

Jeff Greene document re Jan 28

HowardBHaas@aol.com

Sent: Thursday, January 23, 2014 1:40 PM
To: Jon Farnham
Cc: ben@preservationalliance.com; jgreene@evergreene.com
Attachments: January28JeffGreeneBoyd.pdf (6 MB)

Jon Farnham, Ph. D.
Executive Director, Philadelphia Historical Commission

Re: 1910 Chestnut St (Boyd Theatre)

Dear Dr. Farnham:

Enclosed please find a PDF of testimony by Jeff Greene if you could email it to members of the Hardship Committee and Architectural Committees that will meet January 28, 2014. We are not demanding that you email them- we just don't want concerns we didn't submit documents in advance.

Jeff Greene will be traveling from his NYC office & testifying. Either he or we will bring in person 13 printed copies on the day of, to give you for the committee members & official record. Due to the recent submission of the consultant report & this week's snowstorm, this document was delayed.

Jeff realizes he won't likely be given much time to testify, so he will tailor his oral testimony to 5 minutes max or less. We believe he can be very helpful in illuminating issues.

If you can't download or open this document, please let me know.

Thank you most kindly.

Howard B. Haas, Esq.
(volunteer) President, Friends of the Boyd, Inc.
cc: Jeff Greene & Ben Leech at the Preservation Alliance

Boyd Theatre

Philadelphia, PA

January 2014

Prepared by:

Jeff Greene, President

EverGreene Architectural Arts, Inc.

INTERFERENCE
ANTOR RUTH ETTING

BOYD

NOW
EDDIECANTOR

IMPORTANT CONSIDERATIONS

Arts and Culture
Urban Fabric
Case Studies: Successful Restorations
Economic Impact
Expanding the Arts Market
Analysis of Restoration Cost
Preserving the infrastructure
Alternative Uses
The Next Steps

About the Boyd:

The Boyd Theatre was built for Alexander R. Boyd and designed by Philadelphia theatre architects Hoffman-Henon. Since acclaimed as an 'Art Deco masterpiece', the Boyd Theatre had a towering vertical sign that advertised the theatre a mile away, an outdoor retail promenade, an ornate ticket booth, and a huge colorful window with Art Deco style motifs. The grand lobby is lined with huge etched glass mirrors and had a floor area carpeted, which was imported from Czechoslovakia. The three level foyer has dazzling colorful mirrors two stories high. Equipped with an orchestra pit, a pipe organ, and a stage house, the auditorium had 2,450 seats (including one balcony) and perfect sightlines. (CinemaTreasures.com)

WHAT MAKES PHILADELPHIA UNIQUE?

4.

5.

6.

10.

11.

12.

SENSE OF PLACE

HERITAGE TOURISM

QUALITY OF LIFE

CULTURAL ASSETS

URBAN FABRIC

CITY OF PUBLIC MURALS

Philadelphia's Cultural and Architectural Heritage

1. The Liberty Bell
2. Walnut Street Theatre
3. Wanamaker's
4. Philadelphia Academy of Music
5. Love Park
6. *Common Threads*, Meg Saligman
7. Reading Terminal Market
8. Independence Hall
9. Forrest Theatre
10. PSFS Tower
11. Philadelphia Museum of Art
12. Boyd Theatre
13. University of Pennsylvania
14. Drexel University
15. Philadelphia City Hall

CASE STUDIES

Theaters have long been harbingers of hope to the revitalization of downtown centers. Theaters are unique in that they are the largest secular meeting spaces in communities, and their dramatic impact to economic growth has been seen and documented time and time again. In the past several decades, many historic theaters have been adapted and reused to serve a variety of purposes by being transformed into performing arts centers, popular music venues, educational institutions, and even religious spaces.

Cities Transformed by Historic Theater Rehabilitation

Representative List

Cleveland	Allen Theatre, Hanna Theatre, Ohio Theatre, State Theatre, Variety Theatre
Pittsburgh	Byham Theatre, Garden Theatre
Boston	Boston Opera House, Boston Symphony Hall, Cutler Majestic, Paramount
Oakland	Fox Oakland Theatre, Grand Lake Theatre, Paramount Theatre
Schenectady	Proctor's Theatre
Baltimore	Lyric Opera House, Parkway Theatre, Senator Theatre, Hippodrome

Examples of Successful Restorations of Theaters

Vacant More Than 10 Years

Representative List

	Closed from:
New Amsterdam Theatre, New York	1982-1997
Paramount Theatre, Boston	1976-2005
Boston Opera House	1990-2004
Oakland Fox Theatre	1984-2009
Baltimore Hippodrome	1990-2004
Loews Paradise Theater, Bronx	1994-2005
Fox Theatre, Tucson	1974-2005
California Theatre, San Jose	1973-2004
Kings Theatre, Brooklyn	1977-Present (currently being restored)
Balboa Theatre, San Diego	1988-2008

Philadelphia Academy of Music

Restored by EverGreene

Before

After

Before

After

NEW AMSTERDAM THEATER

NEWYORK, NY 1903 Herts & Tallant

The restoration of the New Amsterdam was one of the first of many Broadway theaters to be restored, and kicked off the Times Square revitalization in the 90s. EverGreene performed a comprehensive restoration and replication of the fine art, decorative finishes, and architectural ornament in this landmark Art Nouveau-style theatre. Restoration included the conservation of approximately 15 murals, the replication of 15 more, the decorative painting of a new stage curtain, and the replication of ornamental plaster throughout the interior.

Services provided by EverGreene:

- Decorative finishes analysis
- Mural conservation
- Mural replication
- Decorative painting
- Plaster restoration and replication

Owner: Disney Theatricals

Architect: H3 Hardy Collaboration Architecture

PARAMOUNT THEATRE

BOSTON, MA 1932 Arthur H. Bowditch

The Paramount, formerly known as The Bijou, was seemingly beyond repair. EverGreene came up with creative, economic solutions to restore the theater to its original state to be used by Emerson College as a performing arts center. We provided a variety of time saving techniques to accomplish the decorative painting schemes. We used the documentation gathered in the study phase to replicate the stencils. The existing patterns were then painted out with the intended base color and the designs were then hand stenciled and digitally replicated.

Services provided by EverGreene:
 Historic Finishes Investigation
 Plaster Replication/Fabrication
 Restoration of Historic Finishes
 Decorative Painting
 Mural Stenciling on canvas & Digital Replication

Owner: Emerson College
Architect: Elkus Manfredi
GC: Bond Brothers, Inc.

Before

After

CUTLER MAJESTIC

BOSTON, MA 1903 John Galen Howard

This acoustically superb opera house, built in 1903 and now owned by Emerson College, is a popular venue in Boston's theater district. Designed by John Galen Howard in the Beaux-Arts style, the Majestic was originally decorated by Pennell & Haberstroth but was later overpainted. Complete restoration of the decorative painting involving polychromy, gilding, glazing, stenciling, and marbledizing. The scope of work also included restoration of the scagliola and fabrication of a new corner panel of scagliola.

Services provided by EverGreene:
Decorative Paint Investigation
Stenciling & Polychrome Restoration
Restoration of Historic Finishes
Scagliola Restoration & New Design
Damask Wallpaper Re-creation

Owner: Emerson College

Architect: Elkus/Manfredi Architects

General Contractor: Lee Kennedy Company, Inc.

PROCTORS THEATRE

SCHENECTADY, NY 1926 Thomas W. Lamb

Proctor's Theatre fell into disrepair when General Electric's exodus brought hardship to the town of Schenectady. In a 10 year, multi-phased restoration aimed at bringing theater-goers back to the downtown region, EverGreene restored the plaster, gilding, decorative painting and scagliola. The 24.5M renovation and expansion attracted the touring company of Disney's The Lion King, which brought in an estimated \$20M to Schenectady from just 32 performances.

Services Provided by EverGreene

- Decorative paint; gilding
- Plaster restoration
- Mural conservation

Client: Proctor's Theatre

Contractor: AKW Consulting

Before

After

BOSTON OPERA HOUSE

BOSTON, MA 1928 Thomas W. Lamb

EverGreene removed and restored the murals at the Boston Opera House. Emergency stabilization treatment was performed and artwork was removed from the site to conserve offsite. Treatment included the stabilization of flaking paint, removal of adhesive residue and surface dirt, treatment of fungal growth, removal of damaged surface coating, correcting planar distortion, attachment of fabric inserts in areas of loss, infilling areas of loss, inpainting with reversible conservation paints, application of final surface coating, and reattachment of the murals to the wall with an appropriate adhesives. EverGreene also performed restoration and conservation throughout the Opera House.

Services Provided by EverGreene
Decorative paint; gilding
Plaster restoration
Mural conservation

*Owner: Clear Channel Entertainment
Architect: Martinez+Johnson Architecture*

Before

After

OAKLAND FOX THEATRE

OAKLAND, CA 1928 Weeks and Day

EverGreene conducted an historic finishes investigation to identify the designs and color palette of the original decorative scheme as well as performed a plaster survey. Studio craftspeople began the restoration work by stabilizing the plaster ceiling, including repair and reinforcement of tie wires and installation of turnbuckles. The plaster and decorative painting in the auditorium were restored and repainted in an elaborate polychromatic faux woodgrained design. In the halls, cornice plaster molding that had been lost was replicated and reinstalled. The grand lobby and mezzanine lobby required plaster restoration, as well as cleaning, conservation and inpainting of the ornate ceilings stenciled in metallic paint.

Services Provided by EverGreene
 Investigative Study
 Ornamental Plaster Restoration
 Decorative Paint Conservation
 Inpainting
 Tromp l'oeil, Stenciling, &
 Polychromy Design
 Restoration of Historic Finishes
 Gilding

Architects: Architectural Dimensions & ELS Architecture and Urban Design

General Contractor: Turner Construction

In Progress

After

ECONOMIC IMPACT

In 2005, Clear Channel purchased the 2350 seat Boyd theater to host live shows (iPic's plan would only be able to accommodate 744 seats), estimating a huge economic impact from an estimated \$45 per person beyond ticket sales in non-Boyd spending (restaurants, hotels, etc). Econsult stated that between the theater's operation & the additional impact, there would be an annual economic impact of more than \$110 million.

In 2005, Econsult analysis states the Boyd would add to an already growing arts market (M Norris). Every new and refurbished theater in Philadelphia faced skepticism in the past, including Academy of Music's expansion to accommodate musicals. Starting in the 1970s people rescued the Walnut Street Theatre, the Merriam, built the Annenberg, the Arden, and other theaters that continue to expand the arts market. In the 1990s experts didn't think Center City could add many residential or hotel rooms, but despite those projections, Philadelphia continues to see growth.

Examples of Economic Successes

Representative List

Playhouse Square in Cleveland, OH has been called the world's largest theater restoration project, and is the largest performing arts complex outside of New York, with over 10,000 seats in total between its 8 theaters. Playhouse Square now draws more than 1 million people annually and contributes an excess of \$43 million in local economic impact every year exclusively from its performing arts activity (Cleveland State University 2004 study).

The Fox Theatre in Spokane Washington (pictured left) was originally a movie palace, then a multiplex. When the multiplex proved economically unviable, the city spent \$31M on an extensive renovation to transform the historic theater into a 1,700 seat venue that now serves as the home of the Spokane Symphony. The theater is now estimated to contribute \$16M annually to the downtown region

Over the last 15 years in Philadelphia, Avenue of the Arts, Inc. has played a vital role in the creation of several key performing arts venues, including the Kimmel Center, the Clef Club and Freedom Theatre among others, and has been a catalyst for the physical improvement of the district's streetscape enhancements. An economic impact study showed that in 2006 an estimated \$424 million had been generated for the region by Avenue of the Arts activities, with an estimated \$150 million in total earnings, supporting 6,000 jobs. (<http://www.mayorsinnovation.org/pdf/ChulaVistaReport.pdf>)

Fox Theatre, Spokane

Restored by EverGreene in 2006

ABOUT EVERGREENE ARCHITECTURAL ARTS

EverGreene Architectural Arts was established in 1978 to provide design, conservation and restoration services for distinctive interiors of historic and contemporary buildings. We believe that theaters are an important part of every city and town across America. These icons are a source of entertainment and education, bringing people together and strengthening communities. We have been privileged to work on hundreds of theaters across the country and have witnessed first-hand how a theater restoration can renew civic pride and be the cornerstone of economic boon. In addition to theaters, EverGreene has worked on more than 30 state capitol buildings and other civic buildings; commercial buildings; numerous sacred spaces; and museums.

We are a critical member of the design team in the initial pre-construction planning & design phases and will be focused on carrying your project through until the punchlist is completed.

We offer:

- Preconstruction Design Services
- Conservation & Restoration
- Decorative Painting
- Murals & Other Artwork
- Plaster & Scagliola
- Painting & Coatings
- Stone, Wood & Metal Services
- Acoustical Treatments: Fabric Panels & Plaster
- Specialty Contracting

Our team of highly skilled artists, craftspeople and conservators has an encyclopedic knowledge of historic and contemporary materials, construction methods, and are detail oriented. We are innovative in our approach and are keenly aware of working within your budget and achieving your schedule.

Please visit www.evergreene.com to learn more.

HONORS & AWARDS (representative list)

Biltmore Theatre, New York, 1925

Municipal Art Society of New York / Masterworks Award
McGraw Hill/NY Construction Rehabilitation Merit Award
New York Landmarks Conservancy / Lucy G. Moses

Longacre Theater, New York, 1912

New York Landmarks Conservancy / Lucy G. Moses

Auditorium Theater, Chicago, 1889

Landmarks Preservation Council of Illinois, Chairman's Award

Mask & Wig Club, Philadelphia, 1834/1894

Preservation Alliance for Greater Philadelphia
Preservation Massachusetts / Tsongas Award

Plaza Theater, El Paso, TX, 1930

National Trust for Historic Preservation / Honor Award

Bryn Mawr Film Institute, Bryn Mawr, PA, 1926

Preservation Alliance for Greater Philadelphia

Granada Theater, Santa Barbara, CA, 1924

American Institute of Architecture California Council

Paramount Center, Boston, 1932

BSA Honor Award
Boston Preservation Alliance Award
U.S. Institute for Theatre Technology / Merit Award

Beacon Theater, New York, 1929

Society of American Registered Architects
AIA NYS Design Award
New York Landmarks Conservancy / Lucy G. Moses

Count Basie Theater, Red Bank, NY, 1926

New Jersey Historic Preservation Award

Colonial Theatre, Boston, 1900

Preservation Massachusetts / Tsongas Award

Balboa Theatre, San Diego, 1924

Save Our Heritage, People in Preservation Award
Contract Interiors Award
San Diego Architectural Foundation / Orchid Award

EVERGREENE

Architectural Arts

www.evergreene.com

New York

450 West 31st Street
New York, NY 10001
212.244.2800

Chicago

711 South Boulevard
Oak Park, IL 60302
708.358.1642

California

723 Buckley Road
San Luis Obispo, CA 93401
805.704.1684

Preconstruction Design Services
Conservation & Restoration
Decorative Painting
Murals & Artwork
Plaster & Scagliola
Painting & Coatings
Stone, Wood & Metal Treatments
Acoustical Treatments
Specialty Contracting

Fully Restored Boyd Offers Innovative Opportunities

Kara Simmers [ksimmers@gmail.com]

Sent: Friday, January 24, 2014 3:32 AM

To: Jon Farnham

Cc: Michael Nutter; HowardBHaas@aol.com

Dear Members of the Philadelphia Historical Commission,

I am writing with serious concerns about the iPic redevelopment plan for the Boyd theater, which includes demolition of the theater's interior. I urge you to oppose iPic's application and help preserve and restore the Boyd as a historic landmark. Although there are claims that the Boyd's expressive art deco theater is obsolete and unable to generate enough income to support a restoration, I firmly believe that restoring the theater's interior is the only way to ensure that the Boyd is a sustainable success.

As home theater systems continue to improve in quality and reduce in cost, the competition will increase to demonstrate to audiences that theaters provide something a home system does not. Films like *The Hobbit* movies and *Gravity* have succeeded in compelling people to go to theaters because their combination of gripping storytelling and technological advances create an immersive world that cannot be duplicated at home. That ability to carry people into these worlds, all together, is what continues to attract people to movie theaters. An art deco movie palace such as the Boyd also provides a unique and distinct experience that sparks the imagination of audience members. When I took a hard hat tour through the Boyd nine years ago, I certainly felt transported to a magical place, picturing men in tuxedos and women in gowns coming out of the lounge area. I gazed into the everlasting mirrors in the lobby and saw myself in that world of glamour. The Boyd's historic atmosphere augments the ability of audiences to suspend their disbelief, which further enhances the cinema experience. The idea that we are sharing an experience and a connection that can only happen right now, right here, in this particular moment is powerful and fosters active audience involvement.

Rather than pursue a narrow plan that limits the Boyd's usefulness and continued adaptability – such as iPic's proposal – we should develop strategies that combine the Boyd's rich history with mixed-use possibilities to carry the space into the future. For example, an article in *The New York Times* describes a transformative modern music installation at the Cloisters museum that inventively plays a music performance in a historic chapel: <http://www.nytimes.com/2013/09/20/nyregion/moved-to-tears-at-the-cloisters-by-a-ghostly-tapestry-of-music.html>. The reactions of the visitors demonstrate the potential to create impactful, resonating experiences that draw upon the combined strengths of technology and historic spaces to inspire people and encourage their invested participation.

Future use of the Boyd should focus on ways to draw people together through historic place and technology while honoring the communal experience of the cinema. With a fully restored Boyd theater, many solutions arise for re-energizing the space and encouraging people to patronize the theater and other establishments in the neighborhood. Although filling 2,000+ seats has been stated as a concern for the current theater's usefulness, preservation plans could focus on removing some seats to effectively redesign the interior for profitable ventures, such as use as an event venue. The Boyd's sweeping space is one of its assets that can be sculpted in ways that do not destroy the art deco interior but rather celebrate it.

Some suggestions for future use include the following:

- Put up glass walls under the balcony to create a media literacy center, partnering with Comcast and local universities to develop media literacy initiatives.
- Use the entire facility, including the elegant lobby, as a wedding or gala space.
- Convert the balcony into a café and restaurant that holds cinema clubs during the day and

Fully Restored Boyd Offers Innovative Opportunities

provides exquisite dining at night. Offer these café patrons free Wi-Fi and encourage them to use social media during film screenings in a space that will not disturb other film patrons.

- • Develop the Boyd as an educational center for experimentation on the film experience and how emerging technologies, live performance, and social media can be integrated successfully into that experience.
- • Convert the Boyd into a modern museum space that celebrates the moving image, movie palace architecture, and the thrilling technological developments that are happening in cinema.
- • Offer trolley service that stops at iconic movie locations around the city to transport travelers and extended neighbors to the Boyd. Develop programs that combine tours of Philadelphia film locations with a screening of those films at the Boyd.

A complete restoration and adapted reuse of this extraordinary theater will encourage people visiting the wonderful museums of Philadelphia to add the Boyd to their itinerary. Transformative experiences that attract patrons and funders are possible by using the Boyd's incredible resources, which significantly include its interior. The entire Boyd theater has never been more relevant or necessary for the area.

I ask you to go online and look at images of the grandeur that New York's Penn Station once displayed. Consider the maze of unsettling tunnels it is now. Remember that Grand Central Station was also threatened with demolition. Now, the restored station holds an Apple Store and rotating art exhibitions. Tell me which one draws in more people to gather together, to spend their money, and to raise the cultural capital of the city. We need to fully restore the Boyd into a Grand Central Station, not tear apart the mesmerizing artistic features that give the theater life and profitable appeal. Failing to preserve the Boyd's interior would be like saving the original canister holding *Citizen Kane* while destroying the film inside it.

Although it has been awhile since I have lived in Philadelphia, I am a single, professional woman in my mid-30s who hopes to return. The iPic proposal does not excite me. A city-supported plan to fully restore the Boyd theater, however, sends me the message that Philadelphia is a culturally vibrant and progressive city that understands how to celebrate the best of its past while also innovating for the future. I would gladly pay a higher ticket price to enjoy a fully restored Boyd, both for the unparalleled opportunity to visit an art deco movie palace and for the sense that I am contributing to one of the historic institutions that make Philadelphia special. The Boyd is positioned to fill a true need for unique and memorable experiences that will enhance the city and stimulate continued progress in the use of fully restored spaces.

Sincerely,

Kara E. Simmers
Graduate of the University of Pennsylvania
Proud Former Resident of Philadelphia

1ST DISTRICT
LAWRENCE M. FARNESE JR.
SENATE BOX 203001
THE STATE CAPITOL
HARRISBURG, PA 17120-3001
TELEPHONE: 717-787-8662
FAX: 717-787-4531

1802 SOUTH BROAD STREET
PHILADELPHIA, PA 19145
TELEPHONE: 215-952-3121
FAX: 215-952-3155

WEBSITE: www.senatorfarnese.com

COMMITTEES
APPROPRIATIONS
BANKING & INSURANCE
COMMUNICATIONS & TECHNOLOGY,
MINORITY CHAIR
JUDICIARY
POLICY

Senate of Pennsylvania

January 24, 2014

Jonathan E. Farnham Ph. D.
Executive Director
Philadelphia Historical Commission
Room 576 City Hall
Philadelphia, PA 19107

Re: Application for 1910 Chestnut Street (The Boyd Theater)

Dear Dr. Farnham:

I am writing in support of iPic Entertainment's Hardship Application before the Commission. iPic plans to redevelop the historic Boyd Theater at 1910 Chestnut Street, which is in my legislative district. I have reviewed iPic's plans for the site and believe it will appropriately redevelop a deteriorating vacant property while paying homage to the history of the location.

I have worked with the previous owners and developers of this site ever since I was first elected in 2008, as well as preservation advocates. Promising plans for redevelopment have been put forth over the past decade, and I was proud to work with developers to help make matching public funds available for restoration. However, no viable alternatives were ever able to get off the ground. Over time, available public funds have become increasingly scarce, and adequate private funding for preservation has not materialized.

iPic's plans for the site will restore the Boyd's historical prominence on Chestnut Street by preserving the façade and head house, and respect the history of the site as a destination for filmgoers. This new theater will fill a gap that has become an eyesore on an increasingly revitalized corridor. It will provide a much-needed venue for moviegoers living in Center City, and will serve as a destination for patrons from the rest of Philadelphia and the region.

For these reasons, I support approval of iPic's application before the Historical Commission.

Sincerely,

A handwritten signature in black ink, appearing to read "Lawrence M. Farnese, Jr." with a stylized flourish at the end.

Lawrence M. Farnese, Jr.
State Senator, 1st District

Theater

Theater

Grintf [grintf@s283719319.onlinehome.us]

Sent: Saturday, January 25, 2014 7:24 AM

To: Jon Farnham

Please don't give permission to destroy this beautiful relic. It is better to restore it in it's entirety and preserve it rather than turn it into something it is not which is a posh redesigned movie house. Restore the Boyd. Please don't allow such a relic to waste away. It's better to wait for a public influx of money than to go with this awful plan which is on the table.

P.

Re: Boyd Theatre, 1910 Chestnut Street

Re: Boyd Theatre, 1910 Chestnut Street

Hector Huertas [hlhuertas@gmail.com]

Sent: Sunday, January 26, 2014 10:16 AM

To: Jon Farnham

I am writing to let you know that I OPPOSE iPic's application to demolish most of the Boyd Theatre to construct a new multiplex.

As your constituent, I request the City work for the survival of the Boyd Theatre, not its near total destruction. I urge you to oppose iPic's application and help preserve and restore the Boyd as a historical treasure.

Almost every US city has saved, restored and reopened an ex-movie palace downtown, and so should Philadelphia preserve not only the facade, but also the lobbies and auditorium of the Boyd. Please allow Philadelphia residents, tourists, cultural supporters and historic architecture appreciators from around the world the opportunity to enjoy a real movie palace experience with live entertainment and a film series at the Boyd, as advocated for and planned by the Friends of the Boyd Theatre.

Allowing iPics a monopoly Multi-Plex will result in screens too small to supply a real benefit to society and will result in a shoddy product as monopolies are known to supply.

Hector Huertas
po box 448
camden, NJ 08105

iPic Support Letter

iPic Support Letter

Christine Carlson [Christine.Carlson@prufoxroach.com]

Sent: Monday, January 27, 2014 8:36 AM

To: Jon Farnham

Cc: kirk@ceislermedia.com

Attachments: iPic Support Letter Jan ~1.docx (16 KB)

Please find attached a letter regarding the preservation of the Boyd Theater. If you have any questions, please don't hesitate to contact me.

Christine Carlson
1729 Bainbridge Street
Philadelphia, PA 19146
215.732.0308

Christine Carlson
1729 Bainbridge Street
Philadelphia, PA 19146

Jonathan E. Farnham Ph. D.
Executive Director
Philadelphia Historical Commission
Room 576 City Hall
Philadelphia, PA 19107

January 27, 2012

RE: iPic-Gold Class Entertainment, LLC and Live Nation Entertainment Financial Hardship Application for 1910 Chestnut Street (The Boyd Theatre)

Dear Dr. Farnham:

I am writing to the Philadelphia Historical Commission to support the Financial Hardship Application of iPic and urge the Commission to approve it.

I am a stout supporter of historic preservation. It's one of the reasons I love living in the city of Philadelphia. However, there comes a time when the needs of today's and future citizens need to be taken into consideration. We cannot afford languishing, non-productive properties to effect the quality of our neighborhoods, the city's economy, and our lives. Our city, especially its public schools, needs to have the jobs and tax income this project would provide.

I live very close to another theater that has been vacant for many years and is a decaying blight on the 1600 block of South Street. Don't let the Boyd become another Royal Theater, holding back economic development for the businesses surrounding it and creating bleakness for the residents who look at it each day.

If preservationists have a concrete idea to renovate and return the Boyd to productive life, then let them present probable options now. If not, then allow iPic to go forward with their proposed project.

Sincerely,

Christine Carlson

Christine Carlson
Founder, Greater Center City Neighborhood Schools Coalition
Christine.carlson333@gmail.com
CC: iPic-Gold Class Entertainment, LLC