

The Museum of Modern Art

11 West 53 Street, New York, N.Y. 10019 Tel. 956-6100 Cable: Modernart

NO. 13

FOR RELEASE:

~~JANUARY 25, 1971~~

April 7, 1971

3/

ARCHITECTURE FOR THE ARTS: THE STATE UNIVERSITY OF NEW YORK COLLEGE AT PURCHASE

Gwathmey, Henderson & Siegel
210 E. 86 St.
New York, NY 10028

CHARLES GWATHMEY A.I.A.

1938 - Born - Charlotte, North Carolina

Education

University of Pennsylvania School of Architecture, 1959-1962
Bachelor of Architecture, Yale University, 1962

Experience

Candilis, Josic, Woods, Architects, Paris, France, 1962-1963
George Nemeny Architect, New York City, 1963-1964
Edward Larrabee Barnes, Architect, New York City, 1964-1966

Teaching

Pratt Institute, 1964-1965 First Year Design, 1965-1966 Architectural Theory
Yale University School of Architecture, April 1966-June 1966 First Year Design
Princeton University School of Architecture, 1966-1967 Third Year Design,
1967-1968 Graduate Design, 1968-1969 Graduate Design
Columbia University School of Architecture, September 1969 -

Awards

William Wirt Winchester Traveling Fellowship, Yale University, 1962-1963

RICHARD HENDERSON A.I.A.

1928 - Born - Reading, Pennsylvania

Education

Cornell University School of Architecture, 1947-1952
Bachelor of Architecture- Cornell University - 1952

Experience

Philip Johnson, Architect, September 1950-September 1951
George Nemeny, Architect, New York City, 1952-1966

Teaching

The Cooper Union, September 1967-June 1968 Third Year Design
September 1968-June 1969 Third Year Design, September 1969

(over)

ROBERT SIEGEL A.I.A.

1939 - Born - New York City, New York

Education

Pratt Institute School of Architecture, 1957-1962
Harvard University Graduate School of Design, 1962-1963
Bachelor of Architecture, Pratt Institute, 1962
Master of Architecture, Harvard University, 1963

Experience

Edward Larrabee Barnes, Architect, September 1963-June 1969

GWATHMEY & HENDERSON - Works Accomplished and in Progress

Electric Circus II, New York City
Residence for Mr. and Mrs. Jack Goldberg, Manchester, Connecticut
Residence for Mr. Joseph Sedacca, East Hampton, New York
Residence for Mr. and Mrs. Kenneth Cooper, Orleans, Massachusetts
Offices for Herlinger Bristol Limited, New York City
Gallery for Posters Originals Limited, New York City
Residence for Mr. and Mrs. Roger Straus, III, Purchase, New York
Residence for Mr. and Mrs. Robert Gwathmey, Amagansett, New York
Neikrug Gallery for Pre-Columbian Art, New York City
Residence for Mr. Gerald Miller, Fire Island, New York
Residence for Mr. and Mrs. Richard Lawrence, Kings Point, New York
Boiler Plant and Service Group, State University College at Purchase, N.Y.
Residence for Mr. and Mrs. Loring Mandel, Huntington, New York
Restaurant for Jade Fountain Inc., Mountainside, New Jersey
Residence for Mr. and Mrs. John Steel, Bridgehampton, New York
Sites 4 & 5 Coney Island Housing, New York City Housing Authority
Residence for Mr. and Mrs. Arthur Steel, Bridgehampton, New York
First Phase Student Housing and Dining Halls, State University College
at Purchase, New York

Works Published

Architectural Record Houses
Architectural Forum
Progressive Architecture
House Beautiful
Holiday
New York Times Sunday Magazine
Art News
Aujord'hui
The Art Gallery Magazine
Architectural Review
Interiors
Architectural Record

(more)

Works Exhibited

Architectural League Traveling Exhibit 1967, 40 under 40 show
 School of Visual Arts New York, New York 1967, Seven Sculpters -
 Seven Architects
 United States Plywood House Show 1968
 Princeton School of Architecture 1968

Awards

Architectural Record: Record House 1968, Straus Residence
 A.I.A. National Honor Award 1968, Straus Residence
 A. I. A. New York State Honor Award, 1968, Sedacca Residence
 Architectural Record: Record House 1969, Goldberg Residence

Additional information available from Elizabeth Shaw, Director, Department of
 Public Information, The Museum of Modern Art, 11 W. 53 St., New York, NY 10019.
 Phone: (212) 956-7501; 7298.

Natural Sciences	59,910	Paul Rudolph
Social Sciences	11,840	Venturi & Rauch
Dance	49,695	Guerrero Roberts
Visual Arts	92,700	Architects Collaborative
Music	73,170	Edward Larabee Barnes
Theatre Arts	38,381	" " "
Performing Arts Center		
Theatre B	146,975	" " "
Theatre A, N. C.		

Additional information available from Elizabeth Shaw, Director, Department of
 Public Information, The Museum of Modern Art, 11 W. 53 St., New York, NY 10019.
 phone: (212) 956-7501; 7298.
