A Regional Perspective on Women with T-Squares
Gail McMillan
In 1948 the AIA boasted over 1,000 registered women architects and devoted two issues to exemplifying their work in every section of the country, yet not one was recognized for her in the South Atlantic Region (Virginia down the coast to Puerto Rico and the Virgin Islands). This is one example of the historically scanty record of women in architecture that prompted a yearlong effort to include them in the IAWA’s biographical database (http://lumiere.lib.vt.edu/iawa_db). Among nearly 400 women, the South Atlantic was woefully under-represented (6%), until a concentrated effort enabled by the one-time funding from an Virginia Tech ASPIRES grant added 182 additional women from the South Atlantic from the post-Civil War period to the present. Here are a few brief sketches.
[image: image6.png]

912 W. 5th Street, Charlotte, NC
Harriet Abigail Morrison Irwin (1828-1897) patented an Improvement in the Construction of Houses on Aug. 24, 1869 when she registered her hexagonal house design that economized space, building materials, and heat, and still had good lighting and ventilation. She said that eliminating the entrance hall, the use of one central chimney, and the greater amount of floor space in lozenge-shaped homes provided better lighting and ventilation. Irwin’s integration of form and function to connect each room in a continuous circular pattern was not then appreciated for its human engineering.

[image: image2.wmf]
Wilburn’s 1913 Piedmont Park Apartments, renovated 2003

After opening her practice in Atlanta in 1909 and for most of her 55-year career, Leila Ross Wilburn (1885-1965) demonstrated a philosophy that extended her skills and talents beyond those who could afford individualized designs. Wilburn is noteworthy for her production of a series of pattern books that empowered the average citizen to select a design and purchase the construction plans. She published her first pattern book in 1914, Southern Homes and Bungalows, with examples available today in Candler Park. As the popularity of the bungalow declined and the shallower roof lines and smaller-scale dwellings proliferated, her practice also evolved so that in the mid-1950s she published her Ranch and Colonial Homes pattern book. The specifications sold for $15 to $40 with a specific list of lumber and millwork supplementing plans for $5 extra. In 2003, more than three decades after her death, Wilburn was inducted into the Georgia Women of Achievement.

[image: image3.wmf]
[image: image1.png]

Amaza Lee Meredith (1895-1984), one of the first documented African-American women architects, began the Fine Arts Department at Virginia State College in 1930 after studying art and education at Columbia Teacher’s College. She lacked formal architectural preparation and training, and her designs were a radical break with the architecture evident throughout Virginia. Her house in Petersburg, Azurest South, has clean, strong, regular lines of the International Style. The National Register of Historic Places documented it during Women’s Month 2001. Currently the Alumni House for Virginia State University, Azurest South demonstrates her trademark use of color inside and out with its turquoise or azure metal coping and steel pipe rails that frames the roof. Tiles she designed for the kitchen, for example, are vivid geometric compositions of red, black, pink, and green.

 Azurest South, Petersburg, Virginia

Gertie Besosa-Silva (1923-1983), born in Santurce, Puerto Rico, studied architecture at Cornell University where she was president of Evigol, an honorary association of women architects. Most likely she was its first Puerto Rican woman to graduate (1945). Her final project, a design for the Casino de Puerto Rico, won first prize. Though there is no record of her taking her award winning design further, it may have been incorporated into the work of Rafael Carmoega Morales (1894-1968) with whom she collaborated and who is noted for his design work for the Casino de Puerto Rico. In her briefly documented career, she designed a few private residences before permanently moving to Brazil in 1950 when the historical record ends.

[image: image4.png]e PN

Lolly Tai

Even before Dr. Lolly Tai made her home in the South Atlantic, she had an impact through her work at the New York offices (1979-1988) of Robert Lamb Hart, Architects, Planners, and Landscape Architects. Her design work includes Drayton Hall in Charleston and Callaway Gardens in Pine Mountains, Georgia. Tai was a member of the 1988 founding faculty at Clemson University’s landscape architecture program. Her 1996 award winning Xeriscape Interpretive Garden at the Town Hall in Hilton Head Island exemplifies her environmentally sensitive design philosophy that incorporates responsible stewardship.
In 2002 Tai moved to Pennsylvania to become professor of landscape architecture, and chair, Department of Landscape Architecture and Horticulture at Temple University in Philadelphia. Temple has had a horticulture program since the early 1900s when it was the Pennsylvania School of Horticulture for Women, the only one of its type in the country.

When looking at the history of women’s contributions to the built environment, it would be a mistake not to consider the architectural historian and preservationist.
[image: image5.wmf]
Leslie Noel Sharp

Dr. Leslie Sharp has documented women’s work in both the exterior and interior environments, examining the way houses are designed and used so that women are seen as integral to the past and the present, to architecture and use of the built environment. In the scholarship on gender and technology, her discoveries clearly articulate how women influenced and participated in design and construction of spaces, the aesthetics and the placement, in which they lived and worked. She has coordinated Georgia’s National Register of Historic Places and the Georgia Women’s History Initiative at the Historic Preservation Division for the state Department of Natural Resources.

With continuing investment in the International Archive of Women in Architecture, the library looks forward to expanding the primary records of women’s contributions to the built environment.

A Regional Perspective of Women with T-Squares

3

