

75 AIA Louisiana

Remembering the Past.
Designing the Future.

TABLE OF CONTENTS

FOREWORD

1. OUR STORY	3
a. Early Days	
b. Timeline	
c. Local Chapters	
2. ADVOCACY	7
a. Timeline	
b. Louisiana Architects Selection Board	
c. Lobbying Photos	
3. PROGRAMS	11
a. Celebrate Architecture	
b. Emerging Leaders Institute	
c. Louisiana Architecture Foundation	
d. Chapter Highlights	
e. Emerging Professionals	
4. NOTABLE ACCOMPLISHMENTS	17
a. National Honor Awards	
b. Medal of Honor	
c. Professional Achievement Award	
d. Early Pioneers	
5. LEADERSHIP	25
a. 2018 Executive Committee	
b. Staff	
c. Presidents	
6. APPENDIX	29
a. AIA Design Awards	

FOREWORD

To commemorate the 75th anniversary of the American Institute of Architects (AIA) Louisiana chapter, the Board of Directors has created this iBook which celebrates the rich history of the association. Since 1943, our organization has grown from a membership of a few dozen to more than 1,200 statewide. Besides serving as a platform and educational resource for member architects, AIA Louisiana has played a key role in improving Louisiana's public policy and procedures relating to the design profession.

For example, in 1966, almost 25 years before President George H.W. Bush signed the Americans with Disabilities Act (ADA), AIA Louisiana worked with lawmakers to introduce such legislation on the state level. As a result, Louisiana became one of the first states to enact a law requiring design for handicap accessibility.

Later, during a time when the distribution of state design projects was increasingly politically-motivated, AIA Louisiana worked diligently under three governors to create the fair and impartial Louisiana Architects Selection Board. This board ensures that the selection of architectural firms for state-funded projects is based solely on qualifications.

As we look to the future, AIA Louisiana remains committed to providing our members with the right tools to make our state a better place: be it through educational resources that encourage design excellence, or through collaborative efforts that have a positive impact on the design projects and the communities in which they are built.

Lynn Robertson
Executive Director

CHAPTER 1

75 **OUR STORY**

Early Days

Date	Name	Dues
1-25-43	EUGENE DIATZBERG	10
1-30-43	MULLER SAFE Co.	10
	H.J. KELLY	10
1-31-43	J.A. HARRIS, JR.	10
1-31-43	LORANS STEEL Co.	10
2-3-43	J.P. MALONE	10
1-31-43	R.W. FERGUSON	10
1-31-43	G.P. RICK	10
2-11-43	ACHE BRICK Co.	10
2-11-43	AMERICAN HEATING & PLUMBING Co.	10
3-16-43	J. DE TARNOWSKY	3
3-25-43	E.D. IVY, OTSCEGUNG	1
7-23-43	P.A. BLANCHARD - MADISON L.A.A.C.	
	Nicholas P. KROTHROCK	

On October 16, 1943, the Louisiana Architects Association became a state associated member of the American Institute of Architects. Although L.A.A. records date back to 1926, the group was not officially recognized until 17 years later.

Learn more about the beginning of AIA Louisiana:
<https://youtu.be/tUs5dQmMo0A>

Date	Name	Dues
Nov. 10 '43	Ammer, C.E.	2.50
Mar. 31 '43	Benson, H.A.	5.00
June 16 '43	Bernard, J.	5.00
May 11 '43	Burk, T.B.	5.00
May 11 '43	Burk, W.R., Sr.	5.00
June 4 '43	Bowen, W.F.	5.00
Mar. 31 '43	Cagole, P.P.	5.00
Mar. 27 '43	Charlton, Chas. H., Jr.	5.00
Nov. 10 '43	Davis, F.T.	5.00
May 11 '43	De Buys, R.E.	5.00
Apr. 28 '43	Duband, C.H.	5.00
June 30 '43	de Montluzin, R.E.	5.00
Apr. 28 '43	Faurot, H.M.	5.00
Apr. 7 '43	Feitel, A.	5.00
Apr. 7 '43	Goldstein, M.H.	5.00
May 11 '43	Hooper, Janet E. (Miss)	5.00
June 4 '43	Heinberg, M.J.	5.00
Mar. 27 '43	Jones, E.W.	5.00
Apr. 7 '43	Kessels, J.J.H.	5.00
Apr. 14 '43	Koch, R.	5.00

Formation

In 1943, like-minded individuals chartered the Louisiana Architects Association with the goal of advancing the profession of architecture in Louisiana. Original members paid annual dues of \$5 and held meetings around Louisiana throughout the 1940s and 50s. Beginning

with the establishment of a permanent physical space and the employment of Myron J. Tassin as the Executive Director in 1960, the LAA began to take initiative in the legislature to remedy design, construction and ethical problems associated with public building projects. Also, the LAA initiated educational programs for architects and created various internal publications. The organization that began as the Louisiana Architects Association has withstood the test of time and AIA Louisiana continues to innovate for the future.

1943

The Louisiana Architects Association becomes a State Association Member of the American Institute of Architects.

1996

Louisiana Architects Association becomes the Louisiana Chapter of the American Institute of Architects.

1996

Louisiana Architecture Foundation – the LAF is a 501c3 organization that promotes public awareness of architecture in Louisiana; encourages public support for architecture; facilitates public participation in processes that shape the environment; and hosts architectural tours, an annual architecture film festival and educational seminars.

2006

Adoption of Statewide Uniform Construction Code – AIA Louisiana worked with partners to promote and testify for legislation to adopt a uniform code.

2009

AIA National Grassroots Excellence Award for Outstanding Overall Component Outreach Communications Program.

2014

Emerging Leaders Institute – Partnering with the American Council of Engineering Companies, the six-month leadership and professional development program is open to architect members of the AIA who are members in good standing and have been licensed to practice architecture fewer than 10 years.

2017

National Grassroots Excellence Award for Outstanding Overall Component Outreach Program in partnership with Gulf States Region – Emerging Professionals Symposium.

Local Chapters

The AIA of Louisiana consists of 8 chapters: AIA Monroe, AIA Baton Rouge, AIA Shreveport, AIA Central Louisiana, AIA New Orleans, AIA Southwest Louisiana, AIA South Louisiana and AIA Louisiana Coastal.

CHAPTER 2

1975

State Selection Board – To reform the once politically-motivated distribution of state design projects to a chosen few firms, AIA Louisiana worked several years, under three governors, to create the fair and impartial Louisiana Architects Selection Board. The board is comprised of volunteer architects elected by the Louisiana State Board of Architectural Examiners. For all state-funded building projects, the board selects architectural firms based solely on qualifications.

1999

Percentage for Art Law – AIA Louisiana played a key role in the enactment of this state law. Any new state construction or renovation project costing over \$2 million would have to have 1 percent of its budget earmarked for the acquisition, conservation, or restoration and installation of works of art for display in, on, or on the grounds of the state building.

2005

State Fee Curve – Working with the state Division of Administration, AIA Louisiana has established that architects receive adequate compensation for state construction projects based on the Consumer Price and Building Price Indexes.

1966

Handicap Accessibility Legislation – AIA Louisiana worked with lawmakers to introduce state legislation requiring design for handicap accessibility, making Louisiana one of the first states to do this.

1997

Continuing Education Units – AIA Louisiana worked with the state licensing board to require that licensed Louisiana Architects maintain annual CEUs.

2004

Full-time Lobbyist – AIA Louisiana hires a full-time lobbyist to represent the interests of the architectural profession .

2007

AIA National Component Excellence Award for Outstanding Overall Public Affairs and Communications Program.

Louisiana Architects Selection Board

After Richard Thevenot became the executive director in 1966, reform in the architects selection process for state work became the primary goal. Although LAA's membership services and legislative influence increased, an Architects Selection Board wasn't established until 1975. This law still stands as a model for other states.

Watch our video explaining the formation of the Architect's Selection Board: https://youtu.be/zOlZIV7zy_o

Advocacy

AMERICAN INSTITUTE OF ARCHITECTS LOUISIANA POLITICAL ACTION COMMITTEE

It is a voluntary, non-profit, incorporated association of members of the AIA Louisiana. It was a corporation organized under the laws of the State of Louisiana, and not affiliated with any political party. Instead is organized and operated on a voluntary, non-partisan basis to preserve and promote the status of the practice through the pursuit of the objectives stated herein.

Learn more about the legislative role of AIA Louisiana: <https://youtu.be/CdiHQsM5mXw>

CHAPTER 3

75 PROGRAMS

Celebrate Architecture

AIA Louisiana's Celebrate Architecture design symposium, which is a one day event, is held each spring in Baton Rouge and brings together internationally-recognized architects to present their work to more than 300 AIA Louisiana architects and students attending. Each year, profits from Celebrate Architecture go to fund the AIA Louisiana Celebrate Architecture Scholarship Program, which is awarded to students at our state's schools of architecture.

Learn about the creation of Celebrate Architecture, a design symposium: <https://youtu.be/qI3-oMXOv4o>

Emerging Leaders Institute

The American Institute of Architects (AIA) Louisiana and American Council of Engineering Companies (ACEC) of Louisiana offer an Emerging Leaders Institute series, a leadership and career development program for individuals committed to developing both their professional and personal leadership abilities. The Institute is offered exclusively to aspiring professionals within its member organizations. The program provides participants the opportunity to build relationships with their peers in the profession, gain insight into various aspects of successful project management and sharpen communications skills.

LOUISIANA ARCHITECTURE FOUNDATION

Louisiana Architecture Foundation is a non-profit corporation formed by AIA Louisiana in 1996.

Louisiana Architecture Foundation (LAF) works to advance architecture in Louisiana by serving as a link between the public and the architectural profession. The foundation elevates public awareness of architecture, public support for architecture, and public participation in processes that shape the environment. LAF promotes advances in architecture and responsible stewardship of architectural heritage throughout Louisiana.

Watch our video about the partnership between AIA Louisiana and LAF: <https://youtu.be/tUs5dQmMo0A>

Chapter Highlights

Emerging Professionals

CHAPTER 4

NOTABLE ACCOMPLISHMENTS

AIA National Honor Awards

YEAR	FIRM	PROJECT
1954	Curtis & Davis	St. Francis Xavier Cabrini High School
1955	Curtis & Davis	Thomy Lafon School
1955	Curtis & Davis	Children's Clinic
1957	Curtis & Davis	Our Lady of the Sea Hospital
1959	Colbert & Lowery	Diaz Simon Pediatric Clinic
1959	Lawrence & Saunders	Gretna Methodist Church
1961	Charles Colbert	Dr. Henry Simon Residence
1969	Desmond + Miremont + Banks	D.C. Reeves Elementary School
1999	E. Eean McNaughton	Old State Capitol Restoration

YEAR	FIRM	PROJECT
2000	Trahan Architects	St. Jean Vianney Church, Sanctuary Interior
2002	Guidry- Beazley- Ostteen/ Eskew- Filson	Estuarine Habitats & Coastal Fisheries Center
2003	Eskew+Dumez+Ripple	Kate and Laurance Eustis Chapel Interior
2004	Trahan Architects	LSU Academic Center for Student Athletes
2005	Trahan Architects	Holy Rosary Catholic Church
2012	R. Allen Eskew	Riverfront Development Plan
2013	Eskew+Dumez+Ripple	Lamar Advertising Headquarters Interior
2015	Trahan Architects	Louisiana State Sports Hall of Fame Interior

Medal of Honor

The Medal of Honor is the highest honor which AIA Louisiana can bestow. It is awarded by the Board of Directors in recognition of an individual architect, living or dead, who has significantly advanced the profession of architecture and who, by his/her leadership, has provided an inspiration to his/her fellow practitioners.

Recipients

2018 Douglas E. Ashe, FAIA

2016 J. David Waggoner III, FAIA

2015 Ronald B. Blich, FAIA

2014 R. Allen Eskew, FAIA

2012 C. Errol Barron, FAIA

2011 Julian T. White, AIA

2010 E. Eean McNaughton, FAIA

2009 Albert C. Ledner, AIA

2008 Fred Grace, AIA

2007 J. Buchanan Blich, FAIA-E

2006 Charles Colbert, FAIA-E

2005 Nathaniel C. "Buster" Curtis, Jr., FAIA

2004 John J. Desmond, FAIA-E

2003 William R. Brockway, FAIA-E

2002 Arthur Q. Davis, FAIA

2001 H.M. Favrot, Jr., AIA

2000 Norman L. Koonce, FAIA

1999 Ernest E. Verges, AIA-E

1998 Joseph M. Brocato, Sr., FAIA

1997 Raymond G. Post Jr., FAIA

1995 Charles E. Schwing, FAIA

1994 P. Murff O'Neal, Jr., FAIA-E

1993 John L. Webb, FAIA

1991 T. Clayton Smith, FAIA

1990 Murvan Morris "Scotty" Maxwell, FAIA-E

1989 Jesse O. Morgan, FAIA

1988 G. Scott Smitherman, FAIA-E and

W.J. "Red" Evans, FAIA

1987 Samuel Wilson, Jr., FAIA

1985 A. Hays Town, Sr., AIA-E

Professional Achievement Awards

The AIA Louisiana Professional Achievement Awards recognize individuals for their excellent work and service to the profession, and their dedication to the practice of architecture.

AIA Louisiana Associates Award:

The AIA Louisiana Associates Award is the highest award given to individual Associate AIA Louisiana members who best exemplify the highest qualities of leadership and have demonstrated an unparalleled commitment to their component or region's membership, in the community, in professional organizations, and/or in the design and construction industries.

AIA Louisiana Emerging Professionals Award:

The Emerging Professionals Award is given to individuals who have shown exceptional leadership and made significant contributions to the profession in an early stage of their architectural career.

Professional Achievement Awards

AWARD:	RECIPIENT:
2018 Emerging Professional Award	Mary A. Gilmore, AIA
2018 Emerging Professional Award	Ashlie Latiolais, AIA
2018 Associate Award	Sarah Michele Young, Associate AIA
2017 Emerging Professional Award	Stephen Arceneaux, AIA
2016 Emerging Professional Award	10 Years 10 Stories, Architecture Recovery

Ashley Latiolais

Mary A. Gilmore

Stephen Arceneaux

Notable Members

Mary Clare Hogg, AIA 1947-2016

Mary Clare Hogg, AIA Louisiana's first female member, joined in 1947. A graduate of Ursuline Convent High School in New Orleans and the School of Architecture at Tulane University, she moved to Mobile, AL to work for the U.S. Corps of Engineers during WWII. Upon returning home to New Orleans, she joined the firm of Goldstein, Parham and Labouisse Architects. During a leave of absence in 1950, Mary Clare attended the American School of Fine Arts at the Palace of Fontainebleau, France and was awarded second place in design at the end of the term. In 1956 she moved to New York City and briefly worked with Phillip Ives before joining the firm of Tippetts, Abbott, McCarthy, and Stratton Engineers and Architects (TAMS). In 1977 Mary moved to St. Louis, MO to join the firm, HBE. While with HBE, her design work revolved around hospitals, chapels, small airports and the restoration and design of hotels for the Adam Mark hotel chain. Mary retired in 1995 at the age of 75.

Henry Louis “Dickie” Thurman Jr., AIA 1927-2011

Henry Thurman was the first African American to become a registered architect in the state of Louisiana by virtue of passing the licensing exam. In 1947, he received a bachelor's degree in architectural engineering at Hampton Institute and a master's degree with honors in architectural engineering from the University of Illinois in 1949. Further studies were completed at the University of Colorado, Wisconsin, UCLA and LSU.

As one of his most notable accomplishments, Henry, was the founder of the SU School of Architecture & College of Engineering.

Notable Members

Charles Schwing, FAIA, Emeritus

Charles “Chuck” Schwing, born in Plaquemine, LA in 1929, attended Louisiana State University and also received degrees from the Fontainebleau School of Fine Arts and Georgia Tech. Chuck joined AIA Baton Rouge in 1956 and served as the president of AIA Louisiana in 1973. Chuck’s presidency focused on small practitioners while also emphasizing the need for the AIA to have a voice at the national level which led to the creation of an AIA Political Action Committee during his term of office. Schwing became an AIA Fellow in 1977 and was President of AIA National from 1979–1980. He is an honorary fellow of the Royal Architectural Institute of Canada, an honorary member of the Sociedad Bolivarian de Arquitectos, Colegio de Arquitectos de Venezuela, and La Sociedad de Arquitectos Mexicanos. His firm was named Outstanding Architectural Firm in Baton Rouge in 1984, and he is a recipient of the AIA-Louisiana Medal of Honor.

Norman Koonce, FAIA Emeritus

Norman Koonce had a passion for joining others to advance the architecture profession. He was a founding partner of his Bogalusa, Louisiana architecture firm and served as President of AIA Louisiana in 1982. One year later, Koonce became the President and CEO of the American Architectural Foundation where he stayed for ten years. He later served seven years as the AIA EVP/CEO where he achieved significant increases in the Institute’s annual budget and developed focus on AIA Component relationships. In December of 2011, he became the 50th Chancellor of the College of Fellows. His many awards include the 1998 Edward C. Kemper Award, the 2000 AIA Louisiana Medal of Honor, his 2001 Honorary Doctorate of Humanities from Northwestern State University, the 2004 Leslie N. Boney Spirit of Fellowship Award and the LSU College of Art and Design Distinguished Alumni Award in 2005.

Notable Members

Raymond Post, FAIA

Raymond “Skipper” Post, FAIA, founder of Post Architects, is a distinguished architect with an extensive record of award-winning commercial and master planning projects. He has been extremely active in Civic and Community endeavors, including serving as National President for the American Institute of Architects in 1996 and currently serves as the chancellor of the College of Fellows. Throughout nearly 50 years of continuous experience, he has been involved in projects of almost every description including governmental, academic, institutional, medical, museum, retail, commercial, restoration, religious, sports, recreational, and entertainment.

Mr. Post attended Catholic High School of Baton Rouge and went on to receive a Bachelor of Architecture from Texas A&M University in 1963. He is a Fellow of the American Institute of Architects, and was the recipient of the AIA Louisiana Medal of Honor. Mr. Post also served as president of the state chapter

Eskew + Dumez + Ripple

Given to a single firm annually, the Architecture Firm Award—the highest honor the professional organization can bestow on a practicing architecture firm—began in 1962.

Eskew+Dumez+Ripple is the 51st recipient of the award and the only practice in the Gulf Region to receive this honor. Founded by Allen Eskew, FAIA (1948-2013), much of the firm’s success has derived from its commitment to build a culture centered on mentorship and the development of young talent—earning the firm two AIA National Intern Development Program (IDP) Outstanding Firm Awards—in addition to its enduring core values: Design Excellence, Environmental Responsibility, Community Outreach, and Client Commitment.

CHAPTER 5

75 LEADERSHIP

2018 Executive Committee

Lynn C. Guidry, AIA
President

Mischa Farrell, AIA
Vice President District A

Jesse D. Cannon, FAIA
First Vice President/
President-Elect

Kendal Broussard, AIA
Vice President District C

Jimmy Hebert, AIA
Vice President District B

Jesse P. Hargrave, AIA
Secretary/Treasurer

Staff

Lynn B. Robertson
Executive Director
2005-present

Kathy D. Desselle
Director of Membership
& Programs

Janet Simoneaux
Communications/
Administrative Coordinator

Previous Executive Directors

Myron Jude Tassin
1963-1966

Richard C. Thevenot
1966-2003

Lynn David
2003-2004

AIA Louisiana Presidents

2018 Lynn Guidry, AIA
2017 Kyle R. Smith, AIA
2016 Ron S. Martinez, AIA
2015 Lisa H. Nice, AIA
2014 William A. Tudor, AIA
2013 Jeffrey K. Smith, AIA
2012 Mark F. Stielper, AIA
2011 Stephen Maher, AIA
2010 E. W. "Will" Tregre, AIA
2009 Christian R. Elberson, AIA
2008 Gerald D. "Jerry" Hebert II, AIA
2007 Michael B. Wilson, AIA
2006 Steven Oubre, AIA
2005 Trula H. Remson, FAIA
2004 Steve L. Dumez, FAIA
2003 Kenneth W. Tipton, Jr., AIA
2002 Creed W. Brierre, FAIA
2001 J. David Brinson, AIA

2000 Douglas E. Ashe, FAIA
1999 Stephen C. Losavio, AIA
1998 Ronald C. Filson, FAIA
1997 Alton J. Darby, Jr., AIA
1996 Marvin R. Ragland, Jr., AIA
1995 Fabian A. Patin, AIA
1994 Kim E. Mitchell, AIA
1993 Denny R. Guidroz, AIA
1992 Glenn E. Angelle, AIA
1991 William R. Brockway, FAIA
1990 Ronald B. Blitch, FAIA
1989 Wallace "Ed" Elberson, AIA
1988 Robin L. Carroll, AIA
1987 L. Dow Oliver, AIA
1986 A. D. Mathys, Jr., AIA
1985 Hugo Heyns, Jr., AIA
1984 H. M Favrot, Jr., AIA
1983 Clyde M. Webb, AIA

1982 Norman L. Koonce, FAIA
1981 W. F. Williamson, Jr., FAIA
1980 Phares Frantz, AIA
1979 B. J. Massey, AIA
1978 T. Clayton Smith, FAIA
1977 Ernest E. Verges, AIA-E
1976 Raymond G. Post, Jr., FAIA
1975 Jesse O. Morgan, FAIA
1974 J. J. Champeaux, FAIA
1973 Charles E. Schwing, FAIA
1971-1972 James B. Blitch, FAIA
1970 P. Murff O'Neal, FAIA
1969 Max J. Heinberg
1968 Howard C. Sherman, FAIA
1967 George M. Leake
1966 John L. Webb, FAIA
1965 David L. Perkins, FAIA
1964 Murvan M. Maxwell, FAIA

1963 Joseph M. Brocato, Sr., FAIA
1962 M. Wayne Stoffle, AIA-E
1961 Williford J. Evans, FAIA
1960 G. Scott Smitherman, FAIA
1959 Herman J. Duncan, Jr.
1957-1958 William Bailey Smith
1955-1956 William B. Weiner, FAIA
1953-1954 C. Errol Barron
1951-1952 William E. Bergman
1949-1950 Ralph Bodman, FAIA
1947-1948 Dewey A. Somdal, FAIA
1946-1947 Ernest W. Jones
1943-1946 Sol Rosenthal, FAIA
1928-1943 Rudolph B. Roessle
1926-1928 Leon C. Weiss

APPENDIX

<https://www.aiala.com/awards-archives/>

2018 AIA LA DESIGN AWARDS

AWARD	FIRM	PROJECT
Member's Choice	ARCH 335 Design Build Studio	Pisces Bridge
Honor Award	ARCH 335 Design Build Studio	Pisces Bridge
Honor Award	C. SILVA Architect & WHLC Architecture	Sanova Dermatology
Honor Award	The Albert and Tina Small Center...	Hollygrove Shade-Water Pavilion
Honor Award	Eskew+Dumez+Ripple	Tsunami Restaurant New Orleans
Honor Award	Gould Evans + Biles Architects	The Cheick Hamala Diabaté Institute for the Performing Arts
Honor Award	Holly & Smith Architects, APAC	Baltzell Building
Merit Award	Lee Ledbetter & Associates	Bienville Houses
Merit Award	COE Architecture International	The Marke at South Coast Metro

2018 AIA LA DESIGN AWARDS CONT.

AWARD	FIRM	PROJECT
Merit Award	COE Architecture International	Aqua Sports & Spa
Merit Award	Perez, APC in association with VergesRome Architects, APAC	Patrick F. Taylor Science & Technology Regional Academy
Merit Award	studioWTA	1824 Sophie Wright Place
Merit Award	Trapolin-Peer Architects	8550 Tchoupitoulas
Merit Award	VergesRome Architects, APAC	Vianney Hall Renovation Saint Joseph Abbey and Seminary College
Merit Award	Waggoner & Ball	Greater New Orleans Foundation/Center for Philanthropy
Merit Award	Trahan Architects	Magazine Street Residence
Merit Award	studioWTA	Webster Street Residence

2017 AIA LA DESIGN AWARDS

AWARD	FIRM	PROJECT
Member's Choice	Holly & Smith Architects	Renovations to The Moon at 631 Desire Street
Honor Award	Eskew+Dumez+Ripple	The Beacon
Honor Award	Eskew+Dumez+Ripple	Teatro Santander
Honor Award	studioWTA	The Julian
Merit Award	Trahan Architects	College Station Boutique Hotel
Merit Award	Coe Architecture International	Aqua Sports + Spa
Merit Award	studioWTA	The Pythian
Merit Award	Eskew+Dumez+Ripple	WWL TV Headquarters
Merit Award	Trapolin-Peer Architects	800 Magazine
Merit Award	Lee Ledbetter & Associates	Joan Mitchell Center Artists' Studio Building
Merit Award	Trahan Architects	Aurora Event Center
Merit Award	Waggoner & Ball Architects	Green Trees Early Childhood Village
Merit Award	Trahan Architects	Magnolia Mound Visitors Center

2016 AIA LA DESIGN AWARDS

AWARD	FIRM	PROJECT
Member's Choice & Merit Award	ARCH 335 Design Build Studio Louisiana Tech University School of Design	Larkin Gibbs Memorial Pavilion
Honor Award	Eskew+Dumez+Ripple	Ace Hotel
Honor Award	Eskew+Dumez+Ripple	Orpheum Theatre
Merit Award	Nbbj/Blitch Knevel	University Medical Center of New Orleans
Merit Award	SCNZ	Crescent Care
Merit Award	Waggoner & Ball Architects	National Disaster Resilience Competition: City of New Orleans
Merit Award	studioWTA	The Pythian
Merit Award	Markdesign, LLC	Gallier Hall: St. Charles Ave. Facade Restoration
Merit Award	Eskew + Dumez + Ripple	JewelBox at Orbion
Merit Award	studioWTA	704 Marginy

2015 AIA LA DESIGN AWARDS

AWARD	FIRM	PROJECT
Member's Choice	Holly & Smith Architects	The Pond at Ten Oaks Farm
Honor Award	Trahan Architects	Owensboro-Daviess County Convention Center
Honor Award	Eskew+Dumez+Ripple	St. Pius Adoration Chapel
Honor Award	Trahan Architects	Louisiana State Museum and Sports Hall of Fame
Merit Award	John T. Campo & Associates	AC Hotel Bourbon Cotton Exchange
Merit Award	Gould Evans (Associate Architect: Delawie)	NOAA Southwest Fisheries
Merit Award	Gould Evans (Associate Architect: Lee Ledbetter & Associates)	Tulane University Yulman Stadium
Merit Award	Waggoner & Ball Architects with Architecture Research Office	Barbara Greenbaum House at Tulane University

2014 AIA LA DESIGN AWARDS

AWARD	FIRM	PROJECT
Member's Choice	Tulane City Center	Grow Dat Youth Farm
Honor Award	Eskew+Dumez+Ripple	Civic Theatre Restoration
Honor Award	Eskew+Dumez+Ripple	Crescent Park
Honor Award	Trahan Architects	Louisiana State Museum and Sports Hall of Fame
Merit Award	Eskew+Dumez+Ripple	Rosa F. Keller Library & Community Center
Merit Award	Post Architects and EOA Architects	Mid City Gardens Activity Center and Residential Development
Merit Award	studioWTA	5940 Magazine
Merit Award	Waggoner & Ball Architects	Greater New Orleans Urban Water Plant

2013 AIA LA DESIGN AWARDS

AWARD	FIRM	PROJECT
Member's Choice & Honor Award	Ashe Broussard Weinzettle Architects & Tipton Associates	Lambright Sports & Wellness Center Expansion
Honor Award	Trapolin-Peer Architects	James M. Singelton Head Start Center
Honor Award	Eskew+Dumez+Ripple	Arabella Street Residential Renovation
Honor Award	Michael Hughes	Porch & House Prefab
Merit Award	Coleman Partners Architects and ikon.5	LSU Business Education Complex
Merit Award	Holly & Smith Architects	Village De Jardin Senior Housing
Merit Award	Prevot Design Services	Geo T. Bishop Historic Building
Merit Award	Lee Ledbetter & Associates	Avery Island Residence
Merit Award	Trapolin-Peer Architects	910 Toulouse Street
Merit Award	studioWTA	John P. Ische Library Commons
Merit Award	Holly & Smith Architects	Kinesiology Health Studies & Nursing Building, Southeastern LA University

2012 AIA LA DESIGN AWARDS

AWARD	FIRM	PROJECT
Member's Choice & Honor Award	Ashe Broussard Weinzettle Architects & Environmental Design	St. Landry Visitors Center
Honor Award	Eskew+Dumez+Ripple	New Orleans BioInnovation Center
Merit Award	John C. Williams, Architects	Rouses Market #46
Merit Award	Sizeler Thompson Brown Architects	Jefferson Parish Lakeshore Library
Merit Award	Pistorius Associates	Barzenick Residence
Merit Award	Eskew+Dumez+Ripple	Lamar Advertising Corporate Headquarters
Merit Award	WDG Architects	Turn Services Administrative & Office Complex
Merit Award	Environmental Design	Chretien Point Plantation
Merit Award	Architects Southwest & Eskew+Dumez+Ripple	Acadiana Center for the Arts Expansion
Merit Award	Wayne Troyer Architects	Rice Mill Lofts
Merit Award	Waggoner & Ball Architects	Academy of the Sacred Heart Arts & Athletics Complex
Merit Award	Torre Design Consortium	Amazonia Exhibit at the Mesker Park Zoo

2011 AIA LA DESIGN AWARDS

AWARD	FIRM	PROJECT
Member's Choice	Coleman Partners Architects	Republic Finance Office Building
Honor Award	Eskew+Dumez+Ripple	L. B. Landry High School
Honor Award	Cockfield Jackson Architects	St. John the Baptist Catholic Church, Additions & Renovations
Merit Award	Perez	New Orleans Mission Family Center
Merit Award	Chase Design Group	St. Bernard Parish Fire Station No. 6
Merit Award	Louisiana Architecture Bureau	L.A. Meets LA. Residence
Merit Award	Eskew+Dumez+Ripple	Ste. Marie Restaurant & Bar
Merit Award	Lee Ledbetter & Associates	Corporate Office
Merit Award	Waggoner & Ball Architects	Lafitte Greenway
Merit Award	Yeates and Yeates Architects	Restoration of Historic Garrison Structures for the Louisiana National Guard

2010 AIA LA DESIGN AWARDS

AWARD	FIRM	PROJECT
Member's Choice	Voorsanger Mathes	The National World War II Museum Expansion
Honor Award	Waggonner & Ball Architects	Siena Athletic Center/Dominican High School
Honor Award	Waggonner & Ball Architects	St. Anselm Catholic Church
Honor Award	Waggonner & Ball Architects	Rayne Methodist Church Restoration
Honor Award	Waggonner & Ball Architects	Dutch Dialogues/New Orleans Water Planning
Honor Award	Eskew+Dumez+Ripple	New Orleans Riverfront
Merit Award	Eskew+Dumez+Ripple	930 Poydras Residential Tower
Merit Award	Waggonner & Ball Architects	Meyer Science & Math Building/ Brother Martin High School
Merit Award	Eskew+Dumez+Ripple	Prospect.1 Welcome Center
Merit Award	Waggonner & Ball Architects	Mignon Faget Retail Store
Merit Award	Waggonner & Ball Architects	Natchez Federal Court House
Merit Award	PLUSone Design + Construction	Kiwi House Residence

2009 AIA LA DESIGN AWARDS

AWARD	FIRM	PROJECT
Member's Choice & Honor Award	Remson Haley Herpin Architects	OneEleven
Honor Award	Remson Haley Herpin Architects	The Belisle Building Renovation
Honor Award	Trahan Architects	Baton Rouge International School
Merit Award	Pistorius Associates	Northshore Eye Associates
Merit Award	Eskew+Dumez+Ripple / Guidry Beazley Architects	Bozeman Fish Technology Center
Merit Award	Wayne Troyer Architects	Arthur Roger Gallery

75 **AIA**
Louisiana

Remembering the Past.
Designing the Future.