition to meeting the QL2 requirements, this course includes a method of receiving feedback on the material actually learned. Members earn 3 LUs for each hour of involvement.

How LUs Are Earned

- Members can attend seminars or programs sponsored by an AIA/CES registered provider to receive LUs. In this manner, the provider is responsible for reporting the attendance to the AIA/CES recording center.
- Members may participate in self-directed study, including reading books, watching videos or listening

to audio cassettes on architectural topics. Members who earn LUs in this manner are responsible for reporting their participation. AIA North Carolina members may obtain AIA/CES Self Report forms by calling (800) 617-FAXX and requesting document #3000.

Where AIA CES Records Are Kept

The CES recordkeeping is performed under contract by the University of Oklahoma, Continuing Education, AIA/CES, 1700 Asp Avenue, Room B4, Norman, OK 73072-6400. Call (202) 626-7353 for questions or comments on AIA/CES records.

This recordkeeping center monitors LUs earned by AIA members and keeps track of registered providers. Transcripts regarding LUs earned will be issued annually to AIA members.

Is CES a Requirement for Licensure?

CES is not yet a requirement for licensure in North Carolina; however, the North Carolina Board of Architecture is looking at this possibility. Four states, including Alabama, Florida, Iowa and Louisiana, now have continuing education as part of architectural licensure. Requirements for continuing education in those four states range between 12 and 20 hours per year.

Where To Find Seminars

The eight local sections of AIA North Carolina offer AIA/CES programs at their meetings. For an updated list of qualifying programs in the region, call (800) 617-FAXX and request document #2000.

The AIA Continuing Education System (CES) was developed to demonstrate AIA members' lifelong commitment to learning and to enhance knowledge, competency and competitiveness.

Deitrick Service Medal

S. Scott Ferebee, Jr., FAIA
1995 Deitrick Medal Recipient

On June 22, 1996, AIA North Carolina will present the William Henley Deitrick Medal for Service.

The medal will be presented to an AIA North Carolina member who exhibits extraordinary service to the community, profession or AIA North Carolina. The medal is named in honor of the late William Henley Deitrick, FAIA, a former president of AIA North Carolina. The AIA Tower, headquarters for AIA North Carolina, previously served as Deitrick's architectural studio and offices.

Categories

One medal will be presented each year. The selection will be made from one of the following categories:

Service to the Community

This category recognizes the work of architects who serve as elected officials, public administrators or institutional leaders and establish and contribute to the development of laws, regulations and policies that promote excellence in architecture.

Service to the Chapter

This category recognizes the work of architects that, by their skill, professionalism, dedication, ability and commitment, have consistently advanced the common goals of AIA North Carolina.

Service to the Profession

This category recognizes the work of architects who have had a significant impact on the profession of architecture and its public perception as a profession.

Eligibility

Any AIA North Carolina member, group of members, component, or committee may nominate candidates for this award.

Architects registered in North Carolina and members of AIA North Carolina are eligible for this honor.

Submission Requirements

All exhibits must be submitted in a binder, not to exceed 20 8 1/2" x 11" pages. To obtain a binder, contact AIA North Carolina at (919) 833-6656.

Each submission shall contain the following:

- A nomination letter by the AIA member, group of members, component or committee.
- A biography of the nominee, not to exceed two pages, including a list of offices, positions, honors, publications and presentations that relate to the award's purpose.
- Five letters of support that give testament to the achievement presented.
- Exhibits, if appropriate for the nominee, to illustrate accomplishments that relate to the award's purpose.

All submissions must be received no later than May 31, 1996. Send submissions to the AIA Tower, 115 West Morgan Street, Raleigh, NC 27601.

Selection of Award

A jury of five members, appointed by the AIA North Carolina Board of Directors, will serve for a three-year staggered term. Jury members are not eligible for the medal during their term of service.

AIA North Carolina Hosts 1996 South Atlantic Region Convention

AIA North Carolina will host the AIA South Atlantic Region Convention (SARC) on October 3-6, 1996, in Charlotte. Most of the meetings, seminars and events will be held at the New Charlotte Convention Center with accommodations at the Omni Hotel in uptown Charlotte.

SARC will include AIA members from a three-state region — North Carolina, South Carolina and Georgia. The highlight of the event comes Saturday evening October 5 with the presentation of the AIA South Atlantic Region Design Awards.

The SARC event is held every other year and the responsibility for hosting SARC is rotated among the three states. The last time AIA North Carolina hosted SARC was in 1990 at the Grove Park Inn in Asheville.

AIA members who attend SARC will be able to choose from a wide variety of continuing education seminars. A major products fair and exposition is planned in conjunction with SARC. For information on SARC, contact Marynell Gehrke at (910) 549-6931.

SARC will be the major event of the year for AIA North Carolina so the always-popular Summer Design Conference will be held earlier than usual and on a reduced scale. The Summer Design Conference is scheduled for Saturday, June 22 in Wilmington, following a Friday evening social event. AIA members will be offered a half-day of continuing education. The AIA North Carolina Design Awards and Kamphoefner Prize will be presented on the evening of June 22 at Thalian Hall in Wilmington.

AIA National Design Awards

A total of nine projects, located in North Carolina, have received the AIA's highest recognition of design excellence.

- 1953** Project: N.C. State Fair Pavilion (Dorton Arena), Raleigh
Architect: William H. Deitrick, FAIA, with Matthew Nowicki, designer
- 1954** Project: Double Oaks Elementary School, Charlotte
Architect: Arthur G. Odell Jr., FAIA
- 1957** Project: Wilson Junior High School, Charlotte
Architect: Arthur G. Odell Jr., FAIA
Project: Residence/studio, Raleigh
Architect: George Matsumoto, FAIA
- 1971** Project: NCNB (NationsBank) Branch Office, Charlotte
Architect: Wolf Associates
- 1974** Project: NCNB (NationsBank) Branch Office, Charlotte
Architect: Wolf Associates
- 1980** Project: Southern Service Center for Equitable Life, Charlotte
Architect: Wolf Associates
- 1983** Project: Mecklenburg County Courthouse, Charlotte
Architect: Wolf Associates
- 1984** Project: R.J. Reynolds Tobacco Co. building, Winston-Salem
Architect: Croxton Collaborative with Hammill-Walter

Since 1949, the American Institute of Architects has recognized design excellence through its National Honor Awards program.

National AIA Presidents From North Carolina

- 1964-1965** Arthur G. Odell, Jr., FAIA, Charlotte
- 1972-1973** S. Scott Ferebee Jr., FAIA, Charlotte

In the 137-year history of The American Institute of Architects, only two North Carolinians have served as Institute president.

National Kemper Award Winners

- 1975** F. Carter Williams, FAIA, Raleigh
- 1982** Leslie N. Boney Jr., FAIA, Wilmington

The Kemper Award is presented for outstanding lifetime service to the Institute and profession.

Chancellors of the AIA College of Fellows

- 1981** Leslie N. Boney Jr., FAIA, Wilmington
- 1987** S. Scott Ferebee Jr., FAIA, Charlotte

The Chancellor serves as presiding officer of the College of Fellows.

Architectural Rendering

Eye level, birdseye, & interior renderings
of superior quality.
Offering illustration, graphic design,
& commercial photography.

Artech

Suite 101, 5540 McNeely Drive, Raleigh, NC 27612 / 919-787-9153 / Fax: 919-783-7576

E.J. BROWN & ASSOCIATES

Specializing in Feasibility Studies, Preliminary Budgets, Conceptual Cost Estimates,
Quantity Surveys, Detailed Cost Estimates, Value Analysis and Construction Management.
Also offering CACES and CES Formats.

American Society of Professional Estimators
Construction Spec Institute
American Association of Cost Engineers
Professional Construction Estimators Association
Society of American Value Engineers

Eddie J. Brown, C.P.E.
815 Old Winston Rd. • P.O. Box 746
Kernersville, NC 27285
Phone (910) 996-3791
Fax (910) 996-0287

North Carolina Architecture 1996 Editorial Calendar

Spring Issue

Office Buildings

The most innovative office buildings in the state.

Summer Issue

Residential Design

The best in recent single-family homes in North Carolina.

Fall Issue

Annual AIA North Carolina Design Awards

Includes a look at all 1996 design award winners in the state.

Winter Issue

N.C. Government/University/Community College Projects

Projects which were paid for through the November '93 referendum.

South Atlantic Region Awards

A look at the North Carolina winners of the 1996 SAR awards.

AIA Calendar

JANUARY

Sat. 27 - Tues. 30 Grassroots Washington, D.C.

FEBRUARY

Wed. 28 Board Meeting Raleigh

MARCH

Wed. 27 Executive Committee Triad

APRIL

Sun. 14-Sat. 20 Architecture Week Statewide

Wed. 24 Board Meeting Charlotte

Fri. 26-Sun. 28 AIA-AGC Meeting Williamsburg

MAY

Fri. 10-Mon. 13 AIA Convention Minneapolis

Wed. 22 Legislative Day Raleigh

JUNE

Fri. 21 Board Meeting Wilmington

Sat. 22 AIA/CES Seminar Wilmington

Sat. 22 Design Awards Presentation Thalian Hall, Wilmington

AUGUST

Wed. 28 Board of Directors Asheville

SEPTEMBER

Wed. 11 Executive Committee Raleigh

OCTOBER

Thurs. 3-Sun. 6 South Atlantic Region Convention Charlotte

• Thurs. 3 Board Meeting

• Sat. 5 Membership Meeting

• Sat. 5 SAR Design Award Banquet

Fri. 18-Sun. 20 AIA/AGC Meeting Hound Ears

NOVEMBER

Wed. 6-Thurs. 7 SAR Planning Meeting Sea Island, Ga.

Thurs. 21 Leadership Training Workshop Aqueduct, Chapel Hill

Fri. 22-Sat. 23 1997 Planning Retreat Aqueduct, Chapel Hill

DECEMBER

Wed. 18 Board Meeting TBA

AIA Fellows

The American Institute of Architects bestows the recognition of Fellowship for achievement in architecture on members who have contributed notably to the advancement of the profession of architecture. With the exception of the Gold Medal, fellowship is the highest honor the AIA can bestow on a member. It is conferred on members with at least 10 years of continuous membership who have made significant contributions to the aesthetic, scientific, and practical efficiency of the profession; to the standards of architectural education, training, and practice; to the building industry through leadership of the AIA and other related professional organizations; to the advancement of the living standards of people through their improved environment and to society through significant public service.

Founded in 1952, the College of Fellows includes approximately five percent of the total AIA membership. Those advanced to fellowship can use "FAIA" after their names in recognition of their contributions in design, education, research or public service.

Current members of AIA North Carolina who have been recognized for Fellowship are:

Richard K. Albyn, FAIA	John B. Hackler, FAIA	Michael Newman, FAIA
John L. Atkins III, FAIA	J. Hyatt Hammond, FAIA	William L. O'Brien Jr., FAIA
Peter Batchelor, FAIA	Edwin F. Harris Jr., FAIA	J. Norman Pease Jr., FAIA
Charles H. Boney Sr., FAIA	Albert L. Haskins Jr., FAIA	Gerard W. Peer, FAIA
Leslie N. Boney Jr., FAIA	James C. Hemphill Jr., FAIA	Richard L. Rice, FAIA
Norma DeCamp Burns, FAIA	Mason S. Hicks, FAIA	John D. Rogers Jr., FAIA
Robert P. Burns, FAIA	Charles C. Hight, FAIA	Benjamin T. Rook, FAIA
Fred W. Butner Jr., FAIA	Jeffrey A. Huberman, FAIA	Robert W. Sawyer, FAIA
Marley P. Carroll, FAIA	Marvin R.A. Johnson, FAIA	Philip A. Shive, FAIA
Roger H. Clark, FAIA	Charles H. Kahn, FAIA	Macon S. Smith, FAIA
Arthur R. Cogswell, FAIA	J. Bertram King, FAIA	James A. Stenhouse, FAIA
F. Dail Dixon Jr., FAIA	Donald R. Lee, FAIA	Thomas P. Turner, FAIA
S. Scott Ferebee Jr., FAIA	Elizabeth B. Lee, FAIA	Lloyd G. Walter Jr., FAIA
Ligon B. Flynn, FAIA	Ronald L. Mace, FAIA	Charles H. Wheatley, FAIA
Beverly L. Freeman, FAIA	Marvin J. Malecha, FAIA	Murray Whisnant, FAIA
David F. Furman, FAIA	Wesley A. McClure, FAIA	F. Carter Williams, FAIA
Harvey B. Gantt, FAIA	Herbert P. McKim, FAIA	

50 current members of AIA North Carolina have been honored as Fellows for their lifetime contributions to architecture.

Thirteen Fellows from AIA North Carolina are now deceased, including:

Robert L. Clemmer, FAIA
 William H. Deitrick, FAIA
 Harwell Hamilton Harris, FAIA
 Thomas T. Hayes Jr., FAIA
 Walter W. Hook, FAIA
 Henry L. Kamphoefner, FAIA
 Anthony Lord, FAIA
 Willard C. Northrup, FAIA
 Arthur G. Odell Jr., FAIA
 John Erwin Ramsay, FAIA
 G. Milton Small Jr., FAIA
 Erle G. Stilwell, FAIA
 Turner G. Williams, FAIA

In addition, five individuals, who became Fellows while practicing architecture in North Carolina, now reside elsewhere. Their names and addresses are:

George Matsumoto, FAIA

1170 Glensourt Drive
 Oakland, CA 94611-1405

Everette G. Spurling Jr., FAIA

6312 Marjory Lane
 Bethesda, MD 20817-5404

Harry C. Wolf III, FAIA

2018 West Gray #2
 Houston, TX 77019

Elliott Carroll, FAIA

4621 Drummond Avenue
 Chevy Chase, MD 20815

Resources

AIA NORTH CAROLINA

State Headquarters

115 W. Morgan Street
Raleigh, NC 27601
(919) 833-6656

Staff

Timothy D. Kent, CAE
Executive Vice President
JoEllen Mitchell
Business Manager
Marynell Gehrke
Director of Special Events
Patricia Jakobs
Administrative Assistant

Elected Officers

President

Paul Davis Boney, AIA
Boney Architects, Inc.
1213 Culbreth Drive
Wilmington, NC 28405
(910) 509-9901

President-Elect

William G. Monroe III, AIA
WGM Design, Inc.
112 S. Tryon Street, Ste. 2000
Charlotte, NC 28284
(704) 342-9876

Treasurer

James H. Boniface, AIA
FreemanWhite Architects
8001 Arrowridge Boulevard
Charlotte, NC 28273-5665
(704) 523-2230

Secretary

Herbert P. McKim, FAIA
BMS Architects, PC
514 Market Street
Wilmington, NC 28406
(910) 762-2621

Immediate Past President

John B. Knox, AIA
The Smith Sinnett Associates
4601 Lake Boone Trail, Ste. 3-C
Raleigh, NC 27607
(919) 781-8582

THE AMERICAN INSTITUTE OF ARCHITECTS

National Headquarters

1735 New York Avenue NW
Washington, DC 20006
(202) 626-7300

Staff

Terrence M. McDermott
Chief Executive Officer
Fred R. DeLuca, CAE
Chief Operating Officer/CFO
John A. DiNardo, Esq.
General Counsel

Elected Officers

President

Raymond (Skipper) G. Post Jr., FAIA
Post Architects
12032 Bricksome Avenue
Baton Rouge, LA 70816
(504) 293-6964

First Vice-President (President-Elect)

Raj Barr-Kumar, FAIA
Barr-Kumar Architects &
Engineers
1825 I Street, NW, Suite 400
Washington, D.C. 20006
(202) 462-3621

Vice Presidents

Richard H. Bradfield, FAIA
Bradfield Richards & Associates
6255 Barfield Road, Suite 100
Atlanta, GA 30328
(404) 256-6565

Michael J. Stanton, FAIA
Stanton & Associates
100 Spear Street, Suite 939
San Francisco, CA 94105
(415) 896-1055

Joseph J. Wisniewski, AIA
Wisniewski Blair & Associates
625 Slaters Lane #300
Alexandria, VA 22314
(703) 836-7766

Secretary

James H. Anstis, FAIA
Architecture 4
225 Southern Boulevard
West Palm Beach, FL 33405
(407) 655-9327

Treasurer

L. Duane Grieve, AIA
Grieve and Ruth Architects
10 Emory Place
Knoxville, TN 37917
(615) 637-0382

AIA SERVICES

Toll-Free Publication Orders
(800) 365-ARCH

AIA Information Hotline

(202) 626-7492

Awards and Honors Programs

(202) 626-7438

College of Fellows

(202) 626-7445

Executive Services

(202) 626-7586

Job Network

(800) 242-6381

MASTERSPEC

(800) 424-5080

Membership Services

(800) AIA-DUES
Technical Questions
(Documents)
(202) 626-7359

ALLIED SOCIETIES

Acoustical Society of America

1015 Sunnyside Blvd.
Woodbury, NY 11797
(516) 576-2360

American Consulting Engineers Council

1015 15th Street NW, Ste. 802
Washington, DC 20005
(202) 347-7474

American Planning Association

1776 Massachusetts Avenue NW,
Suite 400
Washington, DC 20036
(202) 872-0611

American Society of Civil Engineers

345 E. 47th Street
New York, NY 10017
(201) 705-7496

American Society of Interior Designers

608 Massachusetts Avenue NE
Washington, DC 20002
(202) 546-3480

American Society of Interior Designers

North Carolina Chapter
21901 Shearer Road
P.O. Box 187
Davidson, NC 28036
(704) 892-3346

American Society of Landscape Architects

4401 Connecticut Avenue NW
5th Floor
Washington, DC 20008
(202) 686-2752

American Society of Landscape Architects

North Carolina Chapter
1005 Bullard Court, Ste. 104
Raleigh, NC 27615-6802
(919) 878-3125

Consulting Engineers Council of North Carolina

3725 National Drive, Ste. 225
Raleigh, NC 27612
(919) 781-7934

National Society of Professional Engineers

1420 King Street
Alexandria, VA 22314
(703) 684-2800

Professional Engineers of North Carolina

4000 Wake Forest Road,
Ste. 108
Raleigh, NC 27609
(919) 872-0683

CODES AND STANDARDS

Building Officials & Code Administrators (BOCA)

4051 Flossmoore Road
Country Club Hills, IL 60478-5795
(708) 799-2300

International Conference of Building Officials (ICBO)

5360 Workman Mill Road
Whittier, CA 90601
(310) 699-0541

N.C. Department of Insurance

410 N. Boylan Avenue
Raleigh, NC 27603
P.O. Box 26387
Raleigh, NC 27611
(919) 733-3901

CONSTRUCTION

American Society of Heating, Refrigerating and Air Conditioning Engineers

1791 Tullie Circle NE
Atlanta, GA 30329
(404) 636-8400

Associated General Contractors of America

1957 E Street NW
Washington, DC 20006
(202) 393-2040

Carolinas AGC

1100 Euclid Avenue
Charlotte, NC 28203
P.O. Box 30277
Charlotte, NC 28230
(704) 372-1450

Carolinas Associated Minority Contractors

6608 Creedmoor Road
Raleigh, NC 27616
P.O. Box 25953
Raleigh, NC 27611
(919) 266-4135

Construction Specifications Institute

601 Madison Street
Alexandria, VA 22314
(703) 684-0300

National Association of Plumbing, Heating, Cooling Contractors

180 S. Washington Street
P.O. Box 6808
Falls Church, VA 22046
(703) 237-8100

N.C. Association of Plumbing, Heating, Cooling Contractors

413 Glenwood Avenue
Raleigh, NC 27603
(919) 833-0372

National Electrical Contractors Association

3 Bethesda Metro Center,
Ste. 1100
Bethesda, MD 20814
(301) 657-3110

National Roofing Contractors Association

10255 W. Higgins Road,
Ste. 600
Rosemont, IL 60018
(708) 299-9070

Roof Consultants Institute

7424 Chapel Hill Road,
Ste. 300
Raleigh, NC 27607-5041
(919) 859-0742

GOVERNMENT: FEDERAL

Architectural and Transportation Barriers Compliance Board

1331 F Street NW,
Ste. 1000
Washington, DC 20004
(202) 272-5434

Federal Housing Administration North Carolina Office

2306 W. Meadowview Road
Greensboro, NC 27407
(910) 547-4010

The Honorable (name of representative)

U.S. House of Representatives
Washington, DC 20515

The Honorable (name of senator) U.S. Senate

Washington, D.C. 20510

National Trust for Historic Preservation

1785 Massachusetts Avenue NW
Washington, DC 20036
(202) 673-4000

National Trust for Historic Preservation

Southern Regional Office
456 King Street
Charleston, SC 29403
(803) 722-8552

The President of the United States

The White House
1600 Pennsylvania Avenue NW
Washington, DC 20500

U.S. Army Corps of Engineers

North Carolina Division
69 Darlington Avenue
Wilmington, NC 28405
(910) 251-4000

U.S. Department of Health and Human Services

200 Independence Avenue SW
Washington, DC 20201
(202) 619-0257

U.S. Department of Housing and Urban Development

451 7th Street SW
Washington, DC 20410
(202) 708-1422

U.S. Environmental Protection Agency

Region 4
345 Courtland Street NE
Atlanta, GA 30365
(404) 347-4727

U.S. National Bureau of Standards

Department of Commerce
Herbert C. Hoover Building
14th & Constitution Avenues NW
Washington, DC 20230
(202) 482-2000

GOVERNMENT: STATE OFFICIALS

The Honorable James B. Hunt Jr.

Office of the Governor
The State Capitol
Raleigh, NC 27601
(919) 733-4240

The Honorable Dennis Wicker

Office of the Lt. Governor
The State Capitol
116 W. Jones Street
Raleigh, NC 27601
(919) 733-7350

The Honorable (name of your legislator)

N.C. General Assembly
116 W. Jones Street
Raleigh, NC 27603
(919) 733-4111

The Honorable Bob Etheridge

Department of Public Instruction
301 N. Wilmington Street
Raleigh, NC 27601-2825
(919) 715-1000

The Honorable Harry Payne

Commissioner of Labor
4 West Edenton Street
Raleigh, NC 27601
(919) 733-7166

The Honorable James E. Long

Commissioner of Insurance
430 N. Salisbury Street
Raleigh, NC 27603
P.O. Box 26387
Raleigh, NC 27611
(919) 733-7343

The Honorable Katie Dorsett

Secretary of Administration
116 W. Jones Street, Ste. 5106
Raleigh, NC 27603-8003
(919) 733-7232

The Honorable Franklin Freeman

Secretary of Corrections
214 W. Jones Street
Raleigh, NC 27603
P.O. Box 29540
Raleigh, NC 27626
(919) 733-4926

The Honorable Jonathan Howes

Secretary of Environment, Health and Natural Resources
512 N. Salisbury Street
14th Floor, Archdale Building
Raleigh, NC 27604
P.O. Box 27687
Raleigh, NC 27611-7687
(919) 733-4984

The Honorable Robin Britt

Secretary of Human Resources
101 Blair Drive, Adams Building
Raleigh, NC 27603
P.O. Box 29526
Raleigh, NC 27626-0526
(919) 733-4534

The Honorable Lloyd V. Hackley

President, N.C. Community Colleges
200 W. Jones Street
Caswell Building
Raleigh, NC 27603-1379
(919) 733-7051

GOVERNMENT: STATE REVIEW AGENCIES

N.C. Department of Administration

State Construction Office
N.C. Education Building, Suite 450
301 N. Wilmington Street
Raleigh, NC 27601-2827
(919) 733-7962

N.C. Department of Administration

Office of Policy and Planning
116 W. Jones Street
Raleigh, NC 27603-8003
(919) 733-4131

N.C. Department of Cultural Resources

Division of Archives and History
Archaeology and Historic Preservation Section
109 E. Jones Street
Raleigh, NC 27601-2807
(919) 733-4763

N.C. Department of Human Resources

Division of Facility Services
701 Barbour Drive
P.O. Box 29530
Raleigh, NC 27626-0530
(919) 733-6360

Construction Section

same as above
(919) 733-2420

N.C. Department of Insurance

410 N. Boylan Avenue
Raleigh, NC 27603
(919) 733-3901

N.C. Department of Labor Elevator Division

4 W. Edenton Street
Raleigh, NC 27601
(919) 733-7394

N.C. Department of Environment, Health and Natural Resources

Division of Land Resources
512 N. Salisbury Street
Raleigh, NC 27604
P.O. Box 27687
Raleigh, NC 27611-7687
(919) 733-4574

N.C. Department of Environment, Health and Natural Resources

Division of Coastal Management
225 N. McDowell Street
Raleigh, NC 27602
P.O. Box 27687
Raleigh, NC 27611-7687
(919) 733-2293

Resources

Wilmington: (910) 395-3900
Morehead City: (919) 726-7021
(800) 682-2632
Washington: (919) 946-6481
Elizabeth City: (919) 264-3901

**N.C. Department of Environment,
Health and Natural Resources
Division of Environmental
Management**

401 Oberlin Road
Raleigh, NC 27605
P.O. Box 27687
Raleigh, NC 27611

Hazardous Waste:
(919) 733-2178
Solid Waste:
(919) 733-0692

**N.C. Department of Environment,
Health and Natural Resources
Division of Parks and Recreation**

512 N. Salisbury Street
Raleigh, NC 27604
P.O. Box 27687
Raleigh, NC 27611-7687
(919) 733-4574

**N.C. Department of Public
Instruction**

Division of School Planning
301 N. Wilmington Street
7th Floor, Room 7064
Raleigh, NC 27601-2825
(919) 715-1990

**N.C. Department of
Transportation**

Division of Highways
4009 District Drive
Raleigh, NC 27607
(919) 733-3213 or 2814

HOUSING

Habitat for Humanity International
121 Habitat Street
Americus, GA 31709
(912) 924-6935

**National Association of Home
Builders**

1201 15th Street NW
Washington, DC 20005
(202) 822-0200

N.C. Home Builders Association

1303 Annapolis Drive
Raleigh, NC 27608
P.O. Box 12166
Raleigh, NC 27605
(919) 833-4613

PRODUCTS

Architectural Woodwork Institute
13924 Braddock Road, Ste. 100
Centerville, VA 22020
(703) 222-1100

**Brick Association of North
Carolina**

822 N. Elm Street
Greensboro, NC 27401
(800) NC-BRICK
(910) 273-5566

Brick Institute of America

11490 Commerce Park Drive
Reston, VA 22091
(703) 620-0010

**Carolinas Concrete Masonry
Association**

1 Centerview Drive, Ste. 112
Greensboro, NC 27407
(910) 852-2074

**Construction Industry
Manufacturers Association**

111 E. Wisconsin Avenue,
Ste. 940
Milwaukee, WI 53202
(414) 272-0943

Georgia/Carolinas PCI

114 Nottingham Circle
Statesville, NC 28677
(704) 873-3071

Marble Institute of America, Inc

3 Eden Alley, Suite 201
Columbus, OH 43215
(614) 228-6194

**National Paint and Coatings
Association**

1500 Rhode Island Avenue NW
Washington, DC 20005
(202) 462-6272

**National Concrete Masonry
Association**

2302 Horsepen Road
Herndon, VA 22071
(703) 713-1900

Prestressed Concrete Institute

175 W. Jackson Boulevard
Chicago, IL 60604
(312) 786-0300

REGISTRATION AND ACCREDITATION
**Accreditation Board for
Engineering and Technology**

345 E. 47th Street
New York, NY 10017
(212) 837-5217

**Association of Collegiate Schools
of Architecture**

1735 New York Avenue NW
Washington, DC 20006
(202) 785-2324

**National Architectural Accrediting
Board**

1735 New York Avenue NW
Washington, DC 20006
(202) 783-2007

N.C. Board of Architecture

127 West Hargett, Suite 304
Raleigh, NC 27601
(919) 733-9544

**N.C. Landscape Contractors
Registration Board**

7419 Hwy. 64 East, Ste. 112
P.O. Box 400 or P.O. Box 699
Knightdale, NC 27545
(919) 217-8999

**N.C. Licensing Board for
General Contractors**

3739 National Drive, Ste. 225
Raleigh, NC 27612
P.O. Box 17187
Raleigh, NC 27619
(919) 571-4183

N.C. Real Estate Licensing Board

1313 Navaho Drive
Raleigh, NC 27609
P.O. Box 17100
Raleigh, NC 27619
(919) 733-9580

**N.C. Board of Landscape
Architects**

3733 Benson Drive
Raleigh, NC 27609
P.O. Box 41225
Raleigh, NC 27629
(919) 850-9088

**N.C. State Board of Examiners
of Electrical Contractors**

1200 Front Street, Ste. 105
Raleigh, NC 27609
P.O. Box 18727
Raleigh, NC 27619
(919) 733-9042

**N.C. State Board of Registration
for Professional Engineers and
Land Surveyors**

3620 Six Forks Road, Ste. 300
Raleigh, NC 27609
(919) 781-9499

**N.C. State Board of Refrigeration
Examiners**

410 Oberlin Road, Suite 410
Raleigh, NC 27605
P.O. Box 10666
Raleigh, NC 27605
(919) 755-5022

**State Board of Examiners of
Plumbing and Heating
Contractors**

801 Hillsborough Street,
Ste. 403
Raleigh, NC 27603
(919) 733-9350

OTHER

National Urban League

500 E. 62nd Street
New York, NY 10021
(212) 310-9000

**N.C. Association of County
Commissioners**

215 N. Dawson Street
Raleigh, NC 27603
P.O. Box 1488
Raleigh, NC 27602
(919) 715-2893

N.C. League of Municipalities

215 N. Dawson Street
Raleigh, NC 27603
P.O. Box 3069
Raleigh, NC 27602
(919) 715-4000

N.C. School Boards Association

311 E. Edenton Street
Raleigh, NC 27611
P.O. Box 27963
Raleigh, NC 27601
(919) 832-7024

Urban Land Institute

625 Indiana Avenue NW,
Ste. 400
Washington, DC 20004
(202) 624-7000

Apex

Surapon Sujavanich, Architect, PA

P.O. Box 308, 104 Beechtree Court
Apex, NC 27502
919-362-0470
919-362-0334 (Fax)

Est: 1985

Principals:

Surapon Sujavanich, AIA - President
Dr. Pairin N. Sujavanich - Secretary/Treasurer

Staff:	Architectural	4
	Technical	4
	Administrative	2

Work:	Industrial	5%
	Commercial	12%
	Health Care	5%
	Residential	3%
	Sports/Leisure/Recreation	2%
	Religious/Cultural	3%
	Other: Jails	70%

Recent Projects: Franklin County Law Enforcement and Detention Complex, Louisburg; Bob Barker Office/Manufacturing/Warehouse Facility, Fuquay-Varina; Bob Barker Recreation Center, Harnett County, Lillington; Girls' Dormitory - Central Children's Home of North Carolina, Oxford; Bunkey's Car Wash - Cornerstone Shopping Center, Cary; Wat Carolina Buddhajakra Vanaram (Buddhist Temple) Multi-Purpose Building - Phase V, Bolivia

Archdale

Dean L. Spinks, Architect, PA

10403 North Main Street
Archdale, NC 27263
910-431-8411
910-861-6385 (Fax)

Est: 1973

Principal:

Dean L. Spinks, AIA

Staff:	Architectural	1
	Technical	2
	Administrative	2

Work:	Industrial	5%
	Commercial	5%
	Education	15%
	Health Care	40%
	Religious/Cultural	35%

Recent Projects: Trinity Elementary School Additions/Renovations, Trinity; Crabtree Valley Nursing Center Additions/Renovations, Raleigh; Southeastern Randolph Middle School, Ramseur; Hawthorne Nursing Center Renovations, Charlotte; New Recreation Building, Archdale; New Sanctuary Building - Bethany Baptist Church, Thomasville

Asheboro

Larry Austin, AIA, Architect

1811 N. Fayetteville Street
Asheboro, NC 27203
910-672-1469
910-672-1469 (Fax)

Est: 1978

Principal:

Larry Austin, AIA

Staff:	Architectural	1
--------	---------------	---

AIA North Carolina Member Firms

Technical	1
Administrative	1

Work:	Industrial	5%
	Commercial	20%
	Education	40%
	Health Care	15%
	Planning	2%
	Residential	2%
	Historic Preservation	1%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	5%
	Interiors	5%

Recent Projects: Level Cross Elementary School; Health/Science Center - Randolph Community College; Design Center - Randolph Community College; Photography Studio - Randolph Community College; Social Services Department - County of Randolph; Randolph County Mental Health Center Addition

Alvis Owen George, AIA, Architect

607 East Salisbury Street
Asheboro, NC 27203
910-625-4384

Est: 1990

Principal:

Alvis Owen George, AIA

Staff:	Architectural	1
	Administrative	1

Work:	Industrial	10%
	Commercial	25%
	Education	10%
	Health Care	5%
	Planning	5%
	Residential	20%
	Sports/Leisure/Recreation	10%
	Religious/Cultural	15%

Recent Projects: Asheboro Public Library, Asheboro; Branch Bank, First National Bank and Trust Company, Ramseur; Master Plan for Africa Upgrade - North Carolina Zoological Park, Randolph County; Headquarters Facility for Randolph Electrical Membership Corporation, Asheboro; First Congregational United Church of Christ, Asheboro; Dr. and Mrs. William Milner Residence, Asheboro

T.E. Mullinax, AIA, Architect

919 South Cox Street, Suite B
Asheboro, NC 27203
910-625-1705
910-629-3932 (Fax)

Est: 1989

Principals:

Tom Mullinax, AIA
Alan Adler, AIA

Staff:	Architectural	2
	Technical	3
	Administrative	2
	Engineers	3

Work:	Education	10%
	Health Care	80%
	Planning	10%

Recent Projects: Mease Countryside Hospital, Safety Harbor, FL; University Services Center - NCSU, Raleigh; Livestock Show & Sale Facility - Department of Agriculture, Raleigh; Prince William Hospital's Substance Abuse Unit, Manassas, VA; Bath County Community Hospital Replacement Facility, Hot Springs, VA; Crossroad's Retirement Community Alzheimer's Unit, Asheboro

Asheville

Architectural Design Studio, PA

90 Church Street
Asheville, NC 28801
704-252-0355
704-252-4059 (Fax)

Est: 1981

Principals:

J. Michael Cox, AIA
Donald M. Luke II, AIA

Staff:	Architectural	2
	Technical	3
	Administrative	1

Work:	Commercial	15%
	Education	35%
	Health Care	5%
	Planning	10%
	Residential	5%
	Historic Preservation	10%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	10%
	Interiors	5%

Recent Projects: T.C. Roberson High School Additions, Asheville; Hall Fletcher Elementary Addition; WNC Dormitory Renovation; Multiple Projects for Asheville/Buncombe Technical College; Johnston Elementary School Additions; Multiple North Carolina State Parks Projects; Carolina Day School Master Plan

The Architectural Practice

One North Pack Square, Suite 421
Asheville, NC 28801
704-258-9118

Est: 1993

Principal:

Broun Conway Dameron, Jr., AIA

Work:	Commercial	45%
	Residential	40%
	Interiors	15%

Recent Projects: MSD of Buncombe County, Cong Range Planning Facility Analysis; Alford Studio/Carriage House/Indoor Pool; Skelton Residence, Champion Hills; Kenmure Ballroom, Food Service and Dining Facility, Flat Rock; Vista Bonita (Private Residence), Flat Rock; Saturn of Asheville

Bowers, Ellis & Watson, Architects, PA

12 All Souls Crescent
Asheville, NC 28803
704-277-8228
704-277-8225 (Fax)

Est: 1988

Principals:

Steven W. Bowers, AIA
John S. Ellis, AIA
W. Michael Watson, AIA

Asheville

Staff:	Architectural	8
	Administrative	1
Work:	Educational	35%
	Health Care	55%
	Planning	10%

Recent Projects: Asheville-Buncombe Technical Community College LRC, Asheville; Asheville-Buncombe Technical Community College Public Services Occupation Building, Asheville; Park Ridge Hospital Additions/Renovations, Fletcher; St. Joseph's Hospital's New Critical Care Addition, Asheville; New Oakley Elementary School for County of Buncombe, Asheville; New Weaverville Elementary School for County of Buncombe, Asheville

Cort Architectural Group, PA

239 Haywood Street
Asheville, NC 28801
704-252-3513
704-252-8535 (Fax)

Est: 1973

Principal:

John E. Cort, AIA

Other AIA North Carolina Members:

Thomas F. Bridges, AIA
Bruce A. Youngberg, AIA

Staff:	Architectural	5
	Technical	3
	Administrative	2
Work:	Industrial	5%
	Commercial	5%
	Education	45%
	Health Care	40%
	Historic Preservation	2%
	Other	3%

Recent Projects: Madison Hall Conference Housing - Western Carolina University; 300 Student Dormitory and Apartment Housing - ASU, Boone; Graduate Center and Classroom Building, UNC-Asheville; Friends Homes West Continuing Care Retirement Community, Greensboro; Polk County High School, Columbus

The Design Workshop

Suite 413, One North Pack Square
Asheville, NC 28801
704-285-0430

Est: 1995

Principal:

Carleton R. Collins, AIA

Staff:	Architectural	1
Work:	Commercial	15%
	Institutional	10%
	Religious	40%
	Residential	35%

Recent Projects: Brooks Howell Home Exterior Renovations, Asheville; Education Building Renovations and Daycare - Trinity United Methodist Church, Asheville; Chapel - Craggy Correctional Center, Asheville; Creekside Retirement Community, Asheville

ENG/6A

1095 Hendersonville Road
Asheville, NC 28803
704-274-1551
704-274-8458 (Fax)

Est: 1942

Principals:

Douglas R. Campbell, AIA - President
Robert E. Turner, PE - Vice President

Staff:	Architectural	8
	Technical	16
	Administrative	4

Work: Industrial 40%

Commercial	30%
Education	5%
Health Care	2%
Planning	10%
Religious/Cultural	5%
Interiors	2%
Other	5%

Recent Projects: Textile Manufacturing Plant - Sara Lee Knit Products, Greenwood, SC; Distribution Center - PYA/Monarch, Zebulon; Main Dormitory Building Renovation - School for the Deaf, Morganton; Physical Fitness Center - Marine Corps Base, Camp Lejeune; Black Mountain Elementary School, Black Mountain; BellSouth Office Renovations, WNC

John S. Fisher, AIA • Architect

351 Merrimon Avenue
Asheville, NC 28801
704-253-8265
704-253-8205 (Fax)

Est: 1992

Principal:

John S. Fisher, AIA

Staff:	Architectural	4
	Administrative	1

Work:	Industrial	20%
	Commercial	30%
	Education	10%
	Health Care	10%
	Residential	25%
	Interiors	5%

Recent Projects: Continuum Corp. Headquarters, Fletcher; Plantation Inn Restoration, Crystal River, FL; Skyland Crest Shopping Center, Arden; Bridge Street Cafe, Hot Springs; Brigadoon Residential Community, Asheville; Crutchfield Residence, Burnsville

Grierson Associates

13 Weston Heights Drive
Asheville, NC 28803
704-687-1113
704-687-1113 (Fax)

Est: 1969

Principal:

Ira Jan Grierson, AIA

Staff:	Architectural	1
	Technical	2
	Administrative	1

Work:	Commercial	15%
	Health Care	15%
	Residential	55%
	Sports/Leisure/Recreation	15%

Recent Projects: Oakland Medical Center, Asheville; French Broad Golf Center, Fletcher; Olin Residence, Asheville; Brosnan Residence, Asheville; Hankey Residence, Highlands

R.S. Griffin, Architects, PA

One Village Lane, Suite One
Asheville, NC 28803
704-274-5979
704-274-7572 (Fax)

Est: 1981

Principal:

Robert S. Griffin, AIA

Staff:	Architectural	3
	Technical	5
	Administrative	1

Work:	Commercial	15%
	Planning	10%
	Residential	45%
	Historic Preservation	20%
	Interiors	10%

Recent Projects: The Brown Residence, Daytona, FL; The Fisk Estate, Asheville; The Hefley Residence, Biltmore; The Manor Apartments, Asheville; Merrimon Avenue Office Park, Asheville

Bruce Johnson, Architecture

66 Forest Road
Asheville, NC 28803
704-274-3922

Est: 1990

Principal:

Bruce Johnson, AIA

Staff:	Architectural	1
--------	---------------	---

Recent Projects: World of Life Baptist Church Phase Two - Fellowship Hall, Alpena, MI; Eglinton Residence, Asheville; Camp Toxaway - Lake Toxaway; Haltman Residence - Marshal; Honka Log Home Plans, Sevierville, TN & Lieksa, Finland

Danie A. Johnson, AIA/Architect

39 Patton Avenue
Asheville, NC 28801
704-252-9649
704-251-5959 (Fax)

Est: 1974

Principal:

Danie A. Johnson, AIA

Other AIA North Carolina Members:

Stephen A. McConnell, AIA
Alan D. McGuinn, AIA

Staff:	Architectural	5
	Administrative	2

Work:	Industrial	35%
	Commercial	40%
	Planning	5%
	Residential	10%
	Historic Preservation	5%
	Interiors	5%

Recent Projects: Reliance Electric Manufacturing Facility, Belton, SC; Sonopress 1995 CD Expansion, Weaverville; Akzo/Nobel Office Renovations, Asheville; Reliance Electric Manufacturing Addition, Weaverville; Quaker Oats Production Facility, Asheville; Printpack Printing Addition, Mt. Home

Peter G. Knowland, AIA-Architect

1944 Hendersonville Road
Asheville, NC 28803
704-687-2445
704-687-2445 (Fax)

Est: 1986

Principal:

Peter G. Knowland, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Commercial	25%
	Residential	25%
	Religious/Cultural	50%

Recent Projects: Brevard-Davidson River Presbyterian Church, Brevard; First Presbyterian Church, Hendersonville; Cataloochee Lodge Renovations, Maggie Valley; Blue Ridge Bible Church, Fletcher

Legerton Architecture & Planning

6 Bowling Park Road
Asheville, NC 28803
704-251-9125
704-251-9125 (Fax)

Est: 1994

Principal:

John C. Legerton, AIA

Staff:	Architectural	1
Work:	Commercial	15%
	Residential	85%

Recent Projects: Miller Residence, Montreat; Cannon Residence Addition, Asheville; Cocciaferro Residence, Fairview; Flowers Residence Renovations, Montreat; Whitton Residence Addition, Davidson; Montreat Conference Center Renovation Study, Montreat

Wade H. Macfie, AIA, Architect

230 Coxe Avenue
Asheville, NC 28801
704-251-1730
704-251-9572 (Fax)

Est: 1989

Principal:

Wade H. Macfie, AIA

Staff:	Architectural	2
Work:	Commercial	50%
	Residential	50%

Recent Projects: Community Family Practice Offices, Asheville; Renovation of 56 Broadway, Asheville; Private Residence, Dewees Island, SC; Wade H. Macfie, AIA & Macfie Construction Offices, Asheville

Mathews & Glazer Architects, PA

34 Wall Street, Suite 307
Asheville, NC 28801
704-251-2251
704-251-2257 (Fax)

Est: 1992

Principals:

Jane Gianvito Mathews, AIA
Patti Glazer, AIA

Staff:	Architectural	3
	Technical	1

Work:	Commercial	15%
	Education	25%
	Health Care	5%
	Planning	5%
	Residential	20%
	Historic Preservation	10%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	10%
	Interiors	5%

Recent Projects: Penland School of Crafts - Bill Brown Glass Studio, Penland; Rankin Science Building Classroom Addition - ASU, Boone; The Cathedral of All Souls Office Renovations, Asheville; Viking Equipment of Asheville, Asheville; Asheville Savings Bank Additions/Renovations, Asheville & Black Mountain; Skyland Recreation Center New Pool Building, Asheville

Gene Moore, AIA, Architect

Dancing Trees Drive
283 Pinners Cove
Asheville, NC 28803
704-684-6895
704-684-6895 (Fax)

Est: 1989

Principal:

Gene Moore, AIA

Staff:	Architectural	1
	Technical	1
	Administrative	1

Work:	Commercial	20%
	Planning	10%
	Residential	20%
	Historic Preservation	20%
	Sports/Leisure/Recreation	10%
	Religious/Cultural	15%
	Interiors	5%

Recent Projects: Biltmore Forest Country Club - Guest Quarters Rehabilitation, Biltmore Forest; Biltmore Forest Country Club - Tennis, Swimming and Exercise Pavilion Master Plan, Biltmore Forest; S&W Building Rehabilitation, French Broad Baptist Church Master Plan and Fellowship Hall, Classroom and Office Addition, Hendersonville; Corn Residence Addition, Skyland

Padgett & Freeman Architects, PA

30 Choctaw Street
Asheville, NC 28801
704-254-1963
704-253-3307 (Fax)

Est: 1965

Principals:

James L. Padgett, AIA
Michael M. Freeman, AIA
Eugene S. Edwards, III, AIA

Other AIA North Carolina Members:

John S. Walker, AIA
Robert Gable, AIA (South Carolina)
Scott T. Donald, AIA

Staff:	Architectural	7
	Interior Design	2
	Technical	1
	Administrative	3

Work:	Commercial	10%
	Education	24%
	Health Care	43%
	Planning	1%
	Residential	2%
	Sports/Leisure/Recreation	3%
	Religious/Cultural	3%
	Interiors	5%
	University	10%

Recent Projects: Swain Middle School and Two Elementary Schools, Bryson City; Moore Hall Renovations - Western Carolina University, Cullowhee; The Bistro & Stable Cafe - Biltmore Estate, Asheville; The Heart Center - Memorial Mission Hospital, Asheville

Wayne Douglas Roberts, AIA, Architect

166 East Chestnut Street
Asheville, NC 28801
704-252-1849
704-254-7455 (Fax)

Est: 1992

Principal:

Wayne D. Roberts, AIA

Other AIA North Carolina Members:

Mikkel Hansen, AIA

Work:	Commercial	15%
	Education	50%
	Health Care	5%
	Planning	10%
	Residential	10%
	Sports/Leisure/Recreation	10%

Recent Projects: Buncombe County Detention Facility, Asheville; New Offices and Service Facilities - French Broad Electric Membership Corp., Burnsville; Renovations - Historic Jackson County Courthouse, Sylva; Premier Federal Credit Union, Asheville; Telco Credit Union, Morganton

Rogers Associates, Architects, PC

6 Wall Street, Suite B
Asheville, NC 28801
704-258-8755
704-252-2538 (Fax)

Est: 1984

Principal:

John D. Rogers FAIA

Other AIA North Carolina Members:

Ava B. Carr, AIA
David Anthony Hill, AIA

Staff:	Architectural	3
	Technical	1
	Administrative	1

Work:	Industrial	2%
	Commercial	25%
	Education	20%
	Planning	10%
	Residential	5%
	Historic Preservation	8%
	Sports/Leisure/Recreation	10%
	Religious/Cultural	15%
	Interiors	5%

Recent Projects: Thomas Wolfe Memorial Visitor Center, Asheville; North Carolina Outward Bound, Swannanoa; Mars Hill College Continuing Education Center, Mars Hill; Fitness Center Addition to Springs Campus Center - Presbyterian College, Clinton, SC; Drhumor Building Renovation - McGuire, Wood, Bissette, P.A. (law firm), Asheville; Mt. Shepherd Retreat Center, Asheboro

Jim Samsel Architects

60 Biltmore Avenue
Asheville, NC 28801
704-253-1124
704-254-7316 (Fax)

Est: 1985

Principal:

Jim Samsel, AIA

Staff:	Architectural	5
	Technical	2
	Administrative	1

Work:	Planning	10%
	Residential	30%
	Historic Preservation	20%
	Interiors	10%
	Other: Hospitality	30%

Recent Projects: Garden Court at Richmond Hill Inn, Asheville; Sourwood Inn, Asheville; Grimes Residence, Kingsport, TN; Glenn Residence, Flat Rock; Furniture Designer House, Morganton; Hominy Valley Family Health, Candler

Jacquelyn A. Schauer, Architect

93 Church Street
Asheville, NC 28801
704-252-1043

Est: 1982

Principal:

Jacquelyn A. Schauer, AIA

Staff:	Architectural	1
--------	---------------	---

Recent Projects: Evans Residence, Lexington, VA; Weaver/Schauer Residence, Asheville; Addition - Olesiuik Residence, Asheville; Addition - Sandridge Residence, Biltmore Forest

Mark F. Sinsky Architect

2 Beaver Creek Lane
Asheville, NC 28804
704-258-2288

Est: 1976

Principal:

Mark F. Sinsky, AIA

Staff:	Architectural	1
--------	---------------	---

Recent Projects: Rinker Residence, Toxaway; McClinton Residence, Asheville; Stone Residence, Biltmore Forest; Heinrich Residence, Biltmore Forest; Groome Residence, Asheville; Bennett Residence, Waynesville

SPACEPLAN/Architecture, Interiors & Planning, P.A.

39 Patton Avenue
Asheville, NC 28801

Asheville

704-252-9649
704-251-5959 (Fax)

Est: 1977

Principal:

G. Carroll Hughes, AIA

Other AIA North Carolina Member:

Barbara A. Field, AIA

Staff:	Architectural	4
	Technical	3
	Administrative	2

Work:	Commercial	75%
	Industrial	5%
	Residential	10%
	Interiors	5%
	Other	5%

Recent Projects: Interior Architecture, Ruth & Billy Graham Children's Health Center - Memorial Mission Hospital, Asheville; Interior Architecture, Helen Powers Women's Health Center - Memorial Mission Hospital, Asheville; New Government Center, Lake Lure; Administration/Multi-Purpose Building - Correctional Center for Women, Black Mountain; Bishop Ruben L. Speaks Conference Center - Camp Dorothy Walls, Black Mountain; Six Forks Apartments, Raleigh

George W. Stowe III, Architect

60 Biltmore Avenue
Asheville, NC 28801
704-251-2357

704-251-2357 (Fax)

Est: 1989

Principal:

George Stowe, AIA

Staff:	Architectural	2
	Administrative	1

Work:	Commercial	20%
	Residential	80%

Recent Projects: Nash Residence, Lake Tahoma; Restaurant and Inn for The Energy Medicine Clinic, Black Mountain; Rowney Residence, Asheville; Farquhar Residence, Biltmore Forest; Bitter Residence Additions, Biltmore Forest

L.J. Traber, PA

167 East Chestnut Street
Asheville, NC 28801
704-252-2411

704-253-5458 (Fax)

Est: 1965

Principal:

Larry Traber, AIA

Staff:	Architectural	2
	Administrative	1

Work:	Industrial	20%
	Commercial	38%
	Education	2%
	Health Care	5%
	Planning	6%
	Residential	15%
	Historic Preservation	2%
	Sports/Leisure/Recreation	2%
	Religious/Cultural	5%
	Interiors	1%
	Other	4%

Recent Projects: Slosman Residence, Asheville; Dialysis Laboratories, Inc., Deland, FL; Blue Ridge Assembly Renovations, Black Mountain; Shipleys Ethan Allen Renovations, Asheville; Braswell Scale Office/Warehouse, Asheville; Black Mountain Maintenance Building

Richard F. Webster, Architect, PA

P.O. Box 8877
Asheville, NC 28814

704-285-9183
704-285-9183 (Fax)

Est: 1969

Principal:

Richard F. Webster, AIA

Staff:	Architectural	1
	Technical	1
	Administrative	1

Work:	Industrial	10%
	Commercial	30%
	Planning	10%
	Residential	30%
	Sports/Leisure/Recreation	10%
	Religious/Cultural	10%

Recent Projects: Hampton Inn, Cherokee; Fletcher Town Hall, Fletcher; Elliott Residence, Black Mountain; Patterson Residence, Asheville; Passive Solar Projects; Doctors' Office Building

Wiegman Associates, Architects, PA

14 W. Kensington Road
Asheville, NC 28804
704-255-7684

704-258-0823 (Fax)

Est: 1965

Principals:

Jan M. Wiegman, AIA
Vincent J. Wiegman, AIA

Staff:	Architectural	2
	Technical	1

Work:	Residential	70%
	Religious/Cultural	20%
	Other	10%

Recent Projects: Carriage Park, Hendersonville; Montmorenci United Methodist Church, Candler; First Step Farms Dormitory, Candler; Aberdeen Meadows, Asheville; First Christian Church, Black Mountain

Barney P. Woodard Jr., AIA, Architect

166 East Chestnut Street, Suite 300
P.O. Box 8363
Asheville, NC 28814-8363

704-254-5450

Est: 1980

Principal:

Barney P. Woodard, Jr., AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Commercial	50%
	Planning	10%
	Residential	10%
	Sports/Leisure/Recreation	20%
	Interiors	10%

Recent Projects: Skyland Fire Station, Skyland; Betsy-Jeff Penn 4-H Ed. Center Toilet Facility, Reidsville; Woodfin Fire Station, Woodfin; Houser Shoes, Beckley, WV and Barbourville, WV; Fairview Fire Station, Fairview

Banner Elk

Joseph A. Pavelchak Jr., Architect

153 Shawneehaw Avenue, SW
Banner Elk, NC 28604
704-898-6998

Est: 1975

Principal:

Joseph A. Pavelchak, Jr., AIA

Staff:	Architectural	1
	Technical	1
	Administrative	1

Work:	Commercial	25%
	Residential	40%
	Religious/Cultural	25%
	Other	10%

Recent Projects: The Village at Banner Elk; Grandfather Home for Church Family Support Center; Crossnore Baptist Church; Peacock Residence, Elk River Club; Grandfather Home for Children Educational Building; Nolan Residence, Elk River Club

Blowing Rock

Gwyn Bean Architecture

P.O. Box 2488
537 Main Street
Blowing Rock, NC 28605
704-295-0551
704-295-0551 (Fax)

Est: 1995

Principal:

Gwyn E. Bean, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Commercial	50%
	Residential	50%

Recent Projects: The Book Warehouse, Boone; Sexton Residence Addition/Renovation, West Jefferson; Reed Residence Addition/Renovation - Chetola Resort, Blowing Rock; Nelson Residence, Ashe County; The Shops at Shadowline Shopping Center Addition, Boone

Derald M. West - Architect

P.O. Box 1775
131 Chestnut Drive
Blowing Rock, NC 28605
704-295-9580
704-295-9580 (Fax)

Est: 1948

Principal:

Derald M. West

Staff:	Architectural	1
--------	---------------	---

Work:	Commercial	50%
	Residential	50%

Recent Projects: Chetola Resort; Meadowbrook Inn; Singing News Office; St. Mary's of the Hills Church; Greenway Baptist Church; Blowing Rock Hospital Addition

Boone

Howell Associates Architects

756 West King Street
P.O. Box 1818
Boone, NC 28607
704-264-5583
704-264-5579 (Fax)

Est: 1976

Principal:

Raymond P. Howell, AIA

Other AIA North Carolina Members:

Larry W. Greene, AIA
David R. Jones, AIA

Staff:	Architectural	5
	Technical	3
	Administrative	2

Work:	Commercial	15%
	Education	50%
	Health Care	10%
	Planning	5%

Residential	10%
Historic Preservation	2%
Sports/Leisure/Recreation	5%
Interiors	3%

Recent Projects: Watauga Professional Center Office Complex, Boone; Atonement Lutheran Church, Wilkesboro; Watauga County High School Additions, Boone; Forbush Elementary School Additions, Yadkin County; Ashe Memorial Hospital Additions, Jefferson; Ashe County Comprehensive High School, Jefferson

Max Studios, Architecture

110 Austin Lane
Boone, NC 28607
704-264-4727
704-264-6214 (Fax)

Est: 1985

Principal:

Bill Max Dixon, AIA

Staff: Architectural	1
Technical	2
Administrative	1

Work: Commercial	10%
Health Care	10%
Residential	70%
Religious/Cultural	10%

Recent Projects: Boone United Methodist Church, Boone; Bruegger's Bagel Bakery, NC, SC, TN and VA; Newland Family Health Care, Newland; Private Residences at Linville Ridge Country Club, Yonahlossee Tennis Club

Brevard

Steve Arnaud Architect AIA

9 Joree Lane
Brevard, NC 28712
704-862-4550
704-862-4550 (Fax)

Est: 1993

Principal:

Steve Arnaud, AIA

Staff: Architectural	1
----------------------	---

Work: Commercial	10%
Residential	80%
Sports/Leisure/Recreation	10%

Recent Projects: Jerry Stone House, Brevard; Duncan House, Lake Toxaway; Richman House Renovations, Lake Toxaway; Heinitch Homes Spec Houses, Lake Toxaway

McDonald & Brewton Associates, Inc.

102 North Broad Street
Brevard, NC 28712
704-883-9255

Est: 1951

Principals:

Henry C. McDonald, AIA
Sam A. Brewton, AIA

Staff: Architectural	2
Technical	2

Work: Commercial	10%
Education	5%
Residential	75%
Religious/Cultural	10%

Jack French Parsons, Architect, PA

28 West Jordan Street
Brevard, NC 28712
704-877-3075
704-877-3075 (Fax)

Est: 1991

Principal:

Jack French Parsons, AIA

Staff: Architectural	3
Technical	1

Work: Industrial	5%
Education	30%
Health Care	5%
Planning	20%
Residential	10%
Historic Preservation	5%
Sports/Leisure/Recreation	10%
Religious/Cultural	5%
Interiors	5%
Other	5%

Recent Projects: Newberry College Campus Planning and College Administration Building Addition, Newberry, SC; Presbyterian College Academic Building, Clinton, SC; Presbyterian College Christian Athletes Center and Sports Complex Addition, Clinton, SC; Transylvania County Community Hospital Site Planning, Brevard; Major Addition to M-B Industries, Rosman

AI Platt / Architects, PA

33 West Main Street
Brevard, NC 28712
704-884-2393
704-885-8398 (Fax)

Est: 1982

Principal:

Alfred F. Platt Jr., AIA

Other AIA North Carolina Members:

Douglas K. Harris, AIA

Staff: Architectural	2
Technical	4
Administrative	3

Work: Residential	95%
Religious/Cultural	5%

Recent Projects: Cooper House, Highlands; Bagwell House, Hendersonville; Stuenkel House, Gowensville, SC; Green House, Cashiers; Balentine Houses, Lake Toxaway

Fred E. Reidinger, AIA

24 West Jordan Street
Brevard, NC 28712
704-884-5525
704-862-5608 (Fax)

Est: 1990

Principal:

Fred E. Reidinger, AIA

Staff: Architectural	1
Administrative	1

Work: Commercial	10%
Residential	80%
Historic Preservation	10%

Burlington

Alley, Williams, Carmen & King, Inc.

740 Chapel Hill Road, P.O. Box 1179
Burlington, NC 27216
910-226-5534
910-226-3034 (Fax)

Est: 1960

Principals:

Darrell L. Russell, PE
Herbert A. Carmen, AIA
Franz K. Holt, PE
Kenneth D. Stafford, AIA

Staff: Architectural	5
Technical	15

Administrative 4

Work: Industrial	20%
Commercial	30%
Education	20%
Health Care	5%
Residential	5%
Sports/Leisure/Recreation	10%
Religious/Cultural	5%
Other	5%

Recent Projects: Hillcrest Elementary School, Burlington; Haw River Elementary School Additions/Renovations, Alamance County; Police Station and Library Buildings, City of Graham; Marvin B. Smith Elementary School, Burlington; Mebane Arts/Community Center Complex, Mebane; Glen Raven Mills Plant and Office, Altamahaw

Cary

Sears, Hackney, Keener & Williams, Inc.

1142 Executive Circle, Suite D
Cary, NC 27511
919-467-5703
919-467-2512 (Fax)

Est: 1932

Principal:

William W. (Bill) Sears, AIA

Other AIA North Carolina Members:

Geoffrey I. Lee, AIA
William B. Keener, AIA

Staff: Architectural	3
Technical	2
Administrative	1

Work: Industrial	25%
Education	25%
Health Care	25%
Religious/Cultural	10%
Other	15%

Recent Projects: Radiology Renovations, Skilled Nursing Renovations and Laboratory Addition - Person County Memorial Hospital; Drug and Alcohol Recovery Treatment Center - Department of Corrections; Person County Hospital Kitchen/Dining Addition; Four County Electric Membership Corp. Offices and Operations Center; Central Electric Membership Corp Headquarters Facility

Smith Lineberry Architecture

107 Edinburgh South, Suite 205
Cary, NC 27511
919-481-9401
919-481-9433 (Fax)

Est: 1988

Principals:

Tony J. Lineberry, AIA
James W. Smith, AIA

Other AIA North Carolina Members:

Philip D. Safriet, AIA
Larry Sherrill, AIA

Staff: Architectural	7
Administrative	1

Work: Commercial	50%
Interiors	25%
Residential	15%
Planning	10%

Recent Projects: Northgate Mall Parking Deck, Durham; University Mall Main Entrance, Chapel Hill; IBM Office Renovation, RTP; Orłowski Residence, Cary; Penta Office Building, Cary; Senior Health Center, Durham

Cashiers

C. Allen Brown, AIA, Architect

14 Laurel Terrace, P.O. Box 129
Cashiers, NC 28717
704-743-3255
704-743-3255 (Fax)

Est: 1986

Principal:

C. Allen Brown, AIA

Staff:	Architectural	1
	Administrative	1

Work:	Commercial	20%
	Residential	80%

Michael Osowski, AIA, Architect, PA

P.O. Box 2146
Cashiers, NC 28717
704-743-3437
704-764-9064 (Fax)

Est: 1991

Principal:

Michael Osowski, AIA

Staff:	Architectural	1
	Administrative	1

Work:	Commercial	10%
	Residential	88%
	Religious/Cultural	2%

Recent Projects: Cashiers Village Green-Park Pavillion, Cashiers; Albert Carlton-Cashiers Community Library, Cashiers; Miller Residence, Cashiers; Rietze Residence, Cashiers; Lake Villas at Cullasaja Club, Highlands; Cederberg Residence, Cashiers

Catawba

Jerry W. Hager, Architect

Route 2, P.O. Box A
Catawba, NC 28609
704-241-3228

Est: 1976

Principal:

Jerry W. Hager, AIA

Work:	Commercial	25%
	Residential	25%
	Religious/Cultural	45%
	Interiors	5%

Recent Projects: Neader House, Statesville; Lake Norman Animal Hospital, Mooresville; Clarks Chapel Baptist Church, Statesville; Taylorsville Federal Savings and Loan, Taylorsville; New Jerusalem Baptist Church, Winston-Salem

Chapel Hill

City Planning & Architectural Associates

121 South Estes Drive, Suite 100
Chapel Hill, NC 27514
919-929-7158
919-942-7535 (Fax)

Est: 1958

Principals:

Donald E. Stewart, AIA
Ralph R. Lasater
Robert N. Anderson Jr., AICP
James N. Ford

James G. Davis, ASLA

Other AIA North Carolina Members:

Kim Anderson, AIA
J. Scott Harmon, AIA
Kevin S. Davis, AIA

Staff:	Architectural	7
	Technical	2
	Administrative	2

Work:	Commercial	30%
	Health Care	10%
	Planning	20%
	Residential	30%
	Interiors	10%

Recent Projects: Carol Woods Retirement Community, Chapel Hill; Twin Lakes Center, Burlington; Governors Club, Chapel Hill; Pinehurst National Golf Club, Pinehurst; Talamore Golf Club and Community, Ambler, PA

Arthur R. Cogswell, Architect and Planner

113 West Franklin Street
Chapel Hill, NC 27516
919-942-5196
919-942-9226 (Fax)

Est: 1962

Principal:

Arthur R. Cogswell, FAIA

Staff:	Architectural	1
--------	---------------	---

Work:	Residential, Light Commercial	80%
	Planning	20%

Recent Projects: University Station Planned Community, Hillsborough; Bridgewood Square, Belhaven; Hycienda Heights, Engelhard; Wynn's View, Belhaven; Orchard View Apartments, Franklin; Pungo Village, Belhaven

Lucy Carol Davis Associates (LCDA)

976 Airport Road
Chapel Hill, NC 27514
919-933-7775
919-933-9082 (Fax)

Est: 1983

Principal:

Lucy Carol Davis, AIA

Other AIA North Carolina Members:

Jay Fulkerson, AIA
Lyn McClay, AIA

Staff:	Architectural	3
	Technical	5
	Administrative	3

Work:	Commercial	25%
	Planning	5%
	Residential	40%
	Historic Preservation	10%
	Sports/Leisure/Recreation	5%
	Interiors	15%

Recent Projects: Pegasus Office Center, Chapel Hill; North Boundary Residences, Chapel Hill; Carrboro Town Commons, Farmer's Market and Bandstand, Carrboro; Canary Cottage Restoration - Charlotte Hawkins Brown Memorial State Historic Site, Sedalia; Forest Hills Place Townhouses, Chapel Hill

DesignSpec Inc.

1911 Billabong Lane
Chapel Hill, NC 27516
919-929-7897
919-967-8497 (Fax)

Est: 1978

Principal:

Lyn McClay, AIA

Other AIA North Carolina Member:

Werner Hausler, AIA

Staff:	Architectural	2
	Technical	1
	Administrative	1

Work:	Commercial	10%
	Health Care	10%
	Planning	5%
	Residential	60%
	Interiors	15%

Recent Projects: Elderly Housing, Morganton; Private Residence, Chapel Hill; Sports Hall, Foscoe; Food Store, Coconut Grove, FL; Pediatric Clinic, Chapel Hill

Dail Dixon & Associates PA

#25 The Courtyard, 431 West Franklin Street
Chapel Hill, NC 27516
919-968-8333
919-968-0473 (Fax)

Est: 1982

Principals:

Dail Dixon, FAIA
Ellen Weinstein, AIA

Other AIA North Carolina Member:

Dave Davis, AIA

Staff:	Architectural	6
	Administrative	1

Work:	Commercial	10%
	Education	20%
	Residential	50%
	Sports/Leisure/Recreation	10%
	Interiors	10%

Recent Projects: Carolina Friends School Early School, Chapel Hill; 208 West Franklin Street Building, Chapel Hill; Clubhouse at Sterling Ridge, Chapel Hill; Bull City Market, Durham; Private Residences; Corporate Headquarters Upfit CMS, FGI, Chapel Hill

Eason & Farlow Design, PA

105 Laurel Hill Circle
Chapel Hill, NC 27514-4211
919-933-1161

Est: 1995

Principal:

Terry Byrd Eason
Bradley W. Farlow, AIA

Staff:	Architectural	3
--------	---------------	---

Work:	Planning	10%
	Historic Preservation	5%
	Religious/Cultural	75%
	Interiors	5%
	Residential	5%

Recent Projects: Associated Designer for Interior Renovation of First Presbyterian Church, Atlanta, GA; Liturgical/Interior Design Consultant for St. Peter's Episcopal Church, Savannah, GA; Master Plan for Expansion of Elkin Presbyterian Church, Elkin; Chapel - Methodist Medical Center of Oak Ridge, Oak Ridge, TN; Associate Architect and Liturgical Designer for St. Paul's Episcopal Church, Greenville; Altar Platform Modifications - Trinity Church, Boston, MA

Hakan Corley Redfoot Zack, Inc.

P.O. Box 2368
Chapel Hill, NC 27515-2368
919-942-8586
919-929-4802 (Fax)

Est: 1971

Principals:

Glen D. Corley, AIA
Kenneth E. Redfoot, AIA
Mark W. Zack, AIA
Michael L. Hammersley, PE

Other AIA North Carolina Members:

Laurence W. Bunch, AIA
David M. Taylor, AIA

Staff:	Architectural	6
	Engineering	1
	Administrative	2
	CAD Draftsmen	4
	Construction Administrators	3

Work:	Industrial	3%
	Commercial	15%
	Education	27%
	Health Care	10%
	Planning	10%
	Sports/Leisure/Recreation	35%

Recent Projects: Chapel Hill High School, Chapel Hill; Appalachian Convocation Center, Boone; Orange County Southern Human Services Center, Chapel Hill; Kenan Stadium Expansion, Chapel Hill; Student Recreation Center, Greenville; North Ridge Country Club Renovations/Additions, Raleigh

Werner Hausler, Architect

P.O. Box 16787
Chapel Hill, NC 27516-6787
919-929-7897
919-967-8497 (Fax)

Est: 1991

Principal:

Werner Hausler, AIA

Staff:	Architectural	1
Work:	Commercial	20%
	Residential	80%

Recent Projects: Various Multifamily Housing Projects; Various Private Residences

John B. Hawkins • AIA • Architect

312 West Franklin Street
Chapel Hill, NC 27516
919-929-0039
919-967-4953 (Fax)

Est: 1994

Principal:

John B. Hawkins, AIA

Staff:	Architectural	1
	Technical	1
	Administrative	1

Work:	Educational	55%
	Commercial	10%
	Residential	25%
	Religious/Cultural	10%

Recent Projects: Life Safety Code Renovations - Four Hi-Rise Buildings, UNC-Chapel Hill; YMCA Renovation - UNC-Chapel Hill; Lineberry Hall Renovation - Governor Morehead School, Raleigh; Mt. Zion Christian Church, Roanoke Rapids; Rigsbee Residence, Chapel Hill

Michael Hining Architects

100 Europa Drive, Suite 110
Chapel Hill, NC 27514
919-967-6631
919-933-9300 (Fax)

Est: 1988

Principal:

Michael J. Hining, AIA

Other AIA North Carolina Members:

Barry F. Hill, AIA
Kenneth R. Trivette, AIA

Staff:	Architectural	3
	Administrative	1

Work:	Industrial	20%
	Commercial	15%

Education	5%
Health Care	20%
Planning	3%
Residential	2%
Historic Preservation	2%
Sports/Leisure/Recreation	5%
Religious/Cultural	15%
Interiors	10%
Other	3%

Recent Projects: Rosemary Street Parking Plaza, Chapel Hill; Orange County Vehicle Maintenance Facility; Electro Physiology Lab - UNC Hospitals; Bethel Christian Center; Cresset Academy Classroom Building; Burlington Community Center

Lehmann Mehler Hirst Associates, PA

800 Eastowne Drive, Suite 200
Chapel Hill, NC 27514
919-483-1033
919-493-8984 (Fax)

Est: 1978

Principal:

Lee N. Mehler, AIA
Glen R. Lehmann, AIA
Enrique T. Hirst, AIA

Other AIA North Carolina Member:

Dianne Bachman, AIA

Staff:	Architectural	4
	Technical	10
	Administrative	3

Work:	Commercial	80%
	Health Care	5%
	Planning	5%
	Residential	5%
	Interiors	5%

Recent Projects: Bandag, Inc. Interior Renovation, Oxford; Crescent Commons Shopping Center, Cary; Golden Corral Prototype; McKimmon Center Meeting Room - NCSU; Krispy Kreme Prototype; Boston Market Prototypes/Renovations

Sara Louis Oldenburg, AIA

403 Laurel Hill Road
Chapel Hill, NC 27514
919-942-2664 or 919-942-6994
919-942-2664 (Fax)

Est: 1982

Principal:

Sara Louis Oldenburg, AIA

Dale E. Redfoot, AIA

123 Blackcherry Lane
Chapel Hill, NC 27514
919-929-0510
919-967-0035 (Fax)

Est: 1980

Principal:

Dale E. Redfoot, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Commercial	10%
	Residential	75%
	Religious/Cultural	15%

Recent Projects: Conover Residence and Vaughn Residence, Chapel Hill; Spec Houses in Southbridge Subdivision and Wexford Subdivision Renovations - St. Paul's Lutheran Church, Durham; Lake Hogan Farms Subdivision

J. Knox Tate IV, Architect

220 Meadow Run Drive
Chapel Hill, NC 27514-7788
919-967-9678
919-967-9678 (Fax)

Est: 1986

Principal:

J. Knox Tate, AIA

Staff:	Architectural	2
Work:	Commercial	5%
	Residential	90%
	Historic Preservation	5%

Recent Projects: Kendall, Kolman & Worden Residences, Orange County; Knight Residence, Chatham County; Moize Residence, Person County

James M. Webb, AIA, AICP

201 East Rosemary Street
Chapel Hill, NC 27514
919-929-6385

Est: 1949

Principal:

James M. Webb, AIA

Staff:	Architectural	1
	Administrative	1

L. Sumner Winn Jr., AIA

127 Stateside Drive
Chapel Hill, NC 27514
919-942-7007

Est: 1973

Principal:

L. Sumner Winn Jr., AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Residential	100%
-------	-------------	------

Recent Projects: Three Small Residences, Chapel Hill

Charlotte**AB Architecture**

428 East Kingston Avenue
Charlotte, NC 28203
704-333-7004
704-333-7004 (Fax)

Est: 1991

Principal:

Allen L. Brooks, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Residential	20%
	Historic Preservation	70%
	Institutional	10%

Recent Projects: Historic John Dinkins House and Lodge Restoration/Additions, Charlotte; Historic Samuel McNinch House Restoration/Addition, Charlotte; Historic W. T. McCoy House Addition, Charlotte; Jeanie White Residence Renovation/Additions, Davidson; Dr. & Mrs. White Residence Restoration/Addition, Davidson; Mt. Mournie Voluntary Fire Department, Mt. Mournie

Abernethy Consulting Services, Inc.

1409 East Boulevard
Charlotte, NC 28203
704-332-9335
704-332-0428 (Fax)

Est: 1990

Principal:

Robert D. Abernethy, AIA

Staff:	Architectural	1
	Structural	1
	Administrative	1

Work:	General Consulting	100%
-------	--------------------	------

Charlotte

Work:	Industrial	30%
	Commercial	40%
	Health Care	15%
	Religious/Cultural	15%

Recent Projects: Concord Regional Airport Terminal Building, Concord; CCAIR Maintenance Hangar, Charlotte/Douglas International Airport, Charlotte; Sheperd-Will Trucking Co. Truck Maintenance Facility and Office, Rochburg, SC; Memorial Presbyterian Church Addition; Charlotte; Turisine Technicians Office/ Shop Facility, Charlotte

Fishero-McGuire-Krueger Architects, PA

505 South Cedar Street, Suite C
Charlotte, NC 28202
704-375-9950
704-375-3555 (Fax)

Est: 1991

Principals:

Mark A. Fishero, AIA
Charles A. McGuire, AIA
Jonathan M. Krueger, AIA

Staff:	Architectural	7
	Support	1

Work:	Commercial	35%
	Education	5%
	Health Care	10%
	Residential	50%

Recent Projects: 400 North Church Street Condominiums, Charlotte; Woodlawn Funeral Home, Greenville, SC; Stanly Museum and Visitors Center, Albemarle; Whitehall Apartments at River Crossing, Indianapolis, IN; Courthouse Square Plaza, Albemarle; Summit Green Apartments, Charlotte

W. Neill Fortune, Architect

8510 McAlpine Park Drive, Suite 204
Charlotte, NC 28211
704-366-3639
704-364-9578 (Fax)

Est: 1991

Principal:

Neill Fortune, AIA

Other AIA North Carolina Member:

Jim Belvin, AIA

Staff:	Architectural	4
	Administrative	1

Work:	Industrial	15%
	Commercial	70%
	Health Care	5%
	Residential	10%

Recent Projects: Peninsula Court Office Park, Cornelius; Pier 33 Condos, Mooresville; Sandy Ridge Square, Hickory; Lakewood Veterinary Hospital, Mooresville; ABC Store, Mooresville; Freightliner Plant Expansion, Cleveland

Franceschi Architects, PA

1125 East Morehead Street, Suite 202
Charlotte, NC 28204
704-333-6166
704-343-9983 (Fax)

Est: 1980

Principal:

Gary Franceschi, AIA

Other AIA North Carolina Members:

J. David Roberts, AIA
Michael R. Rouse, AIA

Staff:	Architectural	2
	Technical	3
	Administrative	1

Work:	Commercial	50%
-------	------------	-----

Health Care 50%

Recent Projects: J. Paul Sticht Center on Aging and Rehabilitation, Winston-Salem; Cary Auto Mall and Body Shop, Cary; Mercy South Outpatient Surgery Center, Pineville; Saturn of Fayetteville, Fayetteville; Rick Hendrix Dodge, Charleston, SC; Honda Cars of Rock Hill, Rock Hill, SC

FreemanWhite Architects, Inc.

8001 Arrowridge Boulevard
Charlotte, NC 28273-5665
704-523-2230
704-523-2235 (Fax)

Est: 1982

Principals:

William N. Hartsell, AIA - President
Alan T. Baldwin, AIA
James H. Boniface, AIA
Franklin H. Brooks, AIA
F. Martin King, PE
David N. Weed, AIA

Other AIA North Carolina Members:

J. Allen Schettig, AIA
William H. Bethune, AIA
Robert L. Buckner, AIA
Barry J. Nash, AIA
Joseph F. Oglebay, AIA
Benjamin M. Pearce, AIA
M. Scott Rasner, AIA
Macklyn "Bo" R. Sellers Jr., AIA
Brian J. Shirley, AIA
C. David Stoess, AIA
J. Michael Hodges, AIA
Jonathan A. Huddy, AIA

Staff:	Architectural	25
	Technical	35
	Administrative	14

Work:	Health Care	57%
	Justice	22%
	Residential	17%
	Other	4%

Recent Projects: North Carolina Veterans Home, Fayetteville; Carolinas Medical Center Additions/Renovations, Charlotte; Tryon Estates Retirement Community, Tryon; Sharon Luggage Corporate Headquarters, Charlotte; Wake Medical Center Additions/Renovations, Raleigh; Fort Sanders Regional Medical Center Master Plan, Knoxville, TN

John B. Fryday, AIA/ASID

1119 Belgrave Place
Charlotte, NC 28203
704-372-0001

Est: 1993

Principal:

John B. Fryday, AIA/ASID

Staff:	Architectural	1
--------	---------------	---

Work:	Commercial	30%
	Educational	10%
	Residential	30%
	Interiors	30%

Recent Projects: Charlotte-Mecklenburg Government Center Renovations, Charlotte; Ballantyne Country Club Sales Center, Mecklenburg County; Montessori School, Huntersville; Crutchfield Residence, Lake Norman; Beck Residence Renovations, Charlotte; Dore Academy Master Plan, Charlotte

David Furman Architecture

500 East Boulevard
Charlotte, NC 28203
704-332-2942
704-343-9380 (Fax)

Est: 1980

Principal:

David Furman, FAIA

Staff:	Architectural	4
	Administrative	2

Work:	Commercial	5%
	Planning	5%
	Residential/Multi-Family	85%
	Historic Preservation	5%

Recent Projects: NationsBank Uptown Housing, Charlotte; University on the Green Apartments, Charlotte; Dilworth Heights, Charlotte; Newport Condominiums, Lake Norman; Asbury Park - Urban Housing, Charlotte; Realen Apartments, Philadelphia, PA

The FWA Group

Two NationsBank Plaza
101 South Tryon Street
Charlotte, NC 28280
704-332-7004
704-332-6829 (Fax)

Est: 1953

Principals:

Gene Terrill, AIA
Charles C. Dixon Jr., AIA
Robert G. Miller, AIA
Stephen A. McCall, AIA
William E. Foust II, AIA
Bryant A. Baker, AIA
Harry D. Sherrill Jr., AIA
Thomas J. Hund, AIA

Other AIA North Carolina Members:

J. David Parke, AIA
Jerry E. Rankin, AIA
Paul D. Hartley, AIA
Donald R. Cash, AIA
David O. Loy, AIA
Henry H. Lafferty, AIA
James J. Dudley, AIA

Staff:	Architectural	23
	Landscape Design	3
	Technical	1
	Administrative	7

Work:	Industrial	10%
	Commercial/Corporate	20%
	Education	10%
	Health Care/Research	10%
	Residential	10%
	Sports/Leisure/Recreation	10%
	Religious/Cultural	10%
	Hospitality/Convention	15%
	Interiors	5%

Recent Projects: Charlotte Convention Center; Central Carolina Bank Building, Charlotte; Disney Low Country Resort, Hilton Head, SC; BASF Carpet Center, Dalton, GA; Harris Teeter Renovations - 21 Projects in the Carolinas

Gantt Huberman Architects

112 West 5th Street
Charlotte, NC 28202
704-334-6436
704-342-9639 (Fax)

Est: 1971

Principals:

Harvey B. Gantt, FAIA
Jeffrey A. Huberman, FAIA

Other AIA North Carolina Members:

Kathryn Horne, AIA
Stefan Pienkny, AIA
Jay Rhodes, AIA
Charles Snow, AIA
Larry Walters, AIA
David Welling, AIA
Darrel Williams, AIA

Staff:	Architectural	9
	Technical	13

Administrative	3
Interior Design	1
Work:	
Commercial	10%
Education	50%
Health Care	5%
Planning	5%
Religious/Cultural	5%
Interiors	5%
Governmental	20%

Recent Projects: Charlotte Transit Center, Charlotte; North Carolina Central University Education Building, Durham; Warren County Correctional Institution, Warren County; NCANG Aeromedical Evacuation Training Facility, Charlotte; Beatties Ford Road Library, Charlotte; Elizabeth City State University Fine Arts Building, Elizabeth City

Scott Garner, Architect, PA

1718 East Boulevard
Charlotte, NC 28203
704-333-1051
704-376-6546 (Fax)

Est: 1987

Principals:

Scott Garner, AIA
Neil Brown, AIA

Staff:	Architectural	4
	Administrative	1

Work:	Industrial	10%
	Commercial	20%
	Multi-Family	30%
	Religious	40%

Recent Projects: Maple Springs United Methodist Child Care/Family Life Center, Winston-Salem; Peachtree Apartments and Shopping Center, Fort Mill, SC; Larkhaven Apartments, Concord; Pleasant Grove Methodist Child Care Center, Charlotte; Pleasant Grove Presbyterian, Charlotte; Kannapolis Fire Station 1, Kannapolis

Godwin Associates, PA

505 North Church Street
Charlotte, NC 28202
704-377-4051
704-377-4053 (Fax)

Est: 1974

Principals:

George E. Godwin, AIA - President
David C. Hollifield, AIA - Vice President
Diana G. Godwin - Secretary/Treasurer

Staff:	Architectural	6
	Administrative	2

Work:	Industrial	10%
	Commercial	40%
	Health Care	10%
	Planning	20%
	Residential	10%
	Historic Preservation	5%
	Interiors	5%

Recent Projects: Courtyard by Marriott, Wilmington; Hampton Inn, Atlanta, GA; Homewood Suites, Atlanta, GA; Hampton Inn and Suites, Atlanta, GA; Medical Offices, Mooresville; NationsBank Remodeling, Charlotte

Jack T. Gray, Architect

4110 Melchor Avenue
Charlotte, NC 28211
704-362-0356

Est: 1967

Principal:

Jack T. Gray, Member Emeritus

Staff:	Architectural	1
--------	---------------	---

Work:	Religious/Cultural	100%
-------	--------------------	------

Recent Projects: Family Life Center - Chapel Grove Baptist Church, Gastonia; Fellowship Building - Sherer Memorial

Presbyterian Church, York County, SC; Child Development Center - Kiddie Korner Day Schools, Matthews

Grenfell Architecture

611 Templeton Avenue, Suite 108
Charlotte, NC 28203
704-372-2916
704-372-9704 (Fax)

Est: 1986

Principal:

Milton Wilfred Grenfell, AIA

Staff:	Architectural	3
--------	---------------	---

Work:	Residential	85%
	Religious/Cultural	15%

Recent Projects: "Highrocks", Highlands; "Heathstone", Lando, SC; Lower Creek Baptist Church, Lenoir; Frederick/Kritzer House, Greensboro; Griff/Phelan House, Charlotte; Yates Residence, Charlotte

Grier-Fripp Architects

8001 Arrowridge Boulevard
Charlotte, NC 28273-5665
704-527-2514
704-523-2235 (Fax)

Est: 1956

Principals:

Alan T. Baldwin, AIA
William Fripp Jr., AIA
Stephen J. Allan

Other AIA North Carolina Members:

Alan B. Antoine, AIA
Charles M. Grier, AIA
Brian Shirley, AIA
Glenn J. Ware, AIA

Staff:	Architectural	7
	Technical	5
	Administrative	3

Work:	Corrections	75%
	Education	20%
	Industrial	5%

Recent Projects: Henderson County Courthouse - Jail and Law Enforcement, Hendersonville; Orange County Jail; Lincoln County Law Enforcement and Detention Center, Lincolnton; Florence County Jail and Detention Center, Florence, SC; Foothills Correctional Institution - Davie County Law Enforcement Center

Gross Associates, PA

3040 One First Union Center
Charlotte, NC 28202
704-377-7077

Principal:

James J. Gross, AIA

Staff:	Architectural	4
	Administrative	3
	Sales	3

Recent Projects: Ivey's Townhomes, Charlotte; Carmel Crescent, Charlotte; Factory South, Charlotte

Habitat Architectural Group, PA

705 Royal Court, Suite 101
Charlotte, NC 28202-2707
704-338-9948
704-338-9949 (Fax)

Est: 1986

Principals:

Gregory B. Gill, AIA
F. Thomas Murphy, AIA

Staff:	Architectural	4
	Technical	6
	Administrative	1

Work:	Industrial	5%
	Commercial	25%
	Planning	5%
	Residential	15%
	Interiors	10%
	Hotels/Suites/Resorts	40%

Recent Projects: River Walk Suites Hotel, San Antonio, TX; Barrel Creek Suites Hotel, San Antonio, TX; Attorney's Office Building, Charlotte; Carrier Parkway Suites Hotel, Dallas, TX; Dr. Diaz's Custom Residence, Charlotte

Hawkins Kibler Associates, PA

222 South Church Street, Suite 322
Charlotte, NC 28202
704-376-3561
704-376-3562 (Fax)

Est: 1923

Principals:

C.W. Kibler, AIA - President
J. Michael Robbins, AIA - Vice President

Staff:	Architectural	2
	Technical	2
	Administrative	1

Work:	Industrial	20%
	Commercial	50%
	Residential	10%
	Religious/Cultural	20%

Recent Projects: Special Care Facility Addition - Southminster, Charlotte; Retail Facilities: Dillon, SC, Senatobia, MS and Clarksdale, MS; Lake Norman Baptist Church's Sanctuary and Education Building, Charlotte; Federal Express Van Station, Conover; Southminster Tri-Plex Addition, Charlotte

Hayes, Seay, Mattern & Mattern, Inc.

Three Woodlawn Green, Suite 102
Charlotte, NC 28217
704-525-6328
704-525-1669 (Fax)

Est: 1947

Principal:

H. Keith Bardsley, AIA

Other AIA North Carolina Members:

Vicki Saville Clare, AIA
Bruce W. Moore, AIA
Marcus W. Shelton, AIA

Staff:	Architectural	6
	Technical	8
	Administrative	2

Work:	Education	10%
	Health Care	30%
	Planning	10%
	Sports/Leisure/Recreation	10%
	Interiors	5%
	Other	35%

Recent Projects: Research Center, Savannah River, SC; Five Schools, Anderson District 1, SC; Wellness Center, Haywood County Hospital; UPS Air Cargo Facility, Charlotte/Douglass Airport; Naval Special Warfare Development Group, Dam Neck, VA

Heery International, PC

1332 East Morehead Street, Suite 200
Charlotte, NC 28204
704-332-4658
704-332-0426 (Fax)

Est: 1956

Principal:

Douglas C. Burns, AIA

Other AIA North Carolina Members:

H. Joseph Wynn, AIA
George H. Doerman, AIA

Charlotte

Staff:	Architectural	3
	Technical	2
	Administrative	2
Work:	Industrial	10%
	Education	15%
	Health Care	5%
	Sports/Leisure/Recreation	10%
	Public	50%

Recent Projects: Memorial Mission Medical Center Renovations, Asheville; Wake County Schools Long Range Building Program, Raleigh; Carter Finley Stadium Expansion - NCSU, Raleigh; Troop H HQ-NC Highway Patrol, Monroe; Scotland County Jail and Courthouse, Laurinburg; Central Piedmont Community College Master Plan, Charlotte; Rexam Headquarters Interior Design, Charlotte; Duke Power Warehouse/Vehicle Maintenance Facilities, York, SC

C.L. Helt, Architect Inc.

1136 Greenwood Cliff
Charlotte, NC 28204-2821
704-342-1686
704-343-0054 (Fax)

Est: 1969

Principal:

Chester L. Helt, AIA

Staff:	Architectural	4
	Administrative	1

Work:	Industrial	40%
	Commercial	20%
	Planning	5%
	Residential	15%
	Historic Preservation	5%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	5%
	Interiors	5%

Recent Projects: Pro Golf Discount Store, Charlotte; Arcus Date Security, Charlotte; ABC #2, Matthews; Freeman Screen Printers, Charlotte; Aramark Uniform Service, Charlotte; OBGYN Office, Charlotte

Hemphill Associates

4425 Randolph Road, Suite 302
Charlotte, NC 28211
704-365-3636
704-365-5748 (Fax)

Est: 1971

Principals:

James C. Hemphill Jr., FAIA
John A. Hemphill, AIA
William C. Parish

Staff:	Architectural	2
	Technical	2
	Administrative	2

Work:	Law Enforcement Facilities	41%
	Educational Facilities	22%
	Churches	21%
	Commercial	11%
	Other	5%

Recent Projects: McDowell County Law Enforcement Center, Marion; Thompson Children Special Education School, Charlotte; Pierce Terrace Elementary School, Ft. Jackson; Caldwell County Jail Addition, Lenoir; Divine Savior Catholic Parish Hall, York; Orangeburg/Calhoun Detention, Orangeburg

Hite Planning and Design

500 Sunnywood Lane
Charlotte, NC 28270
704-849-8311
704-849-8311 (Fax)

Est: 1994

Principal:

David M. Hite, AIA

Staff:	Architectural	1
	Administrative	2
Work:	Commercial	2%
	Health Care	80%
	Religious	2%
	Interiors	1%
	Residential	10%

Recent Projects: Hix, Hix and Melitou Dentist Office, Huntersville; Ashly Women's Center, Gastonia; Gary and Tammy McCall Residence, Monroe

J.N. Pease Associates

2925 East Independence Boulevard
P.O. Box 18725
Charlotte, NC 28218
704-376-6423
704-332-6177 (Fax)

Est: 1938

Principals:

John H. Duncan, AIA - President
Adi M. Mistri, AIA - Vice President/Director of Architecture
S.C. Markanda, PE - Chairman/Treasurer
Donald T. Garbrick, PE - Vice President/Secretary

Other AIA North Carolina Members:

Paul D. Bonsall, AIA
George R. Buck, AIA
Gregory Kelton, AIA
David Martini-Plank, AIA
Howard I. Neumann, AIA
George L. Peters, AIA
Gregory Pumphrey, AIA

Staff:	Architectural	22
	Technical	15
	Administrative	11
	Registered Engineers	15

Work:	Industrial	10%
	Institutional/Public	40%
	Education	10%
	Interiors	20%
	Commercial	20%

Recent Projects: New Federal Building, Asheville; Duke Power Customer Service Center; Charlotte; BellSouth Data Centers, Nashville, TN and Charlotte; NC Department of Revenue Building, Raleigh; New Central Library, Greensboro (Unbuilt); Mecklenburg County Criminal Courts Building, Charlotte

Jenkins-Peer Architects, PA

112 South Tryon Street, Suite 1300
Charlotte, NC 28284
704-372-6665
704-372-0102 (Fax)

Est: 1978

Principals:

Edward L. Jenkins Jr., AIA
Gerard W. Peer, FAIA
Charles C. Cassell, AIA

Other AIA North Carolina Members:

Benjamin D. Benson, AIA
Perry St. John, AIA
Jeffrey L. Schantz, AIA
David S. Tobin, AIA
Michael G. Woods, AIA

Staff:	Architectural	13
	Technical	5
	Administrative	3
	Interior Design	1

Recent Projects: ASU Science Complex, Boone; NCSU Partners' Building, Raleigh; Davidson College Life Sciences Complex, Davidson; Davidson Town Library, Davidson; Girl Scout Program Center, Lake Lure

Robert Johnson Architects, Inc.

227 West Trade Street, Suite 2360

Charlotte, NC 28202
704-342-1058
704-342-3043 (Fax)

Est: 1988

Principal:

Robert L. Johnson, AIA

Staff:	Architectural	6
	Administrative	1

Work:	Commercial	50%
	Health Care	40%
	Interiors	10%

Recent Projects: Strand Medical, Myrtle Beach, SC; Morris Medical Park, Mint Hill; Mallard Creek Medical Park, Charlotte; Paw Creek Crossing Shopping Center, Charlotte; Jake's Pizza, Charlotte; Carolina Bone & Joint, Monroe

David Kelly, Architects

725 Providence Road, Suite 310
Charlotte, NC 28207
704-375-8641
704-375-0837 (Fax)

Est: 1987

Principal:

W. David Kelly Jr., AIA

Staff:	Architectural	3
	Administrative	1

Work:	Commercial	40%
	Residential	50%
	Interiors	10%

Recent Projects: Private Residence, Charlotte; Private Residence, Hartsville, SC; Private Residence, Lake Hattwell, GA; 2100 Crescent Avenue Office Building, Charlotte; 135 Perrin Place Office Building, Charlotte

Leaf Architecture

2008 Dilworth Road West
Charlotte, NC 28203
704-372-1999
704-372-1998 (Fax)

Est: 1991

Principal:

Chip Leaf, AIA

Staff:	Architectural	1
--------	---------------	---

Recent Projects: University Terrace North, Charlotte; Parker Residence, Charlotte; Shaw Residence, Davidson; Winslow Bay Clubhouse, Lake Norman; Dilworth Road & Romany Residences, Charlotte; Parker Medical Office Facility, Charlotte

Lee-Nichols-Hepler Architecture

119 East Seventh Street
Charlotte, NC 28202
704-342-2851
704-342-2851 (Fax)

Est: 1969

Principals:

Donald R. Lee, FAIA
William A. Nichols, Jr., AIA
Stephen M. Hepler, AIA

Other AIA North Carolina Members:

Troy C. Luttman, AIA
Jeffrey R. Sherer, AIA
Aubrey M. Springer, AIA
Jeffrey B. Yelton, AIA

Staff:	Architectural	18
	Administrative	2

Work:	Commercial	20%
	Education	50%
	Religious/Cultural	15%
	Interiors	15%

Recent Projects: Discovery 2000 Omnimax Museum,

Birmingham, AL; NC School of the Arts, Winston-Salem; UNC-C Master Plan, Charlotte; Family Dollar Distribution Center Phase II, Memphis, AR; UNC-CH Asheville Highsmith Student Center, Asheville; Discovery Place Parking Deck, Charlotte

Little & Associates Architects, Inc.

5815 Westpark Drive
Charlotte, NC 28217
704-525-6350
704-522-7889 (Fax)

Est: 1959

Principals:

William B. Little, AIA
Philip A. Kuttner, AIA
C. Jeff Marshall, AIA
John C. Kominis, AIA
James L. Metzger, AIA
Constantine N. Vrettos, AIA
Harry V. Williams, AIA

Other AIA North Carolina Members:

Thomas L. Balke, AIA
Bruce A. Barteldt, Jr., AIA
Glenn D. Berry, AIA
Mark S. Bostian, AIA
Bob Boucek, AIA
Carolyn Rickard-Brideau, AIA
Dale A. Brigham, AIA
Joseph D. Elliott, AIA
Nancy C.H. Everhart, AIA
John W. Fendley, AIA
William K. Foil, AIA
J. Kendall Gallagher, AIA
Frank A. Goppold, Jr., AIA
Darryl G. Hall, AIA
Curtis J. Hedberg, AIA
Gary L. Hubler, AIA
Mohammad A. Ismail, AIA
R. Todd Johnson, AIA
David R. Malushizky, AIA
Terry B. Moore, AIA
B. Timothy Morrison, AIA
Walter Nurmi, AIA
Curt M. Radkin, AIA
Michael J. Remesi, AIA
Robert W. Richardson, Jr., AIA
Jeffrey S. Roark, AIA
Davy W. Robertson, AIA
Douglas E. Robidoux, AIA
Richard B. Salmon, AIA
Robert J. Serrano, Jr., AIA
George I. Shelden, AIA
Richard T. Skees, AIA
Nina Skopic, AIA
Luis Tochiki, AIA
John D. Walker, AIA
James Williams, AIA

Staff:	Architectural	54
	Technical	50
	Administrative	46
	Engineering	8
	Eng. Technical	17
	Interior Design	9

Work:	Industrial	3%
	Commercial: Office, Financial, Retail	40%
	Education	17%
	Health Care	3%
	Planning	5%
	Historic Preservation	1%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	1%
	Interiors	5%
	Government Facilities	7%

Recent Projects: Sara Lee Knit Products Corporate Headquarters, Winston-Salem; NationsBank Triad Center, Greensboro; First Union National Bank Operations Center, Charlotte; Charlotte-Mecklenburg East High School, Charlotte

Malcolm Architecture

1819 Lyndhurst Avenue, Suite 102
Charlotte, NC 28203
704-344-0805

Est: 1988

Principal:

Steven M. Earl, AIA

Staff:	Architectural	1
Work:	Planning	5%
	Commercial	10%
	Residential	85%

Recent Projects: University City Presbyterian Church, Charlotte; Hobbs Hill Townhouses, Davidson; Julian Road Townhouses, Salisbury; Hoffman Road Apartments, Gastonia; Eastport Proshop and Restaurant, North Myrtle Beach

Martin Boal Anthony & Johnson

1300 Baxter Street, Suite 300
Charlotte, NC 28204
704-375-2510
704-375-2510 (Fax)

Est: 1981

Principals:

James I. Martin, AIA
John K. Boal, AIA
O. Stanhope Anthony III, AIA
Robert B. Johnson Jr., AIA
John F. Thomas, Jr., AIA

Other AIA North Carolina Members:

William H. Davenport, AIA
William S. Ashlin, AIA
J. Daniel McRae, AIA
James M. Kunkle, AIA
H. Darrell Carpenter, AIA
Guy Yeargin, AIA
Larry J. Schaeffer, AIA
G. Rick Brown, AIA

Staff:	Architectural	15
	Technical	16
	Administrative	8

Work:	Commercial	5%
	Education	75%
	Planning	5%
	Military	5%
	Governmental	10%

Recent Projects: Avery County Elementary/Middle School, Cranberry; Deal Road Elementary School, Waxhaw; Myers Park High School Social Studies Building, Charlotte; McDowell Technical Community College Classroom Building, Marion; Sardis Elementary, Indian Trail; First National Bank, Shelby

McClure Nicholson Severs Architects PA

112 South Torrence Street
Charlotte, NC 28204
704-332-6763
704-333-5113 (Fax)

Est: 1993

Principals:

Charles M. McClure, AIA
T.D. Miller Nicholson, AIA
J. Randy Severs, AIA

Recent Projects: Steritech Corporate Offices, Charlotte; Rock Hill Senior Living Apartments, Rock Hill, SC; Broyhill Music School Addition - ASU, Boone; Family Life Center - McKee Road Baptist Church, Charlotte; Dunaway Residence, Lake Norman; Kids Place Exhibits - Discovery Place, Charlotte

McCulloch England Associates Architects

100 Queens Road
Charlotte, NC 28204

704-372-2740
704-372-6278 (Fax)

Est: 1971

Principals:

William D. England, AIA
Jerry W. Currie, AIA
Richard A. Henly, AIA
Larry E. May Jr., AIA
Claude W. Sanford Jr., PE

Other AIA North Carolina Members:

Charles C. Pierce, AIA
P. Gordon Horne, AIA
Ellen S. Standish, AIA
Michael D. Rowell, AIA
Mark I. Haskins, AIA
Craig M. Duet, AIA

Staff:	Architectural	12
	Technical	3
	Administrative	3

Work:	Education	10%
	Health Care	85%
	Religious/Cultural	5%

Recent Projects: Presbyterian Hospital Cancer Center and ER/OR Expansions, Charlotte; Potomac Hospital Emergency Care Center, Woodbridge, VA; Carmel Baptist Church, Charlotte; Spartanburg Regional Medical Center Patient Floor Renovations, Spartanburg, SC; Memorial Mission Hospital Critical and Intensive Care Facility, Asheville; Lenoir Memorial Hospital Renovations/Additions, Kinston

Meyer-Greenson, Architecture/Interior Design, PA

222 Latta Arcade
Charlotte, NC 28201
704-375-1001
704-333-3620 (Fax)

Est: 1979

Principals:

James E. Meyer, AIA
Sam W. Greenson, AIA

Other AIA North Carolina Member:

T. Mark Paullin, AIA

Staff:	Architectural	3
	Technical	8
	Administrative	2

Work:	Commercial	20%
	Residential	60%
	Interiors	20%

Middleton McMillan, Architects, Inc.

Carillon
227 West Trade Street, Suite 2250
Charlotte, NC 28202
704-372-7700
704-372-7701 (Fax)

Est: 1966

Principals:

H. Woodward Middleton, AIA
Randolph K. McMillan, AIA
John H. Tabor, AIA
John L. Gill, AIA

Other AIA North Carolina Members:

John Burgess, AIA
Carole A. Hoefener, AIA
Russell C. Nicholson, AIA
Dane A. Suchoza, AIA

Staff:	Architectural	14
	Administrative	3
	Business Development	2

Work:	Commercial	25%
	Education	15%
	Health Care	20%
	Industrial	10%

Correctional 30%

Recent Projects: Cogentrix Corporate Headquarters, Charlotte; Central Piedmont Community College Science Building, Charlotte; Charlotte-Mecklenburg Police Department Central Headquarters, Charlotte; UNC-Charlotte's Cameron Applied Research Center, Charlotte; Nolim Industrial Building, Concord

Reg Narmour Architecture

101 West Worthington Avenue, Suite 100
Charlotte, NC 28203
704-376-6000
704-376-5550 (Fax)

Est: 1974

Principal:
Forrest Reg Narmour, AIA

Staff: Architectural 4
Administrative 1

Work: Commercial 10%
Residential 80%
Historic Preservation 10%

Recent Projects: Atherton Mill Renovation, Charlotte; Figure Eight Island Resort, Wilmington; Merman Residence, Lake Norman

Newman Bower Architects, PA

1300 East Fourth Street, Suite 301
Charlotte, NC 28204
704-333-3749
704-375-3135 (Fax)

Est: 1973

Principals:
William G. Newman
Robert F. Bower, AIA

Staff: Architectural 2
Technical 1
Administrative 1

Work: Commercial 45%
Health Care 15%
Planning 10%
Residential 30%

Recent Projects: Medical Office Building - T.R.M.C., Orangeburg, SC; Colony Plaza Office Buildings; Office Building 7-Coltsgate Commons; Custom Home, Tega Cay, SC; The Meadows at Treyburn Townhouses, Charlotte

Nix Mann Shive, Inc.

1130 East Third Street, Suite 200
Charlotte, NC 28204-2624
704-343-9900
704-343-9999 (Fax)

Est: 1988

Principals:
Philip A. Shive, FAIA
I. Lewis Nix, FAIA
Henry A. Mann, AIA

Other AIA North Carolina Members:
H. Michael Hill, AIA/CSI/CCS
James W. Merriman, AIA

Staff: Architecture 6
Technical 1
Administrative 2

Work: Commercial 20%
Education 30%
Health Care 10%
Residential 5%
Religious/Cultural 10%
Interiors 25%

Recent Projects: NCSU Facilities Services, Raleigh (Associated Architect: T.E. Mullinax); Office Classroom at UNC Charlotte; Tri-County Technical College, Pendleton, SC; Arden Presbyterian Church; North Carolina Bar

Headquarters, Cary (Associated Architects: Edwards Associates); Prospector Cafeteria, UNC Charlotte

O'Brien Architecture

922-C Greenleaf Avenue
Charlotte, NC 28202
704-374-0916
704-342-3808 (Fax)

Est: 1988

Principal:
Michael C. O'Brien, AIA

Staff: Architectural 1

Work: Planning 25%
Residential 25%
Accessibility Consulting 50%

Recent Projects: ADA Compliance at Billingsley Road Complex, Charlotte; Accessibility Modifications for Charlotte Housing Authority, Charlotte; The Havens Apartments, Charlotte; Community Development Consulting to Reid Park Neighborhood, Charlotte

Odell Associates, Inc.

129 West Trade Street
Charlotte, NC 28202
704-377-5941
704-343-9140 (Fax)

Est: 1940

Principals:
Benjamin T. Rook, FAIA - Chairman
Roy W. Johnson, AIA - President
J. David Ramseur, AIA - Managing Principal/Exec. V.P.
Walter L. Bost, AIA - Principal/V.P.
Donald D. Haigh, PE - Managing Principal
Robert G. Griffin, AIA - Managing Principal
William C. McLellan, ASLA - Managing Principal
Kenneth M. Betsch
J. Ronald Boozer, AIA
Marley P. Carroll, FAIA
William L. Kourakos, RA
Sherry Murphy, ASID
Michael Woollen, AIA
Gunar Ejups, AIA
Stephen D. Thomas, AIA

Other AIA North Carolina Members:
John R. Bankett, AIA
G. Lee Buckner, AIA
Thomas P. Duffy, AIA
Thomas A. Dwyer, AIA
W. McCabe Fake, AIA
Ricardo C. Farres, AIA
Holly Grosvenor, AIA
Bruce M. Haxton, AIA
Robert W. Heffner, AIA
Steven D. Hughes, AIA
Jerry J. Jeter, AIA
Davis H. Liles, AIA
Rick E. Peterson, AIA
Jimmy D. Phipps Jr., AIA
Richard B. Shulby, AIA
John W. Walters, AIA
Michael K. Warner, AIA

Staff: Architectural 70
Technical 17
Administrative 38
Engineering 37
Land Planning 7
Interior Design 6

Work: Commercial 10%
Education 4%
Health Care 50%
Planning 5%
Sports/Leisure/Recreation 20%
Religious/Cultural 1%
Interiors 5%
Other 5%

Recent Projects: The Johns Hopkins Hospital Comprehensive Cancer Center, Baltimore, MD; Oschner

Medical Center, New Orleans, LA; Cumberland County Coliseum Complex, Fayetteville; Charlotte/Douglas International Airport, Charlotte; Shriners Hospital for Crippled Children Burns Institute, Boston, MA

OGBURN Architecture

1347 Harding Place
Charlotte, NC 28204
704-333-0102

Est: 1990

Principal:
Harold L. Ogburn, AIA

Staff: Architectural 1

Work: Industrial 10%
Commercial 15%
Education 25%
Residential 30%
Religious/Cultural 20%

Recent Projects: Van Dyke Student Union, Emory & Henry College, Emory, VA; Unitarian Church of Charlotte; Wardlaw Residence, Charlotte; WorkBench, Charlotte; Child Development Center, First United Methodist Church, Charlotte

Orkan Architecture, PA

4701 Hedgemore Drive, Suite 803
Charlotte, NC 28209
704-527-5555
704-527-5545 (Fax)

Est: 1988

Principals:
Atilla Orkan, AIA - President
Rebecca A. Smith - Secretary

Other AIA North Carolina Members:
David D. Pope, AIA
David M. Taylor, AIA
Michael A. Weslake, AIA

Staff: Architectural 8
Technical 1
Administrative 1

Work: Education 100%

Recent Projects: Oxford Elementary School, Catawba County; West Catawba Middle School, Catawba County; Union Elementary School, Lincoln County; East Iredell Middle School, Iredell County; Northwest Arts Magnet School, Mecklenburg County; Sparta School, Alleghany County

Overcash-Demmitt Architects

227 West Trade Street, Suite 2060
Charlotte, NC 28202
704-332-1615
704-332-0117 (Fax)

Est: 1989

Principals:
Stephen F. Overcash, AIA
Timothy W. Demmitt, AIA

Other AIA North Carolina Members:
John Urban, AIA
Mark Mucci, AIA
Bob Romano, AIA

Staff: Architectural 12
Technical 2
Administrative 2

Work: Industrial 10%
Commercial 20%
Health Care 15%
Planning 2%
Residential 3%
Sports/Leisure/Recreation 25%
Religious/Cultural 20%
Interiors 10%

Recent Projects: Morganton Eye Physicians, Shelby;

Shoppes at Davidson Corner, Concord; UNC Charlotte Track & Field Center, Charlotte; United House of Prayer For All People, Atlanta, GA; Christie Residence, DeBordieu Island, SC; James K. Polk Museum Renovations, Pineville

Peterson Associates, PA

2115 Rexford Road, Suite 500
Charlotte, NC 28211
704-364-3400
704-364-7080 (Fax)

Est: 1974

Principals:

J. J. Peterson Jr., AIA - President/Director
John M. Beyer, AIA - Vice President
Joe A. Jones, CPA - Treasurer
Todd R. McGraw, AIA - Vice President/Director
Charles J. Topp, PE - Vice President/Director
David A. Wright, AIA - Vice President/Director

Other AIA North Carolina Members:

Russell J. Angelo, AIA
Walter A. Cremens, AIA
Michael T. Doynne, AIA
Kenneth F. Edwards, AIA
Wayne L. Gregory, AIA
Cleveland D. Moose, AIA
Dennis C. Robert, AIA
David Schmieding, AIA
R. Brad Schwartz, AIA
Arthur A. Stockman, AIA

Staff: Architectural	22
Technical	6
Administrative	14
Interior Design	2
Engineering	14

Work: Commercial/Office	1%
Interior Design	17%
Institutional	70%
Planning	12%

Recent Projects: Clinical Services Building - Cabarrus Memorial Hospital, Concord; New Incinerator - ECU, Greenville; Surgical Addition - Margaret R. Pardee Memorial Hospital, Hendersonville; New Outpatient Diagnostic Center - Spartanburg Regional Medical Center, Spartanburg, SC; Ambulatory Care Expansion - VA Medical Center-Asheville; Surgi-Center of Winchester - Winchester Medical Center, Winchester, VA

Poetzsch Architecture, P.A.

1530 Elizabeth Avenue, Suite 300
Charlotte, NC 28204
704-372-1860
704-372-1861 (Fax)

Est: 1972

Principal:

Paul P. Poetzsch, AIA

Staff: Architectural	1
Administrative	1

Work: Commercial	10%
Education	15%
Residential	20%
Sports/Leisure/Recreation	10%
Religious/Cultural	35%
Interiors	10%

Recent Projects: Emmanuel Lutheran Church, Lincolnton; Forwerck Residence; Sonitrol Charlotte Headquarters

The Poteet Group

310 Sardis View Lane
Charlotte, NC 28270
704-364-2543
704-366-9721 (Fax)

Est: 1988

Principal:

Bruce C. Poteet, AIA

Staff: Architectural	1
Technical	6

Work: Consulting & Expert Witness Services

RDM Design Group PA

1320 South Church Street, Suite 100
Charlotte, NC 28203
704-342-4490
704-342-4492 (Fax)

Est: 1989

Principal:

Richard D. Mack, AIA

Staff: Architectural	3
Interior Design	1
Technical	2
Administrative	1

Work: Industrial	10%
Commercial	10%
Health Care	30%
Residential	5%
Sports/Leisure/Recreation	10%
Hospitality	15%
Interiors	20%

Recent Projects: University Hospital's Emergency Department Addition/Renovation; IceHouse Ice Skating Complex; Members Club - Independence Arena; USAir 'B' Club - Charlotte Douglas Airport; Ovens Auditorium Addition, Charlotte

Reinhardt Associates Architects

1125 East Morehead Street, Suite 208
Charlotte, NC 28204
704-376-9473
704-376-9145 (Fax)

Est: 1988

Principal:

James Frederick "Rick" Reinhardt, AIA

Staff: Architectural	3
Work: Commercial	50%
Planning	5%
Residential	25%
Religious/Cultural	5%
Interiors	15%

Recent Projects: Air Components & Systems Ltd.'s Office and Distribution Center, Charlotte; Storms Apartments, Fort Mill, SC; Forebord Federal Credit Union, Richmond, VA; Avery Lake Apartments, Fort Mill, SC; Blanchfield Residence, Charlotte; Eastover on Fifth Condominiums, Charlotte

Ross Ritchie Architect

2316 Kingsbury Drive
Charlotte, NC 28205
704-377-4920
704-377-4920 (Fax)

Est: 1990

Principal:

L. Ross Ritchie III

Staff: Architectural	1
Work: Industrial	10%
Commercial/Office	40%
Residential	10%
Interiors	40%

Recent Projects: Mecklenburg County Security/Radio Services Equipment Building, Davidson; Burton Residence, Winston-Salem; Mecklenburg County ADA Compliance Project-Billingsley Road Complex with O'Brien Architecture; Affordable Housing Design and Technology Competition, Winston-Salem

Shook Design Group, Inc.

2000 South Boulevard, Suite 510
Charlotte, NC 28203

704-377-0661
704-377-0953 (Fax)

Est: 1992

Principals:

Charles Terry Shook, AIA
Kevin E. Kelley, AIA

Other AIA North Carolina Members:

Gray Houghland, AIA
Greg Long, AIA
Tom Goodwin, AIA
Stanley Rostas, AIA

Staff: Architectural	8
Technical	20
Administrative	4

Work: Commercial	65%
Education	15%
Financial	10%
Residential	8%
Communication Design	2%

Recent Projects: Carillon Elderly Housing, Greensboro; Irwin Avenue Open Elementary School (Design Architect), Charlotte; Communications Building - Mayland Community College, Spruce Pines; Marie G. Davis Middle School, Charlotte; Various Harris Teeter Supermarkets; The Village at University Place, Charlotte; Southend Brewery, Charlotte; First Carolina Bank, Charlotte

Stacy E. Simmons, AIA/ASID

9331 Providence Road
Charlotte, NC 28277
704-846-8846
704-846-8846 (Fax)

Principal:

Stacy E. Simmons, AIA

Staff: Architectural	1
Administrative	1

Work: Residential	60%
Interiors	40%

TBA² Architects

112 South Tryon Street, Suite 200
Charlotte, NC 28284
704-333-6686
704-333-2926 (Fax)

Est: 1991

Principals:

Thomas D. Byrum, AIA
Michael Tribble, RIBA, AIA

Other AIA North Carolina Members:

Richard Bartlett, AIA
James M. Williams, AIA
Steven A. Hurr, AIA
Jeffrey C. Floyd, AIA
Rodger Hinton, AIA
Christopher Ions, AIA
David Creech, AIA
Dane Suchoza, AIA
Steve Panzarino, AIA

Staff: Architectural	16
Technical	7
Administrative	4

Work: Industrial	15%
Commercial	55%
Education	5%
Planning	5%
Sports/Leisure/Recreation	5%
Interiors	15%

Recent Projects: Greenvalley Office Building, Greensboro; University YMCA, Charlotte; Crestar Office Building, Richmond, VA; Plaza-Midwood Library, Charlotte; Volvo-GM Showplace, Greensboro; Smith Helms Mullis & Moore Law Offices, Raleigh

Travis Architecture

2237 Westminister Place
Charlotte, NC 28207
704-377-8484
704-377-2244 (Fax)

Est: 1992

Principal:

Charles L. Travis III, AIA

Staff:	Architectural	1
	Administrative	1

Work:	Planning	15%
	Residential	85%

Recent Projects: Dr. Robert Anderson Residence, Chapel Hill; Stone Brook at Governors Club, Chapel Hill; Goldhagen Art Glass Studio, Hayesville; Pinehurst Plantation Patio Home Community, Pinehurst; Jenks Residence, Tryon

Hal Tribble, Architect

310 East Boulevard, Suite 6
Charlotte, NC 28203
704-333-7907
704-333-8065 (Fax)

Est: 1980

Principal:

Hal H. Tribble, AIA

Staff:	Architectural	3
--------	---------------	---

Work:	Industrial	10%
	Commercial	40%
	Planning	10%
	Residential	40%

Recent Projects: Syntec Plastics, Charlotte; Von Entertainment, Charlotte; Scotland Apartments, Charlotte; Pepper Residence, Charlotte; Webster Residence, Davidson

Octavio J. Venegas, Architect

1201-B Scaleybark Road
Charlotte, NC 28209
704-525-1632
704-525-1632 (Fax)

Est: 1991

Principal:

Octavio J. Venegas, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Commercial/Office	40%
	Interiors	40%
	Retail	10%
	Health Care	10%

Recent Projects: GE Capital Auto Lease Upfitting/Renovation, Charlotte; Kvaerner Pulpung, Inc. Expansion, Charlotte; Edy's Ice Cream, Charlotte; Healthmark Review, Charlotte; Catalina Marketing, Charlotte; Telstar, Charlotte

Wagner Murray Architects, PA

437 South Tryon Street
Charlotte, NC 28202
704-372-8603
704-335-0361 (Fax)

Est: 1990

Principals:

David K. Wagner, AIA
Michael J. Murray, AIA

Staff:	Architectural	2
	Technical	4
	Administrative	2

Work:	Commercial	45%
	Planning	10%
	Residential	5%

Interiors	35%
Other	5%

Recent Projects: Carolinas NFL Stadium Interiors, Charlotte; Circuit City Corporate Headquarters Building III, Richmond, VA; The Addison, Charlotte; The Barclay's Building, Charlotte; Brinks Incorporated, Charlotte

Ward Design, Inc.

601 South Cedar Street, Suite 101
Charlotte, NC 28202
704-338-9883
704-338-9885 (Fax)

Est: 1987

Principal:

Tony E. Ward, AIA

Staff:	Architectural	1
	Technical	3

Work:	Health Care	50%
	Residential	10%
	Interiors	40%

Recent Projects: Physical Therapy Clinic, Gastonia; Physical Therapy Clinic, Lumberton; Mangione's Ristorante, Charlotte; Martin Residence, Lake Norman; Hanley Residence, Charlotte

Wash Hatem Nelson Architects, PA

330 West 10th Street
Charlotte, NC 28202
704-333-9952
704-333-9962 (Fax)

Est: 1990

Principals:

Richard L. Wash, AIA
Joseph F. Hatem Jr., AIA
Stephen L. Nelson, AIA

Other AIA North Carolina Members:

Jim Hodges, AIA
Dom Baker

Staff:	Architectural	5
	Technical	3
	Administrative	2

Work:	Industrial	60%
	Commercial	20%
	Education	10%
	Interiors	10%

Recent Projects: ASU's Central Energy Plant, Boone; ASU's Service Center Building, Boone; Wolverine Manufacturing Plant; West Meck High Renovations/Additions, Crown Crafts Inc. Distribution Warehouse

Charles Watts Architecture

447 South Sharon Amity Road, Suite 150
Charlotte, NC 28211
704-365-9460
704-365-8963 (Fax)

Est: 1988

Principal:

Charles M. Watts, AIA

Staff:	Architectural	2
	Technical	2
	Administrative	1

Work:	Industrial	10%
	Commercial	35%
	Residential	55%

Recent Projects: Providence Court Apartments, Charlotte; Alta Ridge Apartments, Charlotte; Cobb House Renovation, Rock Hill, SC; Dixie Trucking Addition/Renovation, Charlotte; Laserquest, Charlotte

WGM Design, Inc.

112 South Tryon Street, Suite 2000
Charlotte, NC 28202

704-342-9876
704-334-4246 (Fax)

Est: 1988

Principals:

William G. Monroe III, AIA
Stephen T. Lineberger, AIA

Other AIA North Carolina Member:

Amy Conner-Murphy, AIA

Staff:	Architectural	10
	Administrative	2

Work:	Industrial	5%
	Commercial	30%
	Planning	30%
	Historic Preservation	5%
	Religious/Cultural	5%
	Interiors	20%
	Real Estate Consulting	5%

Recent Projects: Summitt School Library; J.H. Heafner Company Warehouse; Huntersville Business Park Office Building; International Airport Center Office Building; University Place Retail Center; Whitehall Distribution Building

Charles H. Wheatley, Architect

2233 Crescent Avenue
Charlotte, NC 28207
704-376-6659

Est: 1989

Principal:

Charles H. Wheatley, FAIA, Member Emeritus

Staff:	Architectural	1
	Administrative	1

Work:	Industrial	15%
	Commercial	65%
	Education	15%
	Planning	5%

Recent Projects: Salvation Army Thrift Store, Kannapolis; Dick Keffer Chrysler Dealership, Charlotte; Sale Auto Mall, Gastonia; Five Star Auto Mall, Charlotte; Goodwill Industries Store, Charlotte

Kenneth E. Whelchel, Architect

725 Providence Road
Charlotte, NC 28207
704-372-1325
704-372-1325 (Fax)

Est: 1984

Principal:

Kenneth E. Whelchel, AIA

Staff:	Architectural	1
	Administrative	1

Work:	Industrial	20%
	Commercial	20%
	Planning	5%
	Residential	50%
	Historic Preservation	5%

Recent Projects: Deerfield Run Apartments, Columbia, SC; Forest Lake Apartments - Phase IV, Florence, SC; Torstrick Residence Addition, Charlotte; Crombie Residence Addition, Charlotte; Myers Residence Addition, Charlotte; West Downs Apartment Leasing Offices, Charlotte

Murray Whisnant Architects

1251 East Boulevard
Charlotte, NC 28203
704-375-2788
704-375-2789 (Fax)

Est: 1977

Principal:

Murray Whisnant, FAIA

Staff:	Architectural	1
	Technical	1

Administrative	1
Work: Industrial	15%
Commercial	25%
Residential	30%
Religious/Cultural	10%
Interiors	10%
Other	10%

Recent Projects: Residence, Grandfather Mountain; Porcupine Cafe, Charlotte; Charlotte Radiology Office Building, Charlotte; Interiors of NationsBank Building, Charlotte; Residence, Wrightsville Beach; Charlotte Pipe and Foundry Offices, Charlotte

Wilkerson Associates Architects

123 North Brevard Street
Charlotte, NC 28202
704-334-7571
704-358-8192 (Fax)

Est: 1977

Principals:

R.W. Wilkerson III, AIA
Roger W. Wilkerson, IV
David W. Cherry, AIA
James M. Wiley, RA
David L. Bynum, AIA

Staff: Architectural	11
Technical	2
Administrative	4

Work: Commercial	5%
Health Care	80%
Planning	15%

Recent Projects: Rutherford Hospital Expansion, Rutherfordton; Gaston County Mental Health/Substance Abuse Facility, Gastonia; Cape Fear Valley Medical Center's Cancer Center, Fayetteville; High Point Regional Hospital Renovations, High Point; Morehead Memorial Hospital Expansion/Renovation, Long Term Care - Cancer Center- Medical Office Building, Eden; Loris Community Hospital Wellness Center, Loris, SC

Gary Williams/Architect

428 East 4th Street, #410
Charlotte, NC 28202
704-332-5901

Est: 1988

Principal:

Gary W. Williams, AIA

Staff: Architectural	1
Technical	1
Administrative	1

Work: Industrial	5%
Commercial	50%
Planning	5%
Residential	10%
Religious/Cultural	20%
Interiors	5%
Other	5%

Recent Projects: Office Addition, Charlotte; Hi-Tach Oil Company Manufacturing Facility, Charlotte; Charlotte National Building Office Upfits, Charlotte; Private Residences, Charlotte, Fort Mill, SC; Winn-Dixie Additions, NC and SC

Williams, Hood, Wood, Smith, Abernathy

2801 West Tyvola Road
Charlotte, NC 28217
704-357-1000
704-357-8531(Fax)

Est: 1969

Principals:

R.T. Williams, PE
Cameron W. Hood, AIA
William R. Wood, AIA, ISP
Ronald L. Smith, AIA
Don E. Abernathy, AIA

Other AIA North Carolina Members:

Jeffery Metz, AIA
Dennis C. Stanke, AIA
Gareth Beard, AIA
James T. Reese, AIA
Dennis C. Caudle, AIA
James Howell, AIA

Staff: Architectural	10
Technical	37
Administrative	13

Work: Retail	100%
--------------	------

Recent Projects: Belk-Beck Department Store - Oak Hollow Mall, High Point; Belk Department Store - Northgate Mall, Durham; Leggett Department Store - Henderson Square, Henderson

WKWW, Inc.

2300 East Seventh Street, Suite 200
Charlotte, NC 28204
704-373-0615

Est: 1956

Principals:

G. Bonson Hobson Jr., AIA
A.Eugene Warren, AIA
Roy F. Kendrick, AIA

Other AIA North Carolina Members:

Michael C. Berry, AIA
George C. Hedden Jr., AIA
Robert R. Workman, AIA

Staff: Architectural	6
Technical	5
Administrative	4

Work: Commercial	5%
Education	5%
Religious/Cultural	90%

Recent Projects: Church Campus Relocation - St. Michael's Catholic Church, Cary; Sanctuary Addition & Renovations - Mt. Bethel Presbyterian Church, Durham; New Sanctuary - Davidson United Methodist Church, Davidson; New Fellowship/Recreation/Education Building - Sardis Presbyterian Church, Charlotte; New Sanctuary - Sharon Presbyterian Church, Charlotte; New Fellowship Hall & Renovations - First Presbyterian Church, Hickory

Woolpert

8731 Red Oak Boulevard
Charlotte, NC 28217
704-525-6284
704-525-8529 (Fax)

Est: 1911

Principals:

Gary Stewart, ASLA
Jim Branden, AIA
Donnie Perry, AIA
Kenneth Bullock, ASLA

Other AIA North Carolina Members:

Fayma J. Nye, AIA

Staff: Architectural	8
Planners	2
Surveyors	3
Scientists	1
Landscape Architects	6
Engineers	10
Environmental	1
Administrative	3

Work: Commercial	10%
Health Care	5%
Planning	15%
Sports/Leisure/Recreation	30%
ADA	40%

Recent Projects: Fort Belvoir Installation Design Guide; Mecklenburg County Courts Renovations; Piedmont Environmental Center; Queens College Facility Master

Plan; Ramada Inn Renovations; State of Illinois Park Welcome Center; Hanging Rock State Park Visitor Center; Children Theater Alterations; CMGC Alterations; Alexander Street Neighborhood Center Alterations; Crowder's Mountain Visitor Center

Clyde

Gresham Architecture

Route 1, Box 326-D
Clyde, NC 28721-9768
704-627-8399
704-627-8399 (Fax)

Est: 1986

Principal:

Warren W. Gresham, AIA

Staff: Architectural	1
----------------------	---

Work: Residential	100%
-------------------	------

Recent Projects: Lappas Residence, Clyde; Coley/Embody Residence, Waynesville; Taylor Residence, Waynesville; Taft Residence, Waynesville; Lang Residence, Clyde; Ray Residence, Waynesville

Concord

Griffin Associates Architects

5 Union Street South
Concord, NC 28025
704-786-0181
704-788-1633 (Fax)

Est: 1955

Principal:

Kenneth A. Griffin, AIA

Other AIA North Carolina Member:

George A. Griffin, AIA

Staff: Architectural	2
----------------------	---

Work: Industrial	5%
Commercial	25%
Education	30%
Health Care	15%
Historic Preservation	5%
Religious/Cultural	20%

Recent Projects: Fieldcrest Cannon Credit Union, Kannapolis; Mt. Pleasant Middle School Additions/ Renovation, Cabarrus County; Kannapolis Medical Mall Renovations, Kannapolis; Center United Methodist Church Family Life Center Addition, Concord; First Presbyterian Church Fellowship Hall Addition, Kannapolis

Yates-Chreitzberg Architects, PA

145 Union Street South
Concord, NC 28025
704-788-2000
704-788-2010 (Fax)

Est: 1984

Principals:

Dennis E. Yates, AIA
D. Michael Chreitzberg, AIA

Staff: Architectural	4
Technical	4
Administrative	2

Work: Industrial	5%
Commercial	35%
Education	25%
Health Care	5%
Planning	5%
Residential	1%

Cornelius

Sports/Leisure/Recreation	5%
Religious/Cultural	15%
Interiors	2%
Other	2%

Recent Projects: Richmond Community College Fine Arts Center and Community Auditorium, Hamlet, VA; \$100,000,000 Texas Motor Speedway, Ft. Worth, TX; Technology Center - Rowan Cabarrus Community College (South Campus), Concord; Westside Elementary School, Concord; Business Office - Rock Hill Telephone Co., Rock Hill; Educational Facility - Westminster Presbyterian Church, Rock Hill

Cornelius

Wilber Associates

P.O. Box 428, 20044 North Zion Street
Cornelius, NC 28031
704-892-3633

Est: 1986

Principal:

Charles Wilber III, AIA

Other AIA North Carolina Member:

Stephen Charles Wilber Jr., AIA

Staff:	Architectural	3
	Technical	1
	Administrative	1

Work:	Industrial	10%
	Commercial	18%
	Planning	10%
	Residential	20%
	Historic Preservation	10%
	Religious/Cultural	30%
	interiors	2%

Recent Projects: Wilkesboro United Methodist Church, Wilkesboro; Cornelius Presbyterian Church, Cornelius; Bryson City United Methodist Church, Bryson City; Merovan Business Center Phase III, Charlotte; McLeod Corp. Office Building, Cornelius; Lake Norman Chrysler Plymouth Dodge, Cornelius

Dana

Stuart Stepp, AIA, Architect

P.O. Box 346
Dana, NC 28724
704-685-7788

Est: 1994

Principal:

G. Stuart Stepp, Jr., AIA

Other AIA North Carolina Member:

Stephen Charles Wilber Jr., AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Commercial	30%
	Industrial	35%
	Residential	20%
	Education	5%
	Planning	5%
	Health Care	5%

Recent Projects: Boys & Girls Club, Hendersonville; Sunset Mills, Hendersonville; Crane/Sloss Residence, Henderson County; Mainstay (Domestic Violence Program), Hendersonville; Federal Paper Board, East Flat Rock; Savannah Beach Grill, Hendersonville

Davidson

Andrew Steever Architecture

P.O. Box 87, 126 South Main Street
Davidson, NC 28036
704-896-8888

Est: 1990

Principal:

Andrew Steever, AIA

Staff:	Architectural	1
	Technical	1
	Administrative	1

Work:	Commercial	15%
	Residential	55%
	Historic Preservation	10%
	Sports/Leisure/Recreation	10%
	Religious/Cultural	10%

Recent Projects: Private Residence, Lake Norman; Columbarium for St. Peter's Episcopal Church, Charlotte; Private Residence, Lake Wylie, SC; Private Residence, Banner Elk; Private Art Gallery, Davidson

Duck

Alexander M. Engart, AIA

Box 8154 Duck Station
#5 Winks Square
Duck, NC 27949
919-261-4473
919-261-4473 (Fax)

Est: 1991

Principal:

Alexander M. Engart, AIA

Recent Projects: Waterfront Residences, North Carolina and Chesapeake Bay, VA

Durham

Alliance Architecture, P.L.L.C.

3326 Chapel Hill Boulevard, Suite C-130
Durham, NC 27707
919-419-0768
919-419-7178 (Fax)

Est: 1995

Principal:

John Warasila, AIA

Staff:	Architectural	1
	Administrative	1

Work:	Law Firms	30%
	Commercial	60%
	Renovation	5%
	University	5%

Recent Projects: Northwestern Mutual Life, Raleigh; Carolina Power & Light, Raleigh; Duke University Medical Center - Office of Financial Planning, Durham; Newsom Graham Hedrick Kennon, Durham; Van York Automall, High Point; Davis Furniture, High Point

Barber Architects

3622 Lyckon Park Way, Suite 6004
Durham, NC 27717
919-490-8977
919-490-8978 (Fax)

Est: 1987

Principal: S. Timothy Barber, AIA

Staff:	Architectural	1
Work:	Commercial	40%
	Education	5%
	Health Care	20%
	Planning	5%
	Residential	10%
	Religious/Cultural	10%
	Other	10%

Recent Projects: The Plantation Apartments - Phase II, Cary; Duke Medical Center Bone Marrow Transplant Facility, Durham; Theresa Chapel Baptist Church Addition, Roxboro

Brockwell Associates, Inc.

1911 Hillandale Road, Suite 1050
Durham, NC 27705
919-383-2426
919-383-1145 (Fax)

Est: 1980

Principals:

Samuel Brockwell, AIA

Ernest Bessent, AIA

Other AIA North Carolina Member:

Peter Krawchuk, AIA

Staff:	Architectural	4
	Technical	3
	Administrative	1

Work:	Industrial	20%
	Commercial	35%
	Education	10%
	Health Care	22%
	Planning	5%
	Residential	8%

Recent Projects: BFI Regional Service Center and Offices, Durham; Divers Alert Network Corporate Headquarters, Durham; Duke Health Network Medical Office Building, Creedmoor, Raleigh and Cary; Loxcren Company, Inc. - Manufacturing Facility, Roxboro

Robert W. Carr, Inc., Architects

P.O. Box 1692
Durham, NC 27702
111 Corcoran Street
Durham, NC 27701
919-688-6308
919-682-0075 (Fax)

Est: 1926

Principals:

Robert W. Carr, AIA

Edgar Toms Carr, AIA

Other AIA North Carolina Member:

Nathan G. Maune, AIA

Staff:	Architectural	4
	Landscape Architecture	1
	Technical	2
	Administrative	1

Work:	Education	40%
	Health Care	25%
	Residential	5%
	Historic Preservation	25%
	Interiors	5%

Recent Projects: N.C. State Museum of Natural Sciences, Raleigh; Convent And Family Life Center, Saint Paul's Parish Center, New Bern; Perkins Library Renovations - Duke University, Durham; Ocean Science Teaching Center - Duke University, Pivers Island; Jordan High School Renovations/Additions - Durham Public Schools

DTW Architects & Planners, Ltd.

P.O. Box 3636, 1121 West Main Street, Suite 201
Durham, NC 27702
919-688-8102
919-688-8104 (Fax)

Est: 1978

Principals:
 John Frank Thompson, AIA
 Warren R. Wilson Jr., AIA
 Robert L. Sotolongo, AIA
 Robert L. Bute, AIA

Other AIA North Carolina Member:
 Frank A. DePasquale, AIA

Staff:	Architectural	6
	Technical	3
	Administrative	2

Work:	Industrial	5%
	Education	60%
	Health Care	10%
	Planning	10%
	Residential	5%
	Historic Preservation	5%
	Religious/Cultural	5%

Recent Projects: Triangle Family Practice Office Building; Carol Woods Retirement Comm. Multi-Use Facility; Durham Magnet Schools: Art Magnet Center & Shepard; New Hanover Schools: Laney High School; Renovation/Additions: Hoggard High School and New Hanover High School

Steven E. Gaddis, Architect

1121 West Main Street, Suite 101
 Durham, NC 27701
 919-682-2870
 919-682-2870 (Fax)

Est: 1990

Principal:
 Steven E. Gaddis, AIA

Staff:	Architectural	2
--------	---------------	---

Work:	Commercial	5%
	Residential	90%
	Historical Preservation	5%

Recent Projects: Putman Residence, Durham; Altar Screen - Greek Orthodox Church of St. Barbara, Durham; Office Addition, Pickard; Roofing Company, Durham; Moore Residence, Chapel Hill; Gunter Residence, Durham

Hoke/New Vision Architects, Inc.

2726 Croasdaile Drive, Suite 201
 Durham, NC 27705
 919-383-7426
 919-383-9022 (Fax)

Est: 1989

Principal:
 Tim Hoke, AIA

Staff:	Architectural	2
	Administrative	1

Work:	Commercial	30%
	Education	20%
	Planning	15%
	Residential	10%
	Sports/Leisure/Recreation	10%
	Religious/Cultural	15%

Recent Projects: Club Boulevard Elementary School Addition, Durham; Hill Hall Renovations - UNC-Chapel Hill; County of Durham Facility Survey; Burger King, Warsaw, Poland; First Baptist Church, Mebane; Measurement, Inc. Headquarters, Durham

Isley Architects, Inc.

3001 Academy Road
 Durham, NC 27707
 P.O.Box 29
 Durham, NC 27702
 919-489-7417
 919-419-0970 (Fax)

Est: 1970

Principal:
 Max Isley, AIA

Other AIA North Carolina Members:
 Nathan Isley, AIA

Staff:	Architectural	6
	Administrative	1

Work:	Health Care	60%
	Planning	2%
	Sports/Leisure/Recreation	8%
	Laboratories/Research	30%

Recent Projects: Duke Center for Living, Durham; Durham Regional Hospital Radiation Therapy Building, Durham; Duke Bone Marrow Transplant Clinic, Durham; Bryan Research Laboratory for Neurobiology, Durham; Duke Primary Care Clinic, Durham; Duke Hospital Additions, Durham

W.W. Kingsbury, Architect

1401 Forestview Street
 Durham, NC 27707
 919-489-8150
 919-490-0662 (Fax)

Est: 1987

Principal:
 Bill Kingsbury, AIA

Staff:	Architectural	1
	Technical	1

Work:	Health Care	30%
	Office	20%
	Other	50%

Recent Projects: DMV Building Renovation - DOT, Durham; Willowhaven Country Club Phases III, IV, Durham; Renovation Project - Duke Medical Center, Durham; VA Medical Center - Retail Store, Durham; VA Medical Center - Canteen Storage Area, Durham

George H. Kirschmann, AIA

316 East Trinity Avenue
 Durham, NC 27701
 919-682-6061

Est: 1990

Principal:
 George Kirschmann, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Commercial	50%
	Residential	50%

Recent Projects: Tri-Point Medical L.P. R & D Lab Upfit, Durham; Tseng Typesetting Co. Renovations, Durham

Karl R. Mrozek, AIA

3812 Darby Road
 Durham, NC 27707
 919-489-5658

Est: 1976

Principal:
 Karl R. Mrozek, AIA

Staff:	Architectural	
	Construction Management	

Recent Projects: Watkins Residence, Oxford; Stilwell Residence, Chapel Hill; Barnhill Residence Addition, Tarboro; Raymond Mrozek Residence, Cary

The New Synergy Partnership, LLC

P.O. Box 1563
 Durham, NC 27702
 919-416-9707
 919-286-3648 (Fax)
 peharris@nando.net (email)

Est: 1995 (Formerly Patricia E. Harris, Architect)

Principal, Durham Office:
 Patricia E. Harris, AIA, NOMA

Staff:	Architectural	1
--------	---------------	---

Work:	Research/Consulting	25%
	Architecture	75%

Recent Projects: Feasibility Study, Carnegie Library Renovation - Bennett College, Greensboro; NCSU International Education and Residence Center, Ghana; Beacon Ridge Retreat Center, Danville, VA; Feasibility Study, Seaboard High School Renovation, Seaboard

RGG Architects

1002 Broad Street
 Durham, NC 27705
 919-286-5700
 919-286-5801 (Fax)

Est: 1987

Principal:
 Richard Grogan, AIA

Other AIA North Carolina Member:
 David Davenport, AIA

Staff:	Architectural	6
	Administrative	1

Work:	Commercial	5%
	Education	55%
	Health Care	35%
	Religious	5%

Lucien M. Roughton, AIA, PA

3622 Lyckan Parkway, Suite 4006
 Durham, NC 27707
 919-490-1266
 919-490-1396 (Fax)

Est: 1987

Principal:
 Lucien Roughton, AIA

Other AIA North Carolina Member:
 Ron Stewart, AIA

Staff:	Architectural	2
	Technical	2
	Administrative	2

Work:	Correctional	10%
	Commercial	30%
	Health Care	45%
	Residential	5%
	Interiors	10%

Recent Projects: Exterior Renovations - Piedmont Correctional Facility, Salisbury; Accessibility Renovations - UNC-G, Greensboro; Rementer Dental Office, Durham; Adult/Pediatric Immunology Laboratory Renovation - Duke University Medical Center, Durham; Pre-Op, Pre-Admission Center Renovation - UNC Hospitals, Chapel Hill; Wastewater Laboratory Renovation - UNC-CH, Chapel Hill

Sears, Hackney, Keener & Williams, Inc.

400 West Main Street
 Durham, NC 27702
 919-682-5475
 919-688-0150 (Fax)

Est: 1932

Principal:
 William W. (Bill) Sears, AIA

Other AIA North Carolina Members:
 William B. Keener, AIA
 Peter Krawchuk, AIA

Staff:	Architectural	4
	Technical	1
	Administrative	2

Work:	Industrial	25%
	Education	25%

Durham

Health Care	25%
Religious/Cultural	10%
Other	15%

Recent Projects: Person County Memorial Hospital Kitchen and Dining Addition; Four County Electric Membership Corp. Corporate Offices/Operations Center; Central Electric Membership Corp. Headquarters Facility; Durham Technical Community College Classroom Building No. 1 - Treyburn Campus, Durham; Durham Technical Community College Classroom Building No. 2 - Treyburn Campus, Durham

Shaw Architecture

3913 Olde Coach Road
Durham, NC 27707
919-493-0528
919-493-0528 (Fax)

Est: 1995

Principal:

Keith R. Shaw, AIA

Staff: Architectural 1

Work: Educational	60%
Health Care	10%
Residential	30%

Recent Projects: Fletcher Academy Recreational Facility, Fletcher; Park Ridge Living Center Renovation, Fletcher; Heritage Academy Dormitory Facility, Monterey, TN

The Smith Architectural Practice

3200 Croasdaile Drive, Suite 705
Durham, NC 27705
919-382-0077
919-382-0371 (Fax)

Est: 1988

Principal:

Marcus S. Smith, AIA

Staff: Architectural 2
Technical 1
Administrative 1

Work: Commercial	13%
Health Care	80%
Other	7%

Recent Projects: MCCU Relocation - Wake Medical Center, Raleigh; Outpatient Rehab Facility - Western Wake Medical Center, Cary; Directors Suite - VA Medical Center, Durham; Pediatric Emergency Department - Wake Medical Center, Raleigh; Private Physician Diagnostic Center - Wake Medical Center, Raleigh

Robert L. Trotter, Architect

2431 Bonnie Brae Road
Durham, NC 27703
919-596-5151

Est: 1988

Principal:

Robert L. Trotter, AIA

Staff: Administrative 1

Work: Education	70%
Planning	5%
Residential	20%
Religious	5%

Yongue Architects, PA

3203 Yorktown Avenue, Suite 121
DeKalb Office Centre
Durham, NC 27713
919-544-0145
919-361-0075 (Fax)

Est: 1986

Principal:

Joseph H. Yongue, AIA, NOMA

Other AIA North Carolina Member:

Albert A. Peloquin, AIA

Staff: Architectural 5

Work: Industrial	1%
Commercial	3%
Education	15%
Health Care	1%
Planning	8%
Residential	2%
Historic Preservation	5%
Sports/Leisure/Recreation	10%
Religious/Cultural	15%
Interiors	10%
Governmental	30%

Recent Projects: Glaxo-Wellcome/GE PAC, RTP; DOT-Kimby Horn/CARAT, Charlotte; EMS/RDU Airport; Durham's Old Five Points; Glenwood Elementary School/Media Center, Chapel Hill; NCSU - Ongoing Projects, Raleigh

Elizabeth City

Noel N. Coltrane Jr., Architect, PA

1712 Winslow Street
Elizabeth City, NC 27909
919-338-3660
919-338-3660 (Fax)

Est: 1978

Principal:

Noel N. Coltrane Jr., AIA

Staff: Architectural 1
Technical 1
Administrative 1

Work: Commercial	15%
Education	25%
Health Care	5%
Planning	5%
Residential	25%
Religious/Cultural	15%
Other	10%

Recent Projects: Reroofing to Kermit E. White Center - Elizabeth City State University; Office Building Renovations, Edenton; Old A & P Building Alterations/Additions, Edenton; Reroof Drill Hall - N.C. National Guard Armory, Elizabeth City; White Residence Alterations/Additions, Hertford

Elkin

Calvin H. Cochran, Architect

111 West Market Street
Elkin, NC 28621
910-835-9980
910-835-2774 (Fax)

Fayetteville

Collins • Evans Architect, PA

2711 Breezewood Avenue, Suite B
Fayetteville, NC 28303
910-433-9008 or 910-484-8003
910-484-4481 (Fax)

Est: 1994

Principals:

Clifford I. Collins, AIA
Robert C. Evans, AIA

Staff: Architectural 2
Technical 2
Administrative 1

Work: Commercial	30%
Health Care	20%
Interiors	10%
Residential	30%
Sports/Leisure	10%

Recent Projects: Gold's Gym, Fayetteville; Law Office, Fayetteville; Cumberland Chiropractic Clinic, Fayetteville; Linden Town Hall, Linden; Secrist Horse Farm, Southern Pines; Sessoms Residence, Pinehurst National Golf Club

Goetz-Privette Architects, PA

1220 Fort Bragg Road, Suite 200-A
Fayetteville, NC 28305
910-485-3000
910-323-3911 (Fax)

Est: 1988

Principals:

Thomas Goetz, AIA
Andrew Privette, AIA

Staff: Architectural 2
Technical 3
Administrative 1

Work: Industrial	20%
Education	10%
Health Care	30%
Sports/Leisure/Recreation	5%
Religious/Cultural	35%

Recent Projects: Village Drive Baptist Church, Fayetteville; South View Baptist Church, Hope Mills; Reed-Lallier Chevrolet Dealership, Fayetteville; Cape Fear Farm Credit Corporate Office, Fayetteville; Salvation Army Facility - Fayetteville Camp Rockfish Adult Retreat Center, Hoke County

Heery International, PC

225 Green Street, Suite 1010
Fayetteville, NC 28301
910-323-3999
910-323-9784 (Fax)

Est: 1956

Principal:

Douglas C. Burns, AIA

Other AIA North Carolina Members:

H. Joseph Wynn, AIA
George H. Doerman, AIA

Staff: Architectural 2
Technical 2
Administrative 2

Work: Industrial	10%
Education	15%
Health Care	5%
Sports/Leisure/Recreation	10%
Public	50%

Recent Projects: Memorial Mission Medical Center Renovations, Asheville; Wake County Schools Long Range Building Program, Raleigh; Carter Finley Stadium Expansion - NCSU, Raleigh; Troop H HQ-NC Highway Patrol, Monroe; Scotland County Jail and Courthouse, Laurinburg; Central Piedmont Community College Master Plan, Charlotte; Rexam Headquarters Interior Design, Charlotte; Duke Power Warehouse/Vehicle Maintenance Facilities, York, SC

The LSV Partnership, PA Architecture • Planning • Interior Design

P.O. Box 53713
209 Fairway Drive
Fayetteville, NC 28305
910-485-4108
910-485-8389 (Fax)

Est: 1939

Principal:

Walter Thomas Vick, AIA

Other AIA North Carolina Member:

Wayne McGary, AIA

Staff:	Architectural	2
	Interior Design	1
	CADD	2
	Marketing	1
	Technical	3
	Administrative	2
	Field	1

Work:	Industrial	10%
	Commercial	10%
	Education	40%
	Health Care	10%
	Planning	5%
	Residential	5%
	Historic Preservation	5%
	Religious/Cultural	10%
	Interiors	5%

Recent Projects: Fayetteville State University Telecommunications Center, Fayetteville; Mac Williams Middle School, Cumberland County; PWC Operations/Administration Complex, Fayetteville; Upchurch School, Raeford; Westorea Fire Station 20, Linden; BHR Law Offices, Fayetteville

MacMillan-Ellinwood Design Associates

323 Ray Avenue
Fayetteville, NC 28301
910-483-2710
910-483-1576

Est: 1992

Principals:

Daniel P. MacMillan, AIA
Ronn P. Babin, AIA

Staff:	Architectural	3
	Technical	4
	Structural	1
	Administrative	2

Work:	Commercial	10%
	Education	50%
	Religious/Cultural	10%
	Municipal	30%

Recent Projects: Fayetteville Technical Community College Health Sciences Center; Museum of the Cape Fear, Fayetteville; Pembroke State University Administration Building Additions, Pembroke; City of Fayetteville Police Sub Station, Fayetteville

J.J. Rose, AIA, Architect

124 Bow Street
Fayetteville, NC 28301
910-485-6181

Est: 1975

Principal:

John J. Rose, AIA

Staff:	Architectural	1
Work:	Residential	10%
	Religious/Cultural	70%
	Commercial	20%

Recent Projects: McCoy's Chapel, Dublin; AME Zion, Fayetteville; Bordeaux Center, Fayetteville; Westlake Office Condominiums, Fayetteville; Saint Andrews United Methodist Church, Fayetteville

Shuller/Ferris Associates Architects

119 1/2 Broadfoot Avenue
Fayetteville, NC 28305-5001
910-484-4989
910-484-1466 (Fax)

Est: 1982

Principals:

Robert N. Shuller, AIA
Robert W. Ferris, AIA
Gordon E. Johnson, AIA
Eric J. Lindstrom, AIA

Other AIA North Carolina Member:

Chris N. Kuenzel, AIA

Staff:	Architects	5
	Intern Architects	5
	Technical	4
	Administrative	4

Work:	Educational	50%
	Sports/Recreational	15%
	Religious/Cultural	10%
	Governmental	10%
	Health Care	10%
	Residential	2%
	Other	3%

Recent Projects: Fayetteville State University Dormitory Renovations, Fayetteville; Three City of Fayetteville Recreation Centers, Fayetteville; Methodist College Master Plan, Fayetteville; White Oak High School, Jacksonville; Methodist College Physicians Assistance Facility, Fayetteville; Highland Presbyterian Master Plan, Fayetteville

Wilson Design, Architecture and Planning

P.O. Box 35112
Fayetteville, NC 28303
910-485-3780

Est: 1990

Principal:

Ronald G. Wilson, AIA

Staff:	Architectural	1
	Technical	1
	Administrative	1

Work:	Commercial	40%
	Planning	10%
	Residential	20%
	Historic Preservation	10%
	Religious/Cultural	20%

Recent Projects: Tucker Funeral Home, Fayetteville; The Crossing Condominiums, Fayetteville; Sink Dental Clinic, Clinton; Private Residence, Fayetteville; Office Building, Fayetteville

Flat Rock

Brock Arms, AIA, ASID, NFPA, AAA

P.O. Box 572
Flat Rock, NC 28731
704-693-4621

Est: 1967

Principal:

Brock Arms, AIA

Work:	Industrial	2%
	Commercial	12%
	Education	10%
	Health Care	10%
	Planning	4%
	Residential	40%
	Historic Preservation	10%
	Sports/Leisure/Recreation	8%
	Religious/Cultural	4%
	Interiors	40%

Bonnie L. Lacher, AIA

118 Overlook Drive
Flat Rock, NC 28731
704-693-7298

Est: 1991

Principal:

Bonnie L. Lacher, AIA

Staff:	Architectural	1
Work:	Planning	40%
	Residential	50%
	Interiors	10%

Garner

H.S. Annis Architect, AIA

903-C Fifth Avenue
Garner, NC 27529
919-772-5565
919-779-2308 (Fax)

Est: 1983

Principal:

Harold S. Annis, AIA

Other AIA North Carolina Members:

Alan R. Eaton, AIA
Ken W. Bowman, AIA

Staff:	Architectural	3
	Technical	4
	Administrative	1

Work:	Industrial	25%
	Commercial	15%
	Education	40%
	Health Care	10%
	Religious/Cultural	10%

Recent Projects: Stough Elementary School Addition/Renovation, Raleigh; Preston Executive Office Building, Cary; Town Hall Addition/Renovation, Louisburg; New Facility Waste Industries, Wilson; New Facility Ditch Witch Company, Greensboro; Multi-Purpose Addition - North Ridge Elementary School, Raleigh

Gastonia

Stewart-Cooper Architects, PA

310 South Chestnut Street
Gastonia, NC 28054
704-865-6311
704-865-0046 (Fax)

Est: 1971

Principals:

James C. Stewart, AIA
John W. Cooper, AIA
Kenneth C. Newell, AIA

Staff:	Architectural	3
	Technical	2
	Administrative	1

Work:	Justice	25%
	Office Buildings	20%
	Education	20%
	Health Care	10%
	Religious/Cultural	10%
	Planning	10%
	Industrial	5%

Recent Projects: Gaston County Court House; Gaston County Jail; Gaston County Department of Social Services; City of Gastonia Police Department; Gaston County Health Department; New Forestview High School, Gastonia

Goldsboro

Partin & Hobbs, Architects, PA

P.O. Box 261, 401 North Herman Street
Goldsboro, NC 27533
919-735-5339
919-735-5340 (Fax)

Est: 1983

Principals:

Gary W. Partin, AIA
Grimsley T. Hobbs, AIA

Graham

Staff:	Technical	3
	Administrative	1

Recent Projects: Corinth Holder School, Johnston County; Fort Macon Visitor's Center Study, Atlantic Beach; Fort Macon Restoration Study, Atlantic Beach; Hospice Facility, Goldsboro; Wayne County Industrial Building, Goldsboro; Strickland Office Building, Goldsboro

Graham

Robert W. Self, AIA, Architect

P.O. Box 1004
Professional Square
Graham, NC 27253
910-228-0062

Est: 1994

Principal:

Robert W. Self, AIA

Staff:	Architectural	1
	Administrative	1

Work:	Residential	20%
	Commercial	20%
	Religious	60%

Recent Projects: Nichols Residence, Millpoint - Elon College; South Church Square, Burlington

Greensboro

Alley, Williams, Carmen & King, Inc.

300 East Wendover Avenue, Suite 403
Greensboro, NC 27401
910-378-2754
910-378-2583 (Fax)

Est: 1991

Principal:

Demetrios N. Callinicos, AIA, RIBA

Other AIA North Carolina Members:

R. David Appleyard, AIA
Charles E. Theisen, AIA

Staff:	Architectural	6
	Engineering	12
	Administrative	1

Work:	Industrial	10%
	Commercial	40%
	Education	20%
	Planning	10%
	Sports/Leisure/Recreation	10%
	Religious/Cultural	5%
	Other	5%

Recent Projects: Emergency Operation Center, Greensboro; Lowes Foods, Greensboro; Lowes Foods & Spring Lane Gallery of Shops, Sanford; Lake Jeanette Recreation Center, Greensboro; Le Blon Restaurant, Greensboro; Additions to Greek Orthodox Church, Greensboro

Frank Reuter Cheney, AIA

1704 St. Andrews Road
Greensboro, NC 27408
910-272-8686

Est: 1989

Principal:

Frank R. Cheney, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Commercial	10%
	Residential	90%

Alfred C. Davis, Architect

3409-I West Wendover Avenue
Greensboro, NC 27407-1579
910-294-1834
910-294-1834 (Fax)

Est: 1964

Principal:

Alfred C. Davis, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Industrial	30%
	Commercial	40%
	Education	5%
	Residential	15%
	Religious	10%

Recent Projects: DAR/RAN Furniture Industries, Archdale; MacThrift Office Furniture Showroom, Durham; Office Building - First Greensboro Financial Services, Greensboro

G. Donald Dudley, Architect

108 State Street, Suite 100
Greensboro, NC 27408
910-378-9311
910-275-2583 (Fax)

Est: 1968

Principal:

G. Donald Dudley, AIA

Staff:	Architectural	3
--------	---------------	---

Work:	Industrial	1%
	Commercial	62%
	Education	15%
	Health Care	1%
	Planning	1%
	Residential	15%
	Historic Preservation	1%
	Sports/Leisure/Recreation	1%
	Religious/Cultural	1%
	Interiors	1%
	Other	1%

Recent Projects: Reidsville Review, Reidsville; Wilson Residence, Summerfield; Oak Ridge Military Academy Gymnasium, Oak Ridge; Laddie & Dukes Restaurant, Greensboro; Francesco's Pizza, Winston-Salem; Wood Residence, Greensboro

Joel M. Funderburk, AIA

822 North Elm Street
Greensboro, NC 27401
910-274-7400
910-274-7400 (Fax)

Est: 1974

Principal:

Joel M. Funderburk, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Industrial	10%
	Commercial	60%
	Education	10%
	Residential	10%
	Religious/Cultural	10%

Clinton E. Gravely, AIA, Architect and Associates

Suite B, Gravely Building
500 Banner Avenue
Greensboro, NC 27401
910-275-6183
910-275-9885 (Fax)

Est: 1967

Principal:

Clinton E. Gravely, AIA

Other AIA North Carolina Member:

Mary V. Tunstall, AIA

Staff:	Architectural	9
	Technical	4
	Administrative	2

Work:	Industrial	5%
	Commercial	2%
	Education	22%
	Health Care	2%
	Planning	8%
	Residential	20%
	Historic Preservation	2%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	30%
	Interiors	2%
	Other	2%

Recent Projects: 98 Units Single Family Housing, High Point; Noble Hall Renovations - Phase II, NC A&T; Civil Rights Museum, Greensboro; Mt. Level Baptist Church, Durham; Zion Memorial Baptist Church, Winston-Salem; Sycamore Hill Baptist Church, Greenville

Mario Grigni Architect, PC

327 Air Harbor Road
Greensboro, NC 27455
910-288-9891
910-288-0901 (Fax)

Est: 1979

Principal:

Mario Grigni, AIA

Staff:	Architectural	1
	Administrative	1

Work:	Residential	100%
-------	-------------	------

Recent Projects: Smith Residence, Greensboro; Jolley Residence, Summerfield; Barna Vacation Home, Kiawah Island, SC; Grigni Residence, Greensboro; Ruberg Residence, Greensboro; Gardner Residence, Greensboro

H.W. Gwinn • Architect

102 North Elm Street, Suite 604
Greensboro, NC 27401
910-574-3798
910-574-1916 (Fax)

Est: 1984

Principal:

H.W. Gwinn, AIA

Staff:	Architectural	1
	Technical	1

Work:	Industrial	5%
	Commercial	40%
	Health Care	10%
	Religious/Cultural	40%
	Interiors	5%

Recent Projects: Salvation Army Community Center, Reidsville; YMCA, Reidsville; Reidsville Veterinary Hospital, Reidsville; "The Power Plant" Private Club, Greensboro

Robert A. Hahn, AIA, Architect

2828-B Lawndale Drive
Greensboro, NC 27408
910-282-7775

Est: 1982

Principal:

Robert A. Hahn, AIA

Work:	Industrial	30%
	Commercial	50%
	Planning	10%
	Residential	10%

Recent Projects: Innkeeper Motor Lodge Addition, Archdale; Holiday Inn Express, Lexington; Partners In Child Care, Greensboro

Hayes, Seay, Mattern & Mattern

2300 West Meadowview Road, Suite 110
Greensboro, NC 27407
910-855-8422
910-855-0640 (Fax)

Est: 1982

Principals:

Timm Jamieson, FAIA
Samuel Wehrenberg, PE
Howard Noel, PE

Other AIA North Carolina Members:

Howard W. Doyle, AIA
John W. Pope, AIA

Staff:	Architectural	3
	Engineers	6
	Technical	13
	Administrative	3

Work:	Industrial	10%
	Detention	20%
	Sports/Leisure/Recreation	20%
	Historic Preservation	10%
	Education	30%
	Planning	5%
	Other	5%

Recent Projects: Ashe County Court House, Jefferson; UNC-Greensboro Baseball Stadium, Greensboro; Guilford County Juvenile Detention Center, Greensboro; Robeson Theater Renovation - A&T State University, Greensboro; Preston College Renovation - USC, Columbia, SC; High Point City Lake Park Renovation - Pool and Parking, High Point

J. Hyatt Hammond Associates, Inc.

330 South Greene Street, P.O. Box 2977
Greensboro, NC 27402-2977
910-370-8400
910-370-8420 (Fax)

Est: 1957

Principals:

Jerel T. Boone, AIA
Bruce B. Cantrell, AIA
W.A. Hammond, PE

Other AIA North Carolina Members:

J. Hyatt Hammond, FAIA
Raymond Hepler, AIA, PE
Joe Anetrella, AIA
Gary Smith, AIA

Staff:	Architectural	11
	Technical	5
	Administrative	4

Work:	Commercial	25%
	Education	20%
	Health Care	7%
	Planning	5%
	Industrial	7%
	Religious/Cultural	6%
	Interiors	10%
	City, County, State	20%

Recent Projects: Wrangler Corporate Office, Greensboro; Oakwood Home Corporate Office, Greensboro; Advanced Technology Building - Davidson County Community College, Lexington; Textile Plant - BGF Industries, South Hill, VA; Classroom/Fitness Center - Central Carolina Community College, Sanford; Davidson County Governmental Center, Lexington

Charles M. Hill, AIA

1510 Battleground Avenue
Greensboro, NC 27408
910-230-0153

Est: 1988

Principal:

Charles M. Hill, AIA

Staff:	Architectural	1
	Technical	1

Work:	Commercial	20%
	Residential	80%

Recent Projects: Riverview Condominiums, High Point; Riverview Townhomes, High Point; Forest Brook Apartments, Asheboro; The Pines Apartments, Greensboro; Whitehall at Richland Creek Townhomes, Greensboro

Ramsay Leimenstoll, Architect

629 South Elm Street, P.O. Box 823
Greensboro, NC 27402
910-274-2743

Est: 1985

Principal:

Jo Ramsay Leimenstoll, AIA

Staff:	Architectural	2
--------	---------------	---

Work:	Commercial	10%
	Residential	15%
	Historic Preservation	75%

Recent Projects: City of Salisbury Historic District Design Guidelines; City of Raleigh Historic Districts Design Guidelines; Thomas Day House, Union Tavern Restoration, Milton, SC; Whitcomb Residence Renovation, Greensboro

John Joseph Linn, Architecture

1030 West Market Street, Suite 310
Greensboro, NC 27401
910-272-7474

Est: 1986

Principal:

John Joseph Linn, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Industrial	15%
	Commercial	10%
	Education	5%
	Health Care	5%
	Residential	40%
	Historic Preservation	10%
	Religious/Cultural	10%
	Interiors	5%

Ricky L. Loman, AIA Architect

720 Summit Avenue
Greensboro, NC 27405
910-273-7999
910-273-7999 (Fax)

Est: 1989

Principal:

Ricky L. Loman, AIA

Staff:	Architectural	1
	Technical	1

Work:	Industrial	10%
	Commercial	20%
	Education	40%
	Residential	10%
	Religious/Cultural	10%
	Other	10%

MacRae-Bell Associates, Architects, PC

125 Summit Avenue
Greensboro, NC 27401-3003
910-378-6060
910-378-1313 (Fax)

Est: 1968

Principals:

John S. MacRae III, AIA
Kenneth A. Bell, AIA
Archer T. Joyce, AIA
Mark L. Wright, AIA

Staff:	Architectural	4
	Technical	5
	Administrative	2

Work:	Industrial	5%
	Commercial	5%
	Education	5%
	Health Care	10%
	Planning	10%
	Residential	15%
	Historic Preservation	10%
	Sports/Leisure/Recreation	10%
	Religious/Cultural	15%
	Interiors	5%
	Corrections	10%

Recent Projects: Facility - North Carolina State Bureau of Investigation, Raleigh; 200+ Group Homes for Disabled Citizens, throughout North Carolina; Modernization of Smith Homes, Greensboro; Master Plan/Addition - Laundale Baptist Church, Greensboro; Beacon Place Hospice, Greensboro; Dormitories, Food Service Buildings and Multi-Purpose Buildings - The North Carolina Department of Correction, Throughout North Carolina

Marshall Design, PA

1517 North Church Street
Greensboro, NC 27405
910-272-0784

Est: 1974

Principal:

Michael G. Marshall, AIA

Staff:	Architectural	1
	Technical	1
	Administrative	1

Work:	Commercial	10%
	Education	5%
	Health Care	75%
	Residential	5%
	Sports/Leisure/Recreation	5%

Recent Projects: Reidsville Police Facility; Eden Fire Station No. 3; Mebane Pediatrics; Stokesdale Fire Station; Williamsburg Fresh Market

Moser Mayer Phoenix Associates, PA

230 North Elm Street, Suite 1200
Greensboro, NC 27401
910-373-9800
919-373-0077 (Fax)

Est: 1986

Principal:

William D. Moser Jr., AIA
Kenneth C. Mayer Jr., AIA
Thomas H. Phoenix, PE

Other AIA North Carolina Members:

Lynn Alsmeyer-Johnson, AIA
J. Alan Cox, AIA
Virginia S. Freyaldenhoven, AIA
Steven C. Price, AIA
Walton R. Teague, AIA
Charles N. Young, AIA

Staff:	Architectural	14
	Engineering	11
	Interior Design	3
	Administrative	7

Work:	Industrial	30%
	Commercial	15%
	Education	20%
	Health Care	10%
	Religious/Cultural	5%
	Government: Fed., State, Municipal	20%

Recent Projects: AMP Inc. Prototype Integrated Manufacturing Facilities, I, II & III, Guilford County & Rock Hill, SC; Pavilion International Recovery Center, Lake Lure; Cone Mills Corporate Headquarters, Greensboro; Pilot Elementary School, Guilford County; Multi-Modal Transportation Facility, Greensboro; Alamance County

Greensboro

Courthouse Terra Cotta Restoration, Graham

Carl Myatt, Architect

1111 West Friendly Avenue
Greensboro, NC 27401
910-274-3554
910-379-7657 (Fax)

Est: 1976

Principal:

Carl P. Myatt, AIA

Staff:	Technical	1
	Administrative	1

Work:	Industrial	5%
	Commercial	50%
	Health Care	10%
	Planning	10%
	Residential	10%
	Historic Preservation	5%
	Religious/Cultural	10%

Recent Projects: Pinedale Professional Dental Building, Greensboro; Summit Shopping Center Renovation, Greensboro; After Hours Veterinary Emergency Clinic, Greensboro; Oak Ridge Baptist Church, Sandy Ridge; George House Residence, Guilford County; Greensboro Merchants Association Addition, Greensboro

P.O.B. Architecture

3309 Madison Avenue
Greensboro, NC 27403
910-299-7545
910-784-2014 (Fax)

Est: 1994

Principal:

Stephen Freyaldenhoven, AIA

Recent Projects: Meadowlands Golf Course Clubhouse and Accessory Buildings, Wallburg; Greensboro Municipal Credit Union, Greensboro; Tribuzio-Hilliard Studio, Inc., Greensboro; Emory Willson and Associates, Inc. Corporate Headquarters, Greensboro

RS&H Architects-Engineers-Planners, Inc.

Oak Branch Drive, Suite 2A
Greensboro, NC 27407
910-852-6152
910-855-3029

Est: 1968

Principals:

Nick Gajewski
John A. Stevermer, AIA
Robert J. Grill, ASLA

Other AIA North Carolina Members:

Thomas E. Cunningham, AIA
Leo Sargasti, AIA

Staff:	Architectural	4
	Technical	18
	Administrative	5
	Engineering	12
	Land Planning	1

Work:	Industrial	21%
	Commercial	25%
	Education	31%
	Health Care	5%
	Planning	5%
	Residential	12%
	Interiors	1%

Recent Projects: EPA Health Effects Research Laboratory, RTP; Lineberger Cancer Center Addition, Chapel Hill; Piedmont Triad Farmers Market, Colfax; Stonebrook Office Building Renovations, Greensboro; Thurston-Bowles Research Laboratory - UNC, Chapel Hill; Piedmont Triad International Airport Renovations, Greensboro

Bruce G. Sanders Architecture, PC

1030 West Market Street, Suite 200
Greensboro, NC 27401
910-379-8222
910-379-8881 (Fax)

Est: 1987

Principal:

Bruce G. Sanders, AIA

Other AIA North Carolina Members:

H. Keith Hubbard, AIA
Hugh E. Sutphin Jr., AIA

Staff:	Architectural	4
	Administrative	1

Work:	Industrial	10%
	Commercial	40%
	Education	5%
	Health Care	15%
	Planning	5%
	Residential	5%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	15%

Recent Projects: Showroom Renovations for Galloway Buick, Greensboro; Ted Leonard Recreation Center, Greensboro; Tripps Restaurant in Broadway at the Beach, Myrtle Beach, SC; New Athletic Facility - Greensboro Country Club, Greensboro; Community Facility - Trinity Lake Subdivision, Greensboro; Rock-Ola Cafe, Danville, VA

SMITH Architecture

C. Wayne Smith, AIA
P.O. Box 5505
Greensboro, NC 27435-0505
910-299-1166

Est: 1995

Principal:

C. Wayne Smith, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Residential	80%
	Commercial	20%

STEC & Company, PA

405 Battleground Avenue
Greensboro, NC 27401
910-275-5371
910-273-0952 (Fax)

Est: 1977

Principal:

John C. Stec, AIA, NCARB

Staff:	Architectural	2
	Technical	3
	Administrative	1

Work:	Industrial	5%
	Commercial	20%
	Education	5%
	Health Care	5%
	Planning	5%
	Residential	25%
	Religious/Cultural	35%

Recent Projects: St. Paul The Apostle Catholic Church, Greensboro; St. James Catholic Church, Henderson; Greensboro National Golf Clubhouse, Greensboro; Addition to Analog Devices, Greensboro; 2900 Plaza Shopping Center, Greensboro; Crystal Lake Townhomes, Greensboro

J. Andrew Sykes, Architect

600-D Walter Reed Drive
Greensboro, NC 27403
910-294-5014
910-294-5014 (Fax)

Est: 1990

Principal:

J. Andrew Sykes, AIA

Staff:	Architectural	1
	Administrative	1

Work:	Commercial	25%
	Education	45%
	Health Care	5%
	Residential	5%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	10%
	Interiors	5%

Recent Projects: Glenwood Branch Library, Greensboro; McNutt Teleconference Center - UNCG, Greensboro; Kookan Urban Renovation, Winston-Salem; UNC Greensboro Board Dining Servery Renovation, Greensboro; Forsyth Park Baptist Church Renovations, Winston-Salem; Phillips/Hawkins Residence Hall Renovations - UNCG, Greensboro

Tye, Spotts and Davis, PC

6C Oak Branch Drive
Greensboro, NC 27262
910-218-8282
910-218-8010 (Fax)

Est: 1994

Principals:

Michael R. Tye, AIA
Allen Spotts, PE
Mark Davis, PE
Tom Stone

Staff:	Architectural	2
	Structural	2
	Civil	1
	Administrative	2
	Interiors	1

Work:	Industrial	20%
	Commercial	50%
	Residential	20%
	Interiors	10%

Recent Projects: Regency One Office Building, Greensboro; Deep River II Offices, Greensboro; Classic Leather Showroom, High Point; Bio-Resources Interiors, Greensboro; Hewlett-Packard, Greensboro; Schiffman's Jewelers, Charlottesville, VA

Greenville

Dudley, Shoe, Ellinwood Design Associates

200 East First Street
Greenville, NC 27858
919-758-3138
919-758-0553 (Fax)

Est: 1957

Principals:

Andy O. Lawrence, AIA
George H. Ellinwood, AIA, PE

Other AIA North Carolina Member:

Glenn R. Knowles, AIA

Staff:	Architectural	2
	Technical	3
	Administrative	2

Work:	Commercial	25%
	State/Municipal	25%
	Education	25%
	Historic Preservation	10%
	Health Care	10%
	Religious/Cultural	5%

Recent Projects: Pasquotank Correctional; Odom Correctional; Pitt Community College Continuing Education Building; Sheppard Memorial Library, Greenville; Wachovia Bank of NC, New Bern; Oakmont Baptist Church, Greenville; Caswell Center, Kinston

The East Group, Architecture, PA

324 South Evans Street
Greenville, NC 27834
919-758-3746
919-830-3954 (Fax)

Est: 1980

Principals:

Richard E. Johnson, AIA
D. Kermit Smith, PE
Robert M. Adams, PE

Other AIA North Carolina Members:

John K. Farkas, AIA
Steven Hawley, AIA

Staff:	Architectural	6
	Technical	6
	Administrative	2

Work:	Industrial	30%
	Commercial	20%
	Education	10%
	Health Care	15%
	Planning	10%
	Religious/Cultural	10%
	Other	5%

Recent Projects: City of Greenville Police and Fire/Rescue Facility, Greenville; Pitt County Mental Health & Public Health Facilities, Pitt County; St. Mark Catholic Church Sanctuary, Wilmington; Lenox China Facility, Kinston; Greene County Middle School, Greene County

HITE/MSM, PC

1530 East Fourteenth Street
Greenville, NC 27858
919-757-0333
919-757-1330 (Fax)

Est: 1984

Principal:

James G. Hite, AIA

Other AIA North Carolina Member:

Mark J. Smith, AIA

Staff:	Architectural	2
	Technical	2
	Administrative	2
	Engineering	1

Work:	Commercial	5%
	Education	40%
	Health Care	30%
	Planning	10%
	Residential	5%
	Religious/Cultural	10%

Recent Projects: J.H. Rose High School, Greenville; Stokes Elementary School, Pitt County; Dare County Health and Human Services Complex, Manteo; Support Building and Parking Deck, Pitt County Memorial Hospital, Greenville; 32-Bed Expansion, Regional Rehabilitation Center, PCMH, Pitt County Memorial Hospital, Greenville

Knofsky Design

P.O. Box 4205
Greenville, NC 27836
919-752-2770
919-752-2770 (Fax)

Est: 1990

Principal:

Randi S. Knofsky, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Commercial	80%
	Health Care	5%
	Residential	5%
	Religious/Cultural	10%

Recent Projects: Olive & Olive Attorneys Addition, Durham; Athens Express Grill, Greenville; Georges Hair

Design, Greenville; Hollywood Presbyterian Church, Greenville; Price/Schwartz Residence, Greenville; Boulevard Bagel, Greenville

Harrisburg

William E. Milligan, Architect

P.O. Box 403
109 Plaza Drive
Harrisburg, NC 28075
704-455-5581
704-455-5444 (Fax)

Est: 1985

Principal:

William E. Milligan, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Industrial	15%
	Commercial	50%
	Education	5%
	Health Care	10%
	Planning	5%
	Residential	5%
	Sports/Recreation/Leisure	5%
	Religious/Cultural	5%

Recent Projects: Ben Mynatt Pontiac-Buick-GMC, Concord; Communications and Training Center, Concord; Department of Corrections Offices, Concord; S&R Dental Lab, Salisbury; National Welders Retail, Gastonia; Stonewall Jackson School Historic Chapel Restoration, Concord

Henderson

James M. Stevenson, AIA

202 Watson Drive
P.O. Box 783
Henderson, NC 27536
919-492-5330

Est: 1976

Principal:

James M. Stevenson, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Industrial	5%
	Commercial	5%
	Residential	70%
	Religious/Cultural	20%

Recent Projects: Banks United Methodist Church Addition, Granville County; Industrial Building for Custom Molders, Inc., Vance County; Mills-Bivins Residence, Mecklenburg County, VA; Hanford Residence, Granville County; Gallagher Residence, Granville County

Hendersonville

Lotus Architecture, PC

1210 Greenville Highway
Hendersonville, NC 28792
704-692-5900
704-692-3233 (Fax)

Est: 1993

Principal:

James M. Foster, AIA

Staff:	Architectural	1
	Technical	3
	Administrative	2

Work:	Commercial	40%
	Residential	40%
	Historic Preservation	20%

Recent Projects: Kanoga Conference Center Addition, Hendersonville; Glenroy Heights Development - Kenmore, Flat Rock

William Hunter O'Cain, Architect

118 Fifth Avenue West
Hendersonville, NC 28792
704-692-4991
704-692-4991 (Fax)

Est: 1975

Principal:

William Hunter O'Cain, AIA

Staff:	Architectural	1
	Technical	1
	Administrative	1

Work:	Industrial	5%
	Commercial	10%
	Health Care	10%
	Residential	65%
	Historic Preservation	5%
	Religious/Cultural	5%

Recent Projects: Henderson County Public Library; Henderson County Health Department Addition; Riverwind Clubhouse; Trinity Presbyterian Church Addition; 50-Room Motel

Hickory

Abee Architect

The Cline Building
260 First Avenue, NW
Hickory, NC 28601
704-322-1274
704-322-7356 (Fax)

Est: 1979

Principal:

Dallas C. Abee, Jr., AIA

Staff:	Architectural	1
	Technical	1
	Administrative	1

Work:	Industrial	5%
	Commercial	35%
	Health Care	10%
	Residential	5%
	Religious/Cultural	45%

Recent Providence Baptist Church, Lincolnton; Lutheran Nursing Homes, Inc., Hickory; First United Methodist Church, Hickory; Lincolnton Medical Clinic, Lincolnton; The Cedars Townhomes, Hickory; Hickory Uniform Rental, Hickory

CBSA Architects, Inc.

226 Second Street, NW
Hickory, NC 28601
P.O. Box 1239
Hickory, NC 28603
704-322-3403
704-322-1802 (Fax)

Est: 1934

Principals:

Ernest K. Silts, AIA
Fred C. Abernethy, AIA
C. Scott Mitchell, AIA
Robert L. Smith, AIA

Other AIA North Carolina Members:

James R. Stumbo, AIA
Todd G. Beck, AIA

Staff:	Architectural	6
	Technical	6
	Administrative	3

Hickory

Work:	Industrial	10%
	Commercial	5%
	Education	40%
	Health Care	10%
	Planning	1%
	Residential	8%
	Historic Preservation	2%
	Sports/Leisure/Recreation	2%
	Religious/Cultural	12%
	Other	6%

Recent Projects: Caldwell County - Four Schools; Lenoir Sipes Home Dormitory; Conover Concordia Luth Day School; Conover Hickory Police Headquarters; Hickory LongView Townhall; LongView YMCA, Conover and Hickory

Folger & Harrell, AIA

216 Union Square
Hickory, NC 28601
704-322-3125
704-327-6078 (Fax)

Est: 1954

Principals:

Marvin Folger, AIA
Beemer Harrell, AIA

Staff: Architectural 2

Work:	Industrial	10%
	Commercial	40%
	Residential	10%
	Religious/Cultural	40%

James N. Sherrill, AIA

3730 8th Street Court, NW
Hickory, NC 28601
704-322-9077

Est: 1958

Principal:

James N. Sherrill, AIA

Staff: Architectural 1
Administrative 1

Work:	Industrial	50%
	Commercial	40%
	Residential	10%

Recent Projects: Alba Waldensian Mfr., Valdese; Hickory Community Chapel, Hickory; Carolina Kenworth, Charlotte

Unifour Design

P.O. Drawer 1787
Hickory, NC 28603
704-327-9149
704-327-9140 (Fax)

Est: 1973

Principal:

Robert L. Clark, AIA

Staff: Architectural 1
Technical 1
Administrative 1

Work:	Industrial	20%
	Commercial	20%
	Health Care	10%
	Sports/Leisure/Recreation	10%
	Religious/Cultural	40%

Recent Projects: Lakeview Baptist Church, Hickory; First Baptist Church, Granite Falls; Catawba County Mental Health, Newton; Davenport School, Lenoir; The First-Lawyers Building, Hickory

Highlands

DeWolf & Schmitt, Architects, PA

420E Carolina Street
P.O. Box 1296
Highlands, NC 28741
704-526-3923
704-526-9124 (Fax)

Est: 1976

Principals:

Dennis K. DeWolf, AIA
Paul B. Schmitt, AIA

Staff: Architectural 2
Technical 2
Administrative 1

Work:	Commercial	7%
	Residential	90%
	Religious/Cultural	2%
	Interiors	1%

Recent Projects: Broughton Residence, Highlands; Clark Residence, Highlands; Fairway Cottage, Highlands; St. Williams Catholic Church, Shelbyville, TN; Wheaton Building (Commercial), Highlands

High Point

Allred & Mercer Architects, Incorporated

1912 Eastchester Drive, Suite 310
High Point, NC 27265
910-885-6033
910-885-6011

Est: 1968

Principal:

S. Aaron Allred, AIA

Other AIA North Carolina Member:

Gregory V. Mercer, AIA

Staff: Architectural 3
Technical 3
Administrative 1

Work:	Commercial	8%
	Education	90%
	Health Care	2%

Recent Projects: Applied Technologies Center - Guilford Technical Community College, Jamestown; Public Safety Building - Guilford Technical Community College, Jamestown; Jamestown Branch - High Point Bank & Trust Co., Jamestown; James H. & Jesse E. Millis Athletic/Convocation Center - High Point University, High Point; A Classroom/Office Building - Davidson County Community College, Lexington; Cooke Hall Two-Story Addition - High Point University, High Point

John K. Anderson, AIA Architect & Planner

413 Cascade Drive
High Point, NC 27265
910-882-0163

Est: 1978

Principal:

John K. Anderson, AIA

Staff: Architectural 1
Technical 1

Work:	Industrial	10%
	Commercial	20%
	Planning	10%
	Residential	50%
	Other	10%

Recent Projects: Dr. and Mrs. T.L. Canipe Residence,

Emerald Isle; Fire Station Number 11 for the City of High Point; Nobles Spiedo Restaurant, Greensboro; Private Residence, Sedgefield; Building Renovation/New Housing - Playwright's Project, Ashe County; Furniture Showroom Building, High Point

Robert C. Canter, AIA

1314 Westchester Drive
High Point, NC 27262
910-884-4540
910-884-0635 (Fax)

Est: 1991

Principal:

Robert C. Canter, AIA

Staff: Architectural 1

Work:	Industrial	10%
	Commercial	20%
	Residential	5%
	Religious/Cultural	60%
	Other	5%

Recent Projects: Union Baptist Church, Winston-Salem; Office Building Chambers - Price, Britt, High Point; Office Building - Peacock & Jones, High Point; Cedar Grove Baptist Church, Greensboro; Owen Racing Shop, Lexington; St. Thomas Holiness Church, Greensboro

Gary D. Haynes, Architect

1701-E North Main Street
High Point, NC 27262
910-889-2467

Est: 1984

Principal:

Gary D. Haynes, AIA

Staff: Architectural 1

Work:	Industrial	5%
	Commercial	5%
	Education	10%
	Health Care	10%
	Residential	50%
	Religious/Cultural	20%

Recent Projects: Fellowship Hall for First Wesleyan Church, High Point; Dental Office for Joel A. Gentry, High Point; Morrow Residence - Lake Tillery, Montgomery County

W. Clayton Mays Jr., Architect

1001 West College Drive
High Point, NC 27262
910-882-2760

Est: 1992

Principal:

W. Clayton Mays Jr., AIA

Staff: Architectural 1

Work:	Planning	50%
	Residential	25%
	Interiors	25%

Norman Zimmerman, Architect

3511 Bentbrook Drive
High Point, NC 27265
910-869-3515
910-869-3515 (Fax)

Est: 1960

Principal:

Norman L. Zimmerman, AIA

Staff: Architectural 1
Administrative 1

Work:	Commercial	20%
	Health Care	20%
	Residential	50%
	Religious/Cultural	10%

Recent Projects: High Point Medical Center; Thomas

Keller Associates, Inc. Offices, High Point; Cumby Mortuary, Inc. Addition, Archdale; Sechrest Funeral Services, Inc. Addition, High Point; Mt. Pleasant United Methodist Church Addition, Davidson County

Hillsborough

John C. Williams, AIA, PA

228 South Churton Street
Hillsborough, NC 27278
919-732-6811
919-732-3774 (Fax)

Est: 1986

Principal:

John C. Williams, AIA

Staff:	Architectural	1
	Technical	1
	Administrative	1

Work:	Industrial	10%
	Commercial	30%
	Residential	40%
	Historic Preservation	10%
	Religious/Cultural	10%

Recent Projects: Rite Aid Pharmacy, Beulaville; Lea Bethel Baptist Church, Prospect Hill; Molina Residence, Governors Club; Wolf Residence, Chapel Hill; All Conference Distribution Facility, Hillsborough

Horse Shoe

Emory Jackson Architect

140 Pennsylvania Road
Horse Shoe, NC 28742
704-891-3115

Est: 1962

Principal:

Emory L. Jackson, AIA

Work:	Health Care	90%
	Other	10%

Recent Projects: Blue Ridge Health Women's Center; Pardee Hospital Radiation Therapy Center; Pardee Hospital Family Practice Center

Richard L. Worley AIA Architect

4078 Haywood Road
Horse Shoe, NC 28742
704-884-2552
704-891-7389
704-891-5882 (Fax)

Est: 1982

Principal:

Richard L. Worley, AIA

Staff:	Architectural	1
	Technical	1

Work:	Industrial	25%
	Residential	15%
	Religious/Cultural	60%

Recent Projects: Anderson Dental Lab, Asheville; Farrar Residence, Transylvania County; Faith Bible Church, Henderson County; Cathey's Creek Baptist Church, Transylvania County; Calvary Baptist Mission, Transylvania County

Jamestown

Gary R. Robbins, AIA, Architect

P.O. Box 160
Jamestown, NC 27282
910-454-6753
910-454-6723 (Fax)

Est: 1988

Principal:

Gary R. Robbins, AIA

Staff:	Architectural	2
--------	---------------	---

Work:	Industrial	20%
	Commercial	20%
	Education	20%
	Health Care	5%
	Planning	5%
	Residential	5%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	20%

Recent Projects: Liberty School Classroom Renovations; First Baptist Church Child Learning Center, Denton; Fellowship Hall - Sandy Creek Baptist Church, Liberty; Byrd Condominiums, Archdale

Martin A. Senell, AIA

107 Wade Street
P.O. Box 157
Jamestown, NC 27282
910-887-7200
910-887-5451 (Fax)

Est: 1978

Principal:

Martin A. Senell, AIA

Staff:	Architectural	1
	Administrative	1

Work:	Industrial	15%
	Commercial	25%
	Health Care	25%
	Residential	20%
	Religious/Cultural	15%

Recent Projects: Schoch, Woodruff and Smith Office Building, High Point; Dr. John Hamrick Office Building, High Point; Seventh-Day Adventist Church, Greensboro; Springfield Day Care Center, High Point; Pro Chem Chemical Renovations, High Point; Yarborough & Co., High Point

Kings Mountain

Barrett Architecture

150-A Dixon School Road
Kings Mountain, NC 28086
704-739-1117
704-739-1118 (Fax)

Est: 1992

Principal:

Terry W. Barrett, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Commercial	80%
	Residential	20%

Ray A. Grigg, AIA Architect

Suite 6, 219 South Battleground Avenue
P.O. Box 766
Kings Mountain, NC 28086
704-739-0246

Est: 1988

Principal:

Ray A. Grigg, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Industrial	40%
	Commercial	30%
	Planning	5%
	Residential	5%
	Religious/Cultural	10%
	Other	10%

Recent Projects: Pilot Plant, Sandoz Corporation, Mt. Holly; Industrial Electro Plating Co., Inc. Plant Addition, Gastonia; Sales Building for Gastonia ABC Board, Gastonia; Rhema Faith Church Addition, Shelby; Addition to Ozark Plant Dana Corporation, Gastonia

Kitty Hawk

William M. Wilshire Jr., AIA, Architect

10 Mallard Cove
Kitty Hawk, NC 27949
919-261-6329

Est: 1978

Principal:

William M. Wilshire Jr., AIA

Staff:	Architectural	1
	Administrative	1

Work:	Commercial	25%
	Education	10%
	Health Care	5%
	Residential	50%
	Historic Preservation	5%
	Sports/Leisure/Recreation	5%

Recent Projects: Dare County Branch Library, Kill Devil Hills; Albemarle Mental Health Facility, Nags Head; Hendricks Residence, Duck; Buck Island Commercial Building, Corolla; Waters Residence, South Shores

Laurinburg

James R. McVicker Jr., Architect

1777 South Main Street
Laurinburg, NC 28352
P.O. Box 1132
Laurinburg, NC 28353
910-276-2313
910-276-2313 (Fax)

Est: 1993

Principal:

James R. McVicker Jr., AIA

Staff:	Architectural	1
	Technical	1
	Administrative	1

Work:	Industrial	10%
	Commercial	10%
	Planning	10%
	Religious/Cultural	40%
	Other	30%

Recent Projects: Pinehurst Tennis Club; Pinehurst Hotel Golf Villas; Pinehurst Medical Clinic; Baldwin Chiropractic Clinic, Fayetteville; Phelps Dodge Magnet Wire Co. Enamel Storage Facility, Laurinburg; Lumbee River Electric Membership Corp. Office Building Addition, Red Springs

Sam T. Snowdon Jr., AIA

P.O. Box 1764
Laurinburg, NC 28353
910-276-3038
910-276-3038 (Fax)

Est: 1990

Lexington

Principal:

Sam T. Snowdon Jr. AIA

Staff:	Architectural	1
Work:	Commercial	20%
	Health Care	30%
	Planning	20%
	Residential	10%
	Historic Preservation	10%
	Religious/Cultural	10%

Recent Projects: Pinehurst Medical Clinic Additions/Renovations; Laurinburg/Maxton Airport, Terminal Building Additions/Renovations, Scotland County; Snowdon Residence, Scotland County; Second Presbyterian Church, Elizabethtown; Allen Residence Addition, Laurinburg

Lexington

Paul Briggs, Architect

22 Talbert Boulevard
Lexington, NC 27292
704-246-2030
704-246-6355 (Fax)

Est: 1969

Principal:

Paul Briggs, AIA

Staff:	Architectural	1
	Technical	2
	Administrative	1

Work:	Industrial	1%
	Commercial	21%
	Education	75%
	Health Care	1%
	Religious/Cultural	2%

Recent Projects: Davis-Townsend Elementary School, Lexington; Vanderkamp Center, New York; Southwood Elementary School, Lexington; Bus Maintenance Building, Asheboro; Lutherlyn Dining Hall, Butler, PA; Welcome Elementary Addition, Welcome

Lincolnton

Williams Design, PA

126 East Sycamore Street
P.O. Drawer 1159
Lincolnton, NC 28092
704-732-4515
704-732-6531 (Fax)

Est: 1986

Principal:

Dennis E. Williams, AIA

Staff:	Architectural	1
	Technical	3
	Administrative	1

Work:	Industrial	10%
	Commercial	40%
	Education	5%
	Health Care	15%
	Planning	10%
	Residential	10%
	Religious/Cultural	10%

Recent Projects: Gaston-Lincoln Mental Health Offices, Clinic and Daycare, Lincolnton; Cardinal Freight Shop Facility, Roanoke, VA; Lincoln Bank Addition, Lincolnton; St. Dorothy's Catholic Church Sanctuary, Lincolnton; Lincoln County Schools Administrative Offices, Lincolnton; Skyline Transportation Terminal Addition, Winston-Salem

Linville

David Patrick Moses/Architects

P.O. Box 783
Linville, NC 28646
704-898-6396
704-898-6968 (Fax)

Est: 1981

Principal:

David P. Moses Jr., AIA

Other AIA North Carolina Member:

Bradley G. Dowdy, AIA

Staff:	Architectural	2
	Technical	1
	Administrative	2

Work:	Industrial	1%
	Commercial	16%
	Education	1%
	Health Care	6%
	Residential	65%
	Sports/Leisure/Recreation	10%
	Religious/Cultural	1%

Lumberton

Elizabeth B. Lee, FAIA

P.O. Box 1067
407 North Elm Street
Lumberton, NC 28359
910-739-9460
910-738-6113 (Fax)

Est: 1956

Principal:

Elizabeth B. Lee, FAIA

Staff:	Architectural	1
--------	---------------	---

Work:	Industrial	10%
	Commercial	15%
	Education	10%
	Health Care	15%
	Planning	10%
	Residential	15%
	Historic	5%
	Religious/Cultural	10%
	Sports/Leisure/Recreation	10%

Recent Projects: Zion Baptist Church, Bennet; Hill Estates Elderly Housing, Bladenboro; Dublin Estates Elderly Housing, Dublin; Lumberton Medical Clinic Addition, Lumberton; Floyd's Mortuary, Fairmont

Ronald W. Thompson, Architect

103 West 26th Street
Lumberton, NC 28358
910-739-0861
910-739-0151 (Fax)

Est: 1993

Principal:

Ronald W. Thompson, AIA

Staff:	Architectural	1
	Technical	2
	Administrative	2

Work:	Commercial	46%
	Education	25%
	Health Care	9%
	Residential	10%
	Religious/Cultural	10%

Recent Projects: Southeastern General Hospital Medical Office Park, Lumberton; Carolina Retirement Community, Rowland; Robeson Community College (Fire, Law & Rescue

Training Facility), Lumberton; Village Surgical Associates, Fayetteville; Comfort Suites Motel, Lumberton

Matthews

Clontz Architecture, PA

P.O. Box 725
826 Stratfordshire Drive
Matthews, NC 28106-0725
704-847-8288

Est: 1973

Principal:

Jack W. Clontz, AIA

Staff:	Architectural	1
	Administrative	1

Williams and Associates

P.O. Box 187
213 North Trade Street
Matthews, NC 28106
704-847-9851
704-847-9853 (Fax)

Est: 1932

Principals:

Frank M. Williams, AIA
James A. Williams, PE
Robert L. Williams

Other AIA North Carolina Member:

Randall E. Baker, AIA

Staff:	Architectural	1
	Engineering	1
	Technical	2
	Administrative	1

Work:	Industrial	15%
	Education	40%
	Health Care	15%
	Planning	3%
	Historic Preservation	2%
	Religious/Cultural	25%

Recent Projects: Recreation Center, Union, SC; First Baptist Church of Matthews; Brawley Middle School, Mooresville; Providence High School Addition, Charlotte; Health Department, Union, SC; Solid Waste Transfer Station, Chester, SC

Mocksville

Fuller Architectural

P.O. Box 83
29-B Court Square
Mocksville, NC 27028
704-634-0400

Est: 1992

Principal:

John M. Fuller, AIA

Staff:	Architectural	1
Work:	Commercial	40%
	Residential	10%
	Religious/Cultural	50%

Recent Projects: Pudding Ridge Golf Course - Club House; Advent Moravian Church; Prospect Presbyterian Church; Saturn of Greensboro; Davie County Mentally Handicapped Apartments; Holy Trinity Lutheran Church, Troutman

Monroe

M. Dean Baskins, Architect

313 North Main Street
Monroe, NC 28112
704-289-4028
704-289-4028 (Fax)

Est: 1983

Principal:

M. Dean Baskins, AIA

Staff:	Architectural	1
	Administrative	1

Work:	Industrial	5%
	Commercial	5%
	Education	40%
	Health Care	40%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	5%

Recent Projects: Charleston Nursing Center Addition, Mt. Pleasant, SC; Bayview Nursing Center Addition, Beaufort, SC; Hemy Bridge Elementary School Addition, Union County; Fairview Elementary School Addition, Union County; Forest Hills High School Addition, Union County

Dickerson Architecture

P.O. Box 568
100 West Jefferson Street
Monroe, NC 28111
704-283-8268
704-283-9099 (Fax)

Est: 1978

Principal:

John H. Dickerson, AIA

Staff:	Architectural	2
--------	---------------	---

Work:	Commercial	15%
	Education	15%
	Health Care	50%
	Residential	5%
	Religious/Cultural	15%

Recent Projects: Airport Terminal, Monroe; Wingate Baptist Church Fellowship Hall, Wingate; Monroe Neighborhood Recreation Center, Monroe; Marshville Public Library, Marshville; Wake Dialysis and Nephrology Center, Raleigh; CVPH Diagnostic and Kidney Center, Plattsburg, NY

Cecil Hodge & Associates

1208 Curtis Street
Monroe, NC 28112
704-283-2908
704-283-2908 (Fax)

Est: 1965

Principals:

Cecil R. Hodge, AIA
Derek L. Hodge, AIA

Staff:	Architectural	2
--------	---------------	---

Work:	Industrial	10%
	Commercial	45%
	Education	15%
	Health Care	5%
	Planning	2%
	Residential	3%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	10%
	Interiors	5%

Recent Projects: Public Works Facility, Wingate; Hospice Administration Building, Albemarle; Union Electric Membership Corp. Addition, Monroe; Dispatch Office - Carolina Concrete, Indian Trail; Feasibility Study for the Purchase of Union Village Shopping Center, Union County; Parapet Repair - Belk of Monroe Mall, Monroe

Robert E. Moore Architect

1800 Ashcraft Avenue
Monroe, NC 28110
704-283-1196
704-283-0854 (Fax)

Est: 1986

Principal:

Robert E. Moore, AIA

Recent Projects: First Federal of Charleston, Charleston, SC; Peoples Federal, Myrtle Beach, SC; Moore Residence, Weddington; Clark, Griffen & McCollum Law Office, Monroe; National Welders, Concord

Mikel Tompkins Architect

1800 Ashcraft Avenue
Monroe, NC 28110
704-283-1196

Principal:

Mikel Tompkins, AIA

Mooresville

B.K. Barringer & Associates, P.A.

104 Westfield Center
Mooresville, NC 28115
704-664-7888
704-664-1778 (Fax)

Est: 1988

Principals:

B.K. Barringer, Jr., PE - President
Donald L. Munday, PE - Vice President, Engineering
Mark A. Johnson, AIA - Vice President, Architecture

Staff:	Architectural	2
	Engineering	2
	Technical	2
	Planning	1
	Other	1

Work:	Site Planning	10%
	Subdivision Planning	40%
	Utilities	20%
	Commercial	20%
	Industrial	5%
	Public	3%
	Residential	2%

Recent Projects: Villages at OakTree, Lake Norman; Monterey Landing, Lake Norman; Abex Manufacturing, Salisbury; Mooresville Boulevard Extension, Mooresville; Fair View United Methodist Church, Mooresville; NGK Plant Addition, Mooresville; Active Motorsports, Mooresville

Morehead City

Willis Architect

809 Bridges Street
P.O. Box 3648
Morehead City, NC 28557
919-726-7091

Est: 1967

Principal:

James B. Willis Jr., AIA

Staff:	Architectural	2
	Technical	1
	Administrative	1

Work:	Commercial	20%
	Education	20%
	Planning	5%
	Residential	50%
	Religious/Cultural	3%
	Interiors	2%

Recent Projects: Eastern Hoke Elementary School (Owen Smith & Willis), Hoke County; Araphoe Free Will Baptist Church Sanctuary, Araphoe; Broad Creek Middle School, Carteret County; Guthrie Beach House, Atlantic Beach; Neil Medical Group Distribution Center, Kinston

Morganton

Robert B. Salsbury Associates, PA

P.O. Box 1448
Morganton, NC 28680-1448
704-437-2504
704-437-4901 (Fax)

Est: 1976

Principals:

Robert B. Salsbury, AIA
Donald R. Stuart, AIA

Staff:	Architectural	2
	Technical	1
	Administrative	1

Work:	Industrial	5%
	Commercial	15%
	Education	15%
	Health Care	5%
	Planning	5%
	Residential	15%
	Historic Preservation	10%
	Sports/Leisure/Recreation	20%
	Religious/Cultural	10%

Recent Projects: Grace Hospital Wellness Center, Morganton; Burke County Administrative Office; Calvary Lutheran Church, Morganton; Hospice of Burke County; MFG Manufacturing; Steve White Chevrolet; O'Mara Texturing Inc.

Mt. Airy

Dennis P. Altic, AIA, Architect

P.O. Box 1711
Mt. Airy, NC 27030
910-789-8858

Est: 1987

Principal:

Dennis P. Altic, AIA

Work:	Commercial	15%
	Health Care	15%
	Residential	10%
	Religious/Cultural	60%

Recent Projects: Central Baptist Church, Oak Ridge; River Bend Apartments Exterior Renovation, Radford, VA; Sandy Level Community Building, Mt. Airy; Various Residential Projects

Nags Head

Benjamin Barry Cahoon Architect, AIA

Suite D, 2510 South Croatan Highway
Nags Head, NC 27959
919-441-0271
919-441-0271 (Fax)

Est: 1990

Principal:

Ben Cahoon, AIA

Staff:	Architectural	1
	Intern Architects	2

Work:	Commercial	50%
	Planning	20%

New Bern

Residential	30%
Recent Projects: Group Home for Autistic Adults, Charlotte; River Place Condominiums, Elizabeth City; Gillam Residence, Nags Head; Blue Sky Construction Center, Southern Shores	

New Bern

Applegate/RMF Architects & Engineers, PA

P.O. Box 399
New Bern, NC 28563
919-633-5603
919-633-6793 (Fax)

Est: 1994

Principal:

Earl A. Applegate, AIA (for NC Office)

Staff:	Architectural	4
	Engineering	1
	Technical	9
	Administrative	4

Work:	Industrial	30%
	Commercial	30%
	Education	30%
	Planning	10%

Recent Projects: Washington City Schools Performing Arts Center, Washington; F-16 and C-130 Add/Alter Aircraft Logistics Complex, Pope AFB; U.S. Coast Guard Station, Fort Macon, Atlantic Beach; New Post Office, New Bern; Aircraft Intermediate Maintenance Department Complex, MCAS Cherry Point

The Architectural Company

249 Craven Street
New Bern, NC 28560
919-637-6747
919-633-5627 (Fax)

Est: 1991

Principals:

Reed Alexander Kiefer, AIA - President
Norma DeCamp Burns, FAIA - Vice President
Ellen Kiefer - Secretary

Staff:	Architectural	7
	Administrative	2

Work:	Corporate Facilities	30%
	Facilities Planning	5%
	Adaptive Reuse	60%
	Commercial Interiors	5%

Recent Projects: Craven Foundry Adaptive Reuse, New Bern; The Hand Building, New Bern; Middle Street East, New Bern; Town Hall, Pollocksville

Maune Belangia Faulkenberry Architects, PA

244 1/2 Middle Street
New Bern, NC 28560
919-637-6373

Est: 1993

Principals:

Marvin G. Maune, AIA
Robert T. Belangia, AIA
William L. Faulkenberry, AIA

Staff:	Architectural	5
	Administrative	1

Work:	Industrial	15%
	Commercial	35%
	Education	10%
	Planning	5%
	Residential	15%
	Historic Preservation	15%
	Interiors	5%

Recent Projects: Classroom Addition - Smyrna Elementary School, Smyrna; Visitors Center and Offices -

New Bern Area Chamber of Commerce, New Bern; Office Building Rehabilitation, New Bern; Expansion of the Chelsea Restaurant, New Bern; Operations Support Center for Weyerhaeuser Company, New Bern; Youth Center, MCAS Cherry Point

Burns Kiefer Associates, LLP

249 Craven Street
New Bern, NC 28560
919-637-6747
919-633-5627 (Fax)

Est: 1995 (Parent Firm est. 1977)

Principals:

Norma DeCamp Burns, FAIA - President
Reed Alexander Kiefer, AIA - Vice President
Roula Habash Qubain, Associate, AIA - Secretary
Ellen Kiefer - Treasurer

Other AIA North Carolina Members:

Robert Paschal Burns, FAIA - Vice President Emeritus
Mon Peng Yueh, Associate AIA

Staff:	Architectural	7
	Administrative	2

Work:	Corporate Facilities	30%
	Facilities Planning	5%
	Adaptive Reuse	30%
	Commercial Interiors	5%
	Transit Facilities & Planning	15%
	Cultural & Recreational Facilities	15%

Recent Projects: RDU Airport Center, Raleigh; Wilmington Street Station, Raleigh; UNC Student Recreation Center, Chapel Hill; Craven Foundry Adaptive Reuse, New Bern; Middle Street East, New Bern; The Hand Building, New Bern

Peterson Architects, PA

P.O. Box 507
New Bern, NC 28563
637-6782
637-6581 (Fax)

Est: 1963

Principals:

John N. Peterson, AIA
Gary W. Peterson, AIA

Staff:	Architectural	3
	Technical	1
	Administrative	1

Work:	Commercial	45%
	Education	35%
	Residential	5%
	Historic Preservation	10%
	Religious/Cultural	5%

Recent Projects: Neuse Center for Mental Health, New Bern; Building "F" - Craven Community College, New Bern; Phase II Addition - Brinson Memorial School, New Bern; Multi-Purpose Facility - Bangert Elementary School, New Bern; Fellowship Hall Addition - First United Methodist Church, Havelock

Stephens & Francis, PA

502 Pollock Street
New Bern, NC 28561
919-637-3301
919-637-3384 (Fax)

Est: 1950

Principals:

Charles R. Francis, AIA
Paul F. Stephens, AIA

Other AIA North Carolina Members:

Robert H. Stephens, AIA
Michael W. Talton, AIA

Staff:	Architectural	4
	Technical	4
	Administrative	1

Work:	Industrial	2%
-------	------------	----

Commercial	10%
Education	20%
Health Care	2%
Planning	4%
Residential	5%
Historic Preservation	15%
Sports/Leisure/Recreation	2%
Religious/Cultural	20%
Interiors	2%
Governmental	18%

Recent Projects: Greene County Health & Human Services Building, Snow Hill; Farmville Library Addition, Farmville; Palmer-Marsh House Restoration, State Historic Site, Bath; Study, New Education Center Tryon Palace Historic Sites and Gardens; Pamlico County; Multi-Purpose Building - Pamlico Community College

Newton

William P. Reinhardt, AIA, Architect

P.O. Box 997
205 South Brady Avenue
Newton, NC 28658
704-464-2086
704-464-2140 (Fax)

Est: 1965

Principal:

William P. Reinhardt, AIA

Other AIA North Carolina Member:

Marty A. Beal, AIA

Staff:	Architectural	2
	Technical	1
	Administrative	1

Work:	Industrial	35%
	Commercial	25%
	Education	5%
	Health Care	5%
	Residential	20%
	Religious/Cultural	10%

Recent Projects: Lee Industries Furniture Manufacturing Facility, Newton; Abernethy Center Phase IV Apartment Complex - United Church Retirement Homes, Newton; East Park Business Development Phase II, Hickory; Crosspointe Industrial Park Phase II & III, Hickory; Hickory Furniture Mart Phase II Addition, Hickory; Maiden Family Practice, Maiden

New York, NY

Gerald Allen & Jeffrey Harbinson, Architects, PC

1133 Broadway, Suite 1321
New York, NY 10010
212-206-8886
212-242-8262 (Fax)

Est: 1981

Principals:

Gerald Allen, AIA
Jeffrey Harbinson

Staff:	Architectural	5
	Administrative	3

Work:	Residential	5%
	Religious/Culture	95%

Recent Projects: The Church of Saint Therese, Wilson; St. Mary Church, Wilmington; Central Park Lamps, New York, NY; Pinehurst Harness Track Fair Barn Restoration, Pinehurst; St. Paul's Church, Edenton; St. Thomas Church, New York, NY

North Wilkesboro

Robert W. Ham, AIA/Architects, PA

P.O. Box 2487
North Wilkesboro, NC 28659
910-838-4007
910-838-4318 (Fax)

Est: 1988

Principal:

Robert W. Ham, AIA

Staff:	Architectural	1
	Civil/Planning	2
	Technical	3
	Administrative	2

Work:	Commercial	80%
	Planning	15%
	Religious/Cultural	5%

Recent Projects: Holiday Inn, Statesboro and Thomson, GA; Hampton Inn, Salem, VA; Comfort Suites, Greensboro; Pelicans Nest Hotel, Top Sail Island; Hampton Inn, Irmo, SC; Winn Dixie, Spartanburg and Travelers Rest, SC

Pine Knoll

Burnette Architecture & Planning

320 Salter Path Road
Pine Knoll Shores, NC 28512
919-726-5387

Est: 1993

Principal:

Kenneth Burnette, AIA

Staff:	Architectural	1
	Auto CADD	1
	Drafting/Construction Administration	2

Work:	Residential	50%
	Commercial	25%
	Institutional	25%

Recent Projects: Student Union, Carteret Community College; Office Building, Veranta Square

Pinehurst

Robert E. Clark, AIA, Architect

P.O. Box 205
Pinehurst, NC 28374
910-295-4683
910-295-5684 (Fax)

Est: 1969

Principal:

Robert E. Clark, AIA

Staff:	Architectural	1
	Administrative	1

Work:	Industrial	10%
	Commercial	10%
	Residential	50%
	Historic Preservation	10%
	Sports/Leisure/Recreation	10%
	Other	10%

Recent Projects: Pool and Tennis Club, Pinewild, Pinehurst; Administration Building, Santee-Cooper Water Treatment Facility, Mohcks Corner, SC; Albemarle Plantation Pool House, Hertford; Fire Station, Long Beach; Professional Building, Pinehurst; Dougherty Redmond, Shaeffer; Rooney and Weiss Residences, Pinehurst

Stagaard & Chao Architects, P.L.L.C.

601 Cherokee Road, Suite C
P.O. Box 4840
Pinehurst, NC 28374
910-295-4800
910-295-4862 (Fax)

Est: 1992

Principals:

Alan H. Stagaard, AIA
Teresita Chao, AIA

Staff:	Architectural	5
	Administrative	1

Work:	Commercial	30%
	Planning	10%
	Residential	45%
	Historic Preservation	5%
	Sports/Leisure/Recreation	10%

Recent Projects: Golf Course Clubhouse, Southern Pines; Baptist Church, Chatham County; Single Family Complex, Southern Pines; Private Residences, Pinehurst; Shopping Center, Southern Pines; Restaurant, New Jersey

Pittsboro

Jon A. Condoret, AIA, CSI

2006 Fearington Village Center
Pittsboro, NC 27312
919-542-7200
919-542-7201 (Fax)

Est: 1974

Principal:

Jon A. Condoret, AIA, CSI

Staff:	Architectural	4
	Administrative	1

Work:	Health Care	10%
	Residential	60%
	Sports/Leisure/Recreation	10%
	Religious/Cultural	10%
	Interiors	10%

Recent Projects: Triangle Hospice, Hillsborough; St. Francis of Assisi Church, Raleigh; Fearington Village, Pittsboro; Warner Residence, Blowing Rock; Hodges Residence, Durham; Tobias Residence, Chapel Hill

Kurt Floyd Lent, Architect

P.O. Box 923
4 Court Square
Pittsboro, NC 27312
919-542-5412
919-542-5413 (Fax)

Est: 1985

Principal:

Kurt F. Lent, AIA

Staff:	Architectural	1
	Administrative	1

Work:	Commercial	35%
	Health Care	25%
	Planning	5%
	Residential	30%
	Religious/Cultural	5%

Recent Projects: Chatham County Health Department, Siler City; Chatham County Council on Aging, Pittsboro; Whitted Residence, Chatham County; MacGregor Creative School III - Preston Campus, Cary

Raleigh

Alpha Design Group, Inc.

P.O. Box 6578
1637 Glenwood Avenue
Raleigh, NC 27628-6578
919-833-3631

Est: 1975

Principals:

Ronald L. Collier, AIA
Charles E. Woodall, AIA

Staff:	Architectural	2
	Technical	2
	Administrative	1

Work:	Industrial	5%
	Commercial	5%
	Education	65%
	Religious/Cultural	15%
	Sports/Leisure/Recreation	10%

Recent Projects: Cary Family YMCA, Cary; Windsor Elementary School, Windsor; Fuquay-Varina High School, Fuquay-Varina; Public Works Center, Town of Farmville; Camp Chestnut Ridge, Efland

Andron Architects & Associates

11312 Saddleview Court
Raleigh, NC 27613
919-846-9990
919-846-7362 (Fax)

Est: 1986

Principal:

S. Robert Andron, AIA

Staff:	Architectural	1
	Technical	2

Work:	Commercial	40%
	Planning	15%
	Residential	5%
	Religious/Cultural	40%
	Interiors	20%
	Other	10%

Recent Projects: Vincenzo's, Raleigh; Baccigalupe's Restaurant, Raleigh; Triangle Church, Durham; Unity Church Interior, Raleigh; Jewish Community Center, Raleigh; Quick-10, Charlotte

Archaton

1100 Logger Court, Suite A102
Raleigh, NC 27609
919-954-0005
919-876-3618 (Fax)

Est: 1989

Principal:

G. Thomas Wells, Jr., AIA

Staff:	Architectural	1
	Administrative	1

Work:	Education	20%
	Residential	10%
	Sports/Leisure/Recreation	10%
	Religious/Cultural	20%
	Other	40%

Recent Projects: NC Justice Academy Dorm Renovations, Salemburg; Office Building - Crumpler Plastic Pipe, Roseboro; Habitat for Humanity Solar Home, Forsyth County; Athens Drive High School Addition/Renovations, Raleigh; Shiloh United Methodist Church - New Education Building, Louisburg; New Electronic Marquee - N.C. State Fair, Raleigh

Architects Tolson Associates, Inc.

6736 Falls of the Neuse Road, Suite 200
Raleigh, NC 27615
919-846-1600
919-846-9404 (Fax)

Est: 1972

Principal:

Fred L. Tolson, AIA

Other AIA North Carolina Members:

DeVon L. Tolson, AIA
Larry D. Pressley, AIA
Gerald W. Wichman, AIA

Staff:	Architectural	4
	Administrative	2
	Technical	1

Work:	Industrial	5%
	Commercial	10%
	Education	60%
	Residential	5%
	Sports/Leisure/Recreation	10%
	Interiors	10%

Recent Projects: Carroll Middle School Media Addition, Wake County Schools; Oak Grove School, Cary; Hilburn Road School, Raleigh; Wayne County Schools, Eastern Wayne K-5, Northeast/Northwest K-5; Eastern North Carolina Agricultural Center, Williamston

ARCHITEKTUR

905 Tryon Street, Suite 101
Raleigh, NC 27603
919-664-8500
919-664-8530 (Fax)

Est: 1993

Principal:

Thomas G. Crowder, AIA

Staff:	Architectural	25%
	Technical	50%
	Administrative	25%

Work:	Commercial	65%
	Planning	10%
	Residential	5%
	Interiors	10%
	Other	10%

Recent Projects: Waverly Place & Quail Corners Branch for Coastal Federal Credit Union, Raleigh; Channel 31 Tower/Transmitter - UNC Center for Public Television, Lumberton; Offices/Studios for WDNC at the New Durham Ball Park, Durham; Offices/Studios/Transmitter Facility - WRAZ-TV (Channel 50), Raleigh; Weather Center/Sports Center/Interior Renovations - WRAL (Channel 5), Raleigh; David Wade Salon Renovations, Raleigh

Ballard, McCredie, Associates, P.A., Architects

260 West Millbrook Road
Raleigh, NC 27609
919-870-5881
919-870-5931 (Fax)

Est: 1955

Principals:

Roger W. Ballard, AIA
Robert J. McCredie, AIA

Staff:	Architectural	4
	Administrative	2

Work:	Education	80%
	Health Care	4%
	Historic Preservation	6%
	Other	10%

Recent Projects: Anderson Creek Primary School, Harnett County; South Harnett Elementary School Addition/ Renovation, Harnett County; Ahoski Graded School Cafeteria Addition, Ahoskie; Hertford County High School Fieldhouse, Ahoskie; North Harnett Elementary School

Addition/Renovation, Harnett County; Tyrrell Elementary School Addition, Columbia

Barrier Free Environments, Architecture

P.O. Box 31505
Raleigh, NC 27622
919-782-6924
919-787-1984 (Fax)

Est: 1993

Principal:

Ronald L. Mace, FAIA

Other AIA North Carolina Member:

Donald R. Hanks, AIA

Staff:	Architectural	2
	Technical	3
	Administrative	1

Work:	Commercial	10%
	Planning	5%
	Residential	80%
	Interiors	5%

Bartholomew Associates, Inc.

606 Wade Avenue
Raleigh, NC 27605
919-832-1606
919-833-2528 (Fax)

Est: 1981

Principals:

Norman E. Bartholomew, AIA
Mark R. Dickey, AIA
William G. Spencer

Other AIA North Carolina Member:

Lanny T. Wood, AIA

Staff:	Architectural	4
	Technical	3
	Administrative	1

Work:	Commercial	25%
	Education	20%
	Residential	15%
	Sports/Leisure/Recreation	20%
	Interiors	20%

Recent Projects: New Bern Hotel and Marina, New Bern; Aurburn Transmitter, Aurburn; Preston Corners Shopping Center, Cary; Goldsboro Milling Co. Office Building/ Laboratory Building, Goldsboro; Wake County ABC Office Building, Raleigh

Best & Associates, Inc.

3700 Computer Drive, Suite 300
Raleigh, NC 27609
P.O. Box 19064 27619
Raleigh, NC 27619
919-787-4623
919-787-4647 (Fax)

Est: 1975

Principals:

W. Dean Best, AIA - President
William C. Spencer, P.E. - Vice President
M.G. Parsons - Vice President

Staff:	Architectural	3
	Technical	2
	Administrative	1

Work:	Commercial	30%
	Education	10%
	Planning	5%
	Residential	25%
	Sports/Leisure/Recreation	15%
	Interiors	15%

Recent Projects: Parkwood Mall, Wilson; North Raleigh United Methodist Church, Raleigh; Bogue Shore Club Resort, Pine Knoll Shores; The Bluffs Residential Complex, Morehead City; Drake Circle Office Tower, Raleigh

BJAC, P.A.

425 North Boylan Avenue
Raleigh, NC 27603
919-833-8818
919-833-6398 (Fax)

Est: 1994

Principals:

Mary Louise Jurkowski, AIA
John C. Brown, AIA

Other AIA North Carolina Member:

S. Thomas Green, AIA

Staff:	Architectural	6
	Interior Design	1
	Technical	3
	Administrative	2
	Specifications Writer	1

Work:	Health Care	80%
	Institutional	20%

Recent Projects: Craven Regional Medical Center Additions, New Bern; Wayne Memorial Hospital Renovations, Goldsboro; Stanly Memorial Hospital Renovations, Albemarle; Medical Information Management - UNC Hospitals, Chapel Hill; Chemistry Building - NCCU, Durham; East Garner Middle School Additions, Wake County Public School Systems

Boney Architects, Inc.

5511 Capital Center Drive, Suite 310
Raleigh, NC 27606-3393
919-851-9393
919-851-1336 (Fax)

Est: 1922

Principals:

Leslie N. Boney Jr., FAIA
Charles H. Boney, FAIA
Paul Davis Boney, AIA
Charles H. Boney Jr., AIA
Jack A. Clawell, AIA
Katherine N. Russ, AIA

Other AIA North Carolina Members:

Roger L. Leeson Jr., AIA
Anthony C. Aretakis, AIA
Kevin Utsey, AIA
Kenneth M. Phelps, AIA
George J. Jernigan Jr., AIA
Leigh F. Stewart, AIA
James E. Rains, AIA
Mark Sealy, AIA
Bryan Pollard, AIA
John Langdon, AIA
F. Barry Swanson, AIA

Staff:	Architectural	23
	Technical	10
	Administrative	13

Work:	Commercial	11%
	Education	62%
	Health Care	18%
	Residential	.05%
	Other	.04%

Recent Projects: Davis Drive Elementary and Middle Schools, Wake County; Alamance Community College Lab Building; UNC-Asheville Library Addition, Asheville; Cove Creek Elementary School, Watauga County; East Rutherford Middle School, Rutherford County

The Bower Partnership

3803-B Computer Drive, Suite 204
Raleigh, NC 27609
919-782-7845
919-782-7895 (Fax)

Est: 1984

Principals:

Boyd O. Bower

Steven Bower

Other AIA North Carolina Members:

Cynthia J. Cline, AIA
Richard Chandler, AIA

Staff:	Architectural	3
	Interiors	1
Work:	Commercial	10%
	Health Care	60%
	Planning	10%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	5%
	Interiors	10%

Recent Projects: Wake Medical Center Outpatient Rehabilitation Day Program; Wake Medical Center Neurodiagnostic Suite; Wake Medical Center Patient Financial Services; NC Zoological Park Visitors Services for North America Continent, Asheboro; G.E. Capitol Mortgage - Interior Design of Corporation Headquarters, Raleigh

James C. Buie Architect, Inc.

3700 National Drive, Suite 115
Raleigh, NC 27612
919-781-4873
919-781-6715 (Fax)

Est: 1975

Principal:

James C. Buie, AIA

Staff:	Architectural	1
	Technical	1
Work:	Industrial	30%
	Commercial	30%
	Planning	20%
	Residential	15%
	Interiors	5%

Recent Projects: Clorance Foster's Restaurant, Raleigh; Chili's Restaurant and Bar, Cary; Davis Drive Distribution Center, Durham; Cambridge Apartments, Raleigh; Goodberry's Creamery #4, Raleigh

Burns Kiefer Associates, LLP

108 1/2 East Hargett Street
Raleigh, NC 27601
919-821-4047
919-821-0944 (Fax)

Est: 1995 (Parent Firm Est. 1977)

Principals:

Norma DeCamp Burns, FAIA - President
Reed Alexander Kiefer, AIA - Vice President
Roula Habash Qubain, Associate, AIA - Secretary
Ellen Kiefer - Treasurer

Other AIA North Carolina Members:

Robert Paschal Burns, FAIA - Vice President Emeritus
Mon Peng Yueh, Associate AIA

Staff:	Architectural	7
	Administrative	2
Work:	Corporate Facilities	30%
	Facilities Planning	5%
	Adaptive Reuse	30%
	Commercial Interiors	5%
	Transit Facilities & Planning	15%
	Cultural & Recreational Facilities	15%

Recent Projects: RDU Airport Center, Raleigh; Wilmington Street Station, Raleigh; UNC Student Recreation Center, Chapel Hill; Craven Foundry Adaptive Reuse, New Bern; Middle Street East, New Bern; The Hand Building, New Bern

Burnstudio Architects, PA

108 1/2 East Hargett Street
Raleigh, NC 27601
919-821-4047
919-821-0944 (Fax)

Est. 1977

Principals:

Norma DeCamp Burns, FAIA - President
Reed Alexander Kiefer, AIA - Vice President
Roula Habash Qubain, Associate AIA - Secretary
Ellen Kiefer - Treasurer

Other AIA North Carolina Members:

Robert Paschal Burns, FAIA - Vice President Emeritus

Staff:	Architectural	7
	Administrative	2
Work:	Corporate Facilities	30%
	Facilities Planning	5%
	Adaptive Reuse	30%
	Commercial Interiors	5%
	Transit Facilities & Planning	15%
	Cultural & Recreational Facilities	15%

Recent Projects: RDU Airport Center, Raleigh; Wilmington Street Station Parking Deck, Raleigh; UNC Student Recreation Center, Chapel Hill; CA Dillon School Vocational/Chapel Building, Butner; IBM Activity and Fitness Center, Research Triangle Park

Cherry Huffman Architects PA

100 South Harrington Street
Raleigh, NC 27603
919-821-0805
919-821-0720 (Fax)

Est: 1992

Principals:

Louis W. Cherry, AIA
Dan G. Huffman, AIA

Other AIA North Carolina Member:

Hal Bowen, AIA

Staff:	Architectural	7
	Administrative	1
Work:	Commercial	20%
	Education	15%
	Residential	10%
	Religious/Cultural	20%
	Interiors	25%
	Other	10%

Recent Projects: Wake County Social Services Center, Raleigh; N. C. State Arboretum Education and Visitors Center, Raleigh; Eastern NC School for the Deaf, Student Activity Center, Wilson; Weatherstone Elementary School, Cary; Hodge Road Elementary School, Knightdale; Covenant United Methodist Church, Greenville

Clearscapes, P.A.

112 E. Hargett Street, Suite 200
Raleigh, NC 27601
919-821-2775
919-821-0804 (Fax)

Est: 1981

Principals:

Steven D. Schuster, AIA
Thomas H. Sayre

Other AIA North Carolina Members:

Betsy West, AIA
Sarah D. Drake, AIA
Ellie Torre, AIA

Staff:	Architectural	4
	Technical	5
	Administrative	3
Work:	Commercial	20%
	Education	20%
	Health Care	10%
	Planning	5%
	Residential	10%
	Historic Preservation	20%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	5%
	Interiors	5%

Recent Projects: Children's Museum About The World,

Raleigh; Center for Development & Learning - UNC-CH, Chapel Hill; Wilson Theater Revitalization, Wilson; WTVD-11 Headquarters Renovation, Durham; Farm History Center Museum, Raleigh; Laundry Building Conversion - NCSU, Raleigh

Cline Davis Architects, PA

414 West Jones Street
Raleigh, NC 27603
919-833-6413
919-836-1280 (Fax)

Est. 1989

Principals:

Gary D. Cline, AIA
Jeffrey T. Davis, AIA

Other AIA North Carolina Members:

Frank L. Craig, AIA
Erich J. Wilkinson, AIA
Cari W. Jones, AIA
John E. Felton, AIA
Jeffrey R. Williams, AIA
Nurney B. McCamy, AIA

Staff:	Architectural	9
	Technical	7
	Administrative	3
Work:	Industrial	10%
	Commercial	10%
	Health Care	5%
	Planning	5%
	Residential	45%
	Sports/Leisure/Recreation	20%
	Interiors	5%

Recent Projects: Southern Village Neo-Traditional Community, Chapel Hill; Cornerstone Mixed Use Development, Cary; Swim & Tennis Center - Governors Club, Chapel Hill; Ballast Point Village, Manteo; The Currituck Club Golf Clubhouse/Inn, Corolla; Somersett II Office Building and Parking Structure, Raleigh

Wesley M. Coble, Architect & Planner

111 Brooks Avenue
Raleigh, NC 27607
919-755-1054
919-821-5574 (Fax)

Est: 1976

Principal:

Wesley M. Coble, AIA, AICP

Staff:	Architectural	3
	Administrative	1
Work:	Industrial	5%
	Commercial	5%
	Education	25%
	Health Care	10%
	Planning	10%
	Residential	10%
	Historic Preservation	10%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	10%
	Interiors	5%
	Other	5%

Recent Projects: Cleveland K-5 School, Johnston County Schools; Health Occupation Building, Johnston Community College; Skills Training Center, County of Johnston; Kendall Complex Addition, NC Employment Security Commission, Raleigh; Picnic Shelter, NC Department of Administration, Raleigh

Jerry A. Cook, AIA, Architect

P.O. Box 31063
Raleigh, NC 27612
919-782-2992
919-787-2171 (Fax)

Est: 1977

Principal:

Jerry A. Cook, AIA

Raleigh

Staff: Architectural	1
Work: Hospitality Trade	100%
Recent Projects: 42nd St. Oyster Bar, Raleigh; Lone Star Restaurant, Four States; Bailey's, Three States; Angus Barn Wine Cellar, Raleigh; Hampton Inn, Raleigh	

Frank Cross, Architect

733 West Johnson Street Raleigh, NC 27603 919-821-4889 919-821-7414 (Fax)	
--	--

Est: 1979

Principal:

Frank T. Cross, AIA

Staff: Architectural	1
Technical	1
Administrative	1
Work: Industrial	15%
Commercial	30%
Residential	55%

Recent Projects: Social Security Building, Smithfield; Maney Residence, Waynesville; Bullock Apartments, Raleigh; Pantana Bob's Restaurant, Chapel Hill; Powe Residence Addition, Raleigh; LeVine Residence, Raleigh

Walter Davis, Architect, P.A.

601-200 Oberlin Road Raleigh, NC 27605 919-833-3737 919-755-1771 (Fax)	
---	--

Est: 1977

Principals:

Walter Davis, AIA
Kevin Kane, AIA

Staff: Architectural	4
Technical	3
Administrative	1
Work: Industrial	15%
Commercial	50%
Residential	10%
Sports/Leisure/Recreation	20%
Interiors	5%

Recent Projects: Stone Heavy Vehicle Specialists, Greensboro; Fire Station #5/Police Sub-Station, Cary; E. Boyd and Associates, Inc. Headquarters Building, Raleigh; A.E. Finley YMCA Expansion, Cary; Cary Family YMCA Expansion, Cary; SAS/S Computer Software Development Building

Angshuman De Architects, PA

2626 Glenwood Avenue, Suite 220 Raleigh, NC 27608 919-781-9381 919-781-7116 (Fax)	
--	--

Est: 1985

Principal:

Angshuman De, AIA

Staff: Architectural	2
Technical	4
Administrative	2
Work: Industrial	5%
Commercial	60%
Planning	10%
Residential	15%
Other	10%

Recent Projects: Office Park, Fayetteville; Early Childhood Development, Salisbury; Factory, Laurinburg; High Rise Hotel, Raleigh; Shopping Center Renovation, Cary; Subdivision, Raleigh

Design Development

1100 Logger Court, Suite A103 Raleigh, NC 27609 919-878-3690 919-876-3618 (Fax)	
--	--

Est: 1986

Principal:

Jim Sherrer, AIA

Staff: Architectural	1
Technical	3
Administrative	1
Work: Industrial	20%
Commercial	50%
Planning	10%
Religious/Cultural	20%

Recent Projects: Emmanuel Baptist Church Sanctuary, Raleigh; Clayton Crossing Shopping Center, Clayton; Redford Place Shopping Center, Rolesville; Bayleaf Baptist Church Sanctuary, Raleigh; Capital City Club Renovations, Raleigh

Design Harmony

16 North Boylan Avenue Raleigh, NC 27603 919-755-0300 919-755-0028 (Fax)	
---	--

Est: 1991

Principals:

Gail A. Lindsey, AIA
Cheryl C. Walker, AIA

Staff: Architectural	4
Work: Commercial	40%
Residential	40%
Consulting	20%

Recent Projects: Feasibility Studies for "Greening the White House, the Pentagon and the Grand Canyon"; Reeves Residence, Dewees Island, SC; The Village of Woodsong Environmental Building Studies, Shallotte; Habitat for Humanity International Environmental Initiative, Americus, GA; SHAI Artificial Intelligence Sustainability Consulting, Belmont, CA; WasteSpec Model Specifications for the EPA, Region IV

Dodge Amann Architecture, PA

7320 Old Hundred Road Raleigh, NC 27613 919-870-8276 919-870-8276 (Fax)	
--	--

Est: 1962

Principals:

Thomas L. Amann, AIA
William W. Dodge III, AIA

Staff: Architectural	2
Technical	2
Administrative	1
Work: Commercial	10%
Residential	10%
Historic Preservation	50%
Interiors	5%
Health Care	25%

Recent Projects: Adaptive Reuse Study - Alamance County Hospital; Ambulatory Care Facility - Stokes-Reynolds Hospital, King; Old East and Old West Residence Hall Renovation, UNC-Chapel Hill; Plasma Center, Raleigh; Wachovia Bank Branch Prototype; Roanoke Rapids High School Roof Replacement, Roanoke Rapids

Doggett Architects, Inc.

6837 Falls of the Neuse Road, Suite 206 Raleigh, NC 27615 919-847-2122 919-847-2123 (Fax)	
--	--

Est: 1967

Principal:

W.T. Doggett, AIA

Other AIA North Carolina Members:

Sam S. Epperson, AIA
David B. Renzulli, AIA
Richard A. Smith, AIA
J. Michael Brooks, AIA

Staff: Architectural	5
Administrative	2
Work: Industrial	5%
Commercial	10%
Education	85%

Recent Projects: Dunn Middle School, Harnett County; East/West Middle Schools, Sanford; West Carteret High School, Morehead City; Northwest High School, Halifax County; J.J. Jones Elementary School, Mt. Airy; Freudenberg Nonwovens North American Headquarters Office Building And Manufacturing Plant, Durham

DSAtlantic Corporation

801 Jones Franklin Road, Suite 300 Raleigh, NC 27606 919-851-6866 919-851-7024 (Fax)	
---	--

Est: 1987

Principals:

Henry Liles, PE - President
Arne S. Tune Jr., AIA - Vice President, Architecture
Peter E. Avetta, AIA
James Harris, AIA - Vice President

Other AIA North Carolina Members:

Walter B. Sawyer, AIA
Peter H. Bogert, AIA

Staff: Architectural	17
Work: Industrial	40%
Commercial	15%
Education	10%
Health Care	15%
Interiors	10%
Other	10%

Recent Projects: North Carolina Distribution Center for AMP Inc.; Glaxo Inc. Upfit Projects; Industrial Laundry Facility for Wake Medical Center; Abbott Laboratories Quality Assurance Lab; Multimodal Transportation Facility - Cary Depot; Multiple Facilities for Krispy Kreme Donuts; Oxford University Press Expansion, Cary

Edwards Associates

4601 Lake Boone Trail Raleigh, NC 27607 919-782-2272 919-881-0547 (Fax)	
--	--

Est: 1939

Principal:

James M. Edwards III, AIA

Other AIA North Carolina Member:

Mark Humienny, AIA

Staff: Architectural	2
Technical	8
Administrative	2
Work: Commercial	30%
Health Care	40%
Residential	5%
Sports/Leisure/Recreation	10%
Religious/Cultural	10%
Interiors	5%

Recent Projects: Croasdaile Village Retirement Center, Durham; Cypress Glen Retirement Community, Greenville; Kirk of Kildaire Presbyterian, Cary; N.C. Bar Center, Cary; Community Presbyterian Church, Pinehurst

Kurt Eichenberger, AIA

413 Glenwood Avenue
Raleigh, NC 27603
919-832-6394
919-832-8009 (Fax)

Est: 1986

Principal:

Kurt Eichenberger, AIA

Staff:	Architectural	2
	Technical	2
	Administrative	1

Work:	Commercial	55%
	Health Care	10%
	Planning	5%
	Residential	10%
	Historic Preservation	20%

Recent Projects: Lake Mattamuskeet Lodge Restoration, New Holland; Town Creek Indian Mound Visitor Center/Burial Hut, Mount Gilead; NC Facilities Management Building, Raleigh; Wake County Small Claims Courtrooms, Raleigh; Allen Forge Building, Raleigh; Snow Avenue Human Resource Center, Raleigh

Ellinwood Design Associates, Ltd.

3801 Lake Boone Trail, Suite 400
Raleigh, NC 27607
919-781-1083
919-787-9678 (Fax)

Est: 1978

Principal:

George H. Ellinwood, AIA, PE

Other AIA North Carolina Members:

James M. Ross, II, AIA
Larry W. Deckard, AIA
Lynn D. Dufrene, AIA
Angkana P. Bode, AIA
Paul J. McArdle, AIA

Staff:	Architectural	8
	Engineering	7
	Technical	7
	Administrative	7

Work:	Industrial	20%
	Commercial	30%
	Education	25%
	Health Care	5%
	Residential	10%
	Interiors	10%

Recent Projects: Exide Electronics Office & Manufacturing Renovations, Cary; Austin Foods Expansion, Cary; American Research Group, Cary; Environmental Protection Agency Laboratory Renovations, Research Triangle Park; Wilson's Mills Elementary School, Wilson's Mills; Colonial Lodge Housing for the Elderly, Warrenton

Envirotek, Inc.

1111 Oberlin Road
Raleigh, NC 27605
919-832-6658
919-839-2255 (Fax)

Est: 1968

Principals:

Ben Taylor, AIA - President
Don d'Ambrosi - Vice President
David Lasley - Vice President

Other AIA North Carolina Members:

Jiravudh Siddhichai, AIA
Lonnie Sroka, AIA
Tom Yount, AIA
James Esquivel, AIA
Michael McKay, AIA

Staff:	Architectural	7
	Civil Engineers	3

Landscape Architects	3
Planning	3
Technical	7
Administrative	6

Work:	Industrial	15%
	Commercial	35%
	Education	5%
	Health Care	10%
	Planning	10%
	Residential	5%
	Sports/Leisure/Recreation	10%
	Religious/Cultural	10%

Recent Projects: Imperial Center, Mixed Use Development, Durham; Harvest Plaza Center, Raleigh; NCSU Centennial Campus Research IV Building, Raleigh; Wandel & Goltermann Technologies, Research Triangle Park; Gregory Poole Equipment Co. Addition

Fieldstudio

410 Oberlin Road, Suite 303
Raleigh, NC 27605
919-839-5554
919-839-5554 (Fax)

Est: 1987

Principal:

R. Hampton Fields, AIA

Staff:	Architectural	1
	Food Service	1

Work:	Commercial	20%
	Residential	40%
	Institutional	40%

Recent Projects: Kiger Residence, Winston-Salem; Wellspring Grocery Kitchen, Durham; Wall Residence, Fuquay-Varina; Cafeteria Kitchen - Durant Road Middle School, Wake County; Cafeteria Kitchen - Southeast Raleigh High School, Wake County; Cafeteria Kitchen - Clayton Elementary School, Johnston County

Frank Harmon, Architect

309 Glenwood Avenue
Raleigh, NC 27603
919-829-9464
919-829-9464 (Fax)

Est: 1983

Principal:

Frank Harmon, AIA

Staff:	Architectural	2
	Technical	3
	Administrative	1

Work:	Commercial	20%
	Education	25%
	Residential	25%
	Interiors	10%
	Museums	20%

Recent Projects: North Carolina Farm Bureau Office Building, Raleigh; Rake and Hoe Garden Center, Raleigh; North Carolina Pottery Museum, Seagrove; Anderson Grove Preschool, Albermarle, Environmental Education Centers in Columbia and Washington; The Raleigh School, Raleigh

Kenneth E. Hobgood, Architect

411 Hillsborough Street
Raleigh, NC 27603
919-828-7711
919-828-0011 (Fax)

Est: 1992

Principal:

Kenneth E. Hobgood, AIA

Other AIA North Carolina Member:

Mark S. Reyer, Associate AIA

Staff:	Architectural	2
	Technical	2
	Administrative	1

Work:	Commercial	30%
	Education	10%
	Residential	25%
	Religious/Culture	20%
	Interiors	15%

Recent Projects: Arendell Parrott Academy Student Activity Center, Kinston; Amick House, Atlanta, GA; Port Computers, Inc., Office Renovations, Norwalk, CT; St. Paul's Episcopal Church Office/Classroom Addition, Smithfield; Creighton Shirtmakers Office Renovations, Reidsville

H.R. Associates, PA

1200 Navaho Drive
Raleigh, NC 27609
919-872-6345
919-872-7245 (Fax)

Est: 1948

Principals:

John W. Farabow Jr., AIA
Lewis J. DeTurk, AIA
David M. Koss, PE

Other AIA North Carolina Members:

Robert E. Nussear, Jr., AIA

Staff:	Architectural	3
	Engineering	4
	Interior Design	5
	Technical	9
	Administrative	5

Work:	Commercial	50%
	Health Care	15%
	Residential	10%
	Interiors	10%
	Other	15%

Recent Projects: CP&L - Customer Service Center, Raleigh and Addition to Western District Office, Asheville; Columbia Healthcare - Cartersville Medical Center & MRI Addition; BellSouth State Headquarters Building (Interior Design), Charlotte; Assisted Living Facilities - Butler & Greensburg, PA; Raleigh & Greenville Housing Authorities - Miscellaneous Projects

Michael G. Huslage, AIA

600 Germantown Road
Raleigh, NC 27607
919-851-1980
919-231-8164 (Fax)

Est: 1992

Principal:

Michael G. Huslage, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Industrial	50%
	Commercial	35%
	Religious/Cultural	15%

Recent Projects: Renovations to Bobby Murray Chevrolet, Raleigh; Carolina Cable, Raleigh; AAA Electric, Raleigh; Dunn/Benson Ford, Dunn; Preston Business Center, Cary; MacGregor Business Center, Cary

Innovative Design, Inc.

850 West Morgan Street
Raleigh, NC 27603
919-832-6303
919-832-3339 (Fax)

Est: 1977

Principals:

Michael H. Nicklas, AIA
Gary B. Bailey, AIA

Other AIA North Carolina Members:

Chad F. Chandler, AIA
Jill B. Smith, AIA
Louis Gerics, AIA
Jim Grady, AIA
Jameson Cox, AIA

Raleigh

Charles Brown, AIA
Wayne Jones, AIA

Staff:	Architectural	9
	Administrative	1

Work:	Education	80%
	Residential	4%
	Religious	6%
	Other	8%
	Office Buildings	2%

Recent Projects: Westover Presbyterian Church, Greensboro; Clayton Middle School, Clayton; Selma Middle School, Selma; Four Oaks K-5, Four Oaks; Durant Road Middle School, Raleigh

Jenkins + Foley Architects

3412 Hillsborough Street
Raleigh, NC 27607
919-856-0856
919-856-0858 (Fax)

Est: 1985/1995

Principals:

Richard H. Jenkins, AIA
Shelley Sanders Foley, AIA

Staff:	Architectural	2
--------	---------------	---

Work:	Commercial	20%
	Education	20%
	Sports/Leisure/Recreation	30%
	Religious/Cultural	30%

Recent Projects: Carter Finley Stadium Complex Renovations/Repairs, Raleigh; Knightdale United Methodist Church, Knightdale; Memorial Baptist Church, Williamston; Pleasant Day Preschool, Raleigh; Fred Olds School Renovations, Raleigh; Weatherbridge Center, Cary

David Ward Jones, Architects, PA

929 Northbrook Drive
P.O. Box 19635
Raleigh, NC 27619
919-781-1300
919-781-5006 (Fax)

Est: 1972

Principal:

David Ward Jones, AIA

Staff:	Architectural	2
	Technical	1
	Administrative	1

Work:	Industrial	10%
	Commercial	35%
	Health Care	20%
	Residential	5%
	Historic Preservation	20%
	Religious/Cultural	5%
	Interiors	5%

Recent Projects: Leonard Hall Restoration, Raleigh; Estey Hall Restoration, Raleigh; Debnam Medical Clinic, Raleigh; York Properties Sales Office, Raleigh; York Properties Sales Office, Cary; Tremont Medical Clinic, Raleigh

Leland Associates, PA

P.O. Box 10547
Raleigh, NC 27605
3410 Hillsborough Street
Raleigh, NC 27607
919-833-6439
919-833-6430 (Fax)

Est: 1956

Principal:

Roderic S. Leland Jr., AIA

Staff:	Architectural	1
	Administrative	1

Work:	Industrial	10%
	Commercial	20%

Education	10%
Health Care	15%
Residential	25%
Historic Preservation	10%
Sports/Leisure/Recreation	5%
Religious/Cultural	5%

Maurer Architecture

128 East Hargett Street, Suite 200
Raleigh, NC 27601
919-829-4969
919-829-0860 (Fax)

Est: 1993

Principals:

David S. Maurer, AIA
Rhonda T. Maurer

Staff:	Architectural	2
--------	---------------	---

Work:	Commercial	50%
	Residential	50%

Recent Projects: Peachtree Office Center, Raleigh; Duke BioScience Building Renovation, Durham; Wicked Smile Restaurant, Raleigh; Kirkpatrick Residence, Raleigh; Sites Residence, Raleigh; South Square Mall Renovation, Durham

William C. McGee Jr., AIA

5801 Maple Ridge Drive
Raleigh, NC 27609-3908
919-876-2660

Est: 1964

Principal:

William C. McGee Jr., AIA

Staff:	Architectural	1
--------	---------------	---

Recent Projects: Fire Station No. 4, Raleigh; Fire Station No. 20, Raleigh; Raleigh Lions Clinic for the Blind, Inc. Warehouse Addition, Raleigh; Fire Station No. 15 Renovations/Additions, Raleigh

Meg McLaurin, AIA

1905 McDonald Lane
Raleigh, NC 27608
919-832-5744

Est: 1982

Principal:

Meg McLaurin, AIA

Staff:	Architectural	1
	Technical	1
	Administrative	1

Work:	Commercial	10%
	Residential	90%

Recent Projects: Hunter Residence Renovations - Country Club Hills, Raleigh; Abrams Residence, Cary; Medical Offices for Richard Wilson, Cary; Law Offices for Bailey & Dixon, Raleigh; Mencken's Revenge Horse Farm Master Plan, Main Stable and Main House Addition, Durham; Church Addition, Goldsboro

Moore & Burton Architects, PA

P.O. Box 17652
Raleigh, NC 27619
4208 Six Forks Road, Suite 201
Raleigh, NC 27609
919-782-6471
919-782-6473 (Fax)

Est: 1980

Principals:

T. Edwin Moore, AIA
Sloan M. "Bud" Burton Jr., AIA

Other AIA North Carolina Member:

Matthew W. Riley, AIA

Staff:	Architectural	3
	Administrative	1

Work:	Commercial	40%
	Education	5%
	Planning	5%
	Residential	40%
	Sports/Leisure/Recreation	5%
	Interiors	5%

Recent Projects: Bugg School Media Center, Raleigh; National Guard Offices, Raleigh; Athletic Center, Morrisville; Stonehenge Apartments - Phase III, Raleigh; Chadwick Elderly Apartments, Garner; Willow Pond Apartments, Wilmington

The New Synergy Partnership, LLC

116 N. Bloodworth Street
Raleigh, NC 27601
919-839-8811
919-832-7189 (Fax)

919-832-7189 (Fax)
jwkinney@nando.net (email)

Est: 1995 (Formerly A/E/C Support Services)

Principal, Raleigh Office:

John W. Kinney, Jr., AIA, CSI, APT, AIIIP

Staff:	Architectural	1
--------	---------------	---

Work:	Research/Consulting	75%
	Architecture	25%

Recent Projects: Fraternity Row ADA Assessment - NCSU, Raleigh; Wake County General Services Facility Study; New Technology Center Specifications - NC A&T, Greensboro; RDU Airport ADA Assessment; Durham Police HQ Upfit Feasibility Study, Durham; Telephone Systems Consulting, Entropy, Inc., Raleigh

G. Cleveland Pate, AIA, Architecture • Planning

6013 Fordland Drive
Raleigh, NC 27606
919-851-0052
919-859-4961 (Fax)

Est: 1986

Principal:

G. C. Pate, AIA

Staff:	Architectural	1
	Technical	2
	Administrative	1

Work:	Industrial	20%
	Commercial	25%
	Education	10%
	Health Care	25%
	Planning	5%
	Residential	5%
	Historic Preservation	5%
	Interiors	5%

Recent Projects: Department of Motor Vehicles Addition/ Renovation, Hillsborough; Winn-Dixie, Roxboro; Dye House Facility - Tultex Corp., Martinsville; Branch Banking and Trust, Greenville; Rex Hospital MRI, Raleigh

PDA

Cameron Village
2068 Clark Avenue
Raleigh, NC 27605
919-821-0505
919-821-0518 (Fax)

Est: 1978

Principals:

Terry W. Alford, MRP, AIA - President
Nancy M. Lane, MA - Vice President

Other AIA North Carolina Members:

Mark D. Valand, AIA
Eric Gerken, AIA
James Jepson, AIA

Staff:	Architectural	9
	Technical	5
	Administrative	8

Work:	Commercial	5%
	Education	5%
	Health Care	65%
	Planning	10%
	Historic Preservation	5%
	Sports/Leisure/Recreation	2.5%
	Religious/Cultural	2.5%
	Interiors	5%

Recent Projects: College of Veterinary Medicine Master Plan and Miscellaneous Projects - NCSU, Raleigh; VA Facility Master Plan, Philadelphia, PA; Carteret Surgery Center, Morehead City; Master Facilities Plan - St. Luke's Hospital System, Kansas City, MO; State University of New York - Health Science Center Ambulatory Care Center, Syracuse, NY; Nash General Hospital Intensive Care Unit and Laboratory Renovation/Expansion, Rocky Mount

Pearce, Brinkley, Cease & Lee, P.A.

333 Fayetteville Street Mall, Suite 200
Raleigh, NC 27601
919-836-9751
919-836-1751 (Fax)

Est: 1953

Principals:

Irvin A. Pearce, AIA
Douglas M. Brinkley, AIA
H. Clymer Cease, AIA
Jeffrey S. Lee, AIA
Donna Ward Francis, AIA

Staff:	Architectural	5
	Technical	8
	Administrative	3

Work:	Industrial	12%
	Commercial	20%
	Education	35%
	Planning	8%
	Religious/Cultural	10%
	Interiors	5%
	Other	10%

Recent Projects: Chapel Hill-Carrboro Elementary School, Carrboro; Duke University Lilly Library Renovation, Durham; Elon College Love School of Business, Elon College; Raychem Corp. Administrative Office Building, Fuquay-Varina; Meredith College Cate Student Center Addition, Raleigh; New Elementary School, Wake County Public School System, Garner

Phillips Architecture, P.A.

1110 Navaho Drive, Suite 600
Raleigh, NC 27609
919-878-1660
919-878-4432 (Fax)

Est: 1989

Principals:

Michael Phillips, AIA
Ted Van Dyk
Suzanna Fay
Corey Bates
Angie Davis

Staff:	Architectural	12
	Administrative	2

Work:	Industrial	10%
	Commercial/Retail	30%
	Health Care	15%
	Residential	15%
	Interiors	30%

Recent Projects: BTI Corporate Headquarters, Raleigh; Primrose School of Cary; Montessori School of Raleigh; Homeless Shelter of Raleigh; BTI Building Reconstruction, Raleigh; IBM, Raleigh

Piedmont Olsen Hensley

2301 Rexwoods Drive, Suite 200
Raleigh, NC 27607
P.O. Box 31388
Raleigh, NC 27622-1388

919-782-5511
919-782-5905 (Fax)

Est: 1920

Principals:

Verne Cassaday, AIA
William H. Sigmon, AIA
W. Michael Peery, AIA

Other AIA North Carolina Members:

Larry R. Underwood, AIA
Mark D. Gibson, AIA
Will Crater, AIA

Staff:	Architectural	14
	Technical	64
	Administrative	7

Work:	Industrial	48%
	Commercial	25%
	Education	5%
	Health Care	5%
	Planning	5%
	Sports/Leisure/Recreation	5%
	Interiors	5%
	Other	2%

Recent Projects: Marketing and R & D Facility, Franklinton; Electronics R & D Facility, RTP; Electronics Facility Renovation, RTP; Textile Dyeing and Finishing Facility, Lumberton; Pharmaceutical Quality Assurance Lab, Clayton; Biotechnology Chemistry Lab, Sanford

Quick-Associates, PA

714 St. Mary's Street
Raleigh, NC 27605-1425
919-821-2800
919-821-2896 (Fax)

Est: 1974

Principal:

Donald C. Etheridge, AIA - President

Other AIA North Carolina Members:

Gerald T. Quick

Staff:	Architectural	3
	Technical	2
	Administrative	2

Work:	Industrial	5%
	Commercial	60%
	Education	5%
	Health Care	5%
	Planning	5%
	Residential	10%
	Interiors	10%

Recent Projects: Harris Wholesale Corporate Headquarters & Distribution Center, Raleigh; Wellspring Grocery, Raleigh; Central YMCA Renovation, Raleigh; Wellspring Grocery, Durham; Henderson Mall Renovation, Henderson; Various McDonalds

Rairden Savage Architects

3715 Benson Drive
Raleigh, North Carolina 27609
919-876-1048

Est: 1993

Principals:

Eugene P. Rairden II, AIA
W. Tobin Savage, AIA

Staff:	Architectural	2
	Administrative	1

Work:	Industrial	15%
	Commercial	20%
	Education	40%
	Planning	5%
	Residential	5%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	10%

Recent Projects: Men's Dormitory (St. Augustine's College), Raleigh; Community Health and Wellness

Center (St. Augustine's College), Raleigh; Stonehenge Market Place, Raleigh; Tar Heel Farm Credit Office Building, Raleigh; Hunton Williams Law Offices, Raleigh; DMV Building Renovation, Raleigh

Ramsay, Burgin, Smith, Architects, Inc.

3008 Anderson Drive, Suite 103
Raleigh, NC 27609
919-781-0026
919-881-0999 (Fax)

Est: 1946

Principals:

John E. Ramsay Jr., AIA - President
William R. Burgin, AIA - Vice President/Treasurer
Donna S. Smith, AIA - Vice President/Secretary

Other AIA North Carolina Member:

Geoffrey A. Bonney, AIA

Staff:	Architectural	3
	Technical	1
	Administrative	1

Work:	Education	25%
	Historic Preservation	25%
	Religious	25%
	Interiors	25%

Recent Projects: Bugg Elementary School Classroom Addition, Raleigh; First Presbyterian Church Educational Building, Raleigh; Historic Spencer Shops Roundhouse Renovation, Spencer; Advent Lutheran Church, Chapel Hill; Covenant Christian Church, Cary; Artable Wares, Durham

Rare Designs

P.O. Box 33008
502 St. Mary's Street
Raleigh, NC 27636
919-829-5650

Est: 1985

Principal:

Rebecca Talton Kalsbeek, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Commercial	25%
	Residential	70%
	Interiors	5%

The Roberts/Stacy Group, PA

4011 WestChase Boulevard, Suite 100
Raleigh, NC 27607
919-831-1831
919-831-1833 (Fax)

Est: 1990

Principals:

R. Wayne Roberts, AIA
J.D. Stacy, AIA

Other AIA North Carolina Members:

John J. Foley Jr., AIA
B. Steven Auman, AIA
Sumayya Jones-Humienny, AIA

Staff:	Architectural	5
	Technical	4
	Administrative	1

Work:	Commercial	20%
	Education	40%
	Religious/Cultural	20%
	Other	20%

Recent Projects: United States Environmental Protection Agency Research and Administrative Facility, RTP; New Elementary School, Chapel Hill; Cardinal Gibbons High School, Raleigh; Wilders Grove Baptist Church, Raleigh; Lacy Elementary School, Raleigh; Department of Agriculture, Constable Lab Renovations

Rogers & LaPan, PA

13 A Glenwood Avenue
Raleigh, NC 27603
919-828-7882
919-828-4223 (Fax)

Est: 1992

Principals:

Carol V. Rogers, AIA
Denis L. LaPan, PE

Staff:	Architectural	1
	Technical	1

Work:	Industrial	15%
	Commercial	40%
	Residential	25%
	Historic Preservation	20%

Recent Projects: Embrex, Inc. Renovations, Durham;
Facade Grant Design Assistance, Raleigh; Boss
Residence, Raleigh; Biber Residence, Raleigh; Centennial
Campus Research 4 Structure, Raleigh

Surapun Rojanatavorn, AIA

3900 Arrow Drive
Raleigh, NC 27612
919-782-9660
919-881-9340

Est: 1983

Principal:

Surapun Rojanatavorn, AIA

Staff:	Architectural	1
	Technical	1
	Administrative	1

Work:	Industrial	5%
	Commercial	20%
	Education	5%
	Health Care	5%
	Planning	5%
	Residential	30%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	20%
	Interiors	5%

Recent Projects: Holiday Inn Hotel, VA; Tiffany Bays
Apartment, Raleigh; Hampton Inn & Suites, Wilmington;
Hindu Bhavan Extension, Raleigh; Comfort Inn, Havelock;
Hampton Inn, Garner

Brian Shawcroft, Architect

1509 Pineview Street
Raleigh, NC 27608
919-828-6396
919-828-6396 (Fax)

Est: 1988

Principal:

Brian Shawcroft, AIA

Staff:	Architectural	1
	Technical	1

Work:	Commercial	50%
	Health Care	25%
	Residential	25%

Recent Projects: Medical Center, Cary; Meadows
Residence, Sanford; Nelson Residence, Raleigh; Wayne
County Group Home, Goldsboro; Randolph County
Group Home, Asheboro; Cumberland County
Community Apartments, Fayetteville

G. McLeod Slack Associates, Architect

743 West Johnson Street
Raleigh, NC 27603
919-834-2549

Est: 1991

Principal:

Gilbert M. Slack, AIA

Staff:	Architectural	1
	Technical	1
	Administrative	1

Work:	Industrial	10%
	Commercial	60%
	Health Care	10%
	Planning	10%
	Residential	5%
	Interiors	5%

Recent Projects: A.E. Finley YMCA, Raleigh; Fidelity
Branch Banks, Wake Forest, Raeford and Cary; Beach
Residence, Ocracoke and Emerald Isle

Small Kane Architects, PA

P.O. Box 5060
105 Brooks Avenue
Raleigh, NC 27650
919-833-1994
919-832-2993 (Fax)

Est: 1949

Principals:

G. Milton Small III, AIA
Kerry Alan Kane, AIA

Other AIA North Carolina Members:

William E. Friend, AIA
Ron Cox, AIA
J. Michael Hubbard, AIA
Joseph R. Czejkowski, AIA
Shane Webster, AIA
Renee B. Hutcheson, AIA

Staff:	Architectural	13
	Technical	1
	Administrative	2

Work:	Industrial	4%
	Commercial	40%
	Education	25%
	Health Care	3%
	Planning	3%
	Residential	2%
	Historic Preservation	1%
	Sports/Leisure/Recreation	2%
	Interiors	20%

Recent Projects: Agricultural Communications Building,
NCSU; Leesville Road K-12 Campus, Raleigh; Science
Laboratory Addition to Broughton High School, Raleigh;
Resort Facilities, Uwharrie Point at Badin Lake; Tidewater
Research Center, Plymouth; Harriet and Henderson Yarns
Headquarters

George M. Smart Architects, Inc.

113 North Boylan Avenue
Raleigh, NC 27603
919-834-8488
919-834-9719 (Fax)

Est: 1963

Principals:

George M. Smart, AIA
Mete Gurel, AIA

Other AIA North Carolina Members:

Neal Enevoldsen, AIA

Staff:	Architectural	4
	Technical	3
	Administrative	2

Work:	Industrial	20%
	Commercial	20%
	Education	20%
	Planning	5%
	Sports/Leisure/Recreation	15%
	Religious/Cultural	20%

Recent Projects: Center for Dramatic Art, Chapel Hill;
Eastway/Randolph PO, Charlotte; Raleigh Federal
Building/PO/Courthouse, York Elementary School, Wake
County; 200-Man Dormitory, Pope AFB, Fayetteville;
Roseboro First Baptist Church, Roseboro

Owen F. Smith, Architect

419 North Boylan Avenue
Raleigh, NC 27603
919-828-8181
919-856-1680 (Fax)

Est: 1946

Principal:

Owen F. Smith, Member Emeritus

Other AIA North Carolina Member:

Rolf W. Seifert, Member Emeritus

Staff:	Architectural	2
	Technical	2
	Administrative	1

Work:	Commercial	15%
	Education	30%
	Residential	30%
	Religious/Cultural	20%
	Interiors	5%

Recent Projects: Rockfish Hoke Elementary School, Hoke
County; Additions and Renovations to Geological Survey
Coastal Plain Office and Repository for the State of North
Carolina, Raleigh; Park Shops Renovations - NCSU, Raleigh;
A Completely Renovated 32,000 Square Foot Administration
Building for the College of Engineering, Raleigh; Offices and
Library Completion for Fellowship Baptist Church, Raleigh

The Smith Sinnett Associates, PA

4601 Lake Boone Trail, Suite 3C
Raleigh, NC 27607
919-781-8582
919-781-3979 (Fax)

Est: 1976

Principals:

John Bowles Knox, AIA
John F. Sinnett, AIA
Carl W. Smith, AIA
John L. Hitch, AIA
O. Morton Congleton

Other AIA North Carolina Members:

Lori Long, AIA
Andy Cole, AIA

Staff:	Architectural	8
	Technical	9
	Administrative	3

Work:	Industrial	4%
	Commercial	2%
	Education	70%
	Health Care	5%
	Planning	1%
	Residential	1%
	Sports/Leisure/Recreation	4%
	Religious/Cultural	3%
	Interiors	2%
	Governmental	8%

Recent Projects: Apex Public Works; Antec Warehouse,
Weston; Jacksonville Middle School; CP&L - A.J. Skaale
Renovations; Eastway Elementary School, Durham;
Environmental Health & Hazardous Material
Management Facility - NCSU, Raleigh

Spencer Architecture

2609 Bembridge Drive
Raleigh, NC 27613
919-846-0870
919-870-6777 (Fax)

Est: 1973

Principal:

Bruce Spencer, AIA

Staff:	Architectural	1
	Technical	1

Work:	Industrial	5%
	Commercial	10%

Education	15%
Health Care	20%
Planning	20%
Residential	15%
Sports/Leisure/Recreation	10%
Interiors	5%

Recent Projects: Freedom Plaza Fountain and Pergolas - Pennsylvania Avenue, Washington, DC; Private Residence, Winston-Salem; Small Projects - NCSU, Raleigh; Two Private Residences, Waynesville; Master Plan of Water Oriented Park, Mathews, VA; Performing Arts Theater Additions/Renovations, Oriental

Fredrick Stewart, AIA

709 West Johnson Street, Suite 202
Raleigh, NC 27603
919-834-6478

Est: 1989

Principal:

Fredrick Stewart, AIA

Staff: Architectural	1
----------------------	---

Work: Commercial	50%
Residential	50%

Recent Projects: Vest Residence, Hillsborough; Witt Residence, Raleigh; A Southern Season, Chapel Hill; The Bentwood, Chapel Hill

Sultarchitecture

P.O. Box 12791
Raleigh, NC 27605
919-510-8880

Est: 1990

Principal:

E.J. Sult Jr.

Staff: Architectural	1
Technical	1

Work: Commercial	5%
Health Care	80%
Residential	5%
Sports/Leisure/Recreation	10%

Recent Projects: Building 216, The Medical Park of Cary; Thorne Residence, Bald Head Island; Sult Residence, Raleigh; 300 Keisler Drive Office Building, Cary; Winchester Clubhouse, Raleigh; Cary Medical Group Offices and Clinic

Taylor & Taylor Architects

3701 National Drive, Suite 218
Raleigh, NC 27612-4807
919-782-3729
919-782-6268 (Fax)

Est: 1989

Principals:

H. Clay Taylor III, AIA
Horace D. Taylor Jr., AIA

Staff: Architectural	2
Technical	1
Administrative	1

Work: Commercial	45%
Education	10%
Planning	5%
Military	20%
Renovations	20%

Recent Projects: Pope Air Force Base Munitions Storage Complex; Vandora Springs Elementary Additions, Wake County; Beard Hall Renovations at University of North Carolina at Chapel Hill; Terminal 'B' Defurbishing, RDU Airport; Terminal 'A' - Phase 3, RDU Airport

Gerald Traub, AIA

1100-A Wake Forest Road
Raleigh, NC 27604

919-829-1291

Est: 1982

Principal:

Gerald Traub, AIA

Staff: Architectural	1
----------------------	---

Work: Commercial	30%
Planning	20%
Residential	50%
Historic Preservation	85%

Recent Projects: Villa Appalaccia Winery, Patrick County, VA; The Furniture Library, High Point; Gardner Residence, Oxford; Belvidere, Vance County; Ashburn Hall, Kittrell

William Robert Wakeham, AIA

5106 Bur Oak Circle
Raleigh, NC 27612
919-787-3595
919-787-3626 (Fax)

Est: 1981

Principal:

William Robert Wakeham, AIA

Staff: Architectural	1
Administrative	1

Work: Commercial	50%
Health Care	25%
Planning	10%
Residential	15%

Recent Projects: Three Office Buildings, Fairways Executive Park at Prestonwood Country Club, Cary; Four Oaks Bank & Trust Company, Johnston County; ABC Shopping Center, Cary; NC Department of Corrections Offices, Smithfield & Kernersville; Olde Raleigh Villas, Raleigh; Preston Falls Villas, Cary

Keith Wilder, Architect

10320 Baileywick Road
Raleigh, NC 27613-6205
919-870-6391
919-870-6392 (Fax)

Est: 1988

Principal:

Keith Wilder, AIA

Staff: Architectural	1
Technical	1

Work: Commercial	45%
Planning	20%
Residential	20%
Other	15%

Recent Projects: Hamrick's Department Store, Raleigh; Eckerd Photo Express Renovation to Existing Stores, Raleigh and Cary; Renovation to QRPS Offices, Inc. Raleigh; Facility Analysis Henderson YMCA, Henderson; Rebo Residence, Raleigh

Mark Williard & Associates, PA

728 North Blount Street
Raleigh, NC 27604
834-0620
834-2149 (Fax)

Est: 1988

Principal:

Mark Williard, AIA

Other AIA North Carolina Member:

Mark Forestieri, AIA

Staff: Architectural	2
Technical	2
Administrative	1

Work: Education	50%
Planning	10%
Residential	35%

Historic Preservation

5%

Recent Projects: North East Campus Shaw University; Roberts Science Building, Shaw University; Education Building, Bethesda Baptist Church

Winstead Architecture

128 East Hargett Street, Suite 200
Raleigh, NC 27601
919-832-2878
919-832-7901 (Fax)

Est: 1995

Principal:

Carl Winstead, AIA

Staff: Architectural	1
Administrative	1

Work: Residential	60%
Commercial	40%

Recent Projects: Pupa Residence, Raleigh; Kapl Residence, Raleigh; Sims Residence, Raleigh; Great Outdoor Provision Company, Raleigh; Runway Cafe, RTP; White Oak Baptist Church Addition, Apex

D.W. Wolfe and Associates, Inc.

1100 Navaho Drive, Suite 106
Raleigh, NC 27609
919-876-9217
919-790-8839 (Fax)

Est: 1978

Principals:

D.W. Wolfe, AIA
C.D. Patrick, AIA

Staff: Architectural	2
Administrative	1

Work: Industrial	50%
Commercial	45%
Religious/Cultural	5%

Recent Projects: Firetrol, Inc. Additions/Renovations, Cary; Chesapeake Commons, Kilmarnock, VA; CP&L Craft Training Building Addition, New Hill; Harrison Grande Apartments, Cary; Winn Dixie, Roanoke Rapids; Lace Lastics, Oxford

The Wooten Company

120 North Boylan Avenue
Raleigh, NC 27603
919-828-0531
919-834-3589 (Fax)

Est: 1936

Principals:

Arthur L. Kennedy - President
Harshad D. Padia - Vice President
Dan K. Boone - Secretary/Treasurer
Amos L. Moore - Assistant Secretary
V. Stephen Player - Assistant Secretary

Other AIA North Carolina Members:

Thomas A. Trowbridge, AIA
Douglas A. Kuhns, AIA
Russell D. Pearlman, AIA

Staff: Building Systems	17
Civil Engineering	26
Administrative	13

Work: Industrial	50%
Commercial	20%
Health Care	10%
Residential	10%
Sports/Leisure/Recreation	10%

Recent Projects: Stadium Toilets for Wake County Public Schools; Royall Mill Apartments; Alumni Association Apartments Catheterization Laboratory for Moore Regional Hospital; Harnett County Water Plant Renovation/Addition; Tarboro Fire Station and Electric Utilities Complex; Harnett County Water Plant Administration Building

Raleigh

Zynatech

1507 Stonehurst Road
Raleigh, NC 27607
851-2109

Est: 1987

Principal:

Katherine Bond, AIA

Staff:	Architectural	1
Work:	Commercial	20%
	Residential	80%

Recent Projects: Provisions of Chapel Hill, University Mall; Medfield Swim Club Bath House, Raleigh; Penry Residence Addition, Cary; McNitt Residence Addition/Renovation, Cary

Research Triangle Park

The Freelon Group, Inc.

P.O. Box 12876
Research Triangle Park, NC 27709
919-941-9790
919-941-0046 (Fax)

Est: 1990

Principals:

Philip G. Freelon, AIA
Chris E. Brasier, AIA

Other AIA North Carolina Members:

Douglas J. Freeman, AIA
Dennis E. Stallings, AIA
Albert S. (Toby) Roberts Jr., AIA, CCS

Staff:	Architectural	9
	Administrative	2
Work:	Commercial	10%
	Education	70%
	Health Care	5%
	Planning	5%
	Sports/Leisure/Recreation	10%

Recent Projects: School of Technology - NC A&T; Parking Deck, Wake County; Revenue Building Renovation, Raleigh; Biotechnology Building - NCCU; Federal Courthouse Renovation, Raleigh; Black Cultural Center - UNC-CH, Chapel Hill

John D. Latimer & Assoc., Inc.

P.O. Box 12216
2515 Highway 54 East
Research Triangle Park, NC 27709
919-549-0888
919-549-0889 (Fax)

Est: 1953

Principals:

John D. Latimer, AIA - President
Thomas G. Lawson, AIA - Vice President
J.W. LeRoy Latimer, AIA - Secretary/Treasurer

Staff:	Architectural	4
	Technical	4
	Administrative	2
Work:	Industrial	50%
	Educational	10%
	Commercial	10%
	Religious/Cultural	20%
	Interiors	10%

Recent Projects: Highland View Academy Church, Hagerstown, MD; Potters Industries, Inc. Addition, Apex; Handicap Renovation and Elevator Addition - White Rock Baptist Church, Durham; Travis Knits, Inc. Addition, Cherryville; Ingersoll-Rand Additions/Renovations, Mocksville

NBBJ N.C., Inc.

P.O. Box 12679
Research Triangle Park, NC 27709
919-460-6700
919-460-6733 (Fax)

Est: 1975

Other AIA North Carolina Members:

Philip Szostak, AIA
Harvey S. Cohen, AIA
William R. Hopkins, AIA
Mark Furgeson, AIA
Blake Talbott, AIA
David L. Francis, AIA
Craig D. Leonard, AIA
Jeffrey F. Harkey, AIA
Douglas L. Hall, AIA

Staff:	Architectural	16
	Technical	4
	Administrative	3
Work:	Commercial	20%
	Health care	40%
	Planning	5%
	Sports/Leisure/Recreation	20%
	Religious/Cultural	5%
	Interiors	5%
	Other	5%

Recent Projects: Sports Lab, Nine U.S. Cities; Memorial Mission Medical Center, Asheville; Twin County Regional Hospital, Galax, VA; Legislative Office Building, Raleigh; North Carolina State Visitors Center, Raleigh; Amherst Ice Arena, Amherst, NY

O'Brien/Atkins Associates, PA

P.O. Box 12037
Research Triangle Park, NC 27709
919-941-9000
919-941-9006 (Fax)

Est: 1975

Principals:

John L. Atkins III, FAIA
William L. O'Brien, FAIA
Dudley B. Lacy, AIA
James W. Mason, AIA
C. Belton Atkinson, Associate AIA

Other AIA North Carolina Members:

Kenn Gardner, AIA
Brian George, AIA
Andrew Iatridis, AIA
Frank Massaro, AIA
Kevin Montgomery, AIA
Denny Murphy, AIA
Yucel Okcetin, AIA
Frank Turner, AIA
Joe Wagner, AIA
Richard Webster, AIA
Andy Zwiacher, AIA

Staff:	Architectural	40
	Engineering	10
	Administrative	12
	Interior Design	3
	Landscape Architectural	5
Work:	Commercial	27%
	Education	30%
	Justice	30%
	Labs/R&D	9%
	Industrial	4%

Recent Projects: MCI Administrative Office Building, Cary; Cisco Systems Building II, RTP; Biogenetic Pharmaceutical Manufacturing Facility, RTP; Exide Electronics Corp. HQ Interior Fitup, Raleigh; National Institute of Statistical Sciences Office Building, RTP

Sun Forest Architecture, PA

P.O. Box 13893
Research Triangle Park, NC 27709
919-941-0436

919-941-0828 (Fax)

Est: 1983

Principal:

J. William Waddell, AIA

Staff:	Architectural	3
Work:	Residential	100%

Recent Projects: Shachtman Residence, Chapel Hill; Mark/Chaney Residence, Governor's Club, Chatham County; Graves Residence, Chapel Hill; Burkall Residence, Governor's Club, Chatham County; Montana Residence, Chapel Hill

Rockingham

Stogner & Kanoy, PA

615 East Broad Avenue
Rockingham, NC 28379
910-895-6874
910-895-1111 (Fax)

Est: 1986

Principals:

A. Wayne Stogner, AIA
Jacob S. Kanoy, AIA

Other AIA North Carolina Member:

John D. Heckethorn, AIA

Staff:	Architectural	7
	Technical	2
	Administrative	3
Work:	Industrial	5%
	Commercial	15%
	Education	20%
	Health Care	5%
	Planning	10%
	Residential	20%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	10%
	Interiors	5%

Recent Projects: Office Building - Time-Warner, Rockingham; Mineral Springs School, Richmond County; Health & Social Service, Richmond County; Anson County Health Department; Cordova School, Richmond County; Day Care Center, Monroe Housing Authority

Rocky Mount

Dove-Knight & Associates, PA

3136 Zebulon Road
Rocky Mount, NC 27804
919-443-3173
919-443-7288 (Fax)

Est: 1977

Principals:

William H. Dove, AIA
George D. Knight Jr., AIA
Murray L. Whitehurst Jr., AIA

Staff:	Architectural	3
	Technical	6
	Administrative	1
Work:	Industrial	10%
	Commercial	20%
	Education	50%
	Planning	5%
	Residential	5%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	5%

Recent Projects: Dining Facility, Mount Olive College; North Carolina Wesleyan College, Rocky Mount; Franklin County Schools; Boddie-Noell Enterprises Addition, Rocky Mount; Allied Health Building, Pitt Community College, Greenville

James F. Dugan III, AIA, Architect

105 South Kirkwood Avenue
Rocky Mount, NC 27801
919-446-5319
919-446-5319 (Fax)

Est: 1983

Principal:

James F. Dugan III, AIA

Staff:	Architectural	1
Work:	Commercial	60%
	Judicial	15%
	Restaurants	25%

Recent Projects: Rocky Mount Judicial Center Courtroom Renovations, Rocky Mount; First Carolina Management Office Building, Rocky Mount; Western Sizzlin' Restaurant Additions/Renovations, Rocky Mount; Hardee's Restaurant, Greensboro; Roanoke Athletic Club, Roanoke Rapids

Ryland P. Edwards, Architect, PA

120 North Franklin Street, Suite J-2
P.O. Box 7055
Rocky Mount, NC 27804
919-442-0688

Est: 1977

Principal:

Ryland P. Edwards, AIA

Staff:	Architectural	1
	Administrative	1
Work:	Industrial	5%
	Commercial	5%
	Education	10%
	Health Care	50%
	Residential	10%
	Religious/Cultural	10%
	Other	10%

Recent Projects: Southwood Rest Home, Clinton; Greenfield Assisted Living Center, Snow Hill; Renovations/Additions to Truck Stops of America, Kenly; Law School Classroom Building - Campbell University, Buies Creek; Renovations to Englewood Square, Rocky Mount

Timothy D. Oakley, Architect

115 Forest Hill Avenue
Rocky Mount, NC 27804
919-937-2500
919-937-2525 (Fax)

Est: 1988

Principal:

Timothy D. Oakley, AIA

Staff:	Architectural	1
	Technical	5
	Administrative	1
Work:	Commercial	40%
	Health Care	30%
	Residential	25%
	Religious/Cultural	5%

Recent Projects: Rocky Mount Academy, Rocky Mount; Boy's Club Gymnasium, Rocky Mount; Watson Eye Care, P.A., Rocky Mount; Building 100 Nash General Hospital, Rocky Mount; Winstead Office Building, Rocky Mount; Christ Fellowship Church, Rocky Mount; Family Life Center for Pathway Temple Church of God, Rocky Mount

PROCTOR-ARCHITECT

3084 Sunset Avenue
Rocky Mount, NC 27804
919-937-6388
919-937-4604 (Fax)

Est: 1984

Principal:

Robert W. Proctor, AIA

Staff:	Administrative	1
	Technical	1
Work:	Commercial	75%
	Religious	20%
	Health Care	5%

Recent Projects: Brekenridge Retirement Center, Rocky Mount; Arlington Baptist, Rocky Mount; Enterprise Baptist, Littleton; Bowling Center, Roanoke Rapids; Office Building, Rocky Mount

Errol J. Warren Jr., Architect

120 South Pearl Street
P.O. Box 113
Rocky Mount, NC 27802
919-977-7787
919-977-7893 (Fax)

Est: 1982

Principal:

Errol J. Warren Jr., AIA

Staff:	Architectural	1
	Technical	3
	Administrative	1

Work:	Commercial	40%
	Health Care: Doctor's Offices/Clinics	15%
	Planning	10%
	Residential	25%
	Religious/Cultural	10%

Recent Projects: Tideland Mental Health Center Addition, Washington, DC; Pak-A-Sak Grocery Store, Morehead City; Seaboard Building Renovations/Additions - County Offices, Washington, DC; Roanoke Valley Assisted Living Center, Gaston; Wells Residence, Gaston Lake; Sea Dreams Residences, Atlantic Beach

Salisbury

KKA Architecture

117 South Lee Street
Salisbury, NC 28144
704-642-0071
704-639-9003 (Fax)

Est: 1988

Principal:

Karen Kirks Alexander, AIA

Staff:	Architectural	3
	Technical	1
	Administrative	1

Work:	Commercial	40%
	Residential	50%
	Historic Preservation	10%

Recent Projects: Grindtec, Rowan County; Overcath Residence, Rowan County; WVAC Library, Rowan County; East Rowan High School Addition, Rowan County; South Rowan Medical Mall, Rowan County; Burke Residence, Rowan County

Ramsay, Burgin, Smith, Architects, Inc.

625 West Innes Street
Salisbury, NC 28144
704-633-3121
704-633-5361 (Fax)

Est: 1946

Principals:

John E. Ramsay Jr., AIA - President
William R. Burgin, AIA - Vice President/Treasurer
Donna S. Smith, AIA - Vice President/Secretary

Staff:	Architectural	9
	Technical	1
	Administrative	1

Work:	Commercial	3%
-------	------------	----

Education	45%
Health Care	1%
Residential	1%
Sports/Leisure/Recreation	8%
Religious/Cultural	24%
Other	18%

Recent Projects: Rowan-Cabarrus Community College, Salisbury; Rowan County Administrative Offices-Old Post Office Building, Salisbury; Spencer Shops Roundhouse Renovations, Spencer; South Rowan YMCA, China Grove; Mt. Ulla Elementary School, Mt. Ulla; Salisbury Depot Renovations, Salisbury

Robert F. Stone, AIA

217 Statesville Boulevard
Salisbury, NC 28144
704-633-1874
704-633-1874 (Fax)

Est: 1951

Principal:

Robert F. Stone, AIA

Other AIA North Carolina Member:

W.J. Edward Roberts, AIA

Staff:	Architectural	2
	Technical	1

Work:	Industrial	10%
	Commercial	10%
	Education	40%
	Religious/Cultural	40%

Recent Projects: Columbarium Wall, St. Luke's Church, Salisbury; ABC Store, Rowan County; Getsamania Baptist Church Fellowship Hall, Salisbury; Resque Squad Addition, Rowan County; Airport Terminal Building, Rowan County

Stout Studio/Architecture

123 South Main Street, Suite 201
Salisbury, NC 28144
704-636-0190
704-636-2070 (Fax)

Est: 1990

Principal:

Gray Stout, AIA

Staff:	Architectural	2
--------	---------------	---

Work:	Commercial	10%
	Residential	80%
	Historic Preservation	10%

Recent Projects: Waterfront Homes - Heron Harbor And Grand Bay, Lake Norman; Grand Bay Club, Lake Norman; Single Family Homes - Parker-Lancaster Corp., Richmond, VA; Ketcham Residence Addition, Salisbury; Salisbury Cancer Center Addition, Salisbury; St. Aubin - Stout Residence, Salisbury

Tennent & Tennent Architects

2304 South Main Street
Salisbury, NC 28144
704-636-9442
704-639-9189 (Fax)

Est: 1964

Principals:

Douglas D. Tennent, AIA
Anne K. Tennent, AIA

Other AIA North Carolina Member:

Daniel S. McDonald, AIA

Staff:	Architectural	4
	Administrative	1

Work:	Industrial	15%
	Commercial	15%
	Education	5%
	Health Care	25%
	Planning	5%
	Historic Preservation	10%

Religious/Cultural	10%
Interiors	5%
Banks	10%

Recent Projects: Rowan Memorial Hospital ICU Renovation, Salisbury; CCB Branch Office, Salisbury; F & M Bank Branch Office, Salisbury; St. Mark's Lutheran Church Addition, Mooresville; Shiloh United Church of Christ Renovation, Faith; Sam's Xpress Lube Center, Salisbury

Sanford

Mullins Sherman, Architects

1503 Old Carabnton Road
Sanford, NC 27330
919-775-2355
919-774-1402 (Fax)

Est: 1986

Principals:

Derrell W. Mullins, AIA
Tim W. Sherman, AIA

Staff:	Architectural	3
	Technical	2

Work:	Industrial	5%
	Residential	10%
	Commercial	50%
	Education	15%
	Health Care	2%
	Historic Preservation	3%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	10%

Recent Projects: The Pantry Prototypical Plans; Correct ADA Deficiencies Samarkand Manor; Hampton Inn Addition; Bassett Direct Plus Prototypical Plans; Spanco Industries Addition; Palomino Motel Addition

Shelby

Holland & Hamrick, Architects, PA

325 West Grover Street
Shelby, NC 28150
704-487-8578
704-487-8579 (Fax)

Est: 1933

Principals:

Warren B. (Chuck) Hamrick, AIA
Roger L. Holland, AIA

Staff:	Architectural	3
	Technical	1
	Administrative	2

Work:	Industrial	5%
	Commercial	10%
	Education	40%
	Health Care	15%
	Residential	5%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	20%

Recent Projects: Rutherford County Jail; New Classroom Building for Cleveland Community College, Shelby; First Baptist Church Addition/Alterations, Rutherfordton; Spindale Recreation Center Addition/Alteration, Spindale; Cleveland Ambulatory Services, Shelby; Family Life Center - Bradley Memorial United Methodist Church, Gastonia

Martin Boal Anthony & Johnson, Architects

215 East Warren Street
Shelby, NC 28150
704-484-0264
704-484-0264 (Fax)

Est: 1981

Principals:

James I. Martin, AIA
John K. Boal, AIA
O. Stanhope Anthony III, AIA
Robert B. Johnson Jr., AIA
John F. Thomas, Associate

Other AIA North Carolina Members:

John F. Thomas, AIA
William H. Davenport, AIA
William S. Ashlin, AIA
J. Daniel McRae, AIA
James M. Kunkle, AIA
H. Darrell Carpenter, AIA
Larry J. Schaeffer, AIA
G. Richard Brown, AIA
Kevin D. McCorkle, ASLA

Staff:	Architectural	13
	Technical	18
	Administrative	13

Work:	Commercial	4%
	Education	80%
	Planning	4%
	Religious/Cultural	2%
	Governmental	10%

Recent Projects: Blowing Rock School Addition/Renovation; Cramerton Middle School, Gaston County; McDowell Technical Community College Classroom/Lab Building, Marion; Kennedy Middle School Additions/Renovations, Aiken County, SC; Myers Park High School Additions/Renovations - Charlotte Mecklenburg School, Charlotte; Avery County Elementary/Middle School, Avery County

J.W. McGinnis, AIA, Architect

215 South Washington Street, Suite 106
Shelby, NC 28150
704-482-8908
704-482-8729 (Fax)

Est: 1978

Principal:

Jerry W. McGinnis, AIA

Work:	Residential	60%
	Commercial	10%
	Religious	30%

Recent Projects: Queen's Landing, Mooresville; The Arbor's, Raleigh; Faith Baptist Church, Shelby; Sherwood Park Apartments, Durham; Pine Knoll Apartments, Raleigh

Talley Architecture, Inc.

P.O. Box 518
Shelby, NC 28151-0518
409 East Marion Street
Shelby, NC 28150
704-487-7082
704-482-5596 (Fax)

Est: 1973

Principal:

Norman W. Talley, AIA

Staff:	Architectural	2
	Technical	2
	Administrative	2

Work:	Industrial	15%
	Commercial	15%
	Education	25%
	Health Care	15%
	Religious/Cultural	30%

Recent Projects: Addition to Three Elementary Schools, Surry County; Indefinite Quantity Contract - USMC, Camp Lejeune; Renovation of Third Floor Grover Building - Cleveland Memorial Hospital, Shelby; Fellowship and Classrooms - Pole Creek Baptist Church, Candler; West Cleveland Office - First National Bank, Shelby; Municipal Swimming Pool Building, Shelby

Southern Pines

Fitchett Architecture Professional Association

170 North Bennett Street
Southern Pines, NC 28387
910-692-8570
910-692-7369 (Fax)

Est: 1993

Principal:

R. Edgar Fitchett III, AIA

Staff:	Architectural	2
	Administrative	1

Work:	Commercial	40%
	Education	30%
	Health Care	30%

Recent Projects: Lee County Courthouse/Jail; St. Joseph's of the Pines, Moore County; Moore County Airport Terminal; ICF/MR Group Homes, Moore County; Moore County Schools

Hayes-Howell, Professional Association

210 East Hampshire Avenue
Southern Pines, NC 28387
910-692-7316
910-692-7476 (Fax)

Est: 1952

Principals:

David H. Clinton, AIA
Robert E. Anderson, AIA
Charles A. Pearce, AIA

Other AIA North Carolina Members:

W. Calvin Howell, AIA
Maurice J. Finnegan, AIA
Charles A. Pearce, AIA
Julie M. McLaurin, AIA

Staff:	Architectural	11
	Administrative	3

Work:	Industrial	1%
	Commercial	1%
	Education	65%
	Health Care	20%
	Planning	5%
	Residential	1%
	Historic Preservation	1%
	Sports/Leisure/Recreation	1%
	Religious/Cultural	5%

Recent Projects: Sandhills Community College - Continuing Education Building; Wayne Community College Classroom and Laboratory Buildings; Southern Pines Library, Southern Pines; Elon College Campus Center; Fred Smith Elementary School, Garner; North Chatham Elementary School, Chatham County

Richard B. Schnedl, Architect

P.O. Drawer 1815
115 Cardinal Road
Southern Pines, NC 28388
910-692-8029

Est: 1985

Principal:

R.B. Schnedl, AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Residential	100%
-------	-------------	------

Southport

John W. Thompson, Architect, PA

1111 North Howe Street
Southport, NC 28461
910-457-5810

Est: 1987

Principal:

John W. Thompson, AIA

Staff:	Architectural	1
	Technical	1
	Administrative	1

Work:	Commercial	35%
	Residential	25%
	Religious/Cultural	40%

Recent Projects: Brunswick County Department of Social Services Expansion; Upfitting for Public Housing And Social Services Offices, Bolivia; Office Addition/Alterations for Joseph E. Jamison, DDS, Wilmington; First Baptist Church Addition/Alterations, Boiling Springs Lakes; Buitekant Residence, Southport; Brunswick County Office And Storage Facility - Phase One: Site Development And Storage Facility, Bolivia; Church of The Servant Episcopal Additions/Alterations, Wilmington

Sunset Beach

J.G. Johnson, Architect, PA

350 Seaside Road, SW
Sunset Beach, NC 28468
910-579-9404
910-579-9404 (Fax)

Est: 1981

Principal:

J.G. Johnson, AIA

Staff:	Architectural	2
	Technical	2
	Administrative	1

Work:	Commercial	30%
	Residential	70%

Recent Projects: Sunset Beach Town Hall; Swansboro ABC Store; Brunswick Plantation Clubhouse, Thomasboro; Snyder Residence, Sunset Beach; Williamson Motel Complex, Ocean Isle Beach; Club Villas @ Bay Tree, Little River, SC

Tryon

Holland Brady, AIA, Architect

P.O. Box 1362
117 South Trade Street
Tryon, NC 28782
704-859-6006
704-859-6144 (Fax)

Est: 1953

Principal:

Holland Brady Jr., AIA

Staff:	Architectural	2
	Administrative	1

Work:	Commercial	10%
	Residential	75%
	Religious/Cultural	15%

Recent Projects: Duke Power Co. Office Building, Tryon; Congregational Church of Christ Additions, Tryon; Wehr Residence, Polk County; Lamphere Residence, Cliffs at Glassy, Greenville County, SC; Wright Residence,

Spartanburg County, SC

Douglas R. Hurlbert, AIA

P.O. Box 932
Tryon, NC 28782
803-472-8179

Est: 1990

Principal:

Douglas R. Hurlbert, AIA

Staff:	Architectural	1
Work:	Commercial	25%
	Religious/Cultural	75%

Recent Projects: Unity Moravian Church Master Plan, Lewisville; Good Shepherd Moravian Church Master Plan, Kernersville; Triangle Veterinary Hospital, Union, SC; Moravian Archives Master Plan, Winston-Salem; Spartanburg Animal Clinic, Spartanburg, SC

Wake Forest

Hale Architecture

107 South White Street
Wake Forest, NC 27587
919-554-4000
919-554-4101 (Fax)

Est: 1991

Principal:

Matthew Hale, AIA

Other AIA North Carolina Member:

Joel Luper, AIA

Staff:	Architectural	2
	Technical	1
	Administrative	1

Work:	Commercial	40%
	Education	20%
	Health Care	15%
	Residential	10%
	Historic Preservation	5%
	Religious/Cultural	5%
	Interiors	5%

Recent Projects: Char-Grill Fast Food Restaurants; Rockwood Elderly Housing, Durham; Wake Forest Presbyterian Church, Wake Forest; Western Wake Senior Center, Cary; Premieres Video, Cary; The Copy Center Building, Raleigh

Waynesville

Foy, Lee, Moody & Associates, PA

1502 North Main Street
P.O. Box 870
Waynesville, NC 28786
704-456-7363
704-456-5423 (Fax)

Est: 1957

Principals:

Eric W. Lee, AIA
Robert (Bob) H. Moody, AIA

Other AIA North Carolina Member:

William Dechant, AIA

Staff:	Architectural	3
	Technical	2
	Administrative	2

Work:	Education	60%
	Health Care	15%
	Planning	3%
	Residential	2%
	Historic Preservation	5%

Sports/Leisure/Recreation	5%
Religious/Cultural	10%

Recent Projects: Waynesville Middle School; Murphy Medical Center Addition/Renovations; Western Carolina University-Camp Lab; Southwestern Community College; The North Carolina Arboretum - Various Projects; Montreat Presbyterian Church Christian Education Building

Mountain Design

307 South Haywood Street
Waynesville, NC 28786
704-456-5159
704-456-3565 (Fax)

Est: 1980

Principal:

W.R. Cunningham, AIA

Staff:	Architectural	2
	Technical	1
	Administrative	1

Work:	Commercial	10%
	Health Care	35%
	Planning	3%
	Residential	25%
	Historic Preservation	10%
	Religious/Cultural	15%
	Interiors	2%

Recent Projects: BHW Medical Offices, Fairview; First Baptist Church-Chapel & Family Life Center, Waynesville; Clyde Savings Bank, Clyde; Clyde Fire Department, Clyde; Scully Residence, Asheville; Fairways Condominiums, Waynesville

Joe Sam Queen, Architect, AIA

117 Pigeon Street
Waynesville, NC 28786
704-452-1688

Est: 1978

Principal:

Joe Sam Queen, AIA

Staff:	Architectural	1
Work:	Commercial	10%
	Education	10%
	Health Care	20%
	Planning	5%
	Residential	10%
	Historic Preservation	10%
	Sports/Leisure/Recreation	10%
	Religious/Cultural	20%
	Interiors	5%

Recent Projects: Haywood County Minimum Security Detention Center; Haywood Arts Repertory Theater; Best Western, Maggie Valley; Silver Bluff Nursing Home, Canton

Brewster Ward, Architect, PA

115 North Haywood Street
Waynesville, NC 28786
704-452-4448
704-452-3543 (Fax)

Est: 1974

Principal:

Brewster Ward, AIA

Staff:	Architectural	1
	Technical	2
	Administrative	1

Work:	Commercial	5%
	Education	25%
	Planning	10%
	Residential	15%
	Historic Preservation	10%
	Religious/Cultural	30%
	Interiors	5%

Recent Projects: Program Development/Needs Assessment for Wesley Memorial United Methodist

Weaverville

Church, Wilmington; Preservation/Restoration to Grace Episcopal Church, Morganton; New Facility for St. Bartholomew's Episcopal Church, Hartsville, SC; Central Elementary School Additions, Waynesville; McElrath Residence, Asheville; Master Planning/Architectural Design for Springside Resort, Bath County, VA

Weaverville

W. Allan Wingfield, AIA/NCIDQ

22 Pickens Lane
Weaverville, NC 28787
704-658-1525

Est: 1993

Principal:

W. Allan Wingfield, AIA

Staff:	Architectural	1
Work:	Commercial	10%
	Education	10%
	Residential	50%
	Religious/Cultural	10%
	Interiors	20%

Recent Projects: ABCCM Donations Center, Asheville; Trinity Presbyterian Church Master Plan, Asheville; Grace Community Church, Mills River; Treagle/Simpson Residence, Asheville; Wilson Residence, Asheville; DuPuy Residence, Leicester

Whittier

Mitchel Sorin, Architect

603 Heartwood Way
Whittier, NC 28789
704-497-4690
704-497-4690 (Fax)

Est: 1994

Principal:

Mitchel Sorin, AIA

Staff:	Architectural	1
Work:	Commercial	25%
	Residential	50%
	Health Care	5%
	Planning	10%
	Educational	10%

Recent Projects: P.A.W.S. Animal Shelter Bryson City; V.F.W. Post Building, Cherokee; Martin Residence, Whittier; Heyward Residence, Saluda; Antroubus Straw Bale House, Black Mountain; Project H.A.R.T. Therapeutic Center, Whittier

Wilkesboro

Tashiro Associates

P.O. Box 60
Wilkesboro, NC 28697
910-838-2732

Est: 1978

Principal:

Gener Tashiro, AIA

Staff:	Architectural	1
Work:	Industrial	30%
	Commercial	30%
	Education	30%
	Planning	10%

Recent Projects: Headquarters for East Coast Millwork Distributors; Park & Ride Facility for City of Cincinnati; Elkton Middle School Renovations

Wilmington

Ballard Architects, AIA, INC

3807 Wrightsville Avenue #20
Wilmington, NC 28403
910-791-6330
910-791-7877 (Fax)

Est: 1992

Principals:

Thomas C. Ballard, AIA - President
Frank I. Ballard Sr., AIA - Vice President

Work:	Commercial	25%
	Health Care	25%
	Religious/Cultural	50%

Recent Projects: Liberty Commons Nursing Center, Wilmington; Addition to Liberty Commons Assisted Living Facility, Wilmington; First Presbyterian Addition & Renovations, Wilmington; Trinity Methodist Church Addition & Renovations, Wilmington; Trinity Methodist Church Additions & Renovations, New Bern; Burgaw Municipal Building

BMS Architects, PC

514 Market Street
P.O. Box 3667
Wilmington, NC 28406
910-762-2621
910-762-8506 (Fax)

Est: 1956

Principals:

Herbert P. McKim, FAIA - President
Robert W. Sawyer, FAIA - Vice President
Bruce Bowman, AIA - Treasurer
J. Quinn Sweeney, AIA - Secretary

Other AIA North Carolina Member:

John Murray, AIA

Staff:	Architectural	5
	Technical	6
	Administrative	3

Work:	Industrial	5%
	Commercial	20%
	Education	10%
	Health Care	25%
	Planning	5%
	Residential	10%
	Historic Preservation	5%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	10%
	Other	5%

Recent Projects: Indoor Tennis Facility - UNC-Chapel Hill; Cardiovascular Lab Addition, New Hanover Regional Medical Center, Wilmington; Greater Wilmington Chamber of Commerce Office Building, Wilmington; Chapel of the Cross Church, Chapel Hill; Student Dining Facility, University of North Carolina at Wilmington

Boney Architects, Inc.

Executive Offices
120 South Fifth Avenue
P.O. Box 2047
Wilmington, NC 28402
910-763-9901
910-763-7852 (Fax)

Operations Center

Landfall Business Center
1213 Culbreth Drive
Wilmington, NC 28405
910-509-9901
910-256-6100 (Fax)

Est: 1922

Principals:

Leslie N. Boney Jr., FAIA

Charles H. Boney, FAIA
Paul Davis Boney, AIA
Charles H. Boney Jr., AIA
Jack A. Claywell, AIA
Katherine N. Russ, AIA

Other AIA North Carolina Members:

Roger L. Leeson, Jr., AIA
Anthony C. Aretakis, AIA
Kevin Utsey, AIA
James E. Rains, AIA
Kenneth M. Phelps, AIA
George J. Jernigan, Jr., AIA
Mark Sealy, AIA
Leigh F. Stewart, AIA
Brian Pollard, AIA

Staff:	Architectural	21
	Technical	7
	Administrative	12

Work:	Commercial	11%
	Education	62%
	Health Care	18%
	Residential	.05%
	Other	.04%

Recent Projects: Landfall Shopping Center, Wilmington; Flagler College Library, St. Augustine, FL; Ambulatory Surgery Unit, NH Regional Medical Center; North New Hanover Elementary School, Wilmington; Leland Elementary School, Leland; Allied Health Building, Blue Ridge C.C., Flat Rock

Ligon B. Flynn, Architects

15 South Second Street
Wilmington, NC 28401
910-343-0660
910-763-4341 (Fax)

Est: 1968

Principal:

Ligon B. Flynn, FAIA

Other AIA North Carolina Member:

Virginia C. Woodruff, AIA

Staff:	Architectural	5
	Administrative	1

Work:	Commercial	5%
	Education	5%
	Health Care	10%
	Planning	10%
	Residential	60%
	Historic Preservation	5%
	Religious/Cultural	5%

Recent Projects: Lower Cape Fear Hospice In-Patient Care Facility; Monroe Residence, Figure Eight Island; Jones Residence, Figure Eight Island; NC State Student Center Annex, Raleigh; Coca-Cola Corporate Headquarters, Wilmington

Cothran Harris Architecture

225 S. Water Street
Wilmington, NC 28401
910-763-3643
910-251-1083 (Fax)

Est: 1989

Principal:

Cothran Harris, AIA

Staff:	Architectural	1
	Technical	2
	Administrative	1

Work:	Commercial	10%
	Health Care	5%
	Residential	75%
	Interiors	10%

Recent Projects: Whitten Residence, Wrightsville Beach; Klemick Residence, Hampstead; Wachovia Bank, Jacksonville; Myrtle Grove Apartments, Wilmington

Hood Herring Architecture

201 North Front Street, Suite 903
Wilmington, NC 28403
910-251-8899
910-251-9989 (Fax)

Est: 1988

Principal:

T. Tilghman Herring Jr., AIA
John C. Hood III, AIA

Staff: Architectural 1
Administrative 1

Work: Commercial 20%
Residential 80%

Recent Projects: Dr. & Mrs. Mick Marlowe, Wilmington;
Mr. & Mrs. Bill Greener, Wilmington; Mr. & Mrs. Vance
Young, Wilmington; Industrial Flex Space for William
Fuller, Wilmington; Wilson Theater, Wilson

Jefferies & Faris Associates Architects and Planners

2002 Eastwood Road, Suite 201
Wilmington, NC 28403
910-256-6633
910-256-9088

Est: 1972

Principals:

John R. Jefferies, AIA
William G. Faris, AIA

Other AIA North Carolina Member:

Thomas W. Laney, AIA

Staff: Architectural 3
Technical 1
Administrative 1

Work: Commercial 10%
Education 5%
Health Care 30%
Planning 5%
Religious/Cultural 10%
Other 40%

Recent Projects: Plantation Village (Retirement), Wilmington;
Sweeney Water Plant, City of Wilmington; Roanoke Chowan
Psychiatric Hospital; Public Housing, Jacksonville; St.
Mildreds Catholic Church Addition, Wilmington

Henry W. Johnston, Architect AIA

3967 Market Street
Wilmington, NC 28403
910-763-5739
910-763-5767 (Fax)

Est: 1976

Principal:

Henry W. Johnston, AIA

Staff: Architectural 2
Technical 1

Work: Commercial 25%
Residential 75%

Recent Projects: Whatmore Residence, Wilmington;
Kornfeld Residence, Wilmington; K&W Cafeteria
Addition, South Myrtle Beach; K&W Cafeteria, Murrell's
Inlet, SC; Andrew & Kuske Offices, Wilmington

Michael Ross Kersting Architecture, PA

P.O. Box 4176
Wilmington, NC 28406
910-350-0853
910-395-0091 (Fax)

Est: 1995

Principal:

Michael Ross Kersting, AIA

Staff: Architectural 1

Work: Residential 90%
Commercial 10%

Recent Projects: Talbert Addition, Wrightsville Beach;
Williams Residence, Santa Fe, NM; Doyle Residence,
Mesilla, NM

McKim & Creed

243 North Front Street
Wilmington, NC 28401
910-3443-1048
910-251-8282 (Fax)

Est: 1978

Principals:

Michael W. Creed, PE
Herbert P. McKim Jr., PE
W. Leslie Hall, PE

Other AIA North Carolina Members:

John D. Christie, AIA - Architectural Dept. Manager
Elizabeth M. Baldrige, AIA
John D. Christie, AIA - Project Manager

Staff: Architectural 5
Technical 2
Administrative 28
Engineering 59
Surveying 47
Surveying Technicians 27

Work: Industrial 40%
Commercial 15%
Planning 5%
Other 40%

Recent Projects: Johnston County Operations Building,
Johnston County; Office Buildings for CP&L at Three
Nuclear Power Sites; Badin Lake Recreational
Development, USDA - Forest Service - Uwharrie National
Forest; Parkerton Inn, Swansboro

Michael R. McLeod, AIA, Architect

3941-B Market Street
Wilmington, NC 28403
910-763-6799
910-763-1875 (Fax)

Est: 1986

Principal:

Michael R. McLeod, AIA

Staff: Architectural 1
Technical 2
Administrative 1

Work: Commercial 15%
Health Care 15%
Residential 15%
Religious/Cultural 50%
Other 5%

Recent Projects: New Hanover Medical Group, Wilmington;
Theodosias - A Bed & Breakfast Inn, Bald Head Island; Lds
Legacy Stake Center, Fayetteville; Hah Montessori School,
Wilmington; McIntosh Residence, Cedar Island; The "Sloop"
Residential Units, Bald Head Island

Michael Moorefield, Architect

2 North Front Street, 8th Floor
Wilmington, NC 28401
910-762-6020
919-762-7799 (Fax)

Est: 1987

Principal:

Michael Moorefield, AIA

Staff: Architectural 2
Clerical 1

Work: Residential 100%

Recent Projects: Root Residence, Wilmington; Sussman
Residence, Wilmington; Butts Residence, Wilmington;
Finks Residence, Raleigh; Stahl Residence, Wilmington;

Reichenbach Residence, Angier

David R. Polston, Architect

3806 Park Avenue
Wilmington, NC 28403
910-350-8900
910-350-0401 (Fax)

Est: 1984

Principal:

David R. Polston, AIA

Staff: Architectural 1
Technical 2
Administrative 1

Work: Health Care 80%
Sports/Leisure/Recreation 10%
Residential 10%

Glenn Richardson, Architect

202 1/2 Princess Street
Wilmington, NC 28403
910-343-9973
910-343-9975 (Fax)

Est: 1992

Principal:

Glenn B. Richardson, AIA

Staff: Architectural 1
Administrative 1

Work: Commercial 60%
Residential 30%
Historic Preservation 10%

John Sawyer Architects

124 Market Street, POB 176
Wilmington, NC 28401
910-762-0892
910-762-2197 (Fax)

Est: 1981

Principal:

John Sawyer, AIA

Staff: Architectural 3
Administrative 1

Work: Commercial 20%
Education 45%
Health Care 25%
Planning 5%
Interiors 5%

Recent Projects: Brunswick Community College Science
and Health Education Building; Cape Fear Community
College General Classroom Building; New Hanover
County Department of Social Services; Brunswick County
Four Libraries; NHRMC Cardiac Cath Lab Addition; Town
of Smithfield Administrative Building and Police
Department Building

Soft City Architecture & Planning

520 South 2nd Street
Wilmington, NC 28401
910-762-0710
910-251-1040 (Fax)

Est: 1974

Principal:

W. Randall Bray, AIA, NCARB

Staff: Architectural 1
Technical 1
Administrative 1

Work: Industrial 5%
Commercial 20%
Education 5%
Health Care 5%
Planning 20%
Residential 10%
Historic Preservation 10%

Wilmington

Sports/Leisure/Recreation	10%
Religious/Cultural	5%
Interiors	10%

Recent Projects: Soft City Architecture, Fabric Buildings, Floating House Communities; Dean Hardwoods Marina, Harbor Village at Historic Wilmington Shipyard; 42nd Street Office Building; Mullins Residence Landfall; Front Street Inn; Wilmington Harbor Enhancement Trust; Student Amphitheatre, Wilmington; Sweetwater Restaurant; Harbor Enlargement; Oceana I and II Marina Subdivision, Carolina Beach

John S. Stirewalt, AIA, Architect

2030 Eastwood Road, Suite 7
Wilmington, NC 28403
910-256-9781
910-256-9781 (Fax)

Est: 1983

Principal:

John Stirewalt, AIA

Staff:	Architectural	2
	Technical	1
	Administrative	1

Work:	Commercial	5%
	Residential	90%
	Religious/Cultural	5%

Recent Projects: Andersen Residence, Wrightsville Beach; Worrell Residence, Figure Eight Island; Overton Residence, Figure Eight Island; Roberts Residence, Figure Eight Island; Christ Unity Church, Wilmington; Lightkeeper's Village Condos, North Myrtle Beach, SC

Ward Associates, Architects/Planners

101 North Front Street, Suite 300
Wilmington, NC 28401
910-763-8699
910-763-1779 (Fax)

Est: 1972

Principals:

Alva H. Ward III, AIA
David F. Ward, AIA

Staff:	Architectural	2
	Administrative	1

Work:	Commercial	15%
	Planning	25%
	Residential	50%
	Interiors	10%

Recent Projects: Arnold Residence, Surf City; Planning for Various Projects - WRC Commercial Properties, Surf City; Interiors of Kiwi Residence, Surf City; Dr. Malindsak House, Surf City

Wilson

Creative Architecture, PA

107 West Nash
P.O. Box 36
Wilson, NC 27893
919-237-5444
919-237-3344 (Fax)

Est: 1992

Principal:

Archie Collie, AIA, CMG

Other AIA North Carolina Member:

Ryland P. Edwards, AIA

Staff:	Architectural	2
	Technical	2
	Administrative	1

Work:	Commercial	50%
	Residential	30%

Religious/Cultural	20%
--------------------	-----

Recent Projects: Wilson First Realty Office Addition/Renovation, Wilson; Steak Barn Addition/Renovation, Wilson; Gospel Tabernacle Addition, Dunn; Werner Residence - Greystone, Rocky Mount; Heritage Bible College Library Building, Dunn; Kenly Savings Bank, Wilson

Skinner, Lamm & Highsmith, PA

P.O. Box 669
304 North Goldsboro Street
Wilson, NC 27894-0669
919-291-4127
919-291-1070 (Fax)

Est: 1957

Principals:

W.T. Highsmith, AIA
B. Atwood Skinner, AIA
G. Barry Lamm, AIA

Staff:	Architectural	4
	Technical	4
	Administrative	1

Work:	Commercial	10%
	Education	40%
	Health Care	40%
	Other	10%

Recent Projects: Radiation Oncology Center, Lumberton; Health and Social Services Building, Harnett County; Lifestyle Fitness Center Addition, Lumberton; Duplin General Hospital Additions/Renovations, Kenansville; East Millbrook Middle School Additions, Raleigh; Green Elementary School Additions, Raleigh

Winston-Salem

Architectural Design Associates

426 Old Salem Road, Suite D
Winston-Salem, NC 27101-5268
910-724-7311
910-724-7336 (Fax)

Est: 1992

Principals:

Bobby W. Patterson, AIA
Jeffrey D. Gibbons, AIA

Other AIA North Carolina Members:

David M. Kessler, AIA
Barry A. Parks, AIA

Staff:	Administrative	1
--------	----------------	---

Work:	Industrial	5%
	Commercial	5%
	Education	15%
	Planning	10%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	60%

Recent Projects: Phase One Expansion - Center Grove Baptist Church, Clemmons; Education Building - Mt. Pleasant Baptist Church, Wilkesboro; Immanuel Baptist Church Master Plan, Fayetteville; Fellowship/Education Building - First Baptist Church, Walnut Cove; Lemaster Dental Building, Kernersville; Casual Furniture World, Winston-Salem

Edwin Bouldin Architect, PA

920 West Fifth Street
Winston-Salem, NC 27101
910-725-5386
910-725-8489 (Fax)

Est: 1977

Principal:

Ed Bouldin Jr., AIA

Staff:	Architectural	2
	Technical	1
	Administrative	1

Work:	Commercial	5%
	Education	20%
	Residential	10%
	Historic Preservation	20%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	30%
	Interiors	10%

Recent Projects: Carswell Hall and Calloway Hall - Wake Forest University, Winston-Salem; Fire Station #18, Winston-Salem; Zevely Inn - Old Salem, Winston-Salem; Emergency Veterinary Clinic, Winston-Salem; Foust Building - UNC-G, Greensboro; United Church of Chapel Hill, Chapel Hill

Fred W. Butner Jr., Associates

847 West Fifth Street
Winston-Salem, NC 27101-2505
910-725-5394

Est: 1952

Principal:

Fred W. Butner Jr., FAIA

Staff:	Architectural	1
	Technical	1
	Administrative	1

Work:	Industrial	5%
	Commercial	10%
	Education	70%
	Health Care	5%
	Religious/Cultural	10%

Recent Projects: Surry Community College, Dobson; Union Cross Elementary School, Winston-Salem; Stokes County Social Services, Danbury; Horizons ICF/MR Residential Care, Winston-Salem; Morris Chapel United Methodist Church, Winston-Salem; Walnut Cove Primary School, Walnut Cove

Calloway Johnson Moore & West, PA, Architecture and Engineering

119 Brookstown Avenue, Suite 100
Winston-Salem, NC 27101
910-724-1503
910-724-2407

Est: 1906

Principals:

Thomas D. Calloway, Jr., AIA
Donald W. Johnson, AIA
Alan L. Moore, AIA
P. Michael West, AIA

Other AIA North Carolina Members:

John L. Drinkard, AIA
David W. Moore, AIA
Craig T. Dishner, AIA
Peter B. Epermanis, AIA

Staff:	Architectural	15
	Engineering	5
	Interior Design	1
	Technical	19
	Administrative	6

Work:	Industrial	2%
	Commercial	7%
	Education	40%
	Health Care	40%
	Residential	1%
	Religious/Cultural	10%

Recent Projects: School of Music, UNC-Greensboro (The Mathes Group, Associate Architect); Kenan-Flagler Business School, UNC-Chapel Hill (Kallmann McKinnell & Wood Architects, Inc., Associate Architect for Design); Stratford Point BB&T Office Building, Winston-Salem; The Medical Center Outpatient Rehabilitation Center, Winston-Salem; Airborne & Special Operations Museum, Fort Bragg

Cundiff Associates, Inc.

200 Brookstown Avenue
Winston-Salem, NC 27101

910-725-2748
910-725-2749 (Fax)

Est: 1985

Principal:
Dallas E. Cundiff, AIA

Staff:	Architectural	1
	Technical	2
	Administrative	1

Work:	Industrial	10%
	Commercial	55%
	Health Care	5%
	Residential	10%
	Sports/Leisure/Recreation	5%
	Religious/Cultural	10%
	Other	5%

Ersoy & Associates

2000 West First Street, Suite 603
Winston-Salem, NC 27104
910-725-1361
910-725-9776 (Fax)

Est: 1924

Principals:

Don Hines, AIA, PE
Tan F. Ersoy, AIA

Other AIA North Carolina Members:
William E. Brake, AIA
Carol E. Himes, AIA

Staff:	Architectural	4
	Administrative	1

Work:	Industrial	5%
	Commercial	15%
	Education	60%
	Historic Preservation	10%
	Interiors	10%

Recent Projects: Atkins Middle School Renovations/ Additions, Winston-Salem; Central Carolina Bank Branch Offices, Charlotte; Satellite Campuses - Forsyth Technical Community College; Carver Road Branch Library, Winston-Salem

David E. Gall, AIA, Architect

1001 South Marshall Street, Suite 121
Winston-Salem, NC 27101
910-773-1213
910-773-1213 (Fax)

Est: 1993

Principal:

David E. Gall, AIA

Staff:	Architectural	1
	Administrative	1

Work:	Residential	20%
	Religious/Cultural	15%
	Commercial/Industrial	30%
	Governmental	15%
	Historic Rehab	20%

Recent Projects: Rehabilitation Plan for Sacred Heart Cultural Center, Augusta, GA; McKelvy Garden Pavilion, Old Salem; Montle Residence, Winston-Salem; Facade Rehabilitation Guidelines for Uptown Lexington, Inc., Lexington; Fellowship Hall Addition, Parkway United Church of Christ, Winston-Salem; Private Residence, Low Gap

A.J. Hammill Jr., AIA, Architect

3959-F Valley Court
Winston-Salem, NC 27106
910-768-4289

Est: 1988

Principal:

A.J. Hammill Jr., AIA

Staff:	Architectural	1
--------	---------------	---

Work:	Industrial	30%
	Commercial	40%
	Residential	30%

Thomas H. Hughes/Architecture

500 West Fourth Street, Suite 201
Winston-Salem, NC 27101
910-722-4447
910-722-4402 (Fax)

Est: 1987

Principal:

Thomas H. Hughes, AIA

Staff:	Architectural	2
	Technical	1
	Administrative	1

Work:	Industrial	5%
	Commercial	66%
	Health Care	4%
	Planning	1%
	Residential	1%
	Sports/Leisure/Recreation	20%
	Religious/Cultural	2%
	Interiors	1%

Recent Projects: King Library, King; Doak Baseball Field - NCSU, Raleigh; Dalton Factory Outlet Stores, Dalton, GA; Reynolds Park Recreation Center, Winston-Salem; Prospect United Methodist Church, East Bend; Ernie Shore Baseball Stadium, Winston-Salem

J. Aubrey Kirby Design, Inc.

234 South Broad Street
Winston-Salem, NC 27101-5021
910-723-2984

Est: 1964

Principal:

J. Aubrey Kirby, AIA

Staff:	Architectural	2
	Administrative	2

Work:	Industrial	10%
	Commercial	20%
	Health Care	10%
	Religious/Cultural	60%

Recent Projects: Saint Matthew Apostolic Day Care Center, Winston-Salem; Farm Credit Service Office Building, Reidsville; Walnut Cove Fire and Rescue Station, Walnut Cove; Mount Pleasant Baptist Church Addition, Winston-Salem; Sunrise United Methodist Church, Lewisville

Lambert Architecture, PA

134 S. Stratford Road, Suite 500
Winston-Salem, NC 27104
910-777-3657
910-777-3658 (Fax)

Est: 1989

Principal:

David M. Lambert, Jr., AIA, NCARB

Other AIA North Carolina Members:

Stuart H. McCormick, AIA
T. Stewart Beason, AIA

Staff:	Architectural	4
	Technical	6
	Administrative	3

Work:	Commercial (Office, Financial)	80%
	Education	5%
	Planning	5%
	Interiors	5%
	Other	5%

Recent Projects: BB&T Regional Banking Center, Winston-Salem; Lowe's Corporate Headquarters Upfit, North Wilkesboro; Club Oaks Office Park, Winston-Salem; University Corporate Training Center, Winston-Salem; Southern National Regional Banking Center, Pinehurst;

BB&T/SNB Corporate Merger/Relocation, Winston-Salem

Lewandowski Architecture

370 Knollwood Street, Suite 340
Winston-Salem, NC 27103
910-724-6644
910-724-3860 (Fax)

Est: 1988

Principals:

John K. Lewandowski, AIA
Anna M. Lewandowski, MA

Other AIA North Carolina Member:
David Christenbury, AIA

Staff:	Architectural	2
	Technical	1
	Administrative	1

Work:	Commercial	50%
	Residential	20%
	Religious/Cultural	30%

Recent Projects: Stratford Place Shopping Center, Winston-Salem; Ebenezer Lutheran Church Fellowship Hall, Greensboro; Saint Thomas Aquinas Catholic Church, Charlotte; T.L.C., Inc. Day Care Center, Winston-Salem; Branson Residence, Princeton, WV; Clover Residence, Winston-Salem

Newman & Jones, PA

633 West 4th Street
P.O. Box 203
Winston-Salem, NC 27102
910-725-1346
910-725-8527 (Fax)

Est: 1984

Principals:

Michael Newman, FAIA
Halbert M. Jones Jr., AIA
Perry A. Peterson, AIA
Darold E. Oestreich, PE

Other AIA North Carolina Member:
James Gordon, AIA

Staff:	Architectural	6
	Technical	2
	Administrative	1
	Interiors	1

Work:	Commercial	10%
	Education	20%
	Health Care	10%
	Residential	10%
	Historic Preservation	5%
	Religious/Cultural	15%
	Retirement Communities	30%

Recent Projects: Law School Addition, UNC-Chapel Hill; Exhibition Center/Museum, Old Salem, Winston-Salem; Meroney Theatre Renovation, Salisbury; Triad United Methodist Home, Winston-Salem; Institute of Government - UNC-Chapel Hill; Wesley Memorial United Methodist Church Renovation, High Point

Phillips & Oppermann, PA

1134-A Burke Street
Winston-Salem, NC 27101
910-723-0865
910-777-8641 (Fax)

Est: 1988

Principals:

Charles A. Phillips, AIA
Joseph K. Oppermann, AIA

Staff:	Architectural	3
	Technical	2
	Administrative	1

Work:	Historic Preservation	95%
	Other	5%

Winston-Salem

Recent Projects: Stratford Hall, Stratford, VA; Wyck, Philadelphia, PA; Hammond-Harwood House, Annapolis, MD; Market Hall, Charleston, SC; Jekyll Island Museum, Jekyll Island, GA; The Highlands, Smithfield, KY

Donald R. Seamon, AIA, Architect

310 Foxcroft Drive
Winston-Salem, NC 27103
910-765-1878
910-765-1878 (Fax)

Est: 1991

Principal:

Donald R. Seamon, AIA

Staff:	Architectural	1
	Technical	1
Work:	Commercial	15%
	Residential	85%

Recent Projects: Moses H. Cone Hospital Recreational Therapy Addition, Greensboro; Moses H. Cone Hospital Partial Psychiatric Hospital Up-Fit, Greensboro; Forsyth Medical Park Office Complex Space Planning, Winston-Salem

Ray Troxell Associates, Inc.

121 Reynolda Village
Winston-Salem, NC 27106
910-723-4371
910-722-6802 (Fax)

Est: 1962

Principal:

L. Ray Troxell, AIA

Other AIA North Carolina Member:

Kyle Troxell, AIA

Staff:	Architectural	2
	Technical	3
	Administrative	1
Work:	Industrial	2%
	Commercial	5%
	Health Care	68%
	Planning	1%
	Residential: Multi-Family	24%

Recent Projects: First Baptist Church, Rocky Mount; Carolina Meadows, Chapel Hill; Elizabethtown Nursing Center, Elizabethtown; Assisted Living at Carolina Meadows - Chapel Hill; Brighton Gardens - Marriott Assisted Living, Charlotte; Vienna Fire Department, Pfafftown

Walter Robbs Callahan & Pierce, Architects, PA

P.O. Box 20275
305 West Fourth Street, Suite 2A
Winston-Salem, NC 27120
910-725-1371
910-725-1465 (Fax)

Est: 1965

Principals:

Lloyd G. Walter Jr., FAIA
C. Laurence Robbs, AIA
Clark M. Pierce, AIA
H. Rence Callahan, AIA

Other AIA North Carolina Members:

Walter J. Currin, AIA, CCS
L. Wesley Curtis Jr. AIA
James R. Bogenberger, AIA
Steven R. Ulp, AIA
Kevin G. Owen, AIA
Joseph P. Bircher, AIA
Keith Giamportone, AIA

Staff:	Architectural	12
	Technical	4
	Administrative	4
	Interior Design	1
Work:	Commercial	5%
	Education	30%

Health Care	20%
Planning	5%
Sports/Leisure/Recreation	5%
Religious/Cultural	5%
Interiors	15%
Criminal Justice	15%

Recent Projects: Catawba County Health Department, Hickory; Duke Power Company Operations Center, Forsyth County; Vehicle Maintenance Facility, Kernersville; Forsyth County Law Enforcement Center, Winston-Salem; United States Post Office, Hendersonville; Department of Commerce Interiors, Raleigh

W.R. Watkins Architecture

1001 South Marshall Street, #126
Winston-Salem, NC 27101
910-777-3497
910-777-3603 (Fax)

Est: 1989

Principal:

William R. Watkins, AIA

Staff:	Architecture	2
	Technical	1
	Administrative	1
Work:	Industrial	20%
	Health Care	20%
	Planning	20%
	Residential	10%
	Religious/Cultural	20%
	Interiors	10%

Recent Projects: Wilson-Cook Medical, Inc., Phase II Additions/Renovations, Winston-Salem; North Carolina School of the Arts Master Plan, Winston-Salem; Wilson Residence, Winston-Salem; School of Filmmaking Renovations- North Carolina School of the Arts, Winston-Salem

Wrightsville

Harry Watkins, AIA

P.O. Box 169
Wrightsville Beach, NC 28480
910-256-4459

Est: 1981

Principal:

Harry Watkins, AIA

Staff:	Architectural	1
Work:	Residential	100%

Recent Projects: Meehan House, Figure Eight Island; Peacock House, Bald Head Island; McGowan House, Bald Head Island, Rowe House, Bald Head Island; Gardner House, Bald Head Island; Thorne House, Bald Head Island

IF YOU'RE PLANNING EVEN A SMALL RENOVATION...

...PLAN ON SAVING MONEY WITH AN ARCHITECT.

Whether you're adding a bedroom or building a new home, it pays to call an architect. It all starts with your first meeting. By listening carefully to your specific wants and needs, an architect can help you make the most of your space, speed up your renovation, and smooth out the hassles from start to finish.

Architects know how to keep a watchful eye on your budget throughout a project and can help you avoid costly, last-minute changes.

So if you're considering either renovating or building a new home, give us a call.

We can put you in touch with an AIA architect who'll interpret your needs.

And keep a ceiling on your budget.

IT PAYS TO CALL AN ARCHITECT.

AIA North Carolina, 115 West Morgan Street, Raleigh, NC 27601, Phone (919) 833-6656

THE AMERICAN
INSTITUTE
OF ARCHITECTS

AIA North Carolina Members

AIA North Carolina members are listed alphabetically, with address, telephone number and name of firm, where applicable. Some members have listed their business addresses and phone numbers, while some have listed home information.

A

Dallas C. Abee Jr., AIA
260 First Ave., N.W.
Hickory, NC 28601
(704) 322-1274
Abee Architect

Don E. Abernathy, AIA
4347 Woodlark Lane
Charlotte, NC 28211
(704) 366-2618

Fred C. Abernethy, AIA
P. O. Box 1239
Hickory, NC 28603
(704) 322-3403
CBSA Architects

Robert Donald Abernethy, AIA
1409 East Blvd., Ste. 11A
Charlotte, NC 28203
(704) 332-9335
Abernethy Consulting Services

Gerald Jay Abrams, AIA
Abrams Architects
512 1/2 North Pine Street
Charlotte, NC 28202
(803) 366-2022

Carol Acquesta, AIA
8700 Foggy Bottom Dr.
Raleigh, NC 27613
(919) 848-0573
Environments

Laura J. Adair, AIA
540 E. Morganton Road
Southern Pines, NC 28387
(910) 695-4304

Wallace Layne Adams Jr., AIA
1831 Gaston Street
Winston-Salem, NC 27103
(910) 651-2182
Lowe's Companies, Inc.

W. Graham Adams Jr., AIA
309 South Laurel Ave.
Charlotte, NC 28207
(704) 339-0881
Adams Group Architects, PA

David E. Aiton, AIA
500 College Street
Asheville, NC 28801
(704) 274-4130
David Aiton, Architect

Karen Kirks Alexander, AIA
117 S. Lee St.
Salisbury, NC 28144
(704) 642-0071
KKA Architecture

Terry W. Alford, AIA
2068 Clark Ave.
Raleigh, NC 27605
(919) 821-0505
PDA

Gerald Allen, AIA
1133 Broadway, Ste. 1321
New York, NY 10001
(212) 206-8886
Allen & Harbinson, Architects, PC

Randall Allen, AIA
212 S. Tryon St., Ste. 1615
Charlotte, NC 28281
(704) 339-0210
LAING Properties, Inc.

S. Aaron Allred, AIA
1912 Eastchester Dr., Ste. 310
High Point, NC 27265
(910) 885-6033
Allred & Mercer Architects, Inc.

Lynn Alsmeyer-Johnson, AIA
230 N. Elm St.
Greensboro, NC 27401
(910) 373-9500
Moser Mayer Phoenix Assoc.

Dennis P. Altic, AIA
P. O. Box 1711
Mt. Airy, NC 27030
(910) 789-8858
Dennis P. Altic, AIA, Architect

Thomas L. Amann, AIA
5106A Oak Park Road
Raleigh, NC 27612
(919) 510-8500
Amann Group Architecture/
Planning/Interior Design

Kevin Ames, AIA
408 S. Fourth St.
Wilmington, NC 28461
(910) 815-2951

Thomas Andersen, AIA
8312 Wheatstone Ln.
Raleigh, NC 27613
(919) 248-2161
Glaxo, Inc.

John K. Anderson, AIA
413 Cascade Dr.
High Point, NC 27265
(910) 882-0163
John Anderson AIA, Architect &
Planner

Kim Anderson, AIA
4304 Linden Rd.
Durham, NC 27705
(919) 929-7158
CPAA

Louis W. Anderson, AIA
108 Goshen Place
Charlotte, NC 28211
(704) 339-0881
Adams Group Architects, PA

Robert E. Anderson, AIA
210 E. New Hampshire Ave.
Southern Pines, NC 28387
(919) 692-7316
Hayes-Howell Associates, PA

Richard L. Andrews, AIA
217 Barrington Dr.
Tarboro, NC 27886
(919) 977-8435
Centura Bank

S. Robert Andron, AIA
11312 Saddleview Ct.
Raleigh, NC 27613
(919) 846-9990
Andron Architects & Associates

Joseph J. Anetrella, AIA
403 Millwood Dr.
Greensboro, NC 27455
(910) 370-8400
J. Hyatt Hammond Associates Inc.

Russell J. Angelo, AIA
4829 Linden Forest Ln.
Charlotte, NC 28270
(704) 364-3400
Peterson Associates PA

David F. Anna, AIA
P.O. Box 4040
Chapel Hill, NC 27515
(919) 933-1000
The RESOLUTE Building Co.

Harold S. Annis, AIA
903-C Fifth Ave.
Garner, NC 27529
(919) 772-5565
H. S. Annis Architect, AIA

O. Stanhope Anthony III, AIA
P.O. Box 2285
Shelby, NC 28151
(704) 484-0264
Martin Boal Anthony & Johnson

Alan Bryan Antoine, AIA
8001 Arrowridge Blvd.
Charlotte, NC 28273-5665
(704) 527-2514
Grier Fripp Architects, PA

Earl Asher Applegate, AIA
P. O. Box 399
New Bern, NC 28560
(919) 633-5603
Applegate/RMF Architects &
Engineers, PA

Robert David Appleyard, AIA
4328 Chilton Way
High Point, NC 27265
(910) 378-2754
Alley, Williams, Carmen & King, Inc.

Anthony C. Aretakis, AIA
1213 Culbreth Drive
Wilmington, NC 28560
(910) 509-9901
Boney Architects, Inc.

Brock Arms, AIA
P.O. Box 572
Flat Rock, NC 28731
(704) 693-4621
Brock Arms

Steven E. Arnaudin, AIA
9 Joree Ln.
Reverend, NC 28712
(704) 862-4550
Steven Arnaudin Architect AIA

Frank Asbury, AIA
1805 Efland Dr.
Greensboro, NC 27408
(910) 288-1413
Frank Asbury, Architect

William S. Ashlin, AIA
P.O. Box 2285
Shelby, NC 28151
(704) 484-0264
Martin Boal Anthony & Johnson

John L. Atkins, FAIA
P.O. Box 12037
RTP, NC 27709
(919) 755-1032
O'Brien/Atkins Associates, PA

Pamela R. Auerbach
200 Lewey Brook Drive
Apex, NC 27502

B. Steven Auman, AIA
4011 WestChase Blvd., Ste. 100
Raleigh, NC 27607
(919) 831-1831
The Roberts/Stacy Group, PA

Larry E. Austin, AIA
1811 N. Fayetteville St.
Asheboro, NC 27203
(910) 672-1469
Larry E. Austin, AIA Architect

Peter E. Avetta, AIA
7820 N. Point Blvd., Ste. 200
Winston-Salem, NC 27106
(910) 759-7400
DSAtlantic Corporation

**B
Ronnie P. Babin, AIA**
323 Ray Ave.
Fayetteville, NC 28301
(910) 483-2710
MacMillan-Ellinwood Design
Associates

Dianne L. Bachman, AIA
800 Eastowne Dr., Ste. 200
Chapel Hill, NC 27514
(919) 493-1033
Lehmann Mehler Hirst Associates

Jonathan W. Bahr, AIA
619 S. Cedar Street, Studio B
Charlotte, NC 28202
(704) 376-2724
Jonathan W. Bahr, Architect

Gary B. Bailey, AIA
850 W. Morgan St.
Raleigh, NC 27603
(919) 832-6303
Innovative Design, Inc.

Gregory Allen Bailey, AIA
P.O. Box 157
Black Creek, NC 27813
(919) 291-5181
Carolina Cabinet Co.

Bryant A. Baker, AIA
Two NationsBank Plaza
101 S. Tryon St.
Charlotte, NC 28280
(704) 332-7004
The FWA Group, PA

Don Baker, AIA
2901 Sunset Drive
Charlotte, NC 28209
(704) 332-7004
Wash Hatem Nelson Architects

Aian T. Baldwin, AIA
8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
FreemanWhite Architects

Thomas L. Balke, AIA
601 Carolina Avenue
Gastonia, NC 28052
(704) 525-6350
Little & Associates Architects

Frank I. Ballard Sr., AIA
3807 Wrightsville Ave., Ste. #20
Wilmington, NC 28403
(919) 791-6330
Ballard Architects, AIA, Inc.

Roger W. Ballard, AIA
260 W. Millbrook Rd.
Raleigh, NC 27609
(919) 870-5881
Ballard, McCredie Associates, PA

Thomas C. Ballard, AIA
3807 Wrightsville Ave., Ste. #20
Wilmington, NC 28403
(910) 791-6330
Ballard Architects, AIA, Inc.

Johnnie R. Bankett, AIA
129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates Inc.

S. Timothy Barber, AIA
3622 Lyckan Pkwy., Ste. 6004
Durham, NC 27717
(919) 490-8977
Barber Architects

H. Keith Bardsley, AIA
700 Wild Oak Court
Charlotte, NC 28216
(704) 525-6328
Hayes, Seay, Mattern & Mattern

Terry W. Barrett, AIA
150-A Dixon School Rd.
Kings Mountain, NC 28086
(704) 739-1117
Barrett Architecture

Bruce A. Barteldt, AIA
5815 Westpark Drive
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

Norman E. Bartholomew, AIA
606 Wade Ave.
Raleigh, NC 27607
(919) 832-1606
Bartholomew Associates, Inc.

Richard D. Bartlett, AIA
527 Hermitage Ct.
Charlotte, NC 28207
(704) 333-6686
TBA² Architects, P.A.

Brian G. Bashista, AIA
Mt. St. Mary's Seminary
Emmitsburg, MD 21727-7797

M. Dean Baskins, AIA
2638 Rolling Hills Dr.
Monroe, NC 28110
(704) 289-4028
M. Dean Baskins-Architect

Joseph B. Bass, AIA
5510 Munford Rd.
Raleigh, NC 27612
(919) 782-8300
Peirson & Whitman Architects

Peter Batchelor, FAIA
4233 W. Rowan St.
Raleigh, NC 27609
(919) 515-2204
N.C. State School of Design

Arnold M. Beachum, AIA
6619 Woodmont Place
Charlotte, NC 28211
(212) 594-9400
The Shopco Group

Marty Allen Beal, AIA
P.O. Box 997
Newton, NC 28658
(704) 464-2086
William P. Reinhardt, Architect

Gwyn E. Bean, AIA
P. O. Box 2488
Blowing Rock, NC 28605
(704) 265-0551
Gwyn Bean Architecture

Gareth B. Beard, AIA
2801 Tyvola Rd., W.
Charlotte, NC 28217-4500
(919) 357-1000
Williams Hood Wood Smith
Abernathy Associates

Thomas Stewart Beason
134 S. Stratford Rd. Ste. 300
Winston-Salem, NC 27104
(910) 777-3657
Lambert Architecture, PA

Thomas V. Beaty, AIA
P.O. Box 111
Lancaster, SC 29721
(803) 289-1049
Springs Engineering Center

Todd Garret Beck, AIA
P.O. Box 1239
Hickory, NC 28603
(704) 322-3403
CBSA Architects, Inc.

Robert T. Belangia, AIA
244 1/2 Middle St.
New Bern, NC 28560
(919) 637-6373
Maune, Belangia, Faulkenberry
Architects

Richard M. Belk, AIA
A&E Department
P.O. Box 1619
Rocky Mount, NC 27802
(919) 977-8624
Hardee's Food Systems

G. Edwin Belk, AIA
735 Ninth St.
Durham, NC 27709
(919) 286-2575
G. Edwin Belk/ARDA

Kenneth A. Bell, AIA
125 Summit Ave.
Greensboro, NC 27401
(910) 378-6060
MacRae-Bell Associates
Architects

Peter O. Bellows, AIA
2 Lodge Street, Ste. B
Asheville, NC 28803
(704) 277-0093
Southeastern Architects/
Engineers/Planners

James Edward Belvin III, AIA
8510 McAlpine Park Dr., Ste. 204
Charlotte, NC 28211
(704) 366-3639
W. Neill Fortune, Architect

Benjamin David Benson, AIA
3017 Somerset Drive
Charlotte, NC 28209
(704) 333-2558
Jenkins-Peer Architects

Todd C. Berg, AIA
229 N. Church St., Ste. 300
Charlotte, NC 28202
(704) 377-8800
Clark-Nexsen/Gunn-Hardaway

Michael C. Berry, AIA
2804 Glendale Rd.
Charlotte, NC 28209
(704) 373-0615
WKWWW, Inc.

Ernest R. Bessent, AIA
4208 Harmony Church Rd.
Efland, NC 27243
(919) 563-4354
Brockwell Associates Inc.

W. Dean Best, AIA
P. O. Box 19064
Raleigh, NC 27619
(919) 787-4623
Best & Associates, Inc.

William H. Bethune, AIA
8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
FreemanWhite Architects

John M. Beyer Jr., AIA
P.O. Box 241187
Charlotte, NC 28224
(704) 364-3400
Peterson Associates PA

Jerry F. Bienes, AIA
P.O. Box 1887
Greenville, NC 27835
(919) 830-2553
Burroughs Wellcome Co.

Henry C. Biggers Jr., AIA
3108 Sunset Dr.
Charlotte, NC 28209
(704) 334-5804

Joseph Bircher, AIA
P. O. Box 20275
Winston-Salem, NC 27120-0275
(910) 725-1371
Walter Robbs Callahan & Pierce

Georgia Bizios, AIA
P.O. Box 7701
Raleigh, NC 27695
(919) 515-2202
NCSU School of Design

John K. Boal, AIA
1300 Baxter St., Ste. 300
Charlotte, NC 28204
(704) 375-2510
Martin Boal Anthony & Johnson

Angkana P. Bode, AIA
5820 Allwood Drive
Raleigh, NC 27606
(919) 828-6232

Eugene Leon Bodycott, AIA
2280 Deerfield Dr., Ste. 201
Fort Mill, SC 29715
(803) 548-7110
Shinn Bodycott Development Co.

James R. Bogenberger, AIA
P. O. Box 20275
Winston-Salem, NC 27120-0275
(910) 725-1371
Walter Robbs Callahan & Pierce

Peter Holland Bogert, AIA
4944 Parkway Plaza Blvd, Ste. 195
Charlotte, NC 28217
(704) 329-0900
DSAtlantic Corporation

Michael P. Boland, AIA
402 Harrier Court
Durham, NC 27713

Katherine Gould Bond, AIA
1507 Stonehurst Rd.
Raleigh, NC 27607
(919) 851-2109
Zynatech

Charles H. Boney Jr., AIA
1213 Culbreth Drive
Wilmington, NC 28405
(910) 509-9901
Boney Architects, Inc.

Charles H. Boney Sr., FAIA
1213 Culbreth Drive
Wilmington, NC 28405
(910) 509-9901
Boney Architects, Inc.

Paul D. Boney, AIA
1213 Culbreth Drive
Wilmington, NC 28405
(910) 509-9901
Boney Architects, Inc.

James H. Boniface, AIA
8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
FreemanWhite Architects

Geoffrey A. Bonney, AIA
3008 Anderson Dr., Ste. 103
Raleigh, NC 27609
(919) 781-0026
Ramsay Burgin Smith Architects

Paul D. Bonsall, AIA
P. O. Box 18725
Charlotte, NC 28218
(704) 376-6423
J.N. Pease Associates

Jerel T. Boone, AIA
3823 S. Church St.
Burlington, NC 27215
(910) 370-8400
J. Hyatt Hammond Associates Inc.

J. Ronald Booser, AIA
129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

Walter L. Bost, AIA
129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

Edwin E. Bouldin, Jr., AIA
920 W. Fifth St.
Winston-Salem, NC 27101
(910) 725-5386
Edwin E. Bouldin, Architect, P.A.

R. Scott Boulton, AIA
185 Country Club Circle
Southern Pines, NC 28387-6501
(910) 215-1590
Moore Regional Hospital

B

- Harold M. Bowen, AIA**
100 South Harrington Street
Raleigh, NC 27603
(919) 821-0805
Cherry Huffman Architects, PA
- Robert F. Bower, AIA**
1300 East Fourth St., Ste. 301
Charlotte, NC 28204
(704) 333-3749
Newman Bower Architects, P.A.
- Steven W. Bowers, AIA**
12 All Souls Crescent
Asheville, NC 28803
(704) 277-8228
Bowers Ellis & Watson
- Bruce F. Bowman, AIA**
P.O. Box 3667
Wilmington, NC 28406-3667
(910) 762-2621
BMS Architects, PC
- Kenneth W. Bowman, AIA**
6625 Mountain Brook Ln.
Raleigh, NC 27615
(919) 772-5565
H.S. Annis Architect
- Steven Kelly Bowman, AIA**
2118 Sarah Marks Ave.
Charlotte, NC 28203-5754
(704) 362-3279
Life Sciences International
- David B. Bradford, AIA**
2404 Grayson Creek Dr.
Wake Forest, NC 27587
(919) 834-8488
George M. Smart Architects, Inc.
- R. Holland Brady Jr., AIA**
P.O. Box 1362
Tryon, NC 28782
(704) 859-6006
Holland Brady, AIA, Architect
- William E. Brake, AIA**
2000 W. 1st St., Ste. 603
Winston-Salem, NC 27104
(910) 725-1361
Ersoy & Associates
- James P. Branden, AIA**
8731 Red Oak Blvd., Bldg. 101
Charlotte, NC 28217
(704) 525-6284
Woolpert Consultants
- Chris Brasier, AIA**
P.O. Box 12876
RTP, NC 27709
(919) 544-9790
The Freelon Group, Inc.
- Martha S. Braswell, AIA**
757 Providence Rd.
Charlotte, NC 28207-2245
(704) 332-2951
Paul Braswell Architect, PA
- Paul Braswell, AIA**
757 Providence Rd.
Charlotte, NC 28207-2245
(704) 332-2951
Paul Braswell Architect, PA
- W. Randall Bray, AIA**
520 S. Second St.
Wilmington, NC 28401
(910) 762-0710
Randall Bray, Architect
- Sam A. Brewton Jr. AIA**
102 North Broad St.
Brevard, NC 28712
(704) 883-9255
McDonald & Brewton
- Ralph E. Brice, AIA**
230 South Tryon St., Ste. 1014
Charlotte, NC 28202
(704) 372-2436
Brice-Morris Associates Inc.
- Thomas F. Bridges, AIA**
239 Haywood St.
Asheville, NC 28801
(704) 252-3513
Cort Architectural Group, PA
- Paul T. Briggs Jr., AIA**
22 Talbert Blvd.
Lexington, NC 27292
(704) 246-2030
Paul Briggs Architect
- Dale A. Brigham, AIA**
5815 Westpark Dr.
Charlotte, NC 28217-3562
(704) 525-6350
Little & Associates Architects
- Douglas M. Brinkley Sr., AIA**
P.O. Box 951
Raleigh, NC 27602
(919) 836-9751
Pearce, Brinkley, Cease & Lee
- Thomas Cleon Britt, AIA**
1910 Farmington Road
Mocksville, NC 27028
(910) 998-7408
Thomas Cleon Britt, Architect
- William M. Britt, AIA**
303 South Dixon Ave.
Cary, NC 27511
(919) 467-4848
William M. Britt, Architect
- Samuel W. Brockwell, AIA**
1911 Hillandale Rd., Ste. 1050
Durham, NC 27705
(919) 383-2426
Brockwell Associates Inc.
- Allen L. Brooks, AIA**
428 East Kingston Ave.
Charlotte, NC 28203
(704) 333-7004
AB Architecture
- Franklin H. Brooks, AIA**
8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
FreemanWhite Architects
- John Michael Brooks, AIA**
6837 Falls of the Neuse Rd, Ste. 206
Raleigh, NC 27615
(919) 847-2122
Doggett Architects, Inc.
- Charles W. Brown, AIA**
850 W. Morgan Street
Raleigh, NC 27603
(919) 832-6303
Innovative Design
- C. Allen Brown, AIA**
P.O. Box 129
Cashiers, NC 28717
(704) 743-3255
- Eugene W. Brown, AIA**
1206 Williamson Dr.
Raleigh, NC 27608
(919) 821-2741
- George Richard Brown, AIA**
215 E. Warren St.
Shelby, NC 28150
(704) 484-0264
Martin Boal Anthony & Johnson
- John C. Brown, AIA**
425 N. Boylan Ave.
Raleigh, NC 27603
(919) 833-8818
BJAC
- John W. Brown Jr., AIA**
P.O. Box 35007
Charlotte, NC 28235
(704) 332-5111
Biberstein Bowles Meacham
Reed
- Neil F. Brown, AIA**
1718 East Blvd.
Charlotte, NC 28203
(704) 333-1051
Scott Garner Architect, PA
- Ted Richard Brown, AIA**
1119 Maremont Court
Matthews, NC 28105
(704) 334-8022
William E. Bruce, Construction
Consultant
- William E. Bruce, AIA**
1530 Elizabeth Avenue, Ste. 200
Charlotte, NC 28204
(704) 334-8022
William E. Bruce, Construction
Consultant
- George R. Buck, AIA**
2925 E. Independence Blvd.
Charlotte, NC 28205
(704) 376-6423
J.N. Pease Associates
- Richard S. Buck, AIA**
30 Queen's Ct.
Pinehurst, NC 28374
(910) 295-4867
- Lee Buckner, AIA**
7726 Sardis Rd.
Charlotte, NC 28270
- Robert L. Buckner, AIA**
10217 Woodview Cir.
Charlotte, NC 28277
(704) 523-2230
FreemanWhite Architects
- Walter J. Bugel, AIA**
110 Nellwood Ct.
Durham, NC 27712
(919) 471-5647
GTE South
- James C. Buie, AIA**
3700 National Dr., Ste. 115
Raleigh, NC 27612-4842
(919) 781-4873
James C. Buie Architects Inc.
- David O. Bullock, AIA**
3203 Leonard St.
Raleigh, NC 27607
(919) 733-7962
State of North Carolina
- Brian Lee Bumann**
2121 Chesterfield Ave.
Charlotte, NC 28205
(704) 339-0881
Adams Group Architects, P.A.
- Lawrence W. Bunch, AIA**
121 S. Estes Dr., Ste. 206A
Chapel Hill, NC 27514
(919) 942-8586
Hakan Corley Redfoot Zack, Inc.
- Dan Burbine, AIA**
P.O. Box 1140
Texarkana, AK 75502
(501) 779-2785
St. Michael Hospital
- John R. Burgess, AIA**
227 W. Trade St., Ste. 2250
Charlotte, N. C. 28202
(704) 372-7700
Middleton-McMillan Architects
- William R. Burgin, AIA**
625 West Innes St.
Salisbury, NC 28144
(704) 633-3121
Ramsay, Burgin, Smith,
Architects, Inc.
- Thomas J. Burke, AIA**
5815 Westpark Drive
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects
- Kenneth W. Burnette, AIA**
320 Salter Path Rd.
Pine Knoll Shores, NC 28512
(919) 726-5387
Burnette Architecture & Planning
- Douglas C. Burns, AIA**
1332 E. Morehead St., Ste. 200
Charlotte, NC 28204
(704) 332-4658
Heery International, PC
- Norma DeCamp Burns, FAIA**
108 1/2 E. Hargett St.
Raleigh, NC 27601
(919) 821-4047
Burnstudio Architects, PA
- Robert P. Burns, FAIA**
750-306 Washington St.
Raleigh, NC 27605
(919) 515-2202
NCSU School of Design
- Sloan M. Burton Jr., AIA**
P. O. Box 17652
Raleigh, NC 27619
(919) 782-6471
Moore & Burton Architects
- Robert L. Bute, AIA**
P.O. Box 3636
Durham, NC 27702
(919) 688-8102
DTW Architects & Planners Ltd.
- Fred W. Butner Jr., FAIA**
847 West Fifth St.
Winston-Salem, NC 27101
(910) 725-5394
Fred W. Butner Jr., Associates,
Architects
- Victor Buzard, AIA**
6201 Lookout Loop
Raleigh, NC 27612
(919) 781-1083
Ellinwood Design Assoc. Ltd.
- David L. Byrum, AIA**
10332 James Madison Ct.
Charlotte, NC 28277
(704) 846-7189
Wilkerson Associates
- Thomas D. Byrum, AIA**
112 South Tryon St., Ste. 200
Charlotte, NC 28284
(704) 333-6686
TBA² Architects, P.A.

C

Benjamin B. Cahoon, AIA
400 S. Water St., Ste. 100
Elizabeth City, NC 27959
(919) 338-5440
Benjamin Barry Cahoon,
Architect AIA

Robert P. Cain, AIA
604 Pecan Ave.
Charlotte, NC 28204
(704) 334-7571

Harry L. Callahan, Jr., AIA
P. O. Box 20275
Winston-Salem, NC 27120-0275
(910) 725-1371
Walter Robbs Callahan & Pierce

Demetrios N. Callinicos, AIA
300 E. Wendover Ave., Ste. 403
Greensboro, NC 27401
(910) 378-2754
Alley Williams Carmen & King, Inc.

Thomas D. Calloway Jr., AIA
119 Brookstown Ave., Ste. 100
Winston-Salem, NC 27101
(910) 724-1503
Calloway Johnson Moore & West PA

Wayne H. Camas, AIA
3660 NationsBank Plaza
100 N. Tryon St.
Charlotte, NC 28202
(704) 372-0491
Camas Architects

Douglas R. Campbell, AIA
11 Pensacola Ave., Unit 8
Arden, NC 28704
(704) 274-1551
ENG/6A

Roger A. Cannon, AIA
2210 The Circle
Raleigh, NC 27608
(919) 834-6215
Roger A. Cannon, Architect

Robert C. Canter, AIA
1314 Westchester Dr.
High Point, NC 27260
(910) 884-4540
Robert C. Canter, Architect

Bruce B. Cantrell, AIA
P. O. Box 2977
Greensboro, NC 27402-2977
(910) 370-8400
J. Hyatt Hammond Associates Inc.

Elizabeth A. Carbocci, AIA
P. O. Box 1941
Kitty Hawk, NC 27949
(919) 261-6990
Elizabeth A. Carbocci, Architect

Herbert A. Carmen III, AIA
P. O. Box 1179
Burlington, NC 27216
(910) 226-5534
Alley Williams Carmen & King, Inc.

Henry Darrell Carpenter, AIA
P.O. Box 2285
Shelby, NC 28150
(704) 484-0264
Martin Boal Anthony & Johnson

Ava B. Carr, AIA
6 Wall St., Ste. B
Asheville, NC 28801
(704) 258-8755
Rogers Associates

Edgar Toms Carr, AIA
P.O. Box 1692
Durham, NC 27702
(919) 688-6308
Robert W. Carr, Inc. Architects

Marley P. Carroll, FAIA
129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

Nick D. Carter, AIA
P. O. Box 1503
Lumberton, NC 28359
(919) 648-2445
Nick D. Carter, Architect

Renee Casali, AIA
2044 Sharon Lane
Charlotte, NC 28211
(704) 364-2223
Casali Architecture

Donald R. Cash, AIA
9724 Hood Rd.
Charlotte, NC 28215
(704) 332-7004
The FWA Group, PA

Verne Cassaday, AIA
P.O. Box 31388
Raleigh, NC 27622
(919) 782-5511
Piedmont Olsen Hensley

Charles C. Cassell, AIA
112 S. Tryon St., Ste. 1300
Charlotte, NC 28284
(704) 372-6665
Jenkins-Peer Architects, P.A.

Dennis Eugene Caudle, AIA
2801 W. Tyvola Rd.
Charlotte, NC 28217-4500
(704) 357-1000
Williams, Hood, Wood, Smith,
Abernathy Associates

Addison B. Causey, AIA
NationsBank Plaza
NC1002-11-7
Charlotte, NC 28255
(704) 386-8417
NCNB Real Estate Investments

Heister C. Cease Jr., AIA
P.O. Box 951
Raleigh, NC 27602
(919) 836-9751
Pearce, Brinkley, Cease & Lee

Chad F. Chandler, AIA
850 W. Morgan St.
Raleigh, NC 27603
(919) 832-6303
Innovative Design, Inc.

Richard H. Chandler, AIA
3803-B Computer Drive
Raleigh, NC 27609
(919) 782-7845
The Bower Partnership

Teresita Chao, AIA
P.O. Box 4840
Pinehurst, NC 28374
(910) 295-4800
Stagaard & Chao Architects

Craig Stephen Chenevert, AIA
34 Wall St., Ste. 307
Asheville, NC 28801
(704) 251-2251
Mathews & Glazer Architects PA

Frank R. Cheney, AIA
1704 St. Andrews Rd.
Greensboro, NC 27408
(910) 272-8686
Frank R. Cheney, Architect

David W. Cherry, AIA
6227 Gothic Ct.
Charlotte, NC 28210
(704) 334-7571
Wilkerson Associates, Inc.

Louis W. Cherry, AIA
100 S. Harrington St.
Raleigh, NC 27603
(919) 821-0805
Cherry Huffman Architects, PA

Samuel S. Cherry, AIA
112 W. Fifth St.
Charlotte, NC 28202
(704) 334-6436
Gantt Huberman Architects

D. Michael Chreitzberg, AIA
145 Union St., S.
Concord, NC 28025
(704) 788-2000
Yates Chreitzberg Architects

J. David Christenbury, AIA
370 Knollwood Street, Ste. 340
Winston-Salem, NC 27103
(910) 724-6644
Lewandowski Architecture

Barbara A. Christian, AIA
5815 Westpark Dr.
Charlotte, NC 28217-3562
(704) 525-6350
Little & Associates Architects

John D. Christie, AIA
243 N. Front St.
Wilmington, NC 28401
(910) 343-1048
McKim & Creed, PA

Vicki Saville Clare, AIA
4539 Emory Ln., Ste. 1014
Charlotte, NC 28211
(704) 525-6328
Hayes, Seay, Mattern & Mattern

Lolalisa K. Clark, AIA
2600 Kings Mill Road
Greensboro, NC 27407
(910) 854-4009
Design Services

Robert E. Clark, AIA
65 Community Road
Pinehurst, NC 28374
(910) 295-4683
Robert E. Clark, AIA, Architect

Robert L. Clark, AIA
P.O. Drawer 1787
Hickory, NC 28603
(704) 327-9149
Unifour Design

Roger H. Clark, FAIA
301 Hillcrest Rd.
Raleigh, NC 27605
(919) 515-3051
NCSU

Moody R. Clary, AIA
4730 Park Rd., Ste. C
Charlotte, NC 28209
(704) 527-5123
Clary Architects, Inc.

John T. Clayton III, AIA
1551 Rock Quarry Rd.
Raleigh, NC 27610-4145
(919) 821-5667
Facilities Building

James A. Claywell, AIA
5408 Pond Dr.
Tangle Oaks
Wilmington, NC 28403
(910) 509-9901
Boney Architects, Inc.

David W. Clement, AIA
901 Gales Avenue
Winston-Salem, NC 27103
(910) 723-0865
Phillips & Oppermann, P.A.

Cynthia Jane Cline, AIA
607 East Lane St.
Raleigh, NC 27601
(919) 782-7845
The Bower Partnership, Inc.

Gary Cline, AIA
414 W. Jones St.
Raleigh, NC 27603
(919) 833-6413
Cline-Davis Architects, PA

David Henry Clinton, AIA
210 E. New Hampshire Ave.
Southern Pines, NC 28387
(910) 692-7316
Hayes-Howell Associates, PA

Steven G. Clipp, AIA
22 Kendall Dr.
Chapel Hill, NC 27514
(919) 821-0505
PDA

Jack W. Clontz, AIA
P.O. Box 725
Mathews, NC 28106
(704) 847-8288
Clontz Architecture, PA

Calvin H. Cochran, AIA
111 W. Market Street
Elkin, NC 28621
(910) 835-9980
Calvin H. Cochran, Architect

Wallace L. Contz Sr., AIA
P.O. Box 632
Whiteville, NC 28472
(910) 642-1132
United Carolina Bank

Norman R. Cobb, AIA
2804 Union Ridge Rd.
Burlington, NC 27217
(919) 563-6331

Sallie J. Cobb, AIA
7407 Ashfield Ct.
Charlotte, NC 28226
(704) 527-5000
INOTEK

Wesley M. Coble, AIA
111 Brooks Ave., Ste. 1
Raleigh, NC 27607
(919) 755-1054
Wesley M. Coble, Architect

Calvin H. Cochran, AIA
111 W. Market Street
Elkin, NC 28621
(910) 835-9980
Calvin H. Cochran, Architect

Arthur R. Cogswell, AIA
113 West Franklin St.
Chapel Hill, NC 27516
(919) 942-5196
Arthur R. Cogswell, Architect

Harvey S. Cohen, AIA
P.O. Box 12679
RTP, NC 27709
(919) 460-6700
NBBJ North Carolina, Inc.

Andrew C. Cole, AIA
4601 Lake Boone Trail
Raleigh, NC 27607
(919) 781-8582
The Smith Sennett Associates

Archie A. Collie Jr., AIA
P.O. Box 36
Wilson, NC 27893
(919) 237-5444
Creative Architecture, PA

Ann W. Collier, AIA
3136 Zebulon Road
Rocky Mount, NC 27804
(919) 443-3173
Dove-Knight and Associates, PA

Ronald L. Collier, AIA
P. O. Box 6578
Raleigh, NC 27608
(919) 833-3631
Alpha Design Group, Inc.

Carleton R. Collins, AIA
Ste. 413, One N. Pack Square
Asheville, NC 28801
(704) 285-0430
The Design Workshop

Clifford T. Collins, AIA
2711 Breezewood Ave., Ste. B
Fayetteville, NC 28303
(910) 484-8003
Collins-Evans Architects, PA, AIA

C

Noel N. Coltrane Jr., AIA

1712 Winslow St.
Elizabeth City, NC 27909
(919) 338-3660
Noel N. Coltrane Jr., Architect

Jon Andre Condoret, AIA

2006 Fearrington Village Center
Pittsboro, NC 27312
(919) 542-7200
Jon A. Condoret, AIA, CSI

Scott Randall Conklin, AIA

239 Haywood St.
Asheville, NC 28801
(704) 252-3513
Cort Architectural Group

Amy Conner-Murphy, AIA

1512 Newfound Hollow Drive
Charlotte, NC 28214
(704) 342-9876
WGM Design, Inc.

Jerry A. Cook, AIA

P.O. Box 31063
Raleigh, NC 27612
(919) 782-2992
Jerry A. Cook, AIA Architect

John W. Cooper, AIA

310 S. Chestnut St.
Gastonia, NC 28054
(704) 865-6311
Stewart-Cooper Architects, PA

Rudyard E. Cooper, AIA

3701 Ottington Place
Charlotte, NC 28262
(704) 594-9875
R. Eustace Cooper, Architect

E. H. Copeland Jr., AIA

120 Brevard Ct.
Charlotte, NC 28202
(704) 333-4159
The Copeland Office Inc.

Glenn D. Corley, AIA

121 S. Estes Dr., Ste. 206A
Chapel Hill, NC 27514
(919) 942-8586
Hakan Corley Redfoot Zack, Inc.

John E. Cort, AIA

239 Haywood St.
Asheville, NC 28801
(704) 252-3513
Cort Architectural Group, PA

Bruce D. Cox, AIA

3744 Beech Cir.
Trinity, NC 27370
(919) 869-9200

J. Alan Cox, AIA

230 N. Elm St.
Greensboro, NC 27401
(910) 373-9800
Moser Mayer Phoenix Associates

J. Michael Cox, AIA

90 Church St.
Asheville, NC 28801
(704) 252-0355
Architectural Design Studio

Jameson M. Cox, AIA

850 W. Morgan St.
Raleigh, NC 27603
(919) 832-6303
Innovative Design

Ronald P. Cox, AIA

P.O. Box 5060
Raleigh, NC 27650
(919) 833-1994
Small Kane Architects, PA

Frank Lee Craig, AIA

1931 Alexander Rd.
Raleigh, NC 27608
(919) 833-6413
Cline Davis Architects, PA

Wilburn Z. Crater Jr., AIA

505 Middleton Ave.
Cary, NC 27513
(919) 782-5511
Piedmont Olsen Hensley

David A. Creech, AIA

2621 1/2 Chelsea Dr.
Charlotte, NC 28209
(704) 333-6686
TBA² Architects

Walter A. Cremens, AIA

8343 Meadowlakes Dr.
Charlotte, NC 28210
(704) 364-3400
Peterson Associates, P.A.

Randy M. Crook, AIA

2130 Highland View Ln.
Charlotte, NC 28214
(704) 394-5285
D & Z Inc./Program Management
Division

Frank T. Cross, AIA

P.O. Box 6606
Raleigh, NC 27628-6606
(919) 821-4889
Frank Cross, Architect

Thomas G. Crowder, AIA

905 Tryon St., Ste. 101
Raleigh, NC 27603
(919) 664-8500
ARCHITEKTUR

Dallas E. Cundiff, AIA

200 Brookstown Ave.
Winston-Salem, NC 27101
(910) 725-2748
Cundiff Associates Inc.

Thomas E. Cunningham, AIA

4626 Lake Jeanette Rd.
Greensboro, NC 27408
(910) 852-6152
RS&H Architects-Engineers

William Randolph Cunningham, AIA

307 S. Haywood Street
Waynesville, NC 28786
(704) 456-5159
Mountain Design

Jerry W. Currie, AIA

100 Queens Rd.
Charlotte, NC 28204
(704) 372-2740
McCulloch/England Associates

Walter J. Currin, AIA

P. O. Box 20275
Winston-Salem, NC 27120-0275
(910) 725-1371
Walter Robbs Callahan & Pierce

William F. Curry, Jr., AIA

3764 Sugar Springs Road
Gastonia, NC 28054
(704) 866-9120
William F. Curry, Jr.
AIA/Architect

Lewis Wesley Curtis Jr., AIA

P. O. Box 20275
Winston-Salem, NC 27120-0275
(910) 725-1371
Walter Robbs Callahan & Pierce

Robert M. Cwikla, AIA

309 South Laurel Avenue
Charlotte, NC 28207
(704) 339-0881
Adams Group Architects

Joseph R. Czejkowski, AIA

P.O. Box 5060
Raleigh, NC 27650
(919) 833-1994
Small Kane Architects, PA

D

Roger A. Dahnert, AIA

524 East Blvd.
Charlotte, NC 28203
(704) 343-9141
Dahnert Architecture

Neill M. Dairymple Jr., AIA

P.O. Box 1111
Hwy. 268, E.
North Wilkesboro, NC 28656
(910) 651-4616
Lowe's Companies, Inc.

B. Conway Dameron Jr., AIA

One North Pack Square, Ste. 421
Asheville, NC 28801
(704) 258-9118
The Architectural Practice

David J. Davenport, AIA

617 Kirby St.
Raleigh, NC 27606
(919) 286-5700
RGG Architects

William H. Davenport, AIA

1300 Baxter St., Ste. 300
Charlotte, NC 28204
(704) 375-2510
Martin Boal Anthony & Johnson

Robert J. Davies, AIA

1111 Circlewood Drive
Charlotte, NC 28211
(704) 376-6423
J.N. Pease Associates

Alfred C. Davis, AIA

3409-I W. Wendover Ave.
Greensboro, NC 27407
(910) 294-1834
Alfred C. Davis, Architect

David L. Davis, AIA

431 W. Franklin St.
25 The Court Yard
Chapel Hill, NC 27516
(919) 968-8333
Dail Dixon & Associates

Jeffrey T. Davis, AIA

414 W. Jones St.
Raleigh, NC 27603
(919) 833-6413
Cline Davis Architects, PA

Lucy Carol Davis, AIA

976 Airport Rd., Ste. 200
Chapel Hill, NC 27514
(919) 933-7775
LCDA

Robin W. Davis, AIA

901 W. Trade St., Ste. 1020
Charlotte, NC 28202
(704) 386-5379
NationsBank Community
Development

Walter Davis, AIA

601-200 Oberlin Rd.
Raleigh, NC 27605-1168
(919) 833-3737
Walter Davis, Architect, PA

William H. Davis II, AIA

2009 The Plaza
Charlotte, NC 28205
(704) 334-1823
William Davis II, Architect

Angshuman De, AIA

2626 Glenwood Ave., Ste. 220
Raleigh, NC 27603
(919) 828-9381
Angshuman De, Architects PA

C. Craig Deal, AIA

615 Colgate St.
Durham, NC 27704
(919) 220-0731
C. Craig Deal, Inc.

William Miles Dechant, AIA

P. O. Box 870
Waynesville, NC 28786
(704) 456-7363
Foy, Lee, Moody & Associates

Larry W. Deckard, AIA

3801 Lake Boone Trail, Ste. 400
Raleigh, NC 27607
(919) 781-1083
Ellinwood Design Associates Ltd.

Elizabeth S. Dellinger, AIA

1503 Old Carbondon Road
Sanford, NC 27330
(919) 775-2355
Mullins Sherman Architects

Timothy W. Demmitt, AIA

227 W. Trade St., Ste. 2060
Charlotte, NC 28202
(704) 332-1615
Overcash-Demmitt Architects

Frank A. DePasquale, AIA

P.O. Box 3636
Durham, NC 27702
(919) 688-8102
DTW Architects & Planners

Curtis M. Derrick, AIA

P. O. Box 680
Columbus, NC 28722
Curtis M. Derrick, Architect
(919) 833-6413

Frederick A. DeSanto, AIA

404 Pollock Street
New Bern, NC 28560
(919) 633-5603
Applegate/RMF Architects &
Engineers, PA

Lewis DeTurk, AIA

1200 Navaho Drive
Raleigh, NC 27609
(919) 872-6345
HR Associates, P.A.

Dennis DeWolf, AIA

420 Carolina St., Ste. E
Highlands, NC 28741
(704) 526-3923
DeWolf and Schmitt Architects

John H. Dickerson, AIA

P.O. Box 568
Monroe, NC 28110
(704) 283-8268
Dickerson Architecture

Mark Dickey, AIA

606 Wade Ave.
Raleigh, NC 27605
(919) 832-1606
Bartholomew Associates, Inc.

Anna Henderson Dietsche, AIA

206 North 15th Street
Wilmington, NC 28401
(910) 251-8340
Anna Henderson Dietsche,
Architect

William Charles Dietsche, AIA

296 North 15th Street
Wilmington, NC 28401
(910) 251-8340
William Charles Dietsche,
Architect

Craig T. Dishner, AIA

119 Brookstown Ave., Ste. 105
Winston-Salem, NC 27101
(910) 724-1503
Calloway Johnson Moore & West

Charles C. Dixon Jr., AIA

Two NationsBank Plaza
101 South Tryon St.
Charlotte, NC 28280
(704) 332-7004
The FWA Group, PA

F. Dail Dixon Jr., AIA

25 The Court Yard
431 West Franklin St.
Chapel Hill, NC 27516
(919) 968-8333
Dail Dixon & Associates

Lee Daniel Dixon, Jr., AIA

P. O. Box 363
Morehead City, NC 28557
(919) 247-2127
Bivens Architectural Group, P.A.

Neil C. Dixon, AIA

2325 Chesterfield Avenue
Charlotte, NC 28205
(704) 375-9950
Fishero-McGuire-Krueger
Architects

William Max Dixon, Jr., AIA

110 Austin Ln.
Boone, NC 28607
(704) 264-4727
Max Studios - Architecture

Ron W. Djuren, AIA

2428 Perkins Rd.
Durham, NC 27706
(919) 684-2054
Duke University Facilities
Design & Construction

William W. Dodge III, AIA

154 Fair Mountain Dr.
Blowing Rock, NC 28605
(704) 295-4184

George H. Doerman, AIA

225 Green St., Ste. 1010
Fayetteville, NC 28301
(919) 323-3999
Heery International, PC

William T. Doggett, AIA

6837 Falls of the Neuse Rd., Ste. 206
Raleigh, NC 27615
(919) 847-2122
Doggett Architects, Inc.

Scott T. Donald, AIA

30 Choctaw St.
Asheville, NC 28801
(704) 254-1963
Padgett & Freeman Architects

Jay P. Dorfer, AIA

8831 Gruenewald Ln.
Charlotte, NC 28210
(704) 342-6783
Central Piedmont Community
College

Kenneth A. Doss, AIA

115 Arnold Dr.
Fuquay-Varina, NC 27526
(919) 552-7566

William H. Dove, AIA

309 Englewood Dr.
Rocky Mount, NC 27804
(919) 443-3173
Dove-Knight & Associates

Bradley G. Dowdy, AIA

Rte. 1, Box 954
Banner Elk, NC 28604
(704) 898-6396
David Patrick Moses, Architect

Howard W. Doyle, AIA

524 Oaklawn Ave.
Winston-Salem, NC 27104
(910) 855-8422
Hayes, Seay, Mattern & Mattern

Michael T. Doyne, AIA

7100 Terrace Drive
Charlotte, NC 28211
(704) 364-3400
Peterson Associates PA

Sarah D. Drake, AIA

590 Fearrington Post
Pittsboro, NC 27312
(919) 821-2775
Clearscapes

John L. Drinkard, AIA

119 Brookstown Ave.
Winston Salem, NC 27101
(910) 724-1503
Calloway Johnson Moore & West

G. Donald Dudley, AIA

108 State St., Ste. 100
Greensboro, NC 27408
(910) 378-9311
G. Donald Dudley, Architect

James J. Dudley, AIA

Two NationsBank Plaza
101 S. Tryon Street
Charlotte, NC 28280
(701) 332-7004
The FWA Group

Craig M. Duet, AIA

100 Queens Rd.
Charlotte, NC 28202
(704) 372-2740
McCulloch England Associates
Architects

Donald L. Duffy, AIA

1916 Belvedere Avenue
Charlotte, NC 28205
(704) 358-1878
Don Duffy, Architect

Lisa Cotten Duffy, AIA

P. O. Box 3070
Matthews, NC 28106
(704) 545-5389
Lisa Cotten Duffy, Architect

Thomas Patrick Duffy, AIA

2313 Knickerbocker Dr.
Charlotte, NC 28212
(704) 377-5941
Odell Associates

Lynn D. Dufrene, AIA

P.O. Box 31081
Raleigh, NC 27622
(919) 781-1083
Ellinwood Design Associates LTD

James F. Dugan III, AIA

105 South Kirkwood Ave.
Rocky Mount, NC 27801
(919) 446-5319
James F. Dugan III, AIA Architect

Robert Clinton Dulin, AIA

7139 Apple Creek Drive
Charlotte, NC 28227
(704) 375-6038

John H. Duncan, AIA

2925 E. Independence Blvd.
Charlotte, NC 28205
(704) 376-6423
J.N. Pease Associates

J. Michael Dunn, AIA

P.O. Box 1042
Kinston, NC 28503
(919) 527-6121
Affordable Care, Inc.

Thomas A. Dwyer, AIA

129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

E**Steven Malcolm Earl, AIA**

1819 Lyndhurst Avenue, Ste. 102
Charlotte, NC 28203
(704) 344-0805
Malcolm Architecture

Alan R. Eaton, AIA

3020 Lake Wheeler Rd.
Raleigh, NC 27603
(919) 772-5565
H.S. Annis Architect, AIA

Julia W. Edmunds, AIA

p. O. Box 51
Davidson, NC 28036
(704) 334-6436
Gantt Huberman Architects

Eugene S. Edwards, AIA

9 Lorraine Ave.
Asheville, NC 28804
(704) 254-1963
Padgett & Freeman Architects

James M. Edwards III, AIA

4601 Lake Boone Trail
Raleigh, NC 27607
(919) 782-2272
Edwards Associates

Kenneth F. Edwards, AIA

P. O. Box 241187
Charlotte, NC 28224
(704) 364-3400
Peterson Associates PA

Jo Allen Efrid, AIA

210 College Rd., #602
Greensboro, NC 27410
(910) 852-1464

Kurt F. Eichenberger, AIA

413 Glenwood Avenue
Raleigh, NC 27603
(919) 832-6394
Kurt Eichenberger/Architect

Gunar Ejups, AIA

2920 Brookridge Lane
Charlotte, NC 28211
(704) 377-5941
Odell Associates Inc.

Clay Elder, AIA

1315 Harding Place
Charlotte, NC 28204
(704) 373-1900
Elder Design Associates

George H. Ellinwood, AIA

P.O. Box 10681
Raleigh, NC 27605
(919) 781-1083
Ellinwood Design Associates LTD

Burton Elliott, AIA

1617 Nottingham Road
Raleigh, NC 27608
(919) 782-4246
Ballard, McCredie Associates

Joseph D. Elliott, AIA

5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

John S. Ellis, AIA

12 All Souls Crescent
Asheville, NC 28803
(704) 277-8228
Bowers Ellis & Watson

Neal J. Enevoldsen, AIA

7520 Stuart Dr.
Raleigh, NC 27615
(919) 834-8488
George Smart Architects Inc.

Alexander M. Engart, AIA

Box 8154, Duck Station
#5 Winks Square
Kitty Hawk, NC 27949
(919) 261-4473
Alexander M. Engart, AIA

William D. England, AIA

100 Queens Rd.
Charlotte, NC 28204
(704) 372-2740
McCulloch/England Associates

Peter B. Epermanis, AIA

3015 University Rd.
Winston-Salem, NC 27104
(910) 724-1503
Calloway Johnson Moore & West

Samuel Epperson, AIA

7105 Tullamore Dr.
Raleigh, NC 27613
(919) 847-2122
Doggett Architects, Inc.

Robert H. Erskine, AIA

4000 Piedmont Pkwy., Ste. 132
High Point, NC 27265
(919) 454-4893
Robert H. Erskine, Architect

Tan F. Ersoy, AIA

2000 W. First St., Ste. 603
Winston-Salem, NC 27104
(910) 725-1361
Ersoy & Associates

James Anthony Esquivel, AIA

1111 Oberlin Road
Raleigh, NC 27605
(919) 832-6658
Envirotek, Inc.

Donald C. Etheridge, AIA

714 St. Mary's St.
Raleigh, NC 27605
(919) 821-2800
Quick Associates, P.A.

Henry O. Eubanks Jr., AIA

800 Briar Creek Rd., Ste. DD508
Charlotte, NC 28205
(704) 376-5285
Eubanks Associates

Robert Charles Evans, AIA

2711 Breezewood Ave., Ste. B
Fayetteville, NC 28303
(910) 433-9008
Collins-Evans Architects, PA, AIA

John D. Everette, AIA

9605 Rock Creek Rd.
Raleigh, NC 27613
(919) 847-4485

Nancy C. H. Everhart, AIA

12940 Hamilton Rd.
Charlotte, NC 28273-6806
(704) 525-6350
Little & Associates Architects

F. W. Evins, AIA

5904 Alexa Road
Charlotte, NC 28277
(704) 355-2139
Charlotte/Mecklenburg
Hospital Authority

F**W. McCabe Fake, AIA**

616 Robmont Rd.
Charlotte, NC 28270
(704) 377-5941
Odell Associates Inc.

John W. Farabow Jr., AIA

1200 Navaho Dr.
Raleigh, NC 27609
(919) 872-6345
H R Associates, P. A.

William G. Faris, AIA

2002 Eastwood Rd., Ste. 201
Wilmington, NC 28403
(910) 256-6633
Jefferies & Faris Associates

John K. Farkas, AIA

313 Baytree Dr.
Greenville, NC 27858
(919) 758-3746
The East Group Architecture

F

Bradley Farlow, AIA

2013 Woodrow St.
Durham, NC 27705
(919) 286-0040
Bradley W. Farlow, Architect

Ricardo C. Farres, AIA

10735 Summitt Tree Ct.
Charlotte, NC 28277
(704) 334-8022
William G. Bruce, Construction
Consultant

William L. Faulkenberry, AIA

244 1/2 Middle St.
New Bern, NC 28560
(919) 637-6373
Maune, Belangia, Faulkenberry
Architects

John Wesley Fendley, Jr., AIA

5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

Robert W. Ferris, AIA

119 1/2 Broadfoot Ave.
Fayetteville, NC 28305
(910) 484-4989
Shuller/Ferris Associates,
Architects

Barbara A. Field, AIA

39 Patton Ave.
Asheville, NC 28801
(704) 252-9649
SPACEPLAN/Architecture

R. Hampton Fields, AIA

410 Oberlin Road, Ste. 303
Raleigh, NC 27605
(919) 839-5554
Fieldstudio

Maurice Finnegan, AIA

210 E. New Hampshire Ave.
Southern Pines, NC 28387
(910) 692-7316
Hayes-Howell, P.A.

John S. Fisher, AIA

351 Merrimon Ave.
Asheville, NC 28801
(704) 253-8265
John S. Fisher, AIA, Architect

Mark Allan Fishero, AIA

505 South Cedar St., Ste. C
Charlotte, NC 28202
(704) 375-9950
Fishero-McGuire-Krueger
Architecture

R. Edgar Fitchett III, AIA

P.O. Drawer 1676
Southern Pines, NC 28388
(910) 692-8570
Fitchett Architecture

Jeffrey C. Floyd, AIA

114 West 5th St.
Charlotte, NC 28202
(704) 333-6686
TBA² Architects

Bruce Lea Flye Jr., AIA

1001 East Fourth Street
Greenville, NC 27858-4353
(919) 328-6858
East Carolina University

Greg Flynn, AIA

312 Bickett Blvd.
Raleigh, NC 27608
(919) 829-0249

Ligon B. Flynn, FAIA

15 South Second St.
Wilmington, NC 28401
(910) 343-0660
Ligon B. Flynn Architects

William K. Foil, AIA

5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

John Foley, AIA

4011 WestChase Blvd., Ste. 100
Raleigh, NC 27607
(919) 831-1831
The Roberts/Stacy Group, PA

Marvin Y. Folger Jr., AIA

705 West Union St.
Morganton, NC 28655
(704) 437-3411
Folger+Harrell Architects

Mark M. Forestieri, AIA

621 Powell Dr.
Raleigh, NC 27606
(919) 859-9554
Mark Willard and Associates, P.A.

W. Neill Fortune, AIA

8510 McAlpine Park Dr.
Charlotte, NC 28211
(704) 336-3639
W. Neill Fortune, Architect

James Foster, AIA

1210 Greenville Hwy.
Hendersonville, NC 28792
(704) 692-5900
Lotus Architecture, P.C.

William E. Foust II, AIA

Two NationsBank Plaza
101 S. Tryon Street
Charlotte, NC 28202
(704) 332-7004
The FWA Group, PA

Henry B. Foy, AIA

1502 N. Main St.
Waynesville, NC 28786
(704) 456-7363
Foy, Lee, Moody & Associates, PA

Gary Franceschi, AIA

1125 E. Morehead St., Ste. 202
Charlotte, NC 28204
(704) 333-6166
Franceschi Architects, PA

Charles R. Francis, AIA

502 Pollock St.
New Bern, NC 28560
(919) 637-3301
Stephens & Francis, PA

David L. Francis, AIA

302 Trimble Ave.
Cary, NC 27511
(919) 460-6700
NBBJ North Carolina, Inc.

Donna W. Francis, AIA

P.O. Box 951
Raleigh, NC 27602
(919) 836-9751
Pearce, Brinkley, Cease & Lee

Philip G. Freelon, AIA

P.O. Box 12876
RTP, NC 27709
(919) 941-9790
The Freelon Group

Douglas J. Freeman, AIA

5707 Wrenwood Ct.
Durham, NC 27703
(919) 598-5076

Michael M. Freeman, AIA

30 Choctaw St.
Asheville, NC 28801
(704) 254-1963
Padgett & Freeman Architects

Stephen Freyaldenhoven, AIA

3309 Madison Ave.
Greensboro, NC 27403
(919) 299-7545
P.O.B. Architecture

Virginia S. Freyaldenhoven, AIA

230 N. Elm Street, Ste. 1200
Greensboro, NC 27401
(910) 373-9800
Moser Mayer Phoenix Assoc., PA

William E. Friend, AIA

1228 Collington Dr.
Cary, NC 27511
(919) 833-1994
Small Kane Architects, PA

William E. Fripp Jr., AIA

8001 Arrowridge Blvd.
Charlotte, NC 28273-5665
(704) 527-2514
Grier Fripp Architects, PA

Thomas Frisbie-Fulton, AIA

Box 7216 Primrose Hall
Raleigh, NC 27695-7216
(919) 515-6265
N. C. State University

John B. Fryday, AIA

1119 Belgrave Place
Charlotte, NC 28203-5242
(704) 372-0001
John B. Fryday, AIA/ASID

Jay Fulkerson, AIA

253 Severin St.
Chapel Hill, NC 27516
(919) 933-7775
LCDA

John M. Fuller, AIA

P.O. Box 83
Mocksville, NC 27028-0083
(704) 634-0400
Fuller Architectural

Joel M. Funderburk, AIA

822 N. Elm St.
Greensboro, NC 27401
(919) 274-7400
Joel M. Funderburk, AIA

Mark D. Furgeson, AIA

P. O. Box 12679
RTP, NC 27709
(919) 460-6700
NBBJ North Carolina

David F. Furman, AIA

500 East Blvd.
Charlotte, NC 28203
(704) 332-2942
David Furman/Architecture

G

Steven E. Gaddis, AIA

1121 W. Main St., Ste. 101
Durham, NC 27701
(919) 682-2870
Steven E. Gaddis, Architect

David E. Gall, AIA

1001 S. Marshall St., Ste. 121
Winston-Salem, NC 27127-2067
(910) 773-1213
David E. Gall, Architect

J. Kendall Gallaughier, AIA

5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

Harvey B. Gantt, FAIA

112 W. Fifth St.
Charlotte, NC 28202
(704) 334-6436
Gantt Huberman Architects

Kenneth M. Gardner, AIA

P.O. Box 12037
RTP, NC 27709
(919) 755-1032
O'Brien/Atkins Associates, PA

Scott Garner Jr., AIA

1718 East Blvd.
Charlotte, NC 28203
(704) 333-1051
Scott Garner Architect, PA

Christopher H. Garris, AIA

P. O. Box 669
Wilson, NC 27894
(919) 291-4127
Skinner Lamm & Highsmith, PA

John W. Gauden, AIA

739 Poutpatrick Place
Fort Mill, SC 29715
(704) 377-5941
Odell Associates

Kenneth J. Gaylord, AIA

340 1/2 N. Main St.
Hendersonville, NC 28792
(704) 692-4550
Kenneth J. Gaylord, Architect

Alvis O. George Jr., AIA

607 East Salisbury St.
Asheboro, NC 27203
(910) 625-4384
Alvis Owen George, AIA,
Architect

Brian D. George, AIA

212 West Jackson Street
Mebane, NC 27302
(919) 755-1032
O'Brien/Atkins Associates, PA

Louis Joseph Gerics, AIA

850 W. Morgan St.
Raleigh, NC 27603
(919) 832-6303
Innovative Design, Inc.

Eric Gerken

2068 Clark Avenue
Raleigh, NC 27605
(919) 821-0505
PDA

Richard M. German, AIA

238 Water Oak Dr.
Pineville, NC 28134
(704) 889-5555

Keith Giamportone, AIA

305 W. Fourth Street, Ste 2A
Winston-Salem, NC 27101
(910) 725-1465
Walter Robbs Callahan & Pierce

Jeffrey D. Gibbons, AIA

426 Old Salem Rd., Ste. D
Winston-Salem, NC 27101-5268
(910) 724-7311
Architectural Design Associates

Mark D. Gibson, AIA

P.O. Box 31388
Raleigh, NC 27622
(919) 782-5511
Piedmont Olsen Hensley

Gregory B. Gill, AIA

705 Royal Ct., Ste. 101
Charlotte, NC 28202
(704) 338-9948
HABITAT Architectural Group, PA

John Gill, AIA

227 W. Trade St., Ste. 2250
Charlotte, NC 28210
(704) 372-7700
Middleton McMillan Architects

Patti Lee Glazer, AIA

34 Wall St., Ste. 307
Asheville, NC 28801
(704) 251-2251
Mathews & Glazer, Architects

Robert J. Glusenkamp, AIA

6015-201 E. Lake Forest Rd.
Charlotte, NC 28227
(704) 537-6044
Rodgers Builders

George E. Godwin, AIA

505 N. Church St.
Charlotte, NC 28202
(704) 377-4051
Godwin Associates, PA

Thomas M. Goetz, AIA
310 Thornclyff Dr.
Fayetteville, NC 28303
(910) 485-3000
Goetz-Privette Architects

Edmund J. Gontram III, AIA
4120-103 Sedgewood Drive
Raleigh, NC 27612
(919) 821-2800
Quick-Associates, P.A.

Ricardo Gonzalez, AIA
P. O. Box 4304
Cary, NC 27519
(919) 387-0439

Thomas S. Goodwin, AIA
2000 S. Blvd., Ste. 510
Charlotte, NC 28203
(704) 377-0661
Shook Design Group

Frank A. Goppold Jr., AIA
2716 Travelers Ct.
Charlotte, NC 28270
(704) 525-6350
Little & Associates Architects

James E. Gordon, AIA
633 W. Fourth St.
Winston Salem, NC 27101
(910) 725-1346
Newman & Jones, PA

Robert A. Goss, AIA
403 Robert Hunt Drive
Carboro, NC 27510
(919) 967-3133

James G. Grady, AIA
101 E. Garner Rd.
Garner, NC 27529
(919) 832-6303
Innovative Design

Charles G. Graham, AIA
245 Medearis Dr.
Charlotte, NC 28211
(704) 365-1283
Charles G. Graham, Architect

Jonathan B. Graham III, AIA
County Office Bldg. Annex
414 Chestnut St.
Wilmington, NC 28401
(910) 341-7175

Douglas A. Grant, AIA
29 Linden Ave.
Asheville, NC 28801
(704) 258-1222
Asheville Housing Authority

Clinton E. Gravely, AIA
500 Banner Ave., Ste. B
Greensboro, NC 27401
(919) 275-6183
Clinton E. Gravely Architect

George D. Graves, AIA
210 N. 15th St.
Wilmington, NC 28401
(910) 251-8431

Tony Lloyd Gray, AIA
P. O. Box 1006, Mailcode EC13F
Charlotte, NC 28201-1006
(704) 373-4280
Duke Power Co.

S. Thomas Green, AIA
425 N. Boylan Ave.
Raleigh, NC 27603
(919) 833-8818
BJAC

Larry W. Greene, AIA
P.O. Box 1818
Boone, NC 28607
(704) 264-5583
Howell Associates, Architects

Sammy Worth Greeson, AIA
222 Latta Arcade
Charlotte, NC 28202
(704) 375-1001
Meyer-Greeson, PA

Wayne Gregory, AIA
P.O. Box 241187
Charlotte, NC 28224
(704) 364-3400
Peterson Associates PA

Warren W. Gresham, AIA
Rte. 1, Box 326-D
Clyde, NC 28721-9768
(704) 627-8399
Gresham Architecture

Ira Jan Grierson, AIA
13 Weston Heights Dr.
Asheville, NC 28803
(704) 687-1113
Grierson Associates

Kenneth A. Griffin, AIA
5 Union St., S.
Concord, NC 28025
(704) 786-0181
George A. Griffin, AIA

Robert S. Griffin, AIA
One Village Ln., Ste. One
Asheville, NC 28803
(704) 274-5979
R.S. Griffin, Architect, AIA

Ray A. Grigg, AIA
219 S. Battleground Ave.
Kings Mountain, NC 28086
(704) 739-0246
Ray A. Grigg, AIA

Mario Grigni, AIA
327 Air Harbor Rd.
Greensboro, NC 27455
(910) 288-9891
Mario Grigni, Architect

Richard Grogan, AIA
1002 Broad St.
Durham, NC 27705
(919) 286-5700
RGG Architects

James J. Gross, AIA
3040 One First Union Center
Charlotte, NC 28202
(704) 377-7077
Gross Associates, PA

Helene Grosvenor, AIA
1121 Myrtle Ave., #29
Charlotte, NC 28203
(704) 377-5941
Odell Associates

Terry Gruber, AIA
3530 Plantation Rd.
Charlotte, NC 28270
(704) 845-2443

Thomas C. Gruber, AIA
P.O. Box 888
Blowing Rock, NC 28605
(704) 295-9300
Thomas C. Gruber, Architect

Robert T. Gunn, AIA
229 North Church St., Ste. 300
Charlotte, NC 28202
(704) 377-8800
Clark-Nexsen/Gunn Hardaway
Architects

Archie P. Gupton, AIA
808 Williamson Dr.
Raleigh, NC 27608
(919) 856-8246
Wake County Public School System

Salih Mete Gurel, AIA
113 N. Boylan Ave.
Raleigh, NC 27603
(919) 834-8488
George Smart, Architects

Hollis W. Gwinn, AIA
102 N. Elm St., Ste. 604
Greensboro, NC 27401
(919) 574-3798
H.W. Gwinn, Architect, P.C.

H

Jerry W. Hager, AIA
P.O. Box A, Rte. 2 SR1832
Catawba, NC 28609
(704) 241-3228
Jerry W. Hager, Architect

John J. Haggerty, AIA
401 Oak Ave.
Carboro, NC 27510
(919) 929-9574

Mark P. Hahn, AIA
700 N. Tryon St.
Charlotte, NC 28202
(704) 336-5483
Mecklenburg County Engineering
Department

Robert A. Hahn, AIA
2828-B Lawndale Dr.
Greensboro, NC 27408
(910) 282-7775
Robert H. Hahn, Architect

D. Matthew Hale, AIA
P.O. Box 1467
Wake Forest, NC 27588
(919) 554-4000
Hale Architecture

Darryl G. Hall, AIA
839 Scaleybark Road, 3-H
Charlotte, NC 28209
(704) 561-7562
Little & Associates Architects

Douglas Lee Hall, AIA
205 Duncan St.
Raleigh, NC 27608
(919) 832-0566

Rufus A. Hall, AIA
104 Emery Street
Garner, NC 27529
(919) 880-6473

Michael Hallasy, AIA
300 Executive Center Drive
Greenville, SC 29680
(803) 234-3600
HOK Architects, Inc.

Robert Wayne Ham, AIA
P.O. Box 2487
North Wilkesboro, NC 28697
(919) 838-4007
Robert W. Ham, AIA, Architect

A.J. Hammill Jr., AIA
3959F Valley Ct.
Winston-Salem, NC 27106
(910) 768-4289
A.J. Hammill Jr., AIA, Architect

J. Hyatt Hammond, FAIA
P.O. Box 2977
Greensboro, NC 27402-2977
(910) 370-8400
J. Hyatt Hammond Associates Inc.

Warren B. Hamrick, AIA
P. O. Box 1238
Shelby, NC 28151-1238
(704) 487-8578
Holland & Hamrick Architects

Paul W. Hannah, AIA
213 Lafayette Rd.
Raleigh, NC 27604
(919) 821-2443
Housing Authority of the City of
Raleigh

Mikkel R. Hansen, AIA
100 Hilltop Rd.
Black Mountain, NC 28711
(704) 669-9272
Mikkel R. Hansen, Architect

Douglas K. Hardaway, AIA
229 North Church St., Ste. 200
Charlotte, NC 28202
(704) 377-8800
Clark-Nexson/Gunn-Hardaway
Architects

Reba Clark Hardaway, AIA
1806 E. 8th St.
Charlotte, NC 28204
(704) 376-9725

Charles K. Hardin, AIA
1941 Park Rd.
Charlotte, NC 28202
(704) 522-9280
Paramount Parks

Jeffrey F. Harkey, AIA
2518 Barmettler St.
Raleigh, NC 27607
(919) 460-6700
NBBJ North Carolina, Inc.

David R. Harmon, AIA
1960 Stonewyck Avenue
Kannapolis, NC 28081
(704) 334-7339

Frank Harmon, AIA
309 Glenwood Ave.
Raleigh, NC 27603
(919) 829-9464
Frank Harmon Architect

Cothran S. Harris, AIA
225 S. Water St.
Wilmington, NC 28401
(910) 763-3643
Cothran Harris Architecture

Douglas K. Harris, AIA
33 W. Main Street
Brevard, NC 28712
(704) 884-2393
Al Platt Architects, PA

Ellen P. Harris, AIA
P. O. Box 1552
Brevard, NC 28712
(704) 862-5350
Ellen Pratt Harris, AIA

Edwin F. Harris Jr., FAIA
222 Hawthorne Rd.
Raleigh, NC 27605
(919) 828-6783
NCSU-Campus Planning &
Construction

James J. Harris, AIA
7820 North Point Blvd., Ste. 200
Winston-Salem, NC 27106
(910) 759-7400
DSAtlantic Corporation

Patricia E. Harris, AIA
1111 Virginia Ave.
Durham, NC 27705
(919) 286-3648
The New Synergy Partnership, LLC

Wiley D. Harris, AIA
Physical Plant Dept.
Cullowhee, NC 28779
(704) 227-7442
Western Carolina University

Paul D. Hartley, AIA
Two NationsBank Plaza
101 South Tryon St.
Charlotte, NC 28280
(704) 332-7004
The FWA Group

William N. Hartsell Jr., AIA
8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
FreemanWhite Architects

H**Mark I. Haskins, AIA**

100 Queens Rd.
Charlotte, NC 28204
(704) 372-2740
McCulloch/England Associates

Joseph F. Hatem, AIA

1234 Cedar Ln.
Charlotte, NC 28226
(704) 333-9952
Wash Hatem Nelson Architects

Dean Hatjioannou, AIA

7100 Lancer Dr.
Charlotte, NC 28226-7502
(704) 364-8084
DH Residential Architecture

James E. Hatley, AIA

2820 Sunset Dr.
Charlotte, NC 28209
(704) 377-5941
Odell Associates

Werner Hausler, AIA

P. O. Box 16787
Chapel Hill, NC 27516
(919) 929-7897
Werner Hausler, Architect

John B. Hawkins, AIA

312 West Franklin St.
Chapel Hill, NC 27516
(919) 929-0039
John B. Hawkins, AIA, Architect

Steven L. Hawley, AIA

P. O. Box 7305
Greenville, NC 27834
(919) 758-3746
The East Group Architecture, PA

John T. Hawthorne, AIA

1708 N. Poplar St.
Aberdeen, NC 28315
(919) 944-2771
John T. Hawthorne, Architect

Bruce Haxton, AIA

17 Marina Rd.
Lake Wylie, NC 29710
(704) 377-5941
Odell Associates Inc.

Gary D. Haynes, AIA

1701-E N. Main St.
High Point, NC 27262
(910) 889-2467
Gary D. Haynes, Architect

John D. Heckethorn, AIA

615 E. Broad Ave.
Rockingham, NC 28379
(910) 895-6874
Stogner & Kanoy, P.A.

Curtis J. Hedberg, AIA

3100 Windstream Ct.
Charlotte, NC 28210
(704) 525-6350
Little & Associates Architects

Robert W. Heffner, AIA

129 W. Trade Street
Charlotte, NC 28202
(704) 377-5941
Odell Associates

Chester Helt, AIA

1136 Greenwood Cliff
Charlotte, NC 28203
(704) 342-1686
C.L. Helt Architect, Inc.

James C. Hemphill, Jr., FAIA

4425 Randolph Rd., Ste. 302
Charlotte, NC 28211
(704) 365-3636
Hemphill Associates

John A. Hemphill, AIA

4425 Randolph Rd., Ste. 302
Charlotte, NC 28211
(704) 365-3636
Hemphill Associates

Richard A. Henly, AIA

100 Queens Rd.
Charlotte, NC 28204
(704) 372-2740
McCulloch/England Associates

Susan Meridith Hensey, AIA

2319 Vineyard Lane
Charlotte, NC 28210
(704) 561-3458
Little & Associates Architects

Raymond M. Hepler, AIA

330 South Greene St.
Greensboro, NC 27402
(910) 370-8400
J. Hyatt Hammond Associates Inc.

Stephen M. Hepler, AIA

119 East Seventh St.
Charlotte, NC 28202
(704) 332-2446
Lee*Nichols*Hepler Architecture

T. Tilghman Herring Jr., AIA

201 N. Front St., Ste. 903
Wilmington, NC 28403
(910) 763-4760
T. Tilghman Herring, Architect, AIA

Daniel Mason Hicks, AIA

P. O. Box 53222
Fayetteville, NC 28305-3222
(919) 678-2551
Cumberland County Schools

William T. Highsmith, AIA

P.O. Box 669
Wilson, NC 27894
(919) 291-4127
Skinner, Lamm & Highsmith, PA

Charles C. Hight, AIA

2017 Matheson Ave.
Charlotte, NC 28205
(704) 597-2358
UNC Charlotte College of
Architecture

Jeffrey T. Hile

P. O. Box 3004
Cary, NC 27519-3004
(919) 362-4740
Vintage Archonics

Barry Franklin Hill, AIA

15 Pascal Way
Durham, NC 27705
(919) 967-6631
Michael J. Hining, AIA, P.A.

Charles M. Hill, AIA

1510 Battleground Ave.
Greensboro, NC 27408
(910) 230-0153
Charles M. Hill, Architect

David Anthony Hill, AIA

6 Wall St., Ste. B
Asheville, NC 28801
(704) 258-8755
Rogers Associates Architects

H. Michael Hill, AIA

1130 E. Third St., Ste. 200
Charlotte, NC 28204
(704) 343-9900
Nix Mann Shive, Inc.

Carol Ellen Himes, AIA

116 Homewood Avenue
Greensboro, NC 27403
(910) 725-1361
Ersoy & Associates

Michael John Hining, AIA

100 Europa Dr., Ste. 110
Chapel Hill, NC 27514
(919) 967-6631
Michael J. Hining, AIA, PA

Rodger F. Hinton, AIA

112 South Tryon Street, Ste. 200
Charlotte, NC 28284
(704) 333-6686
TBA 2 Architects

Enrique A. Hirst, AIA

800 Eastowne Dr., Ste. 200
Chapel Hill, NC 27514
(919) 493-1033
Lehmann Mehler Hirst Associates

John L. Hitch, AIA

4601 Lake Boone Trail
Raleigh, NC 27607
(919) 781-8582
The Smith Sinnett Associates

David M. Hite, AIA

500 Sunnywood Ln.
Charlotte, NC 28270
(704) 372-2740
McCulloch/England Associates

James G. Hite, AIA

1530 E. 14th St.
Greenville, NC 27858
(919) 757-0333
Hite/MSM, P.C.

Grimsley T. Hobbs Jr., AIA

P. O. Box 261
Goldsboro, NC 27533
(919) 735-5339
Partin-Hobbs Architects, PA

Kenneth E. Hobgood, AIA

411 Hillsborough St.
Raleigh, NC 27603
(919) 828-7711
Kenneth E. Hobgood, Architect

George B. Hobson Jr., AIA

2300 East 7th St., Ste. 200
Charlotte, NC 28204
(704) 373-0615
WKWW, Inc.

Cecil R. Hodge, AIA

1208 Curtis St.
Monroe, NC 28112
(704) 283-2908
Cecil Hodge & Associates

Derek Hodge, AIA

1208 Curtis St.
Monroe, NC 28112
(704) 283-2908
Cecil Hodge & Associates

James Mark Hodges, AIA

330 W. 10th St.
Charlotte, NC 28202
(704) 333-9952
Wash Hatem Nelson Architects

J. Michael Hodges, AIA

255 Ridgewood Ave.
Charlotte, NC 28209
(704) 525-5423
Hodges Associates Architects, P.A.

Carole A. Hoefener, AIA

5134 Elder Avenue
Charlotte, NC 28205
(704) 372-7700
Middleton McMillan Architects

Geoffrey Emery Hoffman, AIA

6965 Golden Bay Ct.
Sherrill's Ford, NC 28673
(704) 483-3258
Geoffrey E. Hoffman, AIA

John T. Hogsed, AIA

413 Glenwood Avenue
Raleigh, NC 27603
(919) 832-6394
Kurt Eichenberger, Architect

Timothy C. Hoke, AIA

2726 Croasdalle Dr., Ste. 201
Durham, NC 27705
(919) 383-7426
Hoke/New Vision Architects

Roger L. Holland, AIA

P. O. Box 1238
Shelby, NC 28150
(704) 487-8578
Holland & Hamrick Architects

Cameron W. Hood, AIA

2801 Tyvola Rd., W.
Charlotte, NC 28217-4500
(704) 357-1000
Williams, Hood, Wood, Smith,
Abernathy Associates

John C. Hood III, AIA

P. O. Box 2703
Wilson, NC 27894
(919) 399-2700
John C. Hood AIA, Architect

William R. Hopkins, AIA

P.O. Box 12679
RTP, NC 27709
(919) 460-6700
NBBJ of North Carolina, Inc.

Kathryn L. Horne, AIA

112 W. Fifth St.
Charlotte, NC 28202
(704) 334-6436
Gantt Huberman Architects

Phillip G. Horne, AIA

100 Queens Rd.
Charlotte, NC 28204
(704) 372-2740
McCulloch/England Associates

Edward Alan Hoskins, AIA

1006 Dawes St.
Chapel Hill, NC 27516
(919) 962-9049
Dept. of Facilities Planning & Design

Gray B. Houghland, AIA

2307 Hassell Place
Charlotte, NC 28209
(704) 377-0661
Shook Design Group

James R. Howell, AIA

12514 Danby Rd.
Pineville, NC 28134
(704) 357-1000
Williams Hood Wood Smith
Abernathy

Raymond P. Howell, AIA

P. O. Box 1818
Boone, NC 28607
(704) 264-5583
Howell Associates, Architects

W. Calvin Howell, AIA

210 E. New Hampshire Ave.
Southern Pines, NC 28387
(910) 692-7316
Hayes-Howell Associates, P.A.

H. Keith Hubbard, AIA

1030 W. Market St., Ste. 200
Greensboro, NC 27401
(910) 379-8222
Bruce Sanders, AIA

J. Michael Hubbard, AIA

110 Dry Ave.
Cary, NC 27514
(919) 833-1994
Small Kane Architects, PA

Jeffrey A. Huberman, FAIA

112 W. Fifth St.
Charlotte, NC 28202
(704) 334-6436
Gantt Huberman Architects

Gary L. Hubler, AIA

5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

Jonathan A. Huddy, AIA
1122 Maikai Way
Tega Cay, SC 29715
(704) 523-2230
Freeman White Architects Inc.

Dan G. Huffman, AIA
100 S. Harrington St.
Raleigh, NC 27603
(919) 821-0805
Cherry, Huffman Architects, PA

G. Carroll Hughes, AIA
39 Patton Ave.
Asheville, NC 28801
(704) 252-9649
SPACEPLAN/Architecture

Steven Douglas Hughes, AIA
129 West Trade Street
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

Thomas Hughes, AIA
500 W. Fourth St., Ste. 201
Winston-Salem, NC 27101
(910) 722-4447
Thomas H. Hughes /Architecture

Mark A. Humienny, AIA
4420 Woodbury Dr.
Raleigh, NC 27612
(919) 787-2272
Edwards Associates

Harold Humphrey, AIA
P. O. Box 1111
North Wilkesboro, NC 28656
(910) 651-4986
Lowe's Companies

Gary L. Hunsucker, AIA
1539 Lilac Rd.
Charlotte, NC 28209

Jeffrey G. Hunter, AIA
1121-40 C Myrtle Avenue
Charlotte, NC 28203
(704) 377-8800
Clark-Nexsen/Gunn-Hardaway

Howell C. Hunter Jr. AIA
1568 Waterford Place
Charlotte, NC 29715
(704) 377-5941
Odell Associates, Inc.

Douglas R. Hurlbert, AIA
P.O. Box 932
Tryon, NC 28782
(803) 472-8179
Douglas R. Hurlbert, Architect

Steven A. Hurr, AIA
1525 Maryland Ave.
Charlotte, NC 28209
(704) 333-6686
TBA² Architects, PA

Michael Gregory Huslage, AIA
600 Germantown Rd.
Raleigh, NC 27607
(919) 851-1980
Michael G. Huslage, AIA

David P. Hutcheson, AIA
129 W. Trade Street
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

Renee' Hutcheson, AIA
1251-K Trillium Cir.
Raleigh, NC 27606
(919) 233-5368

Dale Hynes, AIA
129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

I
Andrew James Iatridis, AIA
1710 Fairview Rd.
Raleigh, NC 27608
(919) 755-1032
O'Brien/Atkins Associates, PA

William Von Ingle, AIA
607 S. Sharp St.
Baltimore, Md 21230
Heery Program Management
Wake County School Bldg.
Program

Christopher G. Ions, AIA
112 South Tryon Street, Ste. 200
Charlotte, NC 28284
(704) 333-6686
TBA² Architects

Mary Stuckey Isaacs, AIA
20010 Colony Point Lane
Davidson, NC 28036
(704) 334-6436
Gantt Huberman Architects

Max Isley, AIA
3001 Academy Rd.
Durham, NC 27707
(919) 489-7417
Isley Architects, Inc.

Nathan Isley, AIA
3001 Academy Rd.
Durham, NC 27707
(919) 489-7417
Isley Architects, Inc.

Mohammad A. Ismail, AIA
5815 Westpark Dr.
Charlotte, NC 28217
(704) 561-3492
Little & Associates Architects

J
Emory L. Jackson, AIA
140 Pennsylvania Rd.
Horse Shoe, NC 28742
(704) 891-2090
Emory Jackson & Associates

John R. Jefferies, AIA
2002 Eastwood Rd., Ste. 201
Wilmington, NC 28403
(919) 256-6633
Jefferies & Faris Associates

Edward Jenkins, AIA
112 S. Tryon St., Ste. 1300
Charlotte, NC 28284
(704) 372-6665
Jenkins-Peer Architects, PA

Richard H. Jenkins, AIA
3412 Hillsborough St.
Raleigh, NC 27607
(919) 856-0856
Jenkins + Foley Architects

George J. Jernigan Jr., AIA
1213 Culbreth Drive
Wilmington, NC 28405
(910) 509-9901
Boney Architects, Inc.

Steve D. Jester, AIA
7534 Seton House Ln.
Charlotte, NC 28277
(704) 849-0925
Duke Power

Bruce Johnson, AIA
66 Forest Rd.
Asheville, NC 28803
(704) 274-3922
Bruce Johnson Architecture

Danie A. Johnson, AIA
39 Patton Ave.
Asheville, NC 28801
(704) 252-9649
Danie A. Johnson, AIA Architect

Donald W. Johnson, AIA
119 Brookstown Ave., Ste. 100
Winston-Salem, NC 27101
(910) 724-1503
Calloway Johnson Moore & West

Gordon E. Johnson, AIA
119 1/2 Broadfoot Ave.
Fayetteville, NC 28305
(919) 484-1466
Shuller/Ferris Associates
Architects

Joseph G. Johnson, AIA
350 Seaside Road, SW
Sunset Beach, NC 28468
(910) 579-9404
J. G. Johnson, Architect, PA

James R. Johnson Jr., AIA
254 Huntley Place
Charlotte, NC 28207

Manuel E. Johnson, AIA
605 Second Ave. Place, NE
Conover, NC 28613
(704) 464-1028
Mackie Johnson, Architect, AIA

Mark A. Johnson, AIA
104 Westfield Center
Mooresville, NC 28115
(704) 664-7888
B. K. Barringer & Assocs., PA

Richard E. Johnson, AIA
P.O. Box 7305
Greenville, NC 27834
(919) 758-3746
The East Group Architecture

Robert B. Johnson, AIA
1300 Baxter St., Ste. 300
Charlotte, NC 28204
(704) 375-2510
Martin Boal Anthony Johnson

Robert L. Johnson, AIA
227 W. Trade St., Ste. 2360
Charlotte, NC 28202
(704) 342-1058
Robert Johnson Architects, Inc.

Robert S. Johnson, AIA
705 Lord Granville Dr.
Morehead City, NC 28557
(919) 726-0680
Robert S. Johnson, AIA

Robert Todd Johnson, AIA
5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

Roy W. Johnson, AIA
129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

Steven L. Johnson, AIA
4702 Layfield Drive
Dunwoody, GA 30338
(404) 395-5534

Ian Johnston, AIA
3967 Market Street
Wilmington, NC 28403
(910) 763-5739
Henry W. Johnston, Architect

Henry W. Johnston, AIA
3967 Market Street
Wilmington, NC 28403
(910) 763-5739
Henry W. Johnston, Architect

Cari Williams Jones, AIA
414 West Jones Street
Raleigh, NC 27603
(919) 833-6413
Cline Davis Architects

David W. Jones, AIA
P. O. Box 19635
Raleigh, NC 27609
(919) 781-1300
David Ward Jones Architects, PA

G. Wesley Jones, AIA
101 Independence Center
Charlotte, NC 28246
(704) 334-5383
Omni Architecture

Gene W. Jones, AIA
2401 Rock Ridge Ct.
Raleigh, NC 27612
(919) 782-2712
GWJ/AIA Architect

Halbert M. Jones, Jr., AIA
633 West Fourth St.
Winston-Salem, NC 27102
(910) 725-1346
Newman & Jones, PA

Joseph Freeman Jones Jr., AIA
2128 Shenandoah Ave.
Charlotte, NC 28205
(704) 372-0116
Dalton Moran Robinson
Architects, P.A.

Wayne Jones, AIA
850 West Morgan Street
Raleigh, NC 27603
(919) 832-6303
Innovative Design, Inc.

William E. Jones, AIA
P. O. Box 31097
2101 Starbrook Dr.
Charlotte, NC 28210

Sumayya Jones-Humienny, AIA
4420 Woodbury Dr.
Raleigh, NC 27612
(919) 831-1831
The Roberts/Stacy Group, PA

Archer T. Joyce, AIA
125 Summit Ave.
Greensboro, NC 27401
(910) 378-6060
MacRae-Bell Associates
Architects

Elizabeth Snipes Joyner, AIA
308 Marlowe Road
Raleigh, NC 27609
(919) 782-2000
Elizabeth S. Joyner, AIA, Architect

Mary Louise Jurkowski, AIA
425 N. Boylan Ave.
Raleigh, NC 27603
(919) 833-8818
Brown Jurkowski Architectural
Collaborative

K
Charles Howard Kahn, FAIA
258 Mt. Bolus Rd.
Chapel Hill, NC 27514
(919) 967-1291
Charles Howard Kahn, FAIA

Rebecca T. Kalsbeek, AIA
P. O. Box 33008
Raleigh, NC 27636
(919) 787-9205
Rare Designs

Kerry A. Kane, AIA
P. O. Box 5060
Raleigh, NC 27650
(919) 833-1994
Small Kane Architects, PA

Kevin Michael Kane, AIA
601 Oberlin Rd., Ste. 200
Raleigh, NC 27605
(919) 833-3737
Walter Davis Architect, AIA

Jacob S. Kanoy, AIA
615 E. Broad Ave.
Rockingham, NC 28379
(910) 895-6874
Stogner & Kanoy, PA

K**John E. Kappers, AIA**

5101 Monroe Rd.
Charlotte, NC 28205
(704) 568-5382
Atkinson/Dyer/Watson Architects, PA

Cynthia Karegeannes, AIA

4108 Allenhurst Drive
Norcross, GA 30092
(404) 446-8858

Lisa L. Keel, AIA

425 N. Boylan Ave.
Raleigh, NC 27603
(919) 833-8818
Brown Jurkowski Architectural
Collaborative

William B. Keener, AIA

314 Keener St.
Cary, NC 27511
(919) 467-5703
Sears Hackney Keener Williams

Kevin E. Kelley, AIA

2000 South Blvd., Ste. 510
Charlotte, NC 28203
(704) 377-0661
Shook Design Group, Inc.

Robert G. Kellner, AIA

462 Broadway
New York, NY 11201
(212) 334-2600
Lee Harris Pomeroy Associates

W. David Kelly Jr., AIA

725 Providence Rd., Ste. 310
Charlotte, NC 28207
(704) 375-8641
David Kelly, Architect

Gregory M. Kelton AIA

2925 East Independence Blvd.
Charlotte, NC 28218
(704) 376-6423
J. N Pease Associates

Michael Ross Kersting, AIA

P. O. Box 4176
Wilmington, NC 28406
(910) 350-0853
Michael Ross Kersting Arch., PA

David M. Kessler, AIA

P.O. Box 25141
Winston-Salem, NC 27114-5141
(910) 724-9311

Charles W. Kibler, AIA

222 S. Church St., Ste. 322
Charlotte, NC 28202
(704) 376-3561
Hawkins-Kibler Associates

Reed A. Kiefer, AIA

249-B Craven Street
New Bern, N. C. 28560
(919) 637-6747
The Architectural Company

Dawn Branch King, AIA

802 W. Third St.
Ayden, NC 28513
(919) 321-4415
Pitt Community College

William W. Kingsbury, AIA

1401 Forestview Street
Durham, NC 27707
(919) 489-8150
W.W. Kingsbury Architect

John W. Kinney Jr., AIA

116 North Bloodworth St.
Raleigh, NC 27601
(919) 839-8811
The New Synergy Partnership, LLC

J. Aubrey Kirby, AIA

234 S. Broad St.
Winston-Salem, NC 27101
(910) 723-2984
J. Aubrey Kirby Associates

George H. Kirschmann, AIA

316 E. Trinity Ave.
Durham, NC 27701
(919) 682-6061
George H. Kirschman, AIA

Walter Kisil, AIA

12907 Landing Green Dr.
Charlotte, NC 28277
(704) 846-7495

George D. Knight Jr., AIA

3136 Zebulon Rd.
Rocky Mount, NC 27804
(919) 443-3173
Dove-Knight & Associates

Randi S. Knofsky, AIA

P. O. Box 4205
Greenville, NC 27834
(919) 752-2770
Knofsky Design

Gerald H. Knott, AIA

3709 Bellevue Road
Raleigh, NC 27609
(919) 715-1977
Dept. of Public Instruction

Peter B. Knowland, AIA

1944 Hendersonville Rd.
Asheville, NC 28803
(704) 687-2445
Peter G. Knowland, AIA, Architect

Glenn Knowles, AIA

200 E. First St.
Greenville, NC 27838
(919) 758-3138
Dudley Shoe Ellinwood Design
Associates

John Bowles Knox, AIA

4601 Lake Boone Trail
Raleigh, NC 27607
(919) 781-8582
The Smith Sinnett Associates, PA

John C. Komisin, AIA

5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

Masaya Konishi, AIA

1913 Clearwater Lake Rd.
Chapel Hill, NC 27514
(919) 929-3112
Masaya Konishi, Architect

Gregory P. Kot, AIA

102 N. Fifteenth St.
Wilmington, NC 28402
(910) 762-5934
Gregory P. Kot, Architect

Peter Krawchyk, AIA

9 Balsam Ct.
Chapel Hill, NC 27514
(919) 967-9014
Brockwell Associates

Jonathan M. Krueger, AIA

505 S. Cedar St., Ste. C
Charlotte, NC 28202
(704) 375-9950
Fishero-McGuire-Krueger
Architects

Chris Norris Kuenzel, AIA

506 Pearl Street
Fayetteville, NC 28303

Douglas A. Kuhns, AIA

1313 Pine Trail
Clayton, NC 27520
(919) 828-0531
The Wooten Company

James M. Kunkle, AIA

308 Windsor Dr.
Shelby, NC 28150
(704) 484-0264
Martin Boal Anthony & Johnson

Philip A. Kuttner, AIA

3306 Meadow Bluff Drive
Charlotte, NC 28226
(704) 525-6350
Little & Associates Architects

L**John Michael Labus, AIA**

4611-103 Timbermill Ct.
Raleigh, NC 27612
(919) 846-4173
G. E. Capital

Bonnie L. Lacher, AIA

118 Overlook Dr.
Flat Rock, NC 28731
(704) 693-7298
Bonnie L. Lacher, AIA

Dudley B. Lacy, AIA

3802 Eton Rd.
Durham, NC 27707
(919) 755-1032
O'Brien/Atkins Associates, PA

Henry H. Lafferty, AIA

918 Linda Ln.
Charlotte, N. C. 28211
(704) 332-7004
The FWA Group

David M. Lambert Jr., AIA

134 S. Stratford Rd., Ste. 300
Winston-Salem, NC 27101
(910) 777-3657
Lambert Architecture, PA

G. Barry Lamm, AIA

P. O. Box 669
Wilson, NC 27894
(910) 291-4127
Skinner, Lamm, & Highsmith

Thomas Jefferson Land, AIA

101 Manning Drive
Chapel Hill, NC 27514
UNC Hospitals, Plant Engineering

Barbara D. Lane, AIA

112 W. Fifth Street
Charlotte, NC 28202
(704) 334-6436
Gantt Huberman Architects

Thomas W. Laney, AIA

2002 East wood Rd., Ste. 201
Wilmington, NC 28403
(910) 256-6633
Jefferies & Faris Associates

Gary R. Lang, AIA

229 N. Church St., Ste. 300
Charlotte, NC 28202
(704) 377-8800
Clark Nexsen/Gunn-Hardaway

John S. Langdon, AIA

8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
FreemanWhite Architects

Cynthia Cooley Langlykke, AIA

907 W. South St.
Raleigh, NC 27603
(919) 839-2347

Andrew O. Lawrence, AIA

P. O. Box 427
Greenville, NC 27835
(919) 758-3138
Dudley-Shoe-Ellinwood &
Associates

Charles Eric Leaf, AIA

2008 Dilworth Rd., W.
Charlotte, NC 28203
(704) 372-1999
Leaf Architecture

Timothy O. Ledgerwood, AIA

P. O. Box 32861
Charlotte, NC 28232
(704) 355-2139
Charlotte Mecklenburg Hospital
Authority, Department of
Architecture

Jerry V. Ledwell, AIA

1914 Mecklenburg Ave.
Charlotte, NC 28205
(704) 364-3400
Peterson Associates PA

Donald R. Lee, FAIA

119 E. Seventh St.
Charlotte, NC 28202
(704) 332-2446
Lee*Nichols*Hepler Architecture

Elizabeth B. Lee, FAIA

P. O. Box 1067
Lumberton, NC 28359
(910) 739-9460
Elizabeth B. Lee, Architect

Eric W. Lee, AIA

1502 N. Main St.
Waynesville, NC 28786
(704) 456-7363
Foy, Lee, Moody Associates, P.A.

Geoffrey Ian Lee, AIA

1142 Executive Cir., Ste. D
Cary, NC 27511
(919) 467-5703
Sears Hackney Keener & Williams

Jeffrey S. Lee, AIA

P. O. Box 951
Raleigh, NC 27602
(919) 836-9751
Pearce, Brinkley, Cease and Lee

Roger Louis Leeson, AIA

5511 Capital Center Dr., Ste. 300
Raleigh, NC 27606
(919) 851-9393
Boney Architects, Inc.

John C. Legerton, AIA

6 Bowling Park Rd.
Asheville, NC 28803
(704) 251-9125
Legerton Architecture & Planning

Glen R. Lehmann, AIA

800 Eastowne Dr., Ste. 200
Chapel Hill, N. C. 27514
(919) 493-1033
Lehmann Mehler Hirst Associates

Jo Ramsay Leimenstoll, AIA

P. O. Box 823
Greensboro, NC 27402
(910) 274-2743
Ramsay Leimenstoll, Architect

Rebecca Collins Leitch, AIA

1614 Providence Dr.
Charlotte, NC 28211
(704) 366-3803

Roderic S. Leland, AIA

P. O. Box 10547
Raleigh, NC 27605
(919) 833-6439
Leland Associates, PA

Kurt Lent, AIA

4 Court Square
Pittsboro, NC 27312
(919) 542-5412
Kurt Lent Architect

Craig Leonard, AIA

P. O. Box 12679
RTP, NC 27709
(919) 460-6700
NBBJ North Carolina, Inc.

Philip S. Letsinger, AIA

2719 Kittrel Dr.
Raleigh, NC 27608
(919) 787-7275

John K. Lewandowski, AIA
370 Knollwood Street, Ste. 340
Winston-Salem, NC 27103-1835
(910) 724-6644
Lewandowski Architecture

David L. Liberatore, AIA
17 Balmoray Ct.
Durham, NC 27707
(919) 489-0356

Davis Hudson Liles, AIA
129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

Andrew Charles Lindblom II, AIA
931 Industrial Dr.
Matthews, NC 28105
(704) 847-6346
Perigon, PA Architecture and
Engineering Associates

Gail A. Lindsey, AIA
16 N. Boylan Ave., Ste. 101
Raleigh, NC 27603
(919) 755-0300
Design Harmony

Kent Alan Lineberger, AIA
150 Brevard Court
Charlotte, NC 28202-1927
(704) 335-1935
ARCHITECTVS, MCMLXXXVIII

Stephen Lineberger, AIA
112 S. Tryon St., Ste. 2000
Charlotte, NC 28284
(704) 342-9876
WGM Design, Inc.

Tony J. Lineberry, AIA
107 Edinburgh S., Ste. 205
Cary, NC 27511
(919) 481-9401
Smith Lineberry Architecture

John Joseph Linn, AIA
1030 W. Market St.
Greensboro, NC 27401
(910) 272-7474
John Joseph Linn-Architecture

Eric John Lindstrom, AIA
119 1/2 Broadfoot Avenue
Fayetteville, NC 28305
(910) 484-4989
Shuller Ferris Associates

Ronald J. Little, AIA
301 N. Wilmington St., Ste. 450
Raleigh, NC 27601-2827
(919) 733-7962
Office of State Construction

William B. Little, AIA
5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

Ricky L. Loman, AIA
720 Summit Ave.
Greensboro, NC 27405
(910) 273-7999
Ricky Loman, Architect

Gregory S. Long, AIA
1600 Bear Mountain Rd.
Charlotte, NC 28214
(704) 372-0116
Dalton Moran Robinson
Architecture, PA

Lori M. Long, AIA
4601 Lake Boone Trail
Raleigh, NC 27607
(919) 781-8582
The Smith Sinnett Associates

Andrew Lopina, AIA
3820-E Huntinggreen Lane
Winston-Salem, NC 27106
(910) 722-4447
Thomas H. Hughes & Associates

Thomas Low, AIA
411 Majorca Ave.
Coral Gables, FL 33134

L. Henry Lowrance, AIA
5990 Hathaway Ln.
Chapel Hill, NC 27514-9618
(919) 286-7699
Duke University Medical Center

David Owen Loy, AIA
1725 Brittany Ln.
Fort Mill, SC 29715
(704) 332-7004
The FWA Group

Donald M. Luke, II, AIA
90 Church St.
Asheville, NC 28801
(704) 252-0355
Architectural Design Studio, PA

A. Joel Luper, AIA
1601 Averette Rd.
Wake Forest, NC 27587
(919) 554-4000
Hale Architecture

Troy C. Luttmann, AIA
2517 Bay St.
Charlotte, NC 28205
(704) 332-2446
Lee•Nichols•Hepler Architecture

Barry G. Lynch, AIA
2487 Mt. Salem Rd.
Pflafftown, NC 27040
(910) 741-7814
R.J. Reynolds Tobacco Co.

M

Ronald L. Mace, FAIA
P.O. Box 31505
Water Garden Hwy. 70
Raleigh, NC 27622
(919) 782-7823
BFE Architecture, P.A.

Wade H. Macfie, AIA
230 Coxe Ave.
Asheville, NC 28801-4124
(704) 251-1730
Wade Hampton Macfie, AIA

Richard D. Mack, AIA
1125 E. Morehead St., Ste. 102
Charlotte, NC 28204
(704) 342-4490
RDM Design Group, PA

Marvin J. Malecha, FAIA
Box 7701
Raleigh, NC 27695-7701
(919) 515-2201
NCSU School of Design

John S. MacRae III, AIA
125 Summit Ave.
Greensboro, NC 27401
(910) 378-6060
MacRae-Bell Associates Architects

David P. Malushizky, AIA
5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

D. Johnson Manoharan, AIA
P. O. Box 32861
Charlotte, NC 28232-2861
(704) 355-2139
CMHA - Architecture

Felix D. Markham IV, AIA
3504 Eastis Dr.
Durham, NC 27705
(919) 489-0044
Duke University Facilities
Planning Department

Joseph Marra
7308 Hihenge Court, #5
Raleigh, NC 27615
(919) 846-2686
Joseph Marra, Architect

Elias J. Marsh II, AIA
4110-A Shipyard Blvd.
Wilmington, NC 28403
(910) 791-2026
Sharpe Architecture, PA

Charles J. Marshall, AIA
5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

Michael Gurney Marshall, AIA
1517 North Church Street
Greensboro, NC 27405
(910) 272-0784
Marshall Design, PA, Architects

James I. Martin, AIA
P. O. Box 2285
Shelby, NC 28151
(704) 484-0264
Martin Boal Anthony & Johnson

Kenneth Martin, AIA
5244 Lake Edge Drive
Holly Springs, NC 27540
(919) 557-5244

D. Michael Martini-Plank, AIA
2925 E. Independence Blvd.
Charlotte, NC 28205
(704) 376-6423
J. N. Pease Associates

James W. Mason, AIA
P. O. Box 12037
RTP, NC 27709
(919) 755-1032
O'Brien/Atkins Associates, PA

Martha Maitland Mason, AIA
607 W. Front St.
Burlington, NC 27215
(910) 570-1772
Rodgers Builders, Inc.

Frank Massaro, AIA
903 Marilyn Drive
Raleigh, NC 27607
(919) 828-2724

Daniel Ray Mathews, AIA
207 Cedar Lane Dr.
Lexington, NC 27292
(704) 352-7146
Southeastern Insulation, Inc.

Jane Gianvito Mathews, AIA
34 Wall Street, Ste. 307
Asheville, NC 28801
(704) 251-2251
Mathews & Glazer Architects, PA

Marvin G. Maune, AIA
244 1/2 Middle St.
New Bern, NC 28560
(919) 637-6373
Maune, Belangia, Faulkenberry
Architects, PA

Nathan G. Maune, AIA
P.O. Box 1692
Durham, NC 27702
(919) 688-6308
Robert W. Carr, Inc. Architects

J. Marshall Mauney, AIA
301 N. Wilmington St.
Raleigh, NC 27601
(919) 715-2038
NC Department of Public Instruction

David Scott Maurer, AIA
128 E. Hargett St., Ste. 200
Raleigh, NC 27601
(919) 829-4969
Maurer Architecture

Larry E. May Jr., AIA
100 Queens Rd.
Charlotte, NC 28204
(704) 372-2740
McCulloch/England Associates

Kenneth C. Mayer Jr., AIA
230 N. Elm St., Ste. 1200
Renaissance Plaza
Greensboro, NC 27401
(910) 373-9800
Moser Mayer Phoenix Associates

Paul J. McArdle, AIA
3801 Lake Boone Trail, Ste. 400
Raleigh, NC 27607
(919) 781-1083
Ellinwood Design Associates, Ltd.

Robert David McCall, AIA
334 Shorepoint Dr.
Wilmington, NC 28405
(910) 256-5055
R. David McCall, Architects

Stephen A. McCall, AIA
Two NationsBank Plaza
101 South Tryon Street
Charlotte, NC 28280
(704) 332-7004
The FWA Group, PA

Bond McCamy, AIA
554 South Main Street
Wake Forest, NC 27587
(919) 782-7845
The Bower Partnership, Inc.

Harvey McCartha, AIA
4313 Lake Rd.
Charlotte, NC 28213

Lyn M. McClay, AIA
107 Billabong Ln.
Chapel Hill, NC 27514
(919) 929-7897
Design Spec, Inc.

Charles M. McClure, AIA
112 South Torrence Street
Charlotte, NC 28204
(704) 332-6763
McClure Nicholson Severs
Architects, PA

Christopher McClure, AIA
125 Hawthorne Rd.
Raleigh, NC 27605
(919) 834-1769

Wesley A. McClure, FAIA
P. O. Box 12037
RTP, NC 27709
(919) 941-9000
O'Brien/Atkins Associates, PA

Stephen A. McConnell, AIA
39 Patton Ave.
Asheville, NC 28801
(704) 252-9649
Danie A. Johnson, AIA/Architect

W. Michael McConochie, AIA
241 Nottingham Cir.
Statesville, NC 28677
(704) 873-3071
Georgia Carolinas/PCI

Stuart Hall McCormick, AIA
134 S. Stratford Rd., Ste. 300
Winston-Salem, NC 27104
(910) 777-3657
Lambert Architecture, PA

Robert J. McCredie, AIA
260 W. Millbrook Rd.
Raleigh, NC 27609
(919) 870-5881
Ballard, McCredie Associates, PA

M

Daniel McDonald, AIA

P. O. Box 1693
Salisbury, NC 28145-1693
(704) 636-9442
Tennent & Tennent Architects

Henry Clyde McDonald Jr., AIA

102 N. Broad St.
Brevard, NC 28712
(704) 833-9255
McDonald & Brewton

Walter W. McGary, AIA

P.O. Box 53713
Fayetteville, NC 28305-3713
(910) 485-4108
The LSV Partnership P.A.,
Architects/Planners

William C. McGee Jr., AIA

5801 Maple Ridge Dr.
Raleigh, NC 27609
(919) 876-2600
William Clyde McGee Jr., AIA

Jerry Weldon McGinnis, AIA

215 S. Washington Street, Ste. 106
Shelby, NC 28150
(704) 482-8908
J. W. McGinnis, Architect

Todd R. McGraw, AIA

P. O. Box 241187
Charlotte, NC 28224
(704) 364-3400
Peterson Associates PA

Alan D. McGuinn, AIA

5 Megan Ln.
Fletcher, NC 28732
(704) 252-9649
Danie A. Johnson, AIA, Architect

Charles Allen McGuire, AIA

505 S. Cedar St., Ste. C
Charlotte, NC 28202
(704) 375-9950
Fishero-McGuire-Krueger
Architecture

Michael L. McKay, AIA

6204-E Shanda Dr.
Raleigh, NC 27609
(919) 832-6658
Envirotek

Herbert P. McKim, FAIA

P. O. Box 3667
Wilmington, NC 28406
(910) 762-2621
BMS Architects, P.C.

Hunt McKinnon, AIA

109 N. Wake St.
Hillsborough, NC 27278
(919) 732-9448
Odell Associates

Julie Marie McLaurin-Talbot, AIA

210 E. New Hampshire Ave.
Southern Pines, NC 28387
(910) 692-7316
Hayes-Howell, Prof. Assn.

Meg McLaurin, AIA

1905 McDonald Ln.
Raleigh, NC 27608
(919) 832-5744
Meg McLaurin, Architect, AIA

Michael Ray McLeod, AIA

3941-B Market St.
Wilmington, NC 28403
(919) 763-6799
Michael R. McLeod, AIA, Architect

Randolph K. McMillan, AIA

227 W. Trade St. Ste. 2250
Charlotte, NC 28202
(704) 372-7700
Middleton McMillan Architects

Timothy J. McNamara, AIA

10223-J Plum Creek Ln.
Charlotte, NC 28210
(704) 522-7029
Ramsay, Burgin Smith Architects

James Daniel McRae, AIA

P. O. Box 2285
Shelby, NC 28151
(704) 484-0264
Martin Boal Anthony & Johnson

James R. McVicker Jr., AIA

P. O. Box 1132
Laurinburg, NC 28352
(910) 276-2313
James R. McVicker, Jr., AIA

Lee N. Mehler, AIA

800 Eastowne Dr., Ste. 200
Chapel Hill, NC 27514
(919) 493-1033
Lehmann Mehler Hirst Associates

Gregory Van Mercer, AIA

1912 Eastchester Dr., Ste. 310
High Point, NC 27265
(910) 885-6033
Allred & Mercer Architects, Inc.

James W. Merriman, AIA

1130 E. Third St.
Charlotte, NC 28204-2624
(704) 343-9900
Nix Mann Shive, Inc.

James L. Metz, AIA

5815 Westpark Drive
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

Jeffrey D. Metz, AIA

2801 Tyvola Rd., W.
Charlotte, NC 28217-4500
(704) 357-1000
Williams, Hood, Wood, Smith,
Abernathy Associates

James E. Meyer, AIA

222 Latta Arcade
Charlotte, NC 28202
(704) 375-1001
Meyer-Greesson PA

Steven L. Meyer, AIA

7024 Foxworth Dr.
Charlotte, NC 28226-7633
(704) 362-0053
Steven L. Meyer, Architect

Kenneth Michael, AIA

P. O. Box 84
Winston-Salem, NC 27101
(919) 659-6088
Womble Carlyle Sandridge & Rice

Zygmunt T. Michalish, AIA

2227 Graystone Ln.
Chapel Hill, NC 27514
(919) 732-4144
A-Z Architecture

Wendy Jo Mickey, AIA

8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
Freeman-White Architects

H. Woodward Middleton, AIA

227 W. Trade St., Ste. 2250
Charlotte, NC 28202
(704) 372-7700
Middleton McMillan Architects

Catherine R. Miller

7720 Highlandview Circle
Raleigh, NC 27613
(919) 781-3954
C. Miller Design

R. Gray Miller, AIA

5633 Monroe Rd.
Charlotte, NC 28212
(704) 568-1022
Miller Associates Architect

Robert G. Miller, AIA

Two NationsBank Plaza
101 S. Tryon St.
Charlotte, NC 28280
(704) 332-7004
The FWA Group, PA

Tony F. Miller, AIA

1515 Sunnyside Avenue
Charlotte, NC 28204
(704) 334-6734

William E. Milligan, AIA

P. O. Box 403
Harrisburg, NC 28075-0403
(704) 455-5581
William E. Milligan/Architect

Adi M. Mistri, AIA

2925 E. Independence Blvd.
Charlotte, NC 28205
(704) 376-6423
J.N. Pease Associates

Scott Mitchell, AIA

P. O. Box 1239
Hickory, NC 28603
(704) 322-3403
CBSA Architects

Charles G. Mock, AIA

1012 Possum Trot Rd., F-46
N. Myrtle Beach, SC 29582

William G. Monroe, III, AIA

112 S. Tryon St., Ste. 2000
Charlotte, NC 28284
(704) 342-9876
WGM Development Consultants, Inc.

David O. Montgomery, AIA

P. O. Box 5462
Raleigh, NC 27650
(919) 782-5898

Kevin G. Montgomery, AIA

P.O. Box 12037
RTP, NC 27709
(919) 755-1032
O'Brien/Atkins Associates, PA

Walter James Montgomery, AIA

5414 Farmbrook Dr.
Charlotte, NC 28210
(704) 377-5941
Odell Associates

Robert H. Moody, AIA

1502 N. Main St.
Waynesville, NC 28786
(704) 456-7363
Foy Lee Moody & Associates

Alan L. Moore, AIA

119 Brookstown Ave., Ste. 100
Winston-Salem, NC 27101
(919) 724-1503
Calloway Johnson Moore &
West, PA

Bruce W. Moore, AIA

3 Woodlawn Green, Ste. 102
Charlotte, NC 28217
(704) 525-6328
Hayes Seay Mattern & Mattern

David Walter Moore, AIA

119 Brookstown Ave., Ste. 100
Winston-Salem, NC 27101
(919) 724-1503
Calloway Johnson Moore &
West, P.A.

Eugene H. Moore, AIA

283 Pinnars Cove Rd.
Asheville, NC 28803
(704) 684-6895
Gene Moore AIA, Architect

Robert E. Moore, AIA

1800 Ashcraft Ave.
Monroe, NC 28110
(704) 283-1196
Robert E. Moore, AIA

T. Edwin Moore, AIA

P. O. Box 17652
Raleigh, NC 27619
(919) 782-6471
Moore & Burton Architects

Terry B. Moore, AIA

5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates, Architects

Thomas B. Moore, AIA

150 Brevard Court
Charlotte, NC 28202-1927
(704) 335-1935
ARCHITECTVS MCMLXXXVIII

Michael Moorefield, AIA

2 N. Front St., 8th Floor
Wilmington, NC 28401
(910) 762-6020
Michael Moorefield, AIA

Cleveland D. Moose, AIA

P. O. Box 241187
(704) 364-3400
Charlotte, NC 28224
Peterson Associates, PA

Christopher C. Morgan, AIA

17615 John Connor Road
Huntersville, NC 28078
(704) 547-4030
UNC-Charlotte College of
Architecture

James A. Morrett, AIA

P. O. Box 67
Salvo, NC 27972
(919) 987-2880
Morrett Architect

G. Keith Morris, AIA

230 S. Tryon St., Ste. 1014
Charlotte, NC 28202
(704) 334-7339
Brice-Morris Associates, Inc.

Brian T. Morrison, AIA

5815 Westpark Dr.
Charlotte, NC 28226
(704) 525-6350
Little and Associates

William D. Moser Jr., AIA

230 N. Elm St., Ste. 1200
Renaissance Plaza
Greensboro, NC 27401
(910) 373-9800
Moser Mayer Phoenix Associates

David P. Moses Jr., AIA

P. O. Box 783, Hwy. 105
Linville, NC 28646
(704) 898-6396
David Patrick Moses-Architects

Karl R. Mrozek, AIA

3812 Darby Rd.
Durham, NC 27707
(919) 489-5658

Mark D. Mucci, AIA

5800 Murray Hill Road
Charlotte, NC 28210
(704) 332-1615
Overcash-Demmitt Architects

Thomas E. Mullinax Jr., AIA
919 S. Cox St., Ste. B
Asheboro, NC 27703
(704) 625-1705
T.E. Mullinax, AIA

Derrell W. Mullins, AIA
1503 Old Caribonton Rd.
Sanford, NC 27330
(919) 775-2355
Mullins & Sherman Architects

William A. Munyan, AIA
8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
FreemanWhite Architects

Dennis M. Murphy, AIA
2208 Rumson Rd.
Raleigh, NC 27610
(919) 782-5511
Denny M. Murphy, Architect

Frank Thomas Murphy, AIA
5640 Phillips Bridge Road
Winston-Salem, NC 27104-3321
(704) 338-9948
HABITAT Architectural Group, PA

David R. Murray, AIA
129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

John D. Murray, Jr., AIA
P.O. Box 3667
Wilmington, NC 28406
(910) 762-2621
BMS Architects, PC

Michael Murray, AIA
437 S. Tryon St.
Charlotte, NC 28202
(704) 372-8603
Wagner Murray Architects, PA

Robert Murray Jr., AIA
6706 Barcliff Dr.
Charlotte, NC 28212
(704) 566-1735
Cubex, Inc.

Carl P. Myatt, AIA
1111 W. Friendly Ave.
Greensboro, NC 27401
(910) 274-3554
Carl Myatt Architect

Hashim Naqui, AIA
7031 Rambling Hills Drive
Morrisville, NC 27560
(919) 941-9000
O'Brien/Atkins Associates

F. Reginald Narmour, AIA
4422 Pebble Pond Dr.
Charlotte, NC 28226
(704) 376-6000
Reg Narmour Architecture

Barton J. Nash, AIA
8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
FreemanWhite Architects

Barry A. Nebhut, AIA
323 Ray Ave.
Fayetteville, NC 28301
(919) 483-2710
MacMillan Ellinwood Design
Associates

Larry Nelson, AIA
P. O. Box 3668
Durham, NC 27710
(919) 286-0306
Duke University Medical Center

Stephen L. Nelson, AIA
330 W. 10th St.
Charlotte, NC 28202
(704) 333-9952
Wash Hatem Nelson Architects

Howard Neumann, AIA
2925 E. Independence Blvd.
Charlotte, NC 28205
(704) 376-6423
J.N. Pease Associates

Kenneth C. Newell, AIA
310 S. Chestnut St.
Gastonia, NC 28054
(704) 865-6311
Stewart-Cooper Architects, PA

Michael Newman, FAIA
633 W. Fourth St.
Winston-Salem, NC 27102
(910) 725-1346
Newman & Jones, PA

William A. Nichols Jr., AIA
119 E. Seventh St.
Charlotte, NC 28202
(704) 332-2446
Lee•Nichols•Hepler Architecture

William C. Nichols, AIA
One Baltimore Place, Ste. 401
Atlanta, GA 30308
(404) 892-4510
Nichols Carter Grant Architects Inc.

Russell C. Nicholson, AIA
3010 Brookmont Place
Charlotte, NC 27210
(704) 372-7700
Middleton McMillan Architects

Thomas D. Nicholson, AIA
2208 Belvedere Ave.
Charlotte, NC 28202
(704) 332-6763
McClure Nicholson Architects Coll.

Michael H. Nicklas, AIA
850 W. Morgan St.
Raleigh, NC 27603
(919) 832-6303
Innovative Design, Inc.

Craig Edward Norsted, AIA
8207 Laurel Oak Ct.
Harrisburg, NC 28207
(704) 535-3471
Sunlife, Inc.

Robert E. Nussear Jr., AIA
1200 Navaho Dr.
Raleigh, NC 27609
(919) 872-6345
HR Associates, PA

Fayma J. Nye, AIA
8731 Red Oak Blvd., Ste. 101
Charlotte, NC 28217-3958
(704) 525-6284
Woolpert Consultants

**O
Timothy D. Oakley**
115 Forest Hill Ave.
Rocky Mount, NC 27804
(919) 937-2500
Timothy D. Oakley, Architect

Michael C. O'Brien, AIA
922-C Greenleaf Ave.
Charlotte, NC 28202
(704) 374-0916
O'Brien Architecture

William L. O'Brien Jr., AIA
P. O. Box 12037
RTP, NC 27709
(919) 755-1032
O'Brien/Atkins Associates, PA

William H. O'Cain, AIA
118 Fifth Ave., W.
Hendersonville, NC 28792
(704) 692-4991
William Hunter O'Cain, AIA

Harold L. Ogburn, AIA
1347 Harding Place
Charlotte, NC 28204
(704) 333-0102
Ogburn Architecture

Joseph F. Oglebay, AIA
8500 Woodyhorn Place
Charlotte, N. C. 28226-4649
(704) 523-2230
FreemanWhite Architects, Inc.

Yucel Okcetin, AIA
P. O. Box 12037
RTP, NC 27709
(919) 941-9000
O'Brien/Atkins Associates, PA

Sara Louise Oldenburg, AIA
403 Laurel Hill Rd.
Chapel Hill, NC 27514
(919) 942-2664
Sara Louise Oldenburg, AIA

Kevin B. Oldland, AIA
1204 Sequoia Drive
Lewisville, NC 27023
(910) 777-3497
William R. Watkins, Architect

Stephen L. Onxley, AIA
3922 Sulkirk Rd.
Charlotte, NC 28210
(704) 553-7495
Onxley Architecture

Joseph K. Oppermann, AIA
1134-A Burke St.
Winston-Salem, NC 27101
(910) 723-0865
Phillips & Oppermann, PA

Atilla Orkan, AIA
4701 Hedgemore Dr., Ste. 803
Charlotte, NC 28209
(704) 527-5555
Orkan Architecture

Michael Osowski
P. O. Box 2146
Cashiers, NC 28717
(704) 743-3437
Michael Osowski, Architect

Teresita Otero-Dugan, AIA
1233 Hardee's Blvd.
Rocky Mount, NC 27802
(919) 977-8624
Hardee's Food Systems

Stephen F. Overcash, AIA
227 W. Trade St., Ste. 2060
Charlotte, NC 28202
(704) 332-1615
Overcash-Demmitt Architects PA

Kevin G. Owen, AIA
500 W. Fourth St., Ste. 201
Winston-Salem, NC 27101
(910) 722-4447
Thomas G. Hughes, Architect

**P
James L. Padgett, AIA**
30 Choctaw St.
Asheville, NC 28801
(704) 254-1963
Padgett & Freeman Architects

J. David Parke, AIA
1820 Thomas Ave.
Charlotte, NC 28205
(704) 332-7004
The FWA Group, PA

Barry Alan Parks, AIA
101 Bigelow Street
Winston-Salem, NC 27106
(919) 760-2159

Mitchell L. Parsons, AIA
729 Clement Ave.
Charlotte, NC 28204
(704) 377-5941
Odell Associates Inc.

Gary W. Partin, AIA
P. O. Box 261
Goldsboro, NC 27533
(919) 735-5339
Partin-Hobbs Architects, PA

Grover Cleveland Pate III, AIA
6013 Fordland Dr.
Raleigh, NC 27606
(919) 851-0052
G. Cleveland Pate, AIA

Christopher D. Patrick, AIA
1100 Navaho Dr., Ste. 106
Raleigh, NC 27609
(919) 876-9217
D.W. Wolfe and Associates

Fredrick A. Patrick, AIA
5813 Green Meadow Dr.
Greensboro, NC 27410
(910) 334-5269
UNC-G Engineering &
Construction Mgmt. Dept.

Bobby W. Patterson, AIA
426 Old Salem Rd., Ste. D
Winston-Salem, NC 27101-5268
(910) 724-7311
Architectural Design Associates

Mark B. Patterson, AIA
907 1/2 Mark Dr.
Shelby, NC 28152
(704) 487-8578
Holland & Hamrick Architects, PA

Steven D. Patton, AIA
3622 Lakeshore Dr.
High Point, NC 27262
(919) 869-2578

T. Mark Paullin, AIA
222 Latta Arcade
Charlotte, NC 28202
(704) 375-1001
Meyer-Greeseon PA

Joseph A. Pavelchak, AIA
P. O. Box 552
Banner Elk, NC 28604
(704) 898-6998
Joseph A. Pavelchak, Architect

Talmage Payne, AIA
3503 Gramercy Rd.
Greensboro, NC 27410
(910) 288-4315
TRP Company, Architects

Benjamin M. Pearce, AIA
8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
FreemanWhite Architects, Inc.

Irvin A. Pearce, AIA
P. O. Box 951
Raleigh, NC 27602
(919) 836-9751
Pearce, Brinkley, Cease & Lee

Charles Arthur Pearce III, AIA
210 E. New Hampshire Ave.
Southern Pines, NC 28387
(910) 692-7316
Hayes/Howell, P.A.

P

John I. Pearce, Jr., AIA
012 Allen Building, Box 0082
Durham, NC 27708-0082
(919) 681-6066
Duke University

Russell D. Pearlman, AIA
120 N. Boylan Ave.
Raleigh, NC 27603
(919) 828-0531
The Wooten Co.

Frances A. Pedrigi, AIA
7216 Cleveland School Rd.
Garner, NC 27529
(919) 779-0010
NC State Division of Facility
Services

Gerard Peer, FAIA
112 S. Tryon St., Ste. 1300
Charlotte, NC 28284
(704) 372-6665
Jenkins-Peer Architects, PA

William M. Peery, AIA
P. O. Box 31388
Raleigh, NC 27622
(919) 782-5511
Piedmont Olsen Hensley

Allison H. Pell III, AIA
1808 Chestnut Ave.
Charlotte, NC 28205
(704) 372-7999
Allison H. Pell, Architect Design

Albert A. Peloquin, AIA
3027 Prophet Drive
Hillsborough, NC 27278
(919) 544-0145
J. H. Yongue, Architect

Donnie L. Perry, AIA
8731 Red Oak Blvd., Bldg. 101
Charlotte, NC 28217
(704) 525-6284
Woolpert Consultants

George L. Peters AIA
2925 E. Independence Blvd.
Charlotte, NC 28205
(704) 376-6423
J.N. Pease Associates

Gary Willis Peterson, AIA
P. O. Box 507
New Bern, NC 28560
(919) 637-6782
Peterson Architects

J.J. Peterson Jr., AIA
P. O. Box 241187
Charlotte, NC 28224
(704) 364-3400
Peterson Associates, PA

John N. Peterson, AIA
P. O. Box 507
New Bern, NC 28560
(919) 637-6782
Peterson Architects

Perry Peterson, AIA
633 West 4th Street
Winston-Salem, NC 27102
(910) 725-1346
Newman & Jones, PA

Rick E. Peterson, AIA
129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

Susan C. Pfahl, AIA
P. O. Box 1748
Charlotte, NC 28036
(704) 892-2220
Davidson College

Kenneth M. Phelps, AIA
303 Haig Dr.
Wilmington, NC 28412
(910) 509-9901
Boney Architects, Inc.

Charles A. Phillips, AIA
1134-A Burke St.
Winston-Salem, NC 27101
(910) 723-0865
Phillips & Oppermann, PA

William Michael Phillips, AIA
1110 Navaho Drive
Raleigh, NC 27609
(919) 878-1660
Phillips Architecture

Jimmie D. Phipps Jr., AIA
129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

Stefan Pienkny, AIA
5837 Charing Place
Charlotte, NC 28211
(704) 366-3255

Charles C. Pierce, AIA
100 Queens Rd.
Charlotte, NC 28204
(704) 372-2740
McCulloch/England Associates

Clark M. Pierce, AIA
P. O. Box 20275
Winston-Salem, NC 27120-0275
(910) 725-1371
Walter Robbs Callahan & Pierce

Quinn N. Pillsworth, AIA
844 W. Fourth Street
Winston-Salem, NC 27101
(910) 773-1314
Quinn N. Pillsworth, Architect

Jeffrey Pitts, AIA
9761 Whitwood Trail
Charlotte, NC 28269
(704) 386-7496
NationsBank

R. Cullen Pitts, AIA
123 N. Brevard St.
Charlotte, NC 28202
(704) 334-7571
Wilkerson Associates, Inc.

Alfred F. Platt Jr., AIA
33 W. Main St.
Brevard, NC 28712
(704) 884-2393
Alfred F. Platt Jr., AIA, PA

Paul B. Poetzsch, AIA
1530 Elizabeth Ave.
Charlotte, NC 28204
(704) 372-1860
Poetzsch Architecture, PA

Bryan Pollard, AIA
1213 Culbreth Drive
Wilmington, NC 28405
(910) 509-9901
Boney Architects

Roger W. Pollock, AIA
380 Windsor Rd.
Asheville, NC 28804
(704) 258-8482

David Polston, AIA
3806 Park Ave.
Wilmington, NC 28403
(910) 350-8900
David Polston Architect

David D. Pope, AIA
4701 Hedgemore Dr.
Charlotte, NC 28209
(704) 527-5555
Orkan Architecture

John W. Pope, AIA
1650 W. Clemmonsville Rd.
Winston-Salem, NC 27127
(910) 784-5559

Bruce C. Poteet, AIA
310 Sardis View Ln.
Charlotte, NC 28270
(704) 364-2543
The Poteet Group

James G. Powell, AIA
1610-12 Delane Ave.
Charlotte, NC 28211
(704) 568-5382
Atkinson Dyer Watson Architects

Robert Powell, AIA
2128 Wright Ave.
Greensboro, NC 27603
(910) 273-5038
Robert Powell Architect

Larry Dean Pressley, AIA
6736 Falls of the Neuse Rd.
Raleigh, NC 27615
(919) 846-1600
Architects Tolson Associates Inc.

Steven C. Price, AIA
230 N. Elm St., Ste. 1200
Greensboro, NC 27401
(910) 373-9800
Moser Mayer Phoenix Associates

Andrew Wayne Privette, AIA
1220 Ft. Bragg Road, #200A
Fayetteville, NC 28305
(910) 485-3000
Goetz-Privette Architects, PA

Robert W. Proctor, AIA
3084 Sunset Ave.
Rocky Mount, NC 27804
(919) 937-6388
Robert W. Proctor, Architect

Gregory Clayton Pumphrey, AIA
P. O. Box 18725
Charlotte, NC 28218
(704) 376-6423
J. N. Pease Associates

Q
Joe Sam Queen, AIA
117 Pigeon St.
Waynesville, NC 28786
(704) 452-1688
Joe Sam Queen, Architect

Gerald T. Quick, AIA
714 St. Mary's St.
Raleigh, NC 27605
(919) 821-2800
Quick Associates

R
Curt M. Radkin, AIA
5815 Westpark Drive
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

James E. Rains, Jr., AIA
1213 Culbreth Drive
Wilmington, NC 28405
(910) 509-9901
Boney Architects

Eugene P. Rairden II, AIA
3715 Benson Dr.
Raleigh, NC 27609
(919) 876-1048
Rairden Savage Architects

William J. Rakatansky, AIA
229 N. Church Street, Ste. 200
Charlotte, NC 28202
(704) 377-8800
Clark-Nexsen/Gunn-Hardaway

Barry A. Rakes, AIA
1134-A Burke Street
Winston-Salem, NC 27101
(910) 723-0865
Phillips & Oppermann, P.A.

John E. Ramsay Jr., AIA
3008 Anderson Dr.
Raleigh, NC 27609
(919) 781-0026
Ramsay Burgin Smith Architects, Inc.

Kerr Craig Ramsay, AIA
1001 Wofford Ln.
Raleigh, NC 27609
(919) 878-3397
Henningson, Durham &
Richardson, Inc.

J. David Ramseur, AIA
129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

J. Patrick Rand, AIA
225 Furches St.
Raleigh, NC 27607
(919) 833-9555

Jerry E. Rankin, AIA
Two NationsBank Plaza
101 S. Tryon St.
Charlotte, NC 28280
(704) 332-7004
The FWA Group

Robert W. Rankin, AIA
8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 527-2514
FreemanWhite Architects

M. Scott Rasner, AIA
8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
FreemanWhite Associates

Ronald D. Reagan, AIA
One University Heights
Asheville, NC 28804
(704) 251-6695
UNC-Asheville

Dale E. Redfoot, AIA
123 Blackcherry Ln.
Chapel Hill, NC 27514
(919) 929-0510
Dale E. Redfoot, Associates

Kenneth Redfoot, AIA
1807 Claymore Rd.
Chapel Hill, NC 27516
(919) 942-8586
Hakan Corley Redfoot Zack, Inc.

James T. Reese III, AIA
6623 Fenning Dr.
Mint Hill, NC 28227
(704) 357-1000
Williams, Hood, Wood, Smith,
Abernathy Associates

Fred E. Reidinger, AIA
24 West Jordan St., Ste. 2
Brevard, NC 28712
(704) 884-5525
Fred Reidinger, AIA Architect

James F. Reinhardt, AIA
1125 E. Morehead St., #208
Charlotte, NC 28204
(704) 376-9473
Reinhardt Associates

William P. Reinhardt, AIA
P.O. Box 997
Newton, NC 28658
(704) 464-2086
William P. Reinhardt, Architect

Michael J. Remesi, AIA
4704 Browne's Ferry Rd.
Charlotte, NC 28269
(704) 525-6350
Little & Associates Architects

David B. Renzulli, AIA

2001 Carrington Dr.
Raleigh, NC 27615
(919) 847-2122
Doggett Architects

John W. Rhodes, AIA

112 West 5th St.
Charlotte, NC 28202
(704) 334-6436
Gantt Huberman Architects

Glenn B. Richardson Jr., AIA

202 1/2 Princess St.
Wilmington, NC 28403
(910) 343-9973
Glenn Richardson, Architect

Robert W. Richardson, Jr., AIA

5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

Carolyn Rikard-Brideau, AIA

5815 Westpark Drive
Charlotte, NC 28217
(704) 561-3474
Little & Associates Architects

Michael Lee Rickenbaker, AIA

P. O. Box 7216
Raleigh, NC 27695
(919) 737-2121
NC State University, Campus
Planning and Construction

Matthew W. Riley, AIA

P. O. Box 17652
Raleigh, NC 27619
(919) 782-6471
Moore & Burton Architects

David Ripperton, AIA

8801 Oxford Court
Chapel Hill, NC 27516
(919) 929-7713
David N. Ripperton, Architect

C. Ross Ritchie III, AIA

2316 Kingsbury Dr.
Charlotte, NC 28205
(704) 377-4920
Ross Ritchie, Architect

Harold G. Rives, AIA

1314 Glade St. #35
Winston-Salem, NC 27104
(910) 725-3250
J. Aubrey Kirby Design Inc.

Jeffrey Scott Roark, AIA

1126 Scottsdale Dr., #7
Shelby, NC 28150
(704) 525-6350
Little & Associates Architects

Gary R. Robbins, AIA

P. O. Box 160
Jamestown, NC 27282
(910) 454-6753
Gary R. Robbins, Architect

J. Michael Robbins, AIA

1971 Second Ave., NW
Hickory, NC 28601
(704) 376-3561
Hawkins-Kibler Associates

C. Laurence Robbs, AIA

P. O. Box 20275
Winston-Salem, NC 27120-0275
(910) 725-1371
Walter Robbs Callahan & Pierce

Dennis C. Robert, AIA

P. O. Box 241187
Charlotte, NC 28224
(704) 364-3400
Peterson Associates, PA

Albert S. Roberts Jr., AIA

P. O. Box 12876
Durham, NC 27709
(919) 544-9790
The Freelon Group

John D. Roberts, AIA

1125 E. Morehead St., Ste. 202
Charlotte, NC 28205
(704) 333-6166
Franceschi Architects, PA

Marshall Roberts, AIA

175 Bingham Rd.
Asheville, NC 28806
Buncombe County Public Schools
(704) 255-5916

R. Wayne Roberts, AIA

4011 WestChase Blvd., Ste. 100
Raleigh, NC 27607
(919) 831-1831
The Roberts/Stacy Group

Wayne D. Roberts, AIA

166 E. Chestnut St.
Asheville, NC 28801
(704) 252-1849
Wayne D. Roberts, Architect

Davy William Robertson, AIA

5815 Westpark Drive
Charlotte, NC 28217
(704) 561-4607
Little & Associates Architects, Inc.

Douglas E. Robidoux, AIA

5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

John H. Rodenbeck, AIA

162 Kelton St., #3
Allston, MA 02134

Carol V. Rogers, AIA

13-A Glenwood Avenue
Raleigh, NC 27603
(919) 828-7882
Rogers & LaPan, PA

Christopher A. Rogers, AIA

117 Bell Road
Asheville, NC 28805
(704) 253-1124
Jim Samsel Architects

John D. Rogers, FAIA

6 Wall St., Ste. B
Asheville, NC 28801
(704) 258-8755
Rogers Associates Architects, PC

Surapun Rojanatavorn, AIA

3900 Arrow Dr.
Raleigh, NC 27612
(919) 782-9660
Surapun Rojanatavorn

Robert James Romano, AIA

6311-303 Hadley Green Drive
Charlotte, NC 28210
(704) 332-1615
Overcash-Demmitt Architects

Benjamin T. Rook, AIA

129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates Inc.

John J. Rose, AIA

124 Bow St.
Fayetteville, NC 28301
(919) 485-6181
J. J. Rose & Associates

James M. Ross II, AIA

P. O. Box 10681
Raleigh, NC 27605-0681
(919) 781-1083
Ellinwood Design Associates Ltd.

Stanley Paul Rostas, AIA

4835 Lindstrom Drive
Charlotte, NC 28226
(704) 377-0661
Shook Design Group, Inc.

Lucien M. Roughton, AIA

3622 Lyckan Pkwy., Ste. 4006
Durham, NC 27707
(919) 490-1266
Lucien M. Roughton, AIA, PA

Leigh W. Rounds, AIA

2509 Houston Branch Rd.
Charlotte, NC 28270
(704) 542-8886
ATAPCO VEP, Inc.

Michael Rouse, AIA

1125 E. Morehead St., Ste. 202
Charlotte, NC 28204
(704) 333-6166
Franceschi Architects, PA

Michael D. Rowell, AIA

100 Queens Rd.
Charlotte, NC 28204
(704) 372-2740
McCulloch/England Associates

Katherine N. Russ, AIA

5511 Capital Center Dr., Ste. 310
Raleigh, NC 27606
(919) 851-9393
Boney Architects, Inc.

William H. Russell, AIA

4001 West Chase Blvd., Ste. 500
Raleigh, NC 27607
(919) 833-7152
Hazen and Sawyer, PC

Gordon H. Rutherford, AIA

3113 Glenridge Dr.
Raleigh, NC 27604
(919) 966-1571
UNC-CH Facilities Planning

Mary Powers Ryan, AIA

215 Park Ave.
Raleigh, NC 27605
(919) 833-8839
Spaces ExNihilo

S**Roy J.K. Saba, AIA**

2504 Torbay Ct.
Raleigh, NC 27613
(919) 383-2426
Brockwell Associates, Inc.

Christos A. Saccopoulos, AIA

Box 7701
Raleigh, NC 27695-7701
(919) 515-7330
NCSU-School of Design

Robert B. Salsbury, AIA

305 N. Green St.
Morganton, NC 28655
(704) 437-2504
Robert B. Salsbury Associates, PA

Robert L. Sams, AIA

517 N. Bloodworth St.
Raleigh, NC 27604
(919) 850-2895
N.C. Department of Correction

James E. Samsel, AIA

60 Biltmore Ave.
Asheville, NC 28801
(704) 253-1124
Jim Samsel Architects

Major Spencer Sanders, Jr., AIA

1327 Beaman Place
Greensboro, NC 27408
(910) 274-2622
Major S. Sanders, Jr., AIA

Bruce G. Sanders, AIA

1030 W. Market St., Ste. 200
Greensboro, NC 27401
(910) 379-8222
Bruce G. Sanders, AIA

Henry Sanoff, AIA

P. O. Box 7701
Raleigh, NC 27695
(919) 515-2202
NC State University School of Design

L. Lane Sarver, AIA

1829 E. Franklin St., Ste. 900C
Chapel Hill, NC 27514-5867
(919) 967-5520
L. Lane Sarver, Inc.

W. Tobin Savage III, AIA

3715 Benson Dr.
Raleigh, NC 27609
(919) 876-1048
Rairden Savage Architects

John Sawyer, AIA

P. O. Box 176
Wilmington, NC 28402
(910) 762-0892
John Sawyer, Architects

Robert W. Sawyer, FAIA

514 Market St.
Wilmington, NC 28406
(910) 762-2621
BMS Architects, PC

Walter B. Sawyer, AIA

2608 Countrywood Rd.
Raleigh, NC 27615
(919) 851-6866
DSAtlantic Corporation

Larry J. Schaeffer, AIA

P. O. Box 2285
Shelby, NC 28151
(704) 484-0264
Martin Boal Anthony & Johnson

Jeffrey A. Schantz, AIA

112 South Tryon Street
Charlotte, NC 28284
(704) 372-6665
Jenkins-Peer Architects

Jacquelyn A. Schauer, AIA

93 Church St.
Asheville, NC 28801
(704) 252-1943
Jacquelyn A. Schauer, Architect

Arielle Condoret Schechter, AIA

15 Lanier Dr.
Chapel Hill, NC 27514-9129
(919) 542-7200
Jon A. Condoret, AIA, CSI

J. Allan Schettig, AIA

8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
FreemanWhite Architects

Michael K. Schley, AIA

5922 Six Forks Rd., #B
Raleigh, NC 27609
(919) 870-9800
FM Systems

David Schmieding, AIA

2316 Laburnum Ave.
Charlotte, NC 28205
(704) 364-3400
Peterson Associates, PA

Paul B. Schmitt, AIA

420 Carolina St., Ste. E
Highlands, NC 28741
(704) 526-3923
DeWolf and Schmitt Architects

Heidi Schweizer, AIA

323 Ray Avenue
Fayetteville, NC 28303
(910) 483-2710
MacMillan Ellinwood Design
Associates

S

Steven D. Schuster, AIA
112 E. Hargett St., Ste. 200
Raleigh, NC 27601
(919) 821-2775
Clearscapes Architecture

R. Brad Schwartz, AIA
P. O. Box 241187
Charlotte, NC 28224
(704) 364-3400
Peterson Associates, PA

Mark W. Sealy, AIA
245 Stonewall Jackson Drive
Wilmington, NC 28412
(910) 509-9901
Boney Architects, Inc.

Donald R. Seamon, AIA
310 Foxcroft Dr.
Winston-Salem, NC 27103
(910) 765-1878
Donald R. Seamon, AIA Architect

William W. Sears, AIA
1142 Executive Cir.
Cary, NC 27511
(919) 467-5703
Sears Hackney Keener & Williams

Robert W. Self, AIA
P. O. Box 1004
Graham, NC 27253
(919) 228-0062
Robert W. Self, AIA, Architect

Macklyn R. Sellers, Jr., AIA
8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
FreemanWhite Architects, Inc.

George Sells, AIA
8731 Red Oak Blvd., Ste. 200
Charlotte, NC 28217
(704) 559-4625
Paramount Parks

Martin A. Senell, AIA
P. O. Box 157
Jamestown, NC 27282
(910) 887-7200
Martin A. Senell, AIA

J. Randy Severs Jr., AIA
112 South Torrence Street
Charlotte, NC 28204
(704) 332-6763
McClure Nicholson Severs
Architects, PA

Richard T. Shannin, AIA
532 North Elam Ave.
Greensboro, NC 27403
(910) 632-1411
Richard T. Shannin, Architects

Keith R. Shaw, AIA
3913 Olde Coach Road
Durham, NC 27707
(919) 493-0528
Shaw Architecture

Brian Shawcroft, AIA
1509 Pineview St.
Raleigh, NC 27608
(919) 828-6396
Brian Shawcroft, Architect

George Ira Shelden, AIA
5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

Marcus Wayne Shelton, AIA
9930 Bella Marche Drive
Charlotte, NC 28227
(704) 525-6328
Hayes, Seay, Mattern & Mattern, Inc.

Ronald E. Shepland, AIA
2 Hemlock Rd.
Asheville, NC 28803
(704) 277-7645

Jeffrey Ralph Sherer, AIA
2801 Temple Ln.
Charlotte, NC 28205
(704) 332-2446
Lee•Nichols•Hepler Architecture

Tim W. Sherman, AIA
1503 Old Carabonton Rd.
Sanford, NC 27330
(919) 775-2355
Mullins & Sherman Architects

James Wylie Sherrer Jr., AIA
1100 Logger Ct., Ste. A103
Raleigh, NC 27609
(919) 878-3690
Design Development

Harry D. Sherrill Jr., AIA
Two NationsBank Plaza
101 South Tryon St.
Charlotte, NC 28202
(704) 332-7004
The FWA Group

James N. Sherrill, AIA
3730 8th St. Ct., NW
Hickory, NC 28602
(704) 322-9077
James N. Sherrill Architect

Brian J. Shirley, AIA
8001 Arrowridge Blvd.
Charlotte, NC 28273-5665
(704) 523-2230
FreemanWhite Architects

Philip A. Shive, FAIA
1130 E. Third St., Ste. 200
Charlotte, NC 28204
(704) 343-9900
Nix Mann Shive, Inc.

C. Terry Shook, AIA
2000 S. Blvd., Ste. 510
Charlotte, NC 28203
(704) 377-0661
Shook Design Group

Richard B. Shulby, AIA
1410 Painter Place
Charlotte, NC 28212
(704) 377-5941
Odell Associates, Inc.

Robert N. Shuller, AIA
119 1/2 Broadfoot Ave.
Fayetteville, NC 28305
(910) 484-4989
Shuller/Ferris Associates, Architects

Jiravudh Siddhichai, AIA
1111 Oberlin Rd.
Raleigh, NC 27605
(919) 832-6658
Envirotek, Inc.

Ross Minish Sigmon III, AIA
1601 1/2 Ridge Rd.
Raleigh, NC 27607
(919) 787-6799
Walter Davis Architect, PA

Ernest K. Sills, AIA
P. O. Box 1239
Hickory, NC 28603
(704) 322-3403
CBSA Architects

Stacy Simmons, AIA
9331 Providence Rd.
Charlotte, NC 28277
(704) 846-8846
Stacy E. Simmons, AIA, ASID

Tim E. Simmons, AIA
1201 Park Dr.
Raleigh, NC 27605
(919) 733-6547
N.C. Department of Cultural
Resources

John F. Sিনnett Jr., AIA
4601 Lake Boone Trail
Raleigh, NC 27607
(919) 781-8582
The Smith Sিনnett Associates, PA

Mark F. Sinsky, AIA
2 Beaver Creek Ln.
Asheville, NC 28804
(704) 258-2288
Mark F. Sinsky, AIA

Richard Skees, AIA
9817 Leaf Arber Ln.
Charlotte, NC 28277
(704) 525-6350
Little & Associates Architects

B. Atwood Skinner, Jr., AIA
P.O. Box 669
Wilson, NC 27894
(919) 291-4127
Skinner, Lamm & Highsmith, PA

Nina Skopic, AIA
5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

G. Milton Small III, AIA
P. O. Box 5060
Raleigh, NC 27650
(919) 833-1994
Small Kane Architects, PA

George M. Smart, AIA
113 North Boylan Ave.
Raleigh, NC 27603
(919) 834-8488
George M. Smart Architects Inc.

Carl W. Smith, AIA
4601 Lake Boone Trail
Raleigh, NC 27607
(919) 781-8582
The Smith Sিনnett Associates

Carl Wayne Smith, AIA
P. O. Box 5505
Greensboro, NC 27403-0505
(910) 299-1166
Smith Architecture

Donna Smith, AIA
625 W. Innes St.
Salisbury, NC 28144
(704) 633-3121
Ramsay Burgin Smith Architects, Inc.

Gary W. Smith, AIA
2205 New Garden Rd., #207
Greensboro, NC 27410
(910) 370-8400
J. Hyatt Hammond Associates, Inc.

James W. Smith, AIA
107 Edinburgh, S., Ste. 205
Cary, NC 27511
(919) 481-9401
Smith Lineberry Architecture

James W.M. Smith, AIA
3015 Wake Forest Road
Raleigh, NC 27609
(919) 821-5547
HagerSmith Design, PA

Jill B. Smith
4916 Auburn Rd.
Raleigh, NC 27609
(919) 832-6303
Innovative Design, Inc.

Kenneth R. Smith, AIA
9 McKnight Ave.
Raleigh, NC 27607
(919) 832-1427
The Built Environment

Marcus S. Smith, AIA
P. O. Box 71167
Durham, NC 27722
(919) 382-0077
The Smith Architectural Practice

Mark Joseph Smith, AIA
111 N. Greene St.
Snow Hill, NC 28580
(919) 757-0333
Hite/MSM, PC

R. Larry Smith, AIA
207 Erskine Ct.
Cary, NC 27511
(919) 467-6577
B & V Engineers Architects Inc.

Ralph E. Smith, AIA
1010 N. Main St.
Fuquay-Varina, NC 27526
(919) 552-5500
Smith Architecture & Planning

Richard A. Smith, AIA
6837 Falls of the Neuse Rd., Ste. 206
Raleigh, NC 27615
(919) 847-2122
Doggett Architects

Robert L. Smith, AIA
P. O. Box 1239
Hickory, NC 28603
(704) 322-3403
CBSA Architects

Ronald L. Smith, AIA
2801 Tyvola Rd., W.
Charlotte, NC 28217
(704) 357-1000
Williams Hood Wood Smith
Abernathy Associates

Serena R. Smith, AIA
P. O. Box 1198
Linville, NC 28646
(704) 692-4495
SRS Architect

Charles G. Snow, AIA
112 W. Fifth St.
Charlotte, NC 28202
(704) 334-6436
Gantt Huberman Architects

Robert M. Sohmer, AIA
2535 Aaron Dr.
Winston-Salem, NC 27106-4638
(910) 631-9000
Forsyth Partners

Mitchell Sorin, AIA
603 Heartwood Way
Whittier, NC 28789-9674
(704) 497-4690
Mitchell Sorin, Architect, AIA

Robert L. Sotolongo, AIA
P. O. Box 3636
Durham, NC 27702
(919) 688-8102
DTW Architects

Roger L. Spears, AIA
P.O. Box 7701
Raleigh, NC 27695
NCSU School of Design

J. Bruce Spencer, AIA
2609 Bembridge Dr.
Raleigh, NC 27613
(919) 846-0870
Spencer Architecture

Dean L. Spinks, AIA
P. O. Box 4509
Archdale, NC 27263
(910) 431-8411
Dean L. Spinks Architect, PA

Aubrey M. Springer, AIA
119 East Seventh St.
Charlotte, NC 28202
(704) 332-2446
Lee•Nichols•Hepler Architecture

Perry C. St. John, AIA
1726 Chestnut Ave.
Charlotte, NC 28205
(704) 338-1627
Perry C. St. John, Architect

Lynette Sroka, AIA

1111 Oberlin Rd.
Raleigh, NC 27605
(919) 832-6658
Envirotek

Jerry D. Stacy, AIA

4011 Westchase Blvd., Ste. 100
Raleigh, NC 27607
(919) 831-1831
The Roberts/Stacy Group, PA

Kenneth D. Stafford, AIA

204 N. Gurney St.
Burlington, NC 27215
(910) 226-5534
Alley Williams Carmen & King

Alan H. Stagaard, AIA

P.O. Box 4840
Pinehurst, NC 28374
(910) 295-4800
Stagaard & Chao Architects

Dennis E. Stallings, AIA

P. O. Box 12876
Research Triangle Park, NC 27709
(919) 941-9790
The Freelon Group

Ellen S. Standish, AIA

100 Queens Rd.
Charlotte, NC 28204
(704) 372-2740
McCulloch/England Associates

Dennis C. Stanke, AIA

162 Morgan Bluff
Moorestville, NC 28115
(704) 357-1000
Williams Hood Wood Smith
Abernathy Associates

Dona J. C. Stankus, AIA

1215 Wake Forest Road
Raleigh, NC 27604
(919) 856-0631

John C. Stec, AIA

405 Battleground Ave., Ste. 100
Greensboro, NC 27401
(910) 275-5371
Stec & Co. PA Architects

Andrew D. Steever, AIA

P.O. Box 87
Davidson, NC 28036
(704) 896-8888
Andrew Steever Architecture

Paul F. Stephens, AIA

502 Pollock St.
New Bern, NC 28561
(919) 637-3301
Stephens & Francis, PA

Robert H. Stephens, AIA

502 Pollock St.
New Bern, NC 28561
(919) 637-3301
Stephens & Francis, PA

Gene Stuart Stepp Jr., AIA

P. O. Box 346
Dana, NC 28724
(704) 685-7788
Stuart Stepp, AIA, Architect

James M. Stevenson, AIA

202 Watson Dr.
Henderson, NC 27536
(919) 492-5330
James M. Stevenson AIA

John A. Stevermer, AIA

P. O. Box 31388
Raleigh, NC 27622
(919) 782-5511
Piedmont Olsen Hensley

Donald E. Stewart, AIA

P. O. Box 2268
Chapel Hill, NC 27515
(919) 929-7158
City Planning & Architectural
Associates

Fredrick Stewart, AIA

709 W. Johnson St., Ste. 202
Raleigh, NC 27603
(919) 834-6478
Fredrick Stewart, AIA

James B. Stewart, AIA

8001 Arrowridge Blvd.
Charlotte, NC 28276-5665
(704) 523-2230
Freeman-White Architects

James C. Stewart, AIA

310 S. Chestnut St.
Gastonia, NC 28054
(704) 865-6311
Stewart-Cooper Architects, PA

Leigh F. Stewart, AIA

5511 Capital Center Dr., Ste. 102
Raleigh, NC 27606
(919) 851-9393
Boney Architects, Inc.

Ronald Roy Stewart, AIA

3622 Lyckan Parkway, Ste. 4006
Durham, NC 27707
(919) 490-1266
Lucien M. Roughton, AIA, PA

John S. Stirewalt, AIA

2030 Eastwood Rd., Ste. 7
Wilmington, NC 28403
(910) 256-9781
John S. Stirewalt Architect

Arthur A. Stockman, AIA

P. O. Box 241187
Charlotte, NC 28224
(704) 357-3322
Peterson Associates, PA

C. David Stoess, AIA

8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
FreemanWhite Architects

A. Wayne Stogner, AIA

615 E. Broad Ave.
Rockingham, NC 28379
(910) 895-6874
Stogner & Kanoy, PA

Gray C. Stout, AIA

123 S. Main St., Ste 201
Salisbury, NC 28144
(704) 532-9641
Stout Studio/Architecture

George W. Stowe III, AIA

60 Biltmore Ave.
Asheville, NC 28801
(704) 251-2357
George W. Stowe III, Architect

Donald R. Stuart, AIA

305 N. Green St.
Morganton, NC 28655
(704) 437-2504
Robert B. Salisbury Associates, PA

Karl D. Stuart, AIA

P. O. Drawer 1811
Southern Pines, NC 28388
(910) 692-8570

James R. Stumbo, AIA

P. O. Box 1239
Hickory, NC 28603
(704) 322-3403
CBSA Architects

Dane A. Suchoza, AIA

112 S. Tryon St., Ste. 200
Charlotte, NC 28284
(704) 333-6686
TBA² Architects

Surapon Sujjavanich, AIA

P.O. Box 308
Apex, NC 27502
(919) 362-0470
Surapon Sujjavanich, Architect

Elbert J. Sult Jr., AIA

P.O. Box 12791
Raleigh, NC 27605
(919) 510-8880
Sultarchitecture

Grant Wei Kang Sung, AIA

11380 Pine Hill Dr.
Waynesboro, PA 17268
(717) 762-5156

Hugh Edward Sutphin, Jr.

1616 Heraldry Ln.
Greensboro, NC 27455
(910) 379-8222
Bruce G. Sanders Architecture PC

J. Quinn Sweeney-Henderson, AIA

P.O. Box 3667
Wilmington, NC 28406
(910) 762-2621
BMS Architects, PC

J. Andrew Sykes, AIA

600-D Walter Reed Dr.
Greensboro, NC 27403
(910) 294-5014
J. Andrew Sykes Architect

Philip L. Szostak, AIA

P. O. Box 12679
RTP, NC 27709
(919) 460-6700
NBBJ North Carolina, Inc.

T**John H. Tabor, AIA**

227 W. Trade St., Ste. 2250
Charlotte, NC 28202
(704) 372-7700
Middleton McMillan Architects

William B. Talbot, AIA

7804 Hemlock Ct.
Raleigh, NC 27615
(919) 460-6700
NBBJ of North Carolina, Inc.

Norman W. Talley, AIA

409 East Marion St.
Shelby, NC 28150
(704) 487-7082
Talley Architecture, Inc.

Michael W. Talton, AIA

510 B St.
New Bern, NC 28560
(919) 637-3301
Stephens & Francis, PA

Gener Tashiro, AIA

P.O. Box 60
Wilkesboro, NC 28697
(910) 838-2732
Tashiro Associates Inc.

James Knox Tate IV, AIA

220 Meadowrun Dr.
Chapel Hill, NC 27514-7788
(919) 967-9678
J. Knox Tate IV Architect

Benjamin B. Taylor, AIA

1111 Oberlin Rd.
Raleigh, NC 27605
(919) 832-6658
Envirotek, Inc.

David M. Taylor, AIA

4911 Montclair Ave.
Charlotte, NC 28211
(704) 527-5555
Orkan Architecture

H. Clay Taylor III, AIA

3701 National Dr., Ste. 218
Raleigh, NC 27612
(919) 782-3729
Taylor and Taylor Architects

Horace D. Taylor Jr., AIA

3701 National Dr., Ste. 218
Raleigh, NC 27612
(919) 782-3729
Taylor and Taylor Architects

Walton R. Teague, AIA

230 N. Elm St., Ste. 1200
Greensboro, NC 27401
(910) 373-9800
Moser Mayer Phoenix
Associates, PA

Anne Kathleen Tennent, AIA

P.O. Box 1693
Salisbury, NC 28145
(704) 636-9442
Tennent & Tennent Architects

Douglas K. Tennent, AIA

P.O. Box 1693
Salisbury, NC 28145
(704) 636-9442
Tennent & Tennent Architects

Eugene Terrill, AIA

Two NationsBank Plaza
101 S. Tryon St.
Charlotte, NC 28280
(704) 332-7004
The FWA Group, PA

James N. Thackston Jr., AIA

638 Salem Church Rd.
Lincolnton, NC 28092
(704) 732-1788

Charles E. Theisen, AIA

5009 Shoreline Drive
Greensboro, NC 27410
(910) 378-2754
Alley, Williams, Carmen & King

Glenn Allen Thomas, AIA

1551 Rock Quarry Rd.
Raleigh, NC 27610
(919) 856-8241
Wake County Public School System

John F. Thomas Jr., AIA

1300 Baxter St., Ste. 300
Charlotte, NC 28204
(704) 375-2510
Martin Boal Anthony & Johnson

Stephen D. Thomas, AIA

129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

John F. Thompson, AIA

P. O. Box 3636
Durham, NC 27701
(910) 688-8102
DTW Architects

John Ward Thompson, AIA

1111 N. Howe Street
Southport, NC 28461
(919) 457-5810
John W. Thompson, Architect, PA

Ronald W. Thompson, AIA

103 W. 26th St.
Lumberton, NC 28358
(910) 739-0861
Ronald W. Thompson, Architect

J. Richard Tilley Jr., AIA

P.O. Box 1551 (9B5-OHS)
Raleigh, NC 27602
(919) 546-6743
Carolina Power & Light Co.

C. Yates Tilson Jr., AIA

545 E. Morganton Rd.
Southern Pines, NC 28387
(910) 695-0300

David S. Tobin, AIA

4000 Beresford Road
Charlotte, NC 28211
(704) 367-0323
David S. Tobin & Associates

T

Luis G. Tochiki, AIA
8523 Timbercrest Cir.
Charlotte, NC 28226-4642
(704) 527-9994
Simmonds Healthcare

Joseph A. Todd, AIA
129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates

Laura R. Todd, AIA
2 Black Oak Dr.
Asheville, NC 28804
(704) 255-6109
Memorial Mission Hospital

DeVon Tolson, AIA
6736 Falls of the Neuse Rd.
Raleigh, NC 27615
(919) 846-1600
Architects Tolson Associates, Inc.

Fred Lewis Tolson, AIA
6736 Falls of the Neuse Rd.
Raleigh, NC 27615
(919) 846-1600
Architects Tolson Associates, Inc.

Mikel E. Tompkins, AIA
1800 Ashcraft Ave.
Charlotte, NC 28110
(704) 283-1196
Mikel Tompkins, Architect

Elias J. Torre, AIA
112 E. Hargett St., Ste. 200
Raleigh, NC 27601
(919) 821-2775
Clearscapes, PA

Eric W. Townson, AIA
112 Alpine St.
Murphy, NC 28906
(704) 837-5652
Eric Townson AIA

Lawrence J. Traber, AIA
167 E. Chestnut St.
Asheville, NC 28801
(704) 252-2411
L.J. Traber Associates, PA

Thomas F. Trabert, AIA
302 Ridgecrest Dr.
Chapel Hill, NC 27514
(919) 990-6901
Glaxo, Inc.

Gerald Traub, AIA
1100-A Wake Forest Rd.
Raleigh, NC 27604
(919) 829-1291
Gerald Traub Architect

Charles L. Travis III, AIA
2237 Westminister Place
Charlotte, NC 28203
(704) 377-8484
Travis Architecture

Diane Trevarrow, AIA
407 Kenwood Street
Hartsville, SC 29550
(803) 332-3201
Wilkins Wood Goforth

Hal Tribble, AIA
310 East Blvd., Ste. 6
Charlotte, NC 28203
(704) 333-7907
Hal Tribble, Architect AIA

Michael Tribble, AIA
112 South Tryon Street, Ste. 200
Charlotte, NC 28284
(704) 333-6686
TBA 2 Architects

Kenneth R. Trivette, AIA
P.O. Box 2504
Chapel Hill, NC 27515
(919) 967-6631
Michael Hining, Architects

Robert Trotter, AIA
2431 Bonnie Brae Rd.
Durham, NC 27703
(919) 596-5151
Robert Trotter, Architect

Thomas A. Trowbridge, AIA
1534 Brooks Ave.
Raleigh, NC 27607
(919) 828-0531
The Wooten Company

Kyle E. Troxell, AIA
121 Reynolda Village
Winston-Salem, NC 27106
(910) 723-4371
Ray Troxell Associates, Inc.

L. Ray Troxell, AIA
121 Reynolda Village
Winston-Salem, NC 27106
(919) 723-4371
Ray Troxell Associates, Inc.

Jeffrey L. Trussler, AIA
1209 Chardon Ct.
Raleigh, NC 27609
(919) 834-0620
Jeffrey L. Trussler, Architect

James J. Tschupp, AIA
P. O. Box 590
Raleigh, NC 27602
(919) 890-3702
City of Raleigh Inspection
Department

Arne S. Tune Jr., AIA
801 Jones Franklin Road, Ste. 300
Raleigh, NC 27606
(919) 851-6866
DSAtlantic Corporation

Mary V. Tunstall, AIA
5567 Jason Rd.
Greensboro, NC 27405
(910) 275-6183
Clinton E. Gravely Architect

Franklin L. Turner, Jr., AIA
P.O. Box 12037
RTP, NC 27709
(919) 941-9000
O'Brien/Atkins Associates, PA

Thomas P. Turner Jr., AIA
3225 Wickersham Rd.
Charlotte, NC 28211
(704) 375-6038
ADEP Architects, PA

Michael R. Tye, AIA
6 C Oak Branch Dr.
Greensboro, NC 27262
(910) 218-8282
Tye, Spotts and Davis, PC

Steven Ulp, AIA
P. O. Box 20275
Winston-Salem, NC 27120-0275
(910) 725-1371
Walter Robbs Callahan & Pierce

Larry R. Underwood, AIA
P. O. Box 31388
Raleigh, NC 27622
(919) 782-5511
Piedmont Olsen Hensley

John Robert E. Urban, AIA
2437 Laburnam Ave.
Charlotte, NC 28205
(704) 332-1615
Overcash-Demmitt Architects

Kevin B. Utsey, AIA
2115 Rexford Rd., Ste. 316
Charlotte, NC 28211
(704) 366-5132
Boney Architects

Mark Dumond Valand, AIA
7817 Harbor Dr.
Raleigh, NC 27615
(919) 676-4882
PDA

David N. Van Blaricom, AIA
121 W. Trade St.
Charlotte, NC 28202
(704) 331-2512
Faison Associates

Frank C. Vass, AIA
417 Wonderwood Dr.
Charlotte, NC 28211
(704) 366-7417
CPCC

Octavio Jose Venegas, AIA
1201-B Scaleybark Rd.
Charlotte, NC 28209
(704) 525-1632
Octavio J. Venegas, Architect

Walter T. Vick III, AIA
P.O. Box 53713
Fayetteville, NC 28305
(919) 485-4108
The LSV Partnership

Ian Vingoe, AIA
29052 Snapper Point
Tega Cay, SC 29715
(704) 377-5941
Odell Associates, Inc.

Constantine N. Vrettos, AIA
5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

J. William Waddell, AIA
P. O. Box 13893
RTP, NC 27709
(919) 361-9888
Sun Forest Architecture, PA

David M. Waggoner, AIA
7901 Sutcliffe Dr.
Raleigh, NC 27610
(919) 856-8281
Heery Program International, PC

David K. Wagner, AIA
437 S. Tryon St.
Charlotte, NC 28202
(704) 372-8603
Wagner Murray Architects, PA

William R. Wakeham, AIA
5106 Bur Oak Cir.
Raleigh, NC 27612
(919) 787-3595
William Robert Wakeham AIA

Barbara J. Walker, AIA
147 Eastover Dr., SE
Concord, NC 28025
(704) 788-6770
Barbara J. Walker, Architecture

Cheryl C. Walker, AIA
16 N. Boylan Ave.
Raleigh, NC 27603
(919) 755-0300
Design Harmony

C. Ray Walker, AIA
2814 Welcome Dr.
Durham, NC 27705
(919) 493-4264
Duke University Facilities Planning

John David Walker, AIA
5818 Westpark Dr.
Charlotte, NC 28202
(704) 525-6350
Little & Associates Architects

John S. Walker, AIA
30 Choctaw St.
Asheville, NC 28801
(704) 254-1963
Padgett & Freeman Architects

Lloyd G. Walter Jr., AIA
P. O. Box 20275
Winston-Salem, NC 27120-0275
(910) 725-1371
Walter Robbs Callahan & Pierce

Herschel G. Walters, AIA
5245 Parview Dr., S
Charlotte, NC 28226
(704) 542-3575
Herschel G. Walters, AIA
Architect

John W. Walters, AIA
129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

Larry K. Walters, AIA
112 W. 5th St.
Charlotte, NC 28202
(704) 334-6436
Gantt Huberman Architects

James Walton IV, AIA
406 Woodland Drive
Wilson, NC 27893
(919) 870-5881
Ballard, McCredie, Elliott

John Warasilia, AIA
3326 Chapel Hill Blvd., Ste C-130
Durham, NC 27707
(919) 419-7081
Alliance Architecture, PLLC

Alva H. Ward III, AIA
101 N. Front St., Ste. 300
Wilmington, NC 28401
(910) 763-8699
Ward Associates, Architects

Brewster Ward, AIA
115 N. Haywood St., Ste. 1
Waynesville, NC 28786
(704) 452-4448
Brewster Ward Architect, PA

David F. Ward, AIA
101 N. Front St., Ste. 300
Wilmington, NC 28401
(910) 763-8699
Ward Associates, Architects

Tony E. Ward, AIA
601 S. Cedar St., Ste. 101
Charlotte, NC 28202
(704) 338-9883
Ward Design

Michael K. Warner, AIA
129 W. Trade St.
Charlotte, NC 28202
(704) 373-0615
Odell Associates, Inc.

A. Eugene Warren, AIA
2300 E. 7th St., Ste. 200
Charlotte, NC 28204
(704) 373-0615
WKWW, Inc.

Errol Jordan Warren Jr., AIA
P. O. Box 113
Rocky Mount, NC 27802
(919) 977-7787
Errol J. Warren Jr., Architect

John P. Warren, AIA
1100 Watson Ave.
Winston-Salem, NC 27103
(910) 723-3049

Richard L. Wash, AIA
330 West 10th St.
Charlotte, NC 28202
(704) 333-9952
Wash Hatem Nelson Architects

Harry C. Watkins, AIA
P. O. Box 169
Wrightsville Beach, NC 28480
(919) 256-4459
Harry C. Watkins Architect

John G. Watkins, AIA
5300 Doncaster Dr.
Charlotte, NC 28211
(704) 373-5561
Duke Power Co.

William R. Watkins, AIA
1001 S. Marshall St., Ste. 126
Winston-Salem, NC 27101
(910) 777-3497
WR Watkins Architecture

Wyatt Michael Watson, AIA
12 All Souls Crescent
Asheville, NC 28803
(704) 277-8228
Bowers Ellis & Watson

Charles M. Watts, AIA
447 S. Sharon-Amity Rd., Ste. 150
Charlotte, NC 28211
(704) 365-9460
Charles Watts Architecture

James M. Webb, AIA
201 East Rosemary St.
Chapel Hill, NC 27514
(919) 929-6385
James M. Webb, AIA, AICP

Robert I. Webb Jr., AIA
1001 E. 4th St.
Greenville, NC 28858
(919) 757-6858
ECU Physical Plant Department

Richard F. Webster, AIA
P. O. Box 8877
Asheville, NC 28814
(704) 285-9183
Richard F. Webster, Architect

Richard Ward Webster, AIA
7012 Caviness Jordan Rd.
Cedar Grove, NC 27231
(919) 755-1032
O'Brien/Atkins Associates, PA

Shane Webster, AIA
P.O. Box 5060
Raleigh, NC 27650
(919) 833-1994
Small Kane Architects, PA

David N. Weed, AIA
8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
FreemanWhite Architects

Ellen Weinstein, AIA
12 The Courtyard
431 W. Franklin St.
Chapel Hill, NC 27516
(919) 968-8333
Dail Dixon and Associates

David C. Welling, AIA
1313 Reece Rd.
Charlotte, NC 28209
(704) 334-6436
Gantt Huberman Architects

Janet S. Wellman, AIA
405 Polk St.
Raleigh, NC 27604
(919) 834-2689

Gene Thomas Wells Jr., AIA
1100 Logger Ct., Ste. A102
Raleigh, NC 27609
(919) 954-0005
Archaton

Arthur E. Wesche, AIA
3000 Stanford Dr.
Durham, NC 27707
(919) 821-9726
Diocese of Raleigh

Michael A. Weslake, Ala
4701 Hedgemore Drive, Ste. 803
Charlotte, NC 28209
(704) 527-5555
Orkan Architecture

Derald M. West, AIA
P. O. Box 1775
Blowing Rock, NC 28605
(704) 295-9580
Derald M. West, AIA, Architect

Betsy C. West, AIA
112 E. Hargett St.
Raleigh, NC 27601
(919) 821-2775
Clearscapes, P.A.

P. Michael West Jr., AIA
119 Brookstown Ave., Ste. 100
Winston-Salem, NC 27101
(919) 724-1503
Calloway Johnson Moore & West

Kenneth E. Whelchel, AIA
725 Providence Rd.
Charlotte, NC 28207
(704) 372-1325
Whelchel Architects

Murray Whisnant, FAIA
1251 East Blvd.
Charlotte, NC 28203
(704) 375-2788
Murray Whisnant, Architect

Jimmy O. White, AIA
119 Brookstown Ave., Ste. 100
Winston-Salem, NC 27101
(910) 724-1503
Calloway Johnson Moore & West

Murray L. Whitehurst Jr., AIA
3136 Zebulon Road
Rocky Mount, NC 27804
(919) 443-3173
Dove-Knight & Associates

Gerald W. Wichmann, AIA
6736 Falls of Neuse Rd., Ste. 200
Raleigh, NC 27615
(919) 846-1600
Architects Tolson Associates Inc.

Jan M. Wiegman, AIA
14 W. Kensington Rd.
Asheville, NC 28804
(704) 255-7684
Wiegman Associates, PA

Vincent J. Wiegman, AIA
14 W. Kensington Rd.
Asheville, NC 28804
(704) 255-7684
Wiegman Associates, PA

Philip A. Wiener, AIA
932 Hampton St., Apt. 33
Shelby, NC 28152
(704) 484-0264
Martin Boal Anthony & Johnson

J. Bradford Wiggins, AIA
3208 Kenly Ct.
Raleigh, NC 27607
(919) 782-1886
J. Bradford Wiggins, AIA

Stephen Charles Wilber Jr., AIA
P.O. Box 428
Cornelius, NC 28031
(704) 892-3633
Wilber Associates

S. Charles Wilber III, AIA
P. O. Box 428
Cornelius, NC 28031
(704) 892-3633
Wilber Associates

R. Keith Wilder, AIA
10320 Baileywick Rd.
Raleigh, NC 27613
(919) 870-6391
Keith Wilder Architect, AIA

R.W. Wilkerson III, AIA
123 N. Brevard St.
Charlotte, NC 28202
(704) 334-7571
Wilkerson Associates, Inc.

Erich J. Wilkinson, AIA
431 Yarmouth Rd.
Raleigh, NC 27608-1029
(919) 833-6413
Cline Davis Architects

Richard L. Wilkinson, AIA
P. O. Box 20275
Winston-Salem, NC 27120-0275
(910) 725-1371
Walter Robbs Callahan & Pierce

Darrel J. Williams, AIA
112 W. Fifth St.
Charlotte, NC 28202
(704) 334-6436
Gantt Huberman Architects

Dennis E. Williams, AIA
126 E. Sycamore St.
Lincolnton, NC 28093
(704) 732-4515
Williams Design, PA

Frank M. Williams, AIA
P. O. Box 187
Matthews, NC 28106
(704) 847-9851
Williams & Associates

Frank M. Williams II, AIA
P. O. Box 187
Matthews, NC 28106
(704) 847-9851
Williams & Associates

George H. Williams, AIA
P.O. Box 1266
Durham, NC 27702
(919) 560-0000
Durham County

Harry V. Williams, AIA
4533 Oglukian Rd.
Charlotte, NC 28226
(704) 525-6350
Little & Associates Architects

James M. Williams Jr., AIA
3200 Dairy Farm Ln.
Charlotte, NC 28209
(704) 333-6686
TBA² Architects

James R. Williams, AIA
5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

Jeff R. Williams, AIA
414 W. Jones Street
Raleigh, NC 27603
(919) 833-6413
Cline Davis Architects, PA

John C. Williams Jr., AIA
228 S. Churton St.
Hillsborough, NC 27278
(919) 732-6811
John C. Williams, AIA, PA

John H. Williams, AIA
One J.A. Jones Dr.
Charlotte, NC 28287
(704) 553-3485
J.A. Jones, Inc.

R. Wade Williams, Jr., AIA
4707 Whitfield Rd.
Durham, NC 27707
(919) 490-0450
R. Wade Williams Jr., AIA

Mark E. Williard, AIA
728 N. Blount St.
Raleigh, NC 27604
(919) 834-0620
Mark Williard and Associates, P.A.

James B. Willis Jr., AIA
809 Bridges St.
Morehead City, NC 28557
(919) 726-7091
James B. Willis Jr., Architect

William M. Wilshire Jr., AIA
10 Mallard Cove
Kitty Hawk, NC 27949
(919) 261-6329
William M. Wilshire Jr., AIA

Brian A. Wilson, AIA
129 West Trade St.
Charlotte, NC 28209
(704) 377-5941
Odell Associates, Inc.

Ronald G. Wilson, AIA
P.O. Box 35112
Fayetteville, NC 28303
(910) 485-3780
Wilson Design Architecture and Planning

Warren R. Wilson Jr., AIA
P. O. Box 3636
Durham, NC 27702
(919) 688-8102
DTW Architects

Robert Wilund, AIA
P.O. Box 17736
Raleigh, NC 27619
(919) 954-1345
The LPA Group of NC, P.A.

William Allan Wingfield, AIA
22 Pickens Lane
Weaverly, NC 28787
(704) 658-1525
William Allan Wingfield, AIA

J. Carl Winstead, AIA
128 E. Hargett St., Ste. 200
Raleigh, NC 27601
(919) 832-2878
Winstead Architecture

David W. Wolfe, AIA
1100 Navaho Dr., Ste. 106
Raleigh, NC 27609
(919) 876-9217
D. W. Wolfe & Associates, Inc.

Spencer T. Wolfe, AIA
5420 Pine Top Cir.
Raleigh, NC 27612
(919) 850-2895
N. C. Dept. of Corrections

John Gregory Wood, AIA
119 E. 8th Street, #E
Charlotte, NC 28202
(704) 358-9393

W

William R. Wood, AIA

2801 Tyvola Rd., W.
Charlotte, NC 28217-4500
(704) 357-1000
Williams, Hood, Wood, Smith
Abernathy Associates

Charles E. Woodall, AIA

P. O. Box 6578
Raleigh, NC 27608
(919) 833-3631
Alpha Design Group, Inc.

Barney P. Woodard Jr., AIA

P.O. Box 8363
Asheville, NC 28814
(704) 254-8363
Barney P. Woodard Jr., Architect

R. Andrew Woodruff, AIA

309 S. Laurel Avenue
Charlotte, NC 28207
(704) 339-0881
The Adams Group Architects

Virginia C. Woodruff, AIA

15 S. Second St.
Wilmington, NC 28401
(910) 343-0660
Ligon B. Flynn Architects

Daniel E. Woods, AIA

5638 Londonderry Rd.
Charlotte, NC 28210
(704) 373-9141
Dahnert Architecture

Michael G. Woods, AIA

410 Clement Ave.
Charlotte, NC 28204
(704) 372-6665
Jenkins-Peer Architects

J. Michael Woollen, AIA

129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates Inc.

Richard Lee Worley, AIA

4078 Haywood Rd.
Horse Shoe, NC 28742
(704) 884-2552
Richard L. Worley, AIA, Architect

Rebecca M. Worthen, AIA

2434 Cornell Ave.
Charlotte, NC 28211
(704) 365-3230
Little & Associates Architects, Inc.

David A. Wright, AIA

P. O. Box 241187
Charlotte, NC 28224
(704) 357-3322
Peterson Associates, PA

Mark L. Wright, AIA

14 Creekstone Ct.
Greensboro, NC 27407
(910) 378-6060
MacRae-Bell Associates

Anna A. Wu, AIA

908 W. Markham Ave.
Durham, NC 27701
UNC-CH Facilities Planning
(919) 683-2730

H. Joseph Wynn, AIA

1332 E. Morehead St., Ste. 200
Charlotte, NC 28215
(704) 332-4638
Heery International, PC

C. Lynn Wyrick, AIA

P.O. Box 374
Gibsonville, NC 27249-0374
(910) 449-4519

Y

Dennis E. Yates, AIA

145 Union St., S.
Concord, NC 28025
(704) 788-2000
Yates-Chreitzberg Architects

Jeffrey B. Yelton, AIA

119 E. Seventh St.
Charlotte, NC 28202
(919) 332-2446
Lee•Nichols•Hepler Architecture

Joseph H. Yongue, AIA

3203 Yorktown Ave., #121
Durham, NC 27713
(919) 544-0145
Yongue Architects, PA

Charles N. Young, AIA

230 N. Elm St., Ste. 1200
Greensboro, NC 27401
(910) 373-9800
Moser Mayer Phoenix Assoc., PA

Bruce A. Youngberg, AIA

239 Haywood St.
Asheville, NC 28801
(704) 252-3513
Cort Architectural Group

J. Thomas Yount, AIA

1111 Oberlin Rd.
Raleigh, NC 27605
(919) 832-6658
Envirotek, Inc.

Z

Mark Zack, AIA

2206 Running Pine Ct.
Hillsborough, NC 27278
(919) 942-8586
Hakan Corley Redfoot Zack, Inc.

Martin Zimmerman, AIA

UNC-C Physical Plant
Charlotte, NC 28223
(704) 547-2776
Director of Facilities Planning

Norman L. Zimmerman, AIA

3511 Bentbrook Dr.
High Point, NC 27265
(910) 869-3515
Norman L. Zimmerman, Architect

On Time. On Budget.

Impossible these days? Well, almost. Until DPIC came up with a breakthrough approach to project insurance that changes the impossible to the achievable.

How? With Partnered TeamCover™—project-specific professional liability insurance that not only provides the best coverage for your entire design team, it gets the whole construction team working together, *as partners*, to make your project successful. In fact, DPIC is so sure this concept will work for you, we'll even help you pay for the partnering.*

So don't give up on your dream of a smooth project that comes in on time and on budget. Let DPIC help you make it happen. For more information about the

DPIC program, contact **Stuart Thomas** at
Professional Liability Consultants, Inc.

at **800.768.4590**

No Kidding.

* Certain qualifications apply

The Professional Liability Specialist of
the Orion Capital Companies

A.M. Best Rating: A (Excellent)

© 1994 DPIC Companies, Inc.

Independent agent for the DPIC
program in North Carolina:

Professional Liability Consultants, Inc.
P.O. Box 6475
High Point, NC 27262

Associates

Susan E. Abed

14 Logging Trail
Durham, NC 27707
(919) 493-9536

Roy L. Abernathy

905 Tryon St., Ste. 101
Raleigh, NC 27601
(919)664-8500
ARCHITEKTUR

Jeff A. Acus

2305 Bay St.
Charlotte, NC 28202
(704) 375-3727

Christopher G. Adams

P. O. Box 176
Wilmington, NC 28402
(919) 762-0892
John Sawyer Architects

James Alan Albach

P.O. Box 203
Winston-Salem, NC 27102
(910) 725-1346
Newman & Jones, P.A.

Stephen J. Allan

8001 Arrowridge Blvd.
Charlotte, NC 28273
Grier-Fripp Architects, PA
(704) 527-2514

Amy C. Allen

5019-H Fort Sumter Rd.
Raleigh, NC 27606
(919) 233-4809

Harold R. Armstrong

31-A River Oaks Dr.
Greensboro, NC 27409
(910) 378-6060
MacRae Bell Associates

C. Belton Atkinson

P.O. Box 12037
RTP, NC 27709
(919) 755-1032
O'Brien/Atkins Associates, PA

Stephen D. Atkinson

216 Kensington Rd.
Greensboro, NC 27403
(910) 379-8222
Bruce G. Sanders, Architecture

Malcolm E. Bates

P.O. Box 241187
Charlotte, NC 28224
(704) 364-3400
Peterson Associates, PA

Guy E. Beaty, III

123 N. Brevard St.
Charlotte, NC 28202
(704) 334-7571
Wilkerson Associates, Inc.

David A. Bellamy

524 E. Worthington Ave.
Charlotte, NC 28203
(704) 377-2758

Samuel T. Binkley

920 W. Fifth St.
Winston-Salem, NC 27101
(910) 725-5386
Edwin Bouldin, Architect, PA

David R. Black

620 Wills Forest Street
Raleigh, NC 27605
(919) 828-8346

Lisa Dyson Birkemeier

120 Brevard Ct.
Charlotte, NC 28202
(704) 333-4159
The Copeland Office

Nora M. Black

6207 Robinson Church Rd.
Charlotte, NC 28215
(704) 537-8678

Dieatra M. Blackburn

508 E. Franklin St.
Raleigh, NC 27604
(919) 833-7616

Jeffery S. Blake

1124-D S. Mint St.
Charlotte, NC 28204
(704) 334-3948
Blake and Vagnone

Nanci Jean Bogdon

1905 Torrey Pines Place
Raleigh, NC 27615
(919) 782-7845
The Bower Partnership

Alan D. Bolzan

3512 Limber Lane
Raleigh, NC 27604
(919) 941-9000
O'Brien/Atkins Associates

Christopher L. Boney

2115 Rexford Road
Charlotte, NC 28211-3476
(704) 366-5132
Boney Architects, Inc.

Bette C. Boone

330 S. Greene St.
Greensboro, NC 27402
(910) 370-8400
J. Hyatt Hammond Associates, Inc.

Brian Bresg

129 W. Trade Street
Charlotte, NC 28202
(704) 377-5941
Odell Associates

James C. Brown, Jr.

1038 W. Haven Blvd.
Rocky Mount, NC 27803

Kevin Carroll Brown

Two NationsBank Plaza
101 S. Tryon St.
Charlotte, NC 28202
(704) 332-7004
The FWA Group, PA

Brian P. Bunce

5815 Westpark Dr.
Charlotte, NC 28217
(704) 525-6350
Little & Associates Architects

Cynthia Taylor Burris

323 E. Lane St.
Raleigh, NC 27601
(919) 460-6700
NBBJ North Carolina, Inc

Richard C. Butler

8715 Marvin Weddington Road
Waxhaw, NC 28173-8587
(704) 846-8744
Williams, Hood, Wood, Smith,
Abernathy Associates

C. J. Byers

P. O. Box 1175
Beaufort, NC 28516-1175

John E. Caliendo

5137 Swisswood Drive
Raleigh, NC 27613
(919) 787-9751
Pearce Brinkley Cease & Lee

Jose L. Camina

220 Hill Rd.
Southern Pines, NC 28387
(910) 295-4271
Camina-Speight Design

Keith T. Carlyon

101 S. Tryon St.
Two NationsBank Plaza
Charlotte, NC 28280
(704) 332-2942
The FWA Group, PA

Tony E. Carter

P.O. Box 1890
Wilmington, NC 28402
(910) 343-4565
USA Corps of Engineers

Meldrena K. Chapin

9411-A Lexington Cir.
Charlotte, NC 28213
(704) 547-8487
TBA² Architects, PA

Denette Clara

100 Akzo Ave.
Durham, NC 27704
Organon Teknika

Dwayne M. Clayton

Rt. 1, Box 230
Timberlake, NC 27583
(919) 599-9879

Dennis A. Cole

413 W. Aycock St.
Raleigh, NC 27608
(919) 831-1036
Adams Products Company

John M. Crawford

112 S. Tryon Street, Suite 200
Charlotte, NC 28284
(704) 342-9876
WGM Design, Inc.

Henry D. Dagit

7305 Bodkin Ct.
Raleigh, NC 27613
919-828-9381
Glaxo, Inc.

James H. Daughtrey

P.O. Box 3636
Durham, NC 27702
(919) 688-8102
DTW Architects & Planners, Ltd.

Louis P. Davis

P.O. Box 3667
Wilmington, NC 28406
(910) 762-2621
BMS Architects, PC

Frederick DeGraffenriedt

4304 Pheasant Run Dr.
Greensboro, NC 27455
(910) 275-6183
Clinton E. Gravely, AIA, Architect

Patrick Deaton

P. O. Box 2977
Greensboro, NC 27402-2977
(910) 370-8400
J. Hyatt Hammond Associates

Keith D. Demaray

123 N. Brevard St.
Charlotte, NC 28202
(704) 334-7571
Wilkerson Associates

Patricia F. Dickey

7449 Capstone Drive
Raleigh, NC 27615

Scott E. Dietz

191-17 Glendare Dr.
Winston-Salem, NC 27104
(910) 759-7400
DSAtlantic Corporation

Nicolaos Doufekias

119 East Seventh Street
Charlotte, NC 28202
(704) 332-2446
Lee*Nichols*Hepler Architects

M. Ashley Doughton

620 W. Lane Street
Raleigh, NC 27603
(919) 782-7845
The Bower Partnership

Babak Emadi-Paramkouhi

112 S. Tryon St., Ste. 2000
Charlotte, NC 28284
(704) 342-9876
WGM Design, Inc.

Steven D. Engelhardt

P. O. Box 241187
Charlotte, NC 28224
(704) 364-3400
Peterson Associates, PA

George Esguerra

2801 Tyvola Rd. W.
Charlotte, NC 28217-4500
(704) 357-1000
Williams, Hood, Wood, Smith,
Abernathy Associates

Carlos V. Espinosa

500 N. Park Ridge Court
Winston-Salem, NC 27104
(910) 722-4447
Thomas H. Hughes Architecture

Michael A. Esposito

2115 Rexford Road, Suite 316
Charlotte, NC 28211
(704) 366-5132
Boney Architects, Inc.

Abdul Shakoor Farhadi

Environmental Design
Greenville, NC 27834
(919) 757-6267
ECU, School of Art

John Kendall Farnum

P.O. Box 12861
Raleigh, NC 27605
Professional Residential Design

Ray S. Farris III

129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

Rosaleen D. Feesser

11 Hickory Dr.
Weaverville, NC 28787
(704) 645-3048
Creative Concepts

Diane F. Filipowicz

115 B. Victoria Court
Greenville, NC 27834
(919) 757-6140

Joseph G. Fiorenza

229 N. Church Street, Ste 300
Charlotte, NC 28202
(704) 377-8800
Clark-Nexsen/Gunn Hardaway

Patricia Ann Fisher

5511 Capital Center Drive,
Suite 310
Raleigh, NC 27606
(919) 851-9393
Boney Architects, Inc.

J. Randolph Ford

P.O. Box 564
Tabor City, NC 28463
(919) 653-3671
Free Lance Design

George T. Fore, Jr.

P.O. Box 12801
Raleigh, NC 27605
(919) 782-8531
George T. Fore & Associates

Brett W. Freese

709 Johnston Street, Apt. O
Greenville, NC 27858
(919) 758-3746
The East Group

R. Mark Frye

1400 Krishire Drive
Charleston, IL 61920

Rhonda Frye
2651 Marble Street
Newton, NC 28658

Frederick M. Givens
4101 Converse Drive
Raleigh, NC 27609
(919) 787-7266

Vibha Goel
105 Ashwick Court
Cary, NC 27513
(919) 851-9000
NFE Technologies, Inc.

Marshall Wayne Hand
P.O. Box 1239
Hickory, NC 28603
(704) 322-3403
CBSA Architects

Charles T. Handley
615 Sleepy Hollow Lane
Banner Elk, NC 28604
(704) 264-5583
Howell Associates, Architects

Catherine E. Hayes
P. O. Box 154
Henderson, NC 27536
(919) 762-2621

Brenda Hayes-Bright
3600 Needle Sound Way
Wilmington, NC 28409
(910) 791-6393

George C. Hemingway
514 Market Street
Wilmington, NC 28406
(919) 762-2621
Ballard McKim & Sawyer

Ashley O. Hernandez, Jr.
109 Hidden Oaks Drive, 1-A
Cary, NC 27513
(919) 941-9000
O'Brien/Atkins Associates

Scott K. Hinson
916 Waverly Ave.
Rock Hill, SC 29730
(704) 357-1000
Williams, Hood, Wood, Smith &
Abernathy Associates

Nicole L. Hodge
716 E. Haggard Avenue
Elon College, NC 27244
(919) 942-5690
Odell Associates, Inc.

Rosemary B. Hoffman
P.O. Box 17234
Chapel Hill, NC 27516
(919) 932-5835

James Grason Hudson, III
2300 East Seventh Street, #200
Charlotte, NC 28204
(704) 373-0615
WKWW, Inc.

Jeremy J. Huggins
201 Pembroke Ridge Court
Bermuda Run
Advance, NC 27006
(910) 724-1503
Calloway Johnson Moore & West

Robert Christopher Humkey
215 S. Randolph St.
Rockingham, NC 28379
(910) 895-6874
Stogner & Kanoy, P.A.

David H. Huss
200 Powell Dr.
Raleigh, NC 27606
(919) 859-3871
Arcturus

Jennifer Joann Hyder
6200-204 St. Regis Cir.
Raleigh, NC 27606
(919) 833-3631
Alpha Design Group, Inc.

Jitendra Jain
101 S. Tryon Street
Two Nationsbank Plaza
Charlotte, NC 28212
(704) 378-7004
The FWA Group

Constance A. Jeffrey
6909 Cameron Glen Dr.
Charlotte, NC 28210
(704) 523-2230
Little & Associates Architects

Tika L. Johnson
P.O. Box 17295
Raleigh, NC 27619
(919) 878-9913
Carolina Home Plans

Jason H. Jones
227 West Trade St., Ste 2250
Charlotte, NC 28202
(704) 372-7700
Middleton McMillan Architects

Dale Jordan
129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

Shelly P. Jordan
1507 E. 8th Street
Charlotte, NC 28204
(704) 527-9994
Simmonds Healthcare

Larry Franklin Joyner
9505 Barson Ln.
Charlotte, NC 28269
(704) 357-1000
Williams Hood Wood Smith and
Abernathy Associates

Christopher T. Kempel
1208-I Schaub Drive
Raleigh, NC 27606
(919) 941-9000
O'Brien/Atkins Associates

John P. Kennett, Jr.
633 West Fourth Street
Winston-Salem, NC 27101
(910) 725-1346
Newman & Jones, P.A.

Carolyn Wells Kibler
8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 527-2514
FreemanWhite Architects, Inc.

Ernest B. King
1202 Harrison Cross Rd.
Reidsville, NC 27320
(910) 271-0698
Guilford County Schools

Richard A. King
P.O. Box 7305
Greenville, NC 27835
(919) 758-3746
The East Group

Alicia Lynn Kirwan
2911 Wade Avenue
Raleigh, NC 27607
(919) 933-1161
Eason & Farlow, PA

Michael A. Klosterman
8001 Arrowridge Blvd.
Charlotte, NC 28273-5665
(704) 523-2230
FreemanWhite Architects, Inc.

Howard M. Kuo
Two Nationsbank Plaza
101 S. Tryon Street
Charlotte, NC 28202
(704) 332-7004
The FWA Group

Robert Lattanzi
P.O. Box 205
Cramerton, NC 28032
(704) 576-2237
Adams Company

Hank F. Ledford
1815 Guilford College Rd.
Jamestown, NC 27283
(910) 431-1107
Ledford Productions, Inc.

Frances H. Lewis
500 Banner Ave., Ste. B
Greensboro, NC 27401
(910) 275-6183
Clinton E. Gravely, Architect

Glenn H. Lewis
2726 Croasdaile Dr., Ste. 201
Durham, NC 27705
(919) 383-7426
Hoke/New Vision Architects

Rodney M. Lindsey
6C Oak Branch Dr.
Greensboro, NC 27407
(910) 218-8282
Tye, Spotts & Davis

Angela Mary Lord
260 W. Millbrook Rd.
Raleigh, NC 27609
(919) 870-5881
Ballard McCredie Elliott, PA

Wai Nee Emy Louie
P.O. Box 51731
Durham, NC 27717
(919) 493-7297

Joan M. Madej
4601 Chuckwood Drive
Charlotte, NC 28227

Lauren M. Malinoff
P.O. Box 12600
Raleigh, NC 27605-2600
(919) 733-2850
Main Street North Carolina

Marianne Mansour
817 Hillsborough Street
#E-303
Raleigh, NC 27603
(919) 941-9000
O'Brien/Atkins Associates

Terry Mareski
1000 E. 36th Street
Charlotte, NC 28205
(704) 342-9876
WGM Design, Inc.

Patterson E. Mason
410 Wayne Drive
Wilmington, NC 28403
(910) 509-9901
Boney Architects, Inc.

Lisa G. Maune
5511 Capital Center Dr., Ste. 310
Raleigh, NC 27606
(919) 851-9393
Boney Architects

Jeffrey S. McAdams
233 Paddington Ln.
Winston-Salem, NC 27106
(910) 765-7790
Calloway Johnson Moore & West

James W. McGlade
8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
FreemanWhite Architects

Gwyn McIntosh
2511 Asheville Rd.
Waynesville, NC 28786
(704) 456-5159
Mountain Design

Matthew D. Messick
P. O. Box 20275
Winston-Salem, NC 27120-0275
(910) 725-1371
Walter Robbs Callahan & Pierce
Architects, PA

Sharmin Ata Mohammad
125 Summit Ave.
Greensboro, NC 27401
(910) 378-6060
MacRae-Bell-Associates,
Architects, PA

Jilla Montenegro
P.O. Box 1308
Raleigh, NC 27602
(919) 821-5547
HagerSmith Design, PA

Elizabeth H. Moore
431 W. Franklin St.
25 The Court Yard
Chapel Hill, NC 27516
(919) 968-8333
Dail Dixon & Associates

James Harold Moore
391 Stanaford Rd.
Winston-Salem, NC 27104
(910) 724-1503
Calloway Johnson Moore & West

Eric Wayne Morrison
1604 Marion St.
Greensboro, NC 27403
(910) 275-6183
Clinton E. Gravely, Architects &
Associates

William Mumford
324 E. Evans Street
Greenville, NC 27834
(919) 758-3746
The East Group

Sherry Murphy
2130 Beverly Drive
Charlotte, NC 28207
(704) 377-5941

Stephen Olin
2115 Rexford Rd., Ste. 316
Charlotte, NC 28211
(704) 366-5132
Boney Architects

Richard T. Parker
3937 Crosswinds Dr.
Rocky Mount, NC 27803
(919) 937-2500
Timothy D. Oakley, Architect

Sanjay M. Parmar
1051-E Churchill Downs Court
Charlotte, NC 28211
(704) 377-5941
Odell Associates

Andrew Phillip Payne
3238 Pelligrini Avenue
Hope Mills, NC 28348
(910) 485-3000
Goetz-Privette Architects, P.A.

Christopher J. Perri
P. O. Box 1006
Mail code: ED12F
Charlotte, NC 28201-1006
(704) 382-3340
Duke Power Company

Associates

Beth Phillips

1113 Euclid Avenue
Charlotte, NC 28203
(704) 376-0684

Alex J. Poorman

1613 Lethbridge Ct.
Raleigh, NC 27606
(919) 781-1083
Ellinwood Design Associates

William Lee Prestwood

200 W. Burnette Ave.
Enfield, NC 27823
(919) 977-7787
Errol J. Warren, Jr., Architect

Roula Habash Qubain

6004 Iris Drive
Raleigh, NC 27612
(919) 821-4047
Burnstudio Architects, PA

Elise Renee Rainville

112 S. Tryon St., Ste. 2000
Charlotte, NC 28284
(704) 343-9876
WGM Design, Inc.

Arati Rangaswamy

1124 Plateau Lane
Raleigh, NC 27615
(919) 510-8500
The Amann Group

Alicia O. Ravetto

405 A E. Martin
Carrboro, NC 27510
(919) 967-8505
Giles Blunden, AIA

Michael Eugene Rayle

125 Summit Ave.
Greensboro, NC 27401
(910) 378-6060
Mac-Rae Bell Associates
Architects

David L. Reeder

5511 Capital Center Dr., Ste. 102
Raleigh, NC 27606-3393
(919) 851-9393
Boney Architects

Mark S. Reyer

409 Hillsborough St.
Raleigh, NC 27603
(919) 828-7711
Hobgood & Cannon Architecture

Lewis C. Riley

611 Smedes Place
Raleigh, NC 27605
(919) 834-4874

Leslie Dornier Robidoux

P.O. Box 241187
Charlotte, NC 28224
(704) 364-3400
Peterson Associates, PA

James F. Rogers

100 Queens Rd.
Charlotte, NC 28204
(704) 372-2740
McCulloch England Assocs.
Architects

Mark M. Rosales

5511 Capital Center Dr.
Raleigh, NC 27606
(919) 851-9393
Boney Architects

Daniel C. Saltrick

2000 South Blvd., Ste 510
Charlotte, NC 28203
(704) 377-0116
Shook Design Group

Michael John Schulman

1020 W. Peace Street, #H14
Raleigh, NC 27605
(919) 833-3589

Harry J. Schrader

101 W. Worthington, Ste. 100
Charlotte, NC 28203
(704) 364-3400
Peterson Associates, PA

Troy D. Seanor

8001 Arrowridge Blvd.
Charlotte, NC 28273
(704) 523-2230
Freeman White Architects

Mark Sechrst

7820 N. Point Blvd.
Winston-Salem, NC 27106
(910) 759-7400
DSAtlantic Corporation

Katrina Anne Simmons

119 E. Seventh Street
Charlotte, NC 28202
(704) 332-2446
Lee*Nichols*Hepler Architects

W. Erskine Smith, III

1213 Culbreth Drive
Wilmington, NC 28405
(910) 509-9901
Boney Architects, Inc.

Michael Robert Soloway

9101 Fayetteville Rd.
Raleigh, NC 27603
(919) 662-3622
Wake Technical Community
College

Jeffrey Walsor Sowers

117 Circle Dr.
Salisbury, NC 28144
(704) 633-3121
Ramsay Burgin Smith Architects,
Inc.

Bobby Morris Speakman

1250 Betsy Dr.
Charlotte, NC 28211
(704) 355-2139
Charlotte Mecklenburg Hospital
Authority

William G. Spencer

20 Mayo St., Apt. C4
Raleigh, NC 27603
(919) 832-1606
Bartholomew Associates, Inc.

Michael Standley

229 N. Church St, Ste. 200
Charlotte, NC 28202
(904) 377-8800
Clark Nexsen/Gunn Hardaway

Brian P. Stechschulte

905 Tryon St., Ste. 101
Raleigh, NC 27603
(919) 664-8500
Architectur

Judd E. Storey

3240 Pinehurst Place B
Charlotte, NC 28209
(704) 523-8075

Scott C. Teixeira

4350 Furman Hall, Apt. 302
Raleigh, NC 27612
(919) 781-1083

Yusuf Thomas

3821-E Brentwood Rd.
Raleigh, NC 27604
(919) 872-1704

Michelle W. Traywick

615 East Broad Avenue
Rockingham, NC 28379
(910) 895-6874
Stogner & Kanoy, P.A.

Wade A. Tucker

16104 Blackberry Hills Drive
Midland, NC 28107
(704) 377-0721
Odell Associates

Stephen W. Tullock

100 N. Tryon St., Ste. 3660
Charlotte, NC 28202
(704) 372-0491
Camas Associates

John Urban

6715 Low Bush Court
Wilmington, NC 28405

Franklin D. Vagnone

1124-D S. Mint St.
Charlotte, NC 28203
(704) 334-3948
Blake & Vagnone

Elizabeth Walker

227 West Trade St., #2360
Charlotte, NC 28202
(704) 342-1058
Robert Johnson Architects

Toni M. Wagner

129 W. Trade St.
Charlotte, NC 28202
(704) 377-5941
Odell Associates, Inc.

Jeffrey L. Weller

P. O. Box 1296
Highlands, NC 28741
(704) 526-3923
DeWolf & Schmitt Architects, PA

Roger W. Wilkerson IV

123 N. Brevard St.
Charlotte, NC 28202
(704) 337-7571
Wilkerson Associates, Inc.

Lisa E. Wilson

1137 Durbin Way
Fuquay Varina, NC 27526
(919) 755-0300
Design Harmony

G. Graham Yarborough

P.O. Box 786
Bladenboro, NC 28320
(919) 739-0861
Ronald W. Thompson, Architect

Kofi Boachie Yiadom

1618 Woodridge Ave.
Greensboro, NC 27405
(910) 275-6183
Clinton, E. Gravely, AIA,
Architects

Mon Peng Yueh

5501 Shadowbrook Dr.
Raleigh, NC 27612
(919) 821-4047
Burnstudio Architects, PA

David Yung

1213 Culbreth Drive
Wilmington, NC 28405
(910) 509-9901
Boney Architects, Inc.

EMERITUS MEMBERS**Richard K. Albyn, FAIA**

60 Kentwood Lane
Pisgah Forest, NC 28768

Carlos E. Ashley Jr., AIA

4723 Rounding Run
Charlotte, NC 28226

Ralph J. Austin Jr., AIA

125 The Boulevard
Eden, NC 27288
Ralph J. Austin Jr., AIA, Architect

Elizabeth M. Baldridge, AIA

620 Chestnut St.
Wilmington, NC

Donald W. Barnes Jr., AIA

RR 1, Box 111-D
Lamont, FL 32336

James L. Beam Jr., AIA

901 Vista Dr.
Cherryville, NC 28071

James E. Biggs, AIA

19 Quail Run Cir.
Brevard, NC 28712

Walter E. Blue Jr., AIA

1303 Briarcliff Rd.
Greensboro, NC 27408

Joseph N. Boaz, AIA

330 Kendra Pl.
Clemson, SC 29631

Walter J. Boggs, AIA

26 Lakewood Pkwy.
Asheville, NC 28803
Walter J. Boggs, Architect

Allen J. Bolick, AIA

P.O. Box 1929
Hickory, NC 28603

Leslie N. Boney Jr., FAIA

120 S. 5th Ave.
Wilmington, NC 28402
Boney Architects, Inc.

William D. Boone Jr., AIA

1233 Greylyn Dr.
Charlotte, NC 28226
William D. Boone Jr., Architect

C. Franklin Branan, AIA

3715 Lassiter Mill Rd.
Raleigh, NC 27609

James L. Brandt, AIA

707 Beaver Dam Rd.
Raleigh, NC 27607

John T. Caldwell, AIA

2754 Rue Sans Famille
Raleigh, NC 27609

Robert W. Carr, AIA

Box 1692
Durham, NC 27702

Harold G. Caufield, AIA

77 Oak Terrace
Arden, NC 28704
Harold G. Caufield, AIA, Architect

Robert A. Clark, AIA

66 Wagon Trail
Black Mountain, NC 28711
Robert Clark, Architect

Robert W. Conner, AIA

1405 Emerywood Dr.
High Point, NC 27262

Harold L. Cooler, AIA

2201 Park Rd., #100
Charlotte, NC 28203

William C. Correll, AIA

3209 Oak Grove Cir.
Raleigh, NC 27607
William C. Correll, AIA, FRCI

John J. Croft Jr., AIA

Friends Home W., Apt. 4008
6100 W. Friendly Avenue
Greensboro, NC 27410

Robert L. Daniels, AIA

14 Country Ln.
Brevard, NC 28712

Charles C. Davis Jr., AIA

P.O. Box 426
Roanoke Rapids, NC 27870
Charles Davis Jr., Architect AIA

William L. DeVere, AIA
4622 Randolph Rd.
Charlotte, NC 28211

Albert W. Drake, AIA
6400 Piney Path Rd.
Charlotte, NC 28212
Albert W. Drake, AIA, Architect

E. Sumner Draper, AIA
4630 Town & Country Dr.
Charlotte, NC 28226

Cameron R. Dudley, AIA
1714 Forest Hill Dr.
Greenville, NC 27834

Don C.W. Dumlao, AIA
3615 Cottonwood Dr.
Durham, NC 27707

Robert E. Earnheart, AIA
1302 Westridge Rd.
Greensboro, NC 27410

Ryland P. Edwards, AIA
P. O. Box 7055
Rocky Mount, NC 27804
Ryland P. Edwards, Architect

S. Scott Ferebee, Jr., FAIA
5334 Sandtrap Ln.
Charlotte, NC 28226-7978

Robert H. Ferguson Jr., AIA
7502 Windward Dr.
New Bern, NC 28560

J. Stanley Fishel, AIA
105 Annandale Dr.
Cary, NC 27511

Eric G. Flannagan Jr., AIA
115 Young St.
Henderson, NC 27536
Eric G. Flannagan and Sons

Joseph R. Flowers, AIA
2233 Watkins St.
Raleigh, NC 27604

William W. Fowler Jr., AIA
P.O. Box 1229
Myrtle Beach, SC 29578

Beverly LaFayette Freeman, FAIA
2430 Runnymede Ln.
Charlotte, NC 28209

Bill B. Glover, AIA
720 Summit Ave.
Greensboro, NC 27405

Jack T. Gray, AIA
4110 Melcher Ave.
Charlotte, NC 28211

S. Porter Graves Jr., AIA
2532 Portland Ave.
Charlotte, NC 28207

Jack T. Gray, AIA
4110 Melchor Ave.
Charlotte, NC 28211
Jack T. Gray, Architect

George A. Griffin, AIA
5 Union St., S.
Concord, NC 28025
George A. Griffin, Associates, AIA

William B. Griffin, AIA
506 Park Ave.
Goldsboro, NC 27530

George F. Hackney, AIA
400 W. Main St., Ste. #102
Durham, NC 27701-3233
Sears, Hackney, Keener,
Williams

Beemer Harrell, AIA
216 Union Square
Hickory, NC 28601
Folger + Harrell, AIA

Albert L. Haskins Jr., FAIA
207 Springmoor Dr.
Raleigh, NC 27615

Tebee P. Hawkins, AIA
3821 Arbor Way
Charlotte, NC 28211

George C. Hedden, Jr., AIA
2300 E. Seventh St., Ste. 200
Charlotte, NC 28204
WKWW, Inc.

Thomas P. Heritage, AIA
103 Kimberly Dr.
Greensboro, NC 27408

Mason S. Hicks, FAIA
1415 Summit Ave.
Fayetteville, NC 28305

John C. Higgins Jr., AIA
4026 Elks Park Rd.
Rock Hill, SC 29732

Donald H. Hines, AIA
2000 West First St., Ste. 603
Winston-Salem, NC 27104
Ersoy & Associates

David E. Hipp Jr., AIA
2012 Beverly Dr.
Charlotte, NC 28207

Gerald P. Hobbins, AIA
229 New St.
New Bern, NC 28560

J.S. Holloway, AIA
1200 Navaho Dr.
Raleigh, NC 27609
c/o HR Associates PA

R. Emory Holroyd Jr., AIA
1200 Belgrave Pl.
Charlotte, NC 28203

Robert E. Isaacs, AIA
413 Krueger Pkwy.
Stuart, FL 34966

W. Eugene James, AIA
1674 Farmington Road
Mocksville, NC 27028

Albert B. Johnson, AIA
3 Normandy Rd.
Asheville, NC 28803

Marvin R.A. Johnson, FAIA
5050-D Edwards Mill Rd.
Raleigh, NC 27612

S. Harold Jones, AIA
1711 Woodberry Road
Charlotte, NC 28212

William E. Jones, AIA
2101 Starbrook Drive
Charlotte, NC 28210

Roy F. Kendrick, AIA
2300 E. Seventh St., Ste. 200
Charlotte, NC 28204
WKWW, Inc.

J. Bertram King, FAIA
P. O. Box 8036
Asheville, NC 28814
J. Bertram King, FAIA

John D. Latimer, AIA
P.O. Box 12216
RTP, NC 27709
John D. Latimer Associates, Inc.

Daniel P. MacMillan, AIA
323 Ray Ave.
Fayetteville, NC 28301

Lawrence H. Mallard, AIA
1 Fleming Terrace Cir.
Greensboro, NC 27410
Guilford Technical Community
College

W. Clayton Mays, Jr., AIA
1001 W. College Drive
High Point, NC 27262

John T. McCulloch, AIA
100 Queens Rd.
Charlotte, NC 28204
McCulloch/England Associates

William B. McGehee, AIA
2 Cogswood Rd.
Asheville, NC 28804

Arthur McKimmon, AIA
2751 Toxey Dr.
Raleigh, NC 27609-7642

H.R. McLawhorn Jr., AIA
P.O. Box 9424
Greensboro, NC 27429

Louis H. Meacham, AIA
3600 Park Rd.
Charlotte, NC 28209

Ralfe Mesrobian, AIA
527 Moravian Ln.
Charlotte, NC 28207

Eugene B. Midyette, AIA
2071 Hopedale Ave.
Charlotte, NC 28207

Richard T. Mitchell, AIA
135 Highland Rd.
Southern Pines, NC 28387

Thomas O'Shea, AIA
P.O. Box 51847
Durham, NC 27717
Thomas O'Shea, AIA, Architect

Waverly C. Ormond, AIA
703 Angler Way
Kill Devil Hills, NC 27949

John R. Oxenfeld, AIA
P.O. Box 422
Wilmington, NC 28402

J. Norman Pease Jr., FAIA
1933 Sterling Rd.
Charlotte, NC 28209

Gordon E. Peebles, Sr.
500 Glenville Avenue
Fayetteville, NC 28303

Theodore J. Peters, AIA
407 Maplehurst Dr.
Jacksonville, NC 28540
Theodore J. Peters, Architect

Robert J. Peterson, AIA
215 Mimosa Hills Dr.
Morganton, NC 28655

George C. Pyne Jr., AIA
806 Vickers Ave.
Durham, NC 27701
Harris & Pyne Architects/Eng.

Fredrick J. Renaud, AIA
1816 Phanview Drive
Ocean Isle Beach, NC 28469

Richard L. Rice, FAIA
1525 Canterbury Rd.
Raleigh, NC 27608

Jay Roberts, AIA
P.O. Box 12216
RTP, NC 27709
John D. Latimer Associates, Inc.

W. J. Edward Roberts, AIA
217 Statesville Blvd.
Salisbury, NC 28144
Robert F. Stone, AIA, Architect

W. Stewart Rogers, AIA
99 Gracelyn Rd.
Asheville, NC 28804

Frederick F. Sadri, AIA
2222 Beverly Dr.
Charlotte, NC 28207

Richard B. Schnedi, AIA
P. O. Box 1815
Southern Pines, NC 28388
Richard B. Schnedi, Architect

Rolf W. Seifert, AIA
828 Woodburn Rd.
Raleigh, NC 27605

Gilbert M. Slack, AIA
743 West Johnson St.
Raleigh, NC 27603
G. McLeod Slack Associates

Macon S. Smith, FAIA
3721 Lassiter Mill Rd.
Raleigh, NC 27609

Owen F. Smith, AIA
419 North Boylan Ave.
Raleigh, NC 27603-1211

Sam T. Snowdon, Jr., AIA
P.O. Box 1764
Laurinburg, NC 28353
Sam T. Snowdon, Jr.
AIA/Architect

Joel E. Stegall Jr., AIA
3201 Airlie St.
Charlotte, NC 28205

James A. Stenhouse, FAIA
1027 Court Drive
Charlotte, NC 28211-5507

Robert F. Stone, AIA
217 Statesville Blvd.
Salisbury, NC 28144
Robert F. Stone, AIA, Architect

Adrian P. Stout, AIA
2211 Wanda Dr.
Greensboro, NC 27408

Jean G. Surratt, AIA
2127 Sagamore Rd.
Charlotte, NC 28209

John L. Thompson, AIA
217 Covenant Ct.
Rocky Mount, NC 27801

Rudolph J. Tichy, AIA
1317 4th Ave. W.
Hendersonville, NC 28739-4717

Sidney W. Toman, AIA
108 E. 17th St.
New York, NY 10003

John R. Valentine, AIA
P.O. Box 39
Marshallberg, NC 28553
N.C. Department of Insurance
Engineering Division

Claude L. Vaughn Jr., AIA
5335 SE Miles Grant Road,
#H111
Stuart, FL 34797

John T. Wall, AIA
303 Kirk Rd.
Greensboro, NC 27408

James Ward, AIA
Route 8, Box 281
Durham, NC 27712

Charles H. Wheatley, FAIA
2233 Crescent Ave.
Charlotte, NC 28207
Charles H. Wheatley, Architect

Emeritus

Hugh E. White, AIA
2544 Portland Ave.
Charlotte, NC 28207

John L. Whitlock, AIA
76 Dogwood Trail
Southern Shores, NC 27949

Stephen Charles Wilber, Jr., AIA
P. O. Box 428
Cornelius, NC 28031
Wilber Associates

F. Carter Williams, FAIA
6612 Rest Haven Dr.
Raleigh, NC 27612

James L. Williams, AIA
P.O. Box 187
Matthews, NC 28105

L. Sumner Winn, Jr., AIA
127 Stateside Dr.
Chapel Hill, NC 27514
L. Sumner Winn, Jr., Architect

John T. Wood Jr. AIA
89 Foxchase Rd. W.
Asheville, NC 28804

Robert R. Workman, AIA
515 Mountain View Drive
Charlotte, NC 28270

William R. Wyatt, AIA
711 Evergreen Dr.
Rocky Mount, NC 27801

ALLIED

Charlotte R. Abbate
209 West Markham Ave.
Durham, NC 27701
(919) 682-0945

Alice W. Austin
P.O. Box 66-8845
Charlotte, NC 28266
(704) 375-6025
(800) 950-1KAC
Peerless, Inc. (Kitchen Arts
Center)

Ty Eric Boles
Rt. 2, Box 155
King, NC 27021
(217) 893-4444
Caradco

Frances G. Garrett
P.O. Box 6625
Raleigh, NC 27608
(919) 787-2795

Carol P. Hiatt
1628 National Hwy.
Thomasville, NC 27360
(800) 849-4535
I.S.C.A.

Alan Robert Koenig
P.O. Box 572
Flat Rock, NC 28731
(704) 693-4621
Brock Arms & Associates, AIA

Ralph R. Lasater
P.O. Box 2268
Chapel Hill, NC 27514
(919) 929-7158
City Planning & Architectural

Patricia Hayman Lowry
104 Eastgreen Dr.
Chapel Hill, NC 27516
(919) 967-6766
Pat Lowry Design

Lee Rolla McLaren
2036 E. Seventh St.
Charlotte, NC 28204
(704) 332-1204
DPR Associates, Inc.

James P. Schepp
5035-B W. Harris Blvd.
Charlotte, NC 28269
(704) 598-2234
Prof. Service Industries, Inc.

Brian Sigmon
1212 South Blvd., Ste. 201
Charlotte, NC 28204-4208
(704) 375-0725
Brian Sigmon, Landscape
Architecture, P.A.

Stuart C. Thomas
P.O. Box 6475
High Point, NC 27262
(919) 841-5076
Professional Liability Consultants

Homer (Hap) Todd
P.O. Box 2457
Cornelius, NC 28031
(704) 892-9937
Insurance Mgmt. Consultants, Inc.

Vaughn P. Wicker
1200 Woodruff Road,
Suite G-26
Greenville, SC 29607-9443
(803) 281-1006
Southern Building Code
Congress

Gary Neil Wirth
910 East Blvd., Ste. 203
Charlotte, NC 28203
(704) 375-1588
Wirth and Associates

HONORARY MEMBERS

John L. Cameron
39 Springmoor Ct.
Raleigh, NC 27615

Charles Hite
100 N. Tryon St., Ste. 3500
Charlotte, NC 28202-4012
(704) 376-0291

Betty Howison
1539 Carr St.
Raleigh, NC 27608

Timothy D. Kent, CAE
115 W. Morgan St.
Raleigh, NC 27601

Carroll L. Mann Jr.
109 Hoop Pole Creek Dr.
Atlantic Beach, NC 28512

Claude E. McKinney
2109 Coley Forest Place
Raleigh, NC 27607

Kenneth Ness
P.O. Box 14
Chapel Hill, NC 27514

John A. Parker
219 Ransom St.
Chapel Hill, NC 27514

J.L. Pierce Ph.D
906 Runnymede Rd.
Raleigh, NC 27607

Sam Ragan
The Pilot
Southern Pines, NC 28387

Directory of Consultants

ACOUSTICS

Stewart Acoustical Consultants

P.O. Box 30461
Raleigh, NC 27622
(919) 781-8824

ARCHITECTURAL SPECIFICATIONS

D.H. Bruch Marketing, Inc.

352 Crompton Street
Charlotte, NC 28273
(704) 588-5214 • Fax (704) 588-6444

Kupris Associates, Inc.

4323 Acorn Street
Charlotte, NC 28205
(704) 568-0527

ASBESTOS

Law Engineering and Environmental Services, Inc.

3301 Atlantic Avenue
Raleigh, NC 27604
(919) 876-0416 • Fax (919) 872-3253

S&ME, Inc.

3100 Spring Forest Road
Raleigh, NC 27604
(919) 872-2660 • Fax (919) 790-9827

BRICK MANUFACTURER

Carolina Ceramics, Inc.

9931 Two Notch Road
Columbia, SC 29223
(803) 788-1916 • Fax (803) 736-5218

CIVIL

Anderson & Associates, Inc.

7349-F West Friendly Avenue
Greensboro, NC 27410
(910) 299-7184 • Fax (910) 299-7415

HNTB Corporation

16 East Rowan Street, Suite 410
Raleigh, NC 27609
(919) 782-7770 • Fax (919) 782-3448

Kimley-Horne & Associates, Inc.

P. O. Box 33068
Raleigh, NC 27636-3068
(919) 677-2000 • Fax (919) 677-2050

The John R. McAdams Company, Inc.

P.O. Box 14005
Research Triangle Park, NC 27709
(919) 361-5000 • Fax (919) 361-2269

Barbara H. Mulkey Engineering, Inc.

559 Jones Franklin Road, Ste. 164-A
Raleigh, NC 27606
(919) 851-1912 • Fax (919) 851-1918

Presnell Associates, Inc.

7508 E. Independence Boulevard, Ste. 105
Charlotte, NC 28227
(704) 532-9544 • Fax (704) 568-1024
Projects: Presbyterian Hospital
Infrastructure, Matthews; Greensboro

Library Infrastructure, Greensboro;
Beatties Ford Road Widening
Environmental Assessment/Design,
Charlotte; Meadowbrook Culvert
Replacement, Charlotte; Multiple
Road/Bridge Projects, Eastern Band
Cherokee Reservation; U.S. 17 Design
Study/Environmental Assessment, New
Hanover, Pender & Onslow Counties

McGill Associates, PA

P.O. Box 2259
Asheville, NC 28802
(704) 252-0575 • Fax (704) 252-2518

Sutton-Kennerly & Associates

300 Pomona Drive
Greensboro, NC 27407-1604
(910) 855-0993 • Fax (910) 855-6066

COST ESTIMATORS

Cost Plus

1376 Tiger Blvd., Ste. 108
Clemson, SC 29631
(803) 653-6320 • Fax (803) 654-7713

E.J. Brown & Associates

P.O. BOX 746
815 Old Winston Road
Kernersville, NC 27285
(910) 996-3791 • Fax (910) 996-0287

Harris & Associate, Inc.

P.O. Box 14429
Greenville, SC 29610
1601 Cedar Lane Road, Suite 21
Greenville, SC 29611
(803) 246-8040 • Fax (803) 246-6807
Projects: NCSU-Engineering Graduate Labs,
Raleigh, NC; Greensboro Coliseum
Expansion; USC School of Music,
Columbia, SC; Federal Prison, Edgefield, SC.

CUSTOM CABINETS & FIXTURES

Carolina Architectural Woodworks, Inc.

1005 West Sterlington Place
Apex, NC 27502
(919) 387-1880 • Fax (919) 387-1880

DOOR HARDWARE

D.H. Bruch Marketing

352 Crompton Street
Charlotte, NC 28273
(704) 588-5214 • Fax (704) 588-6444

ELECTRICAL

Gary L. Sunderland, PE

P.O. Box 14524
Research Triangle Park, NC 27709
(919) 477-7031 • Fax (919) 477-7031

Mechanical Engineers, Inc.

P.O. Box 30847
Charlotte, NC 28230
(704) 376-4754 • Fax (704) 335-0846

Knott & Roberts Engineering Associates, PA

3310 Croasdaile Drive, Ste. 100
Durham, NC 27705
(919) 383-7769 • Fax (919) 383-5097

Sutton-Kennerly & Associates

300 Pomona Drive
Greensboro, NC 27407-1604
(910) 855-0993 • Fax (910) 855-6066

ENGINEERING

Presnell Associates, Inc.

7508 E. Independence Boulevard, Ste. 105
Charlotte, NC 28227
(704) 532-9544 • Fax (704) 568-1024

Sutton-Kennerly & Associates

300 Pomona Drive
Greensboro, NC 27407-1604
(910) 855-0993 • Fax (910) 855-6066

ENVIRONMENTAL

Presnell Associates, Inc.

7508 E. Independence Boulevard, Ste. 105
Charlotte, NC 28227
(704) 532-9544 • Fax (704) 568-1024

FOOD SERVICE DESIGN

Foodesign Associates, Inc.

5828 Oak Drive
Charlotte, NC 28227
(704) 545-6151 • Fax (704) 545-1243

FLOOR LEVELING

Carolina Floor Systems, Inc.

11615-A Reames Road
Charlotte, NC 28269-7637
(704) 598-9254 • Fax (704) 596-6991

INVESTIGATION/REHABILITATION

Sutton-Kennerly & Associates

300 Pomona Drive
Greensboro, NC 27407-1604
(910) 855-0993 • Fax (910) 855-6066

LABORATORY: EDUCATIONAL CASEWORK

Blankenship Associates, Inc.

P.O. Box 30425
Raleigh, NC 27622
(919) 787-1346 • Fax (919) 783-8874

LAMINATE SUPPLIER

Forbo Industries, Inc.

385 Lafleur Avenue
La Salle, Quebec H8R3H7
(800) 361-8712 • Fax (514) 363-0903

Forbo Industries, Inc.

1330 Mark Street
Elk Grove Village, Illinois 60007
(800) 872-1550 • (708) 860-0246

The directory of consultants was compiled from information furnished by the firms, which paid a fee to AIA North Carolina for each listing. AIA North Carolina has no direct knowledge of the abilities and experiences of the consultants listed.

Directory of Consultants

LANDSCAPE LIGHTING

NiteLites, Inc.

4500 Innisbrook Court
Raleigh, NC 27612
(919) 781-2443 • Fax (919) 781-2303

LEAD PAINT

Law Engineering and Environmental Services, Inc.

3301 Atlantic Avenue
Raleigh, NC 27604
(919) 876-0416 • Fax (919) 872-3253

S&ME, Inc.

3100 Spring Forest Road
Raleigh, NC 27604
(919) 872-2660 • Fax (919) 790-9827

MASONRY STAINING

Nawkaw Corporation

8801 Macon Highway, Suite 1
Athens, GA 30606
(706) 353-2692 • Fax (706) 548-3399

MECHANICAL

Knott & Roberts Engineering Assoc., PA

3310 Croasdaile Drive, Ste 100
Durham, NC 27705
(919) 383-7769 • Fax (919) 383-5097

Mechanical Engineers, Inc.

P.O. Box 30847
Charlotte, NC 28230
(704) 376-4754 • Fax (704) 335-0846

Sutton-Kennerly & Associates

300 Pomona Drive
Greensboro, NC 27407-1604
(910) 855-0993 • Fax (910) 855-6066

PAINT/STAIN

Devoe Paint Company

1421 East Third Street
Charlotte, NC 28204
(704) 333-3194 • Fax (704) 342-1303

PARKING/PARKING DECKS

HNTB Corporation

16 East Rowan Street, Suite 410
Raleigh, NC 27609
(919) 782-7770 • Fax (919) 782-3448

Kimley-Horn and Associates, Inc.

P.O. Box 33068
Raleigh, NC 27636-3068
(919) 677-2000 • Fax (919) 677-2050

Sutton-Kennerly & Associates

300 Pomona Drive
Greensboro, NC 27407-1604
(910) 855-0993 • Fax (910) 855-6066

PHOTOGRAPHY

Jerry Markatos Photography

800 Rock Rest Road
Pittsboro, NC 27312
(919) 542-2139 • Fax (919) 542-2139

J. Weiland, Photographer

147 Webb Cove Road
Asheville, NC 28804
(704) 252-3093

PIPE

Crumpler Plastic Pipe, Inc.

P.O. Box 2068
Roseboro, NC 28382-2068
(800) 334-5071 • Fax (910) 525-5801

RADIANT IN-FLOOR HEATING SYSTEMS

Carolina Floor Systems, Inc.

11615-A Reames Road
Charlotte, NC 28269-7637
(704) 598-9254 • Fax (704) 596-6991

ROOFING

Sutton-Kennerly & Associates

300 Pomona Drive
Greensboro, NC 27407-1604
(910) 855-0993 • Fax (910) 855-6066

SKYLIGHTS

Carolina Architectural Products

2788 Charlotte Highway
 Mooresville, NC 28115
(704) 663-1880 • Fax (704) 663-1885

SOILS ENGINEER

S&ME, Inc.

3100 Spring Forest Road
Raleigh, NC 27604
(919) 872-2660 • Fax (919) 790-9827

Subsurface Investigations, Inc.

P. O. Box 241204
Charlotte, NC 28224-1204
(704) 334-0819
3303 Highway 21
Fort Mill, SC 29715
(803) 548-3000 • Fax (803) 548-7523

SOUND CONTROL (Floors)

Carolina Floor Systems, Inc.

11615-A Reames Road
Charlotte, NC 28269-7637
(704) 598-9254 • Fax (704) 596-6991

STRUCTURAL

Engineered Concepts

P.O. Box 8947
Greensboro, NC 27419-0947
(910) 854-8594 • Fax (910) 854-9531

Gardner & McDaniel, PA

P.O. Box 51967
Durham, NC 27717
(919) 489-0926 • Fax (919) 493-3625

HTNB Corporation

16 East Rowan Street, Suite 410
Raleigh, NC 27609
(919) 782-7770 • Fax (919) 782-3448

King/Guinn Associates, PA

1309 Amble Drive
Charlotte, NC 28206
(704) 597-1340 • Fax (704) 597-1365

Lasater-Hopkins, Engineers

1015 Wade Avenue
Raleigh, NC 27605-8193
(919) 832-5587 • Fax (919) 833-3929

Laurene & Rickher, P.C.

5727 Westpark Drive, Suite 100
Charlotte, NC 28217
(704) 522-0495 • Fax (704) 522-0499

Sutton-Kennerly & Associates

300 Pomona Drive
Greensboro, NC 27407-1604
(910) 855-0993 • Fax (910) 855-6066

TRAFFIC

HNTB Corporation

16 East Rowan Street, Suite 410
Raleigh, NC 27609
(919) 782-7770 • Fax (919) 782-3448

Kimley-Horn and Associates, Inc.

P.O. Box 33068
Raleigh, NC 27636-3068
(919) 677-2000 • Fax (919) 677-2050

Presnell Associates, Inc.

7508 E. Independence Boulevard, Ste. 105
Charlotte, NC 28227
(704) 532-9544 • Fax (704) 568-1024

WINDOWS/COMMERCIAL

Environ, Inc.

P. O. Box 20808
Greensboro, NC 27420
(800) 849-1691 or
(910) 273-3592 • Fax (910) 379-1913

WOOD SHELVING

Superior Wood Shelving, Inc.

P. O. Box 21
Glenville, NC 28736
(704) 743-9040 • Fax (704) 743-2020

THE VISION IS
CLEARER WITH

MASTERSPEC®

For more than twenty-five years MASTERSPEC® has set the standard for excellence in specification systems. Used for all types of building construction, MASTERSPEC® libraries provide maximum flexibility and coverage when the ability to match specifications to the scope of your project is paramount.

- Designed by the most experienced specification writers in the country.
- Updated quarterly and peer reviewed by independent user committees.
- Provides information on manufacturers, reference standards and available products.
- Contains over 460 sections that comply with CSI MasterFormat®.
- Available on CD-ROM or diskettes, with complete reference binders and user manuals.

The support team at **800.424.5080** (**801.521.9162** in Utah) will gladly answer any questions about MASTERSPEC® and assist you in choosing the right MASTERSPEC® libraries to fulfill your needs.

AIA Master Systems
MASTERSPEC® Specifications

NCDIR96

CUSTOM BRICK CO.

"SERVING RALEIGH, THE TRIANGLE and EASTERN NORTH CAROLINA"

PRODUCTS

FACE BRICK
HAND-MADE BRICK
GLAZED BRICK
PAVERS
MORTAR
MORTAR ADDITIVES
STRUCTURAL GLAZED FACING TILES

SUPPLIERS

*Lee • Taylor Clay • Boren • Isenhour • Nash
Pine Hall • Old Virginia • Bickerstaff
Palmetto • Cherokee Sanford • Richtex
Triangle • Glen-Gery • Merry • Delta-Macon
Ashe • General Shale • Lynchburg
Cunningham • Lawrenceville • Old Carolina
Southern • Stark Ceramics*

1613 Old Louisburg Rd. Raleigh, NC 27604
P.O. Box 6579, Raleigh, NC 27628
(919) 832-2804 - 1 (800) 543-1866
FAX: (919) 832-0110

Wanted!

AIA members to
volunteer and
participate on AIA
North Carolina
committees.

Consult the list on
page 24 and call a
committee chair
today!

CORIAN®

A **great** material for...

Banks • Health Care • Education
Food Service • Corporate Space • Lodging

Work surfaces

LONG-TERM VALUE

Fascia

THERMOFORMABLE

Elevators

DURABLE

Lighting

TRANSLUCENT

Serving counters

APPETIZING APPEAL

Vanity/Showers

FUNCTIONAL

Kitchenettes

EASY TO CLEAN

Windowsills

INVITING TO THE TOUCH

Wall Cladding

TOTALLY HYGIENIC

Explore the possibilities...

call **1-800-776-6655** ext. 106

Distributed by Dealers Supply Company

CORIAN®
SURFACES

Created For Life.™

Directory Of Advertisers

The staff of North Carolina Architecture would like to express its appreciation to the following firms for their advertising support in 1995. The firms and their telephone numbers are listed here.

ARCHITECTURAL MODELS/ILLUSTRATIONS

Artech
(919) 787-9153

BATH SAFETY

Safe Baths, Inc.
(704) 821-3449

BLUEPRINTERS

RICHA Graphics
(704) 331-9744 or
(800) 476-2577

BRICK

Brick Association of NC
(800) NC BRICK

Custom Brick Company
(919) 832-2804 or
(800) 543-1866

Triangle Brick
(919) 544-1796 or
(800) 672-8547

CAD SYSTEMS, SOFTWARE & SUPPORT

AIA Master Systems
(703) 684-9153 ext. 241

CADre
(919) 319-9007

CONCRETE BLOCK & MASONRY MATERIALS

Adams Products Company
(800) 672-3131

**Carolina Concrete
Masonry Association**
(919) 852-2074

**Exposaic Industries, Inc.
of North Carolina**
(704) 348-2100

CONSTRUCTION

**Barnhill Contracting
Company**
(919) 781-7210

CONSTRUCTION / BUILDING MATERIALS

Carolina Builders
(919) 828-7471

**Charlotte Pipe & Foundry
Company**
(704) 372-5030 or (800) 432-
6172

**Grogan-Edwin Associates,
Inc.**
(704) 342-3337

Metromont Materials
(704) 597-2100

**Turner Construction
Company**
(919) 676-0663

CONSTRUCTION MANAGEMENT

E.J. Brown & Associates
(910) 996-3791

ESTIMATING SERVICES

Cost Plus
(803) 653-6320

E.J. Brown & Associates
(910) 996-3791

FOOD FACILITIES/ LAUNDRY CONSULTANTS

**Faassen & Associates,
Inc.**
(704) 536-9234

FLOORING

Ivester Distributors, Inc.
(800) 247-5266 ext. 5 (outside
NC)
(800) 345-3523 ext. 5 (NC)

INSURANCE

**Fidelity Capital
Management, Inc.**
(919) 876-9610

**Professional Liability
Consultants**
(800) 768-4590

KITCHENS

Kitchen Arts Center
(800) 950-1KAC

LIGHTING SYSTEMS

Litecontrol
(910) 723-2101 or (617) 294-
0100

SPI Lighting, Inc.
(414) 242-1420

MARBLE & GRANITE

**Cold Spring Granite
Company**
(800) 551-7502 or (610) 277-
0294

MURALS & GRAPHICS

**Cammer's Creative Murals
& Graphics**
(910) 324-6632

SOLAR STRUCTURES

Carolina Solar Structures
(704) 298-7171

SOLID SURFACE MATERIAL

**Corian (Distributed by
Dealers Supply Co.)**
(800) 776-6655 ext. 106

STONE

Scott Sand & Stone
(919) 563-3469 or (800) 649-
8782

TILE

The Tile Man, Inc.
(919) 853-6928

UTILITIES

**Carolina Power & Light
Company**
(919) 783-5400

Duke Power
(704) 373-4669

**Public Service Company
of North Carolina, Inc.**
(800) 545-4GAS (4427)

WINDOWS

Pella Windows
(800) 54-PELLA

**Premier Millwork/Marvin
Windows & Doors**
(800) 937-3263

Windsor Window
(704) 283-7459

Don't forget

to fill out the North Carolina Architecture reader survey which was enclosed with your Winter 1995 issue.

We want to know what you think of North Carolina Architecture!

Please mail your survey to:

Tina Williamson
N.C. Architecture's
Reader Survey
4117 North Roxboro Road
Suite 210
Durham, NC 27704

Members May Receive Legislative Updates

AIA North Carolina monitors the progress of hundreds of bills during a legislative session. To obtain an update on issues affecting architects, call (800) 617-FAXX.

More than 250 AIA members are part of the AIA North Carolina minuteman network. Minuteman members receive periodic fax updates on key legislative issues and are asked to contact their legislators on specific issues.

Minuteman members must have a dedicated fax line.

Cost Plus

TIME & MONEY

Don't Risk It

Preliminary Budget Estimates

Detailed Cost Estimates

Quantity Surveys

Multiple Format Options

Russell Roark
President

Cost Plus

1376 Tiger Boulevard
Suite 108
Clemson, SC 29631
(864) 653-6320

FAASSEN & ASSOCIATES
Incorporated

Food Facilities Consultants
Food Program Master Planners
Laundry Consultants

Some Recent Projects

CB&D Group
Jackson, MS

Central Mississippi
Correctional Facility
Central Kitchen, Laundry
& Warehouse
Rankin County, MS

ENG/6A Architects
Asheville, NC
PYA Distribution Center
Raleigh, NC

Godsey Associates
Louisville, KY
UPS Service Center
Newport News, VA

Kinsey-Shane Architects
Salem, VA
Carver Elementary School
Salem, VA

KZF
Cincinnati, OH
Ohio National Insurance Group
Cincinnati, OH

Motley & Associates
Roanoke, VA
Stonewall Jackson Middle School
Roanoke, VA

**Venturi, Scott Brown
& Associates, Inc./KZF**
Cincinnati, OH

8526 Sunflower Road
Charlotte, NC 28227

704/536-9234
704/535-4020 FAX

Offices in
Nashville, TN 37212

615/360-7130

—Roger K. Lewis, FALA

AIA Documents Make Life Easier ...For Most Of Us.

One of the real benefits of using current AIA Documents is you can save time and money by eliminating the need to draft a completely new document for every transaction. Documents are court tested and are updated regularly to reflect changes in industry and construction practices, technology, insurance, and legal precedent. You can choose from more than 120 contracts and forms that help to clarify your rights and obligations and those of the client, contractor, and consultant. It's no wonder AIA Documents are accepted throughout the construction industry. They make life so much easier ... for most of us. Contact us for details.

documents
FULL SERVICE DISTRIBUTOR

THE AMERICAN INSTITUTE
OF ARCHITECTS

AIA North Carolina
115 West Morgan Street
Raleigh, NC 27601
(919) 833-6656

AIA Documents...the foundation for building agreements.

© 1991, AIA

MARVIN

Windows & Doors

Brinkley Lumber Co.
Valdese

Cape Fear Supply
Fayetteville

Carolina Builders Corporation
Greenville

Carolina Builders Interiors
Chapel Hill
Wilmington
Winston-Salem

Carolina Millwork
Hickory

Cleveland Lumber Company
Shelby

D & H Design
Garner

E.L. Morrison Lumber Co.
Concord

E.W. Godwin's & Sons
Wilmington

Executive Woodsmith
Charlotte

Fitch Lumber Co.
Carrboro

Goodman Millwork
Salisbury

Guilford Builders Supply
Greensboro

Highland Lumber
Fayetteville

Lincolnton Paint & Glass
Lincolnton

M & W Building Supply
Boone

Mecklenburg Lumber Co.
Charlotte

Mountain Lumber
Foscoe

Raleigh Specialty Products
Raleigh

Restoration Woodworks
Hillsborough

Safrit's Building Supply
Beaufort

Smith - Phillips Lumber & Building Supply
Elkin

Smith - Phillips Lumber & Building Supply
Winston-Salem

Stephenson Millwork
Wilson

Sunquest, Inc.
Newton

Window & Door Concepts
Fletcher

**YOU MAY NOT KNOW
WHAT AAMA 605 IS
BUT YOU'LL BE GLAD WE DO.**

The new Marvin Clad Sliding French Door combines beauty and performance in a highly functional sliding door. Our clad sliding French door features an extruded aluminum, low maintenance exterior. It meets and exceeds the toughest coating specification in the industry, AAMA 605. On the inside you'll be impressed by our wood interior, no nail hole

design, and elegant door handles. And, while all sliding doors slide, no other door slides as smoothly, freely, and as quietly as ours. Visit your local Marvin dealer for a test-slide.

Distributed in North Carolina by:
Premier Millwork
Concord, North Carolina
800-937-3263

Solid Designs. Concrete Solutions.

Concrete masonry products offer attractive, durable and economic design solutions. For architects throughout the Carolinas and around

the country, concrete masonry is the material of choice for reasons of cost, strength, variety and aesthetic appeal. Make concrete masonry a part of your design success. Please contact your supplier or the **CCMA** for additional information about concrete masonry.

(Top Right Photo by Joseph Ciariante)
Richter Wrenn Offices,
Charlotte, NC
Lee Nichols Architecture,
Charlotte, NC

(Bottom Right Photo)
Switchkane Residence,
Greenville, SC
Neal-Prince & Partners,
Greenville, SC

(Top Left Photo)
Charlotte Coliseum,
Charlotte, NC
Odell Associates, Inc.,
Charlotte, NC

(Left Center Photo by Ron Collier)
Cary Family YMCA, Cary, NC
Alpha Design Group, Inc.,
Raleigh, NC

(Bottom Left Photo by Gordon Schenck)
Discovery Place and OmniMax Theatre, Charlotte, NC
Hepler Hall Dahmert Architects,
Charlotte, NC

CCMA

Carolinas
Concrete
Masonry
Association

1 Centerview Drive, Greensboro, NC 274
Office: 910-852-2074 • Fax: 910-299-7346