

2009 Edmonton Urban Design Awards

2009 EDMONTON URBAN DESIGN AWARDS

RAIC Alberta Chapter Professional Advisor Basel Abdulaal , MRAIC

Advisory Committee Chair Dnyanesh Deshpande

Graphic Design Nathan Zuk

Poetry "Poems for a small park" by E. D. Blodgett.

Printing Pioneer Press

Published in March 2010 Edmonton, Alberta Printed in Canada

NATIONAL LIBRARY OF CANADA CATALOGUING DATA

ISBN 978-0-919424-54-8 (2010)

Funded by The City of Edmonton

Supported by Edmonton Design Committee

© Royal Architectural Institute of Canada All Rights Reserved. Published in March 2010

2009 Edmonton Urban Design Awards

2009 Edmonton Urban Design Awards //Contents

Locations	4
Winners	5
Submissions	6
Foreword	9
Preface	10
Message	11
Award Categories	12
Unimplemented Urban Design Plans	14
Implemented Urban Design Plans	24
Urban Architecture	36
Urban Fragments	54
Jury	70
2009 EUDA Committee	72
2009 EUDA Gala Photos	74

Raintree

44 27 discussion for the development of a 27 discussion of particular production of a 25 discussion data between product a 4 discussion data particular interpretation of continuentant data particular discussion and architectural data particular Work respects for continuentant Work respects data between the data particular data particular between the data particula

2009 Edmonton Urban Design Awards //Locations

and the second

barra la

-

4

in the second

1.000

1000

6

3

STREET, Street, Street,

0

100

9

10

2

78

6

Sec. 1

Unimplemented Urban Design Plans West Rossdale Urban Design Plan

16

20

2 Unimplemented Urban Design Plans The Quarters Urban Design Plan

Implemented Urban Design Plans Ribbon of Steel 26

Implemented Urban Design Plans Griesbach Neighbourhood

38

6 Urban Architecture Mill Creek Flex Homes 44

7 Urban Architecture

Ukrainian Canadian Archives & Museum of Alberta (UCAMA)

48

8

Urban Fragments Poetry Rings

56

9 Urban Fragments 11805 - 94 Street Façade Improvement

62

10 Urban Fragments Myhre's Music Façade Improvement 66

Foreword From Stephen Mandel Mayor City of Edmonton

We're proud of the achievements we've made in recent times to improve the city's built environment and urban design. In 2005 and 2007, the urban design awards showed us wonderful examples of excellence in urban, architectural and landscape design. Congratulations to this year's winners. You join an impressive list of others who have shown us that high quality urban design does exist in Edmonton. You are proving that we really can produce world-class architecture and urban design in this city.

Yours truly,

I'm thrilled that the City of Edmonton once again hosted its biennial urban design awards. It's important to celebrate the work of those who contribute to transforming Edmonton's urban form and improving our urban landscape.

Good urban design demands excellence in architecture, creation of vibrant public places, commitment to public art and a shift towards urban culture. It also has environmental, economic, social and cultural consequences.

How we live, move, and go about our daily lives is influenced by the design of buildings, places, spaces and networks that make up our city.

Styla Mandel

Preface From Robert Stirling President (2008-2010) **RAIC Alberta Chapter**

A core mission of the Royal Architecture Institute of Canada (RAIC) is to instil in the minds of all Canadians that architecture matters. Recognizing design excellence is but one way of putting these words into action.

As the leading voice of architecture in Canada, the RAIC vigorously promotes good urban design and the important role it plays in maintaining and enhancing the quality of life in Canadian cities. To this end, the RAIC, the Canadian Institute of Planners, the Canadian Society of Landscape Architects, and several Canadian municipalities have joined together to help foster a greater awareness and appreciation of this role through a biennial National Awards program.

In 2005, along with the City of Edmonton, the RAIC established the Edmonton Urban Design Awards to recognize the efforts of individuals, organizations, and firms aimed at enhancing the quality of life in and sustainability of our provincial capital. This year the program attracted over 50 entries covering a wide-range of local projects and plans at a multitude of scales. Congratulations to this year's award recipients!

Many thanks are due to all the Alberta designers, developers, architects, planners and artists that this year submitted their work for critical review by the acclaimed and accomplished members of our awards jury. Special recognition is also reserved for Principal Urban Designer for the City of Edmonton, Dnyanesh Deshpande and RAIC Alberta Chapter executive member, Basel Abdulaal. Their energy and enthusiasm, along with those of their fellow awards steering committee members, have made the entire awards program, including a stellar awards gala, such a memorable success.

Robert Stirling, Architect, AAA, MRAIC

Message From Dnyanesh Deshpande EUDA 2009 Chair City of Edmonton

The 2009 Edmonton Urban Design Awards program was a great success. We received an overwhelming response from the design community, which reflects the number of quality urban design projects being implemented in Alberta's capital city in the last few vears.

The success of the awards program truly belongs to the collective effort of our Advisory Committee, the insightful jury members, the City of Edmonton staff, the Royal Architectural Institute of Canada (RAIC) staff and our design community.

This year's advisory committee was composed of representatives from RAIC's Alberta Chapter, the City of Edmonton, Alberta Association of the Canadian Institute of Planners (AACIP), Alberta Association of Architects (AAA), Alberta Association of Landscape Architects (AALA) and the Edmonton Design Committee (EDC).

We were fortunate to have an esteemed jury panel of some leading North American design professionals. I would like to thank the jury members for their remarkable contribution to the awards program.

I was particularly impressed by the high quality and diversity of projects entered in all categories. This truly emphasizes the collective role of various design and planning disciplines in improving the quality of life in our city. This publication strives to provide a snapshot of Edmonton's award winning urban design projects and serves as an information manual for all design professionals.

With warmest regards,

Dnyanesh Deshpande

Award Categories

The City of Edmonton accepted entries in six major categories for the 2009 Urban Design Awards, in accordance with the RAIC Urban Design award guidelines.

Un-Implemented Urban Design Plans

This category is for a plan or a study of a significant area within the municipality that provides a development or redevelopment strategy for urban transformation in the mid-term to long-term timeline. The plans or studies have no official status, or are approved by the authority having jurisdiction but are not implemented. Submissions may be made for plans of high inspirational value with the potential for significant impact on the city's development, such as: urban design studies, urban design charrette proposals, site specific zoning bylaws (DC1, DC2), urban design guidelines, master plans, redevelopment strategies and community plans (ARP, NSP).

Implemented Urban Design Plans

This category is for an urban design plan or study that has already been approved and physical changes have already started to occur.

Urban Architecture

This category is for a building or group of buildings that contribute and support an urban design initiative. This includes an individual building or group of buildings of high architectural standard, which achieves urban design excellence through its unique relationship with its immediate surroundings because of its site, massing and pedestrian amenities. The building will also contribute to defining a special relationship with the neighbouring urban fabric.

Civic Design Projects

This category is for civic improvement projects such as a park, a public space, civil engineering infrastructure, etc, which have been implemented as the result of an urban design plan or initiative.

Urban Fragments

This will involve a single, small-scale piece of a building or landscape that contribute significantly to the quality of the public realm. This category includes small and modest elements such as street furniture, lighting elements, interpretation media, memorials, public art or other forms that contribute to the beautification, enjoyment, and/or appreciation of the urban environment. Projects can be of a temporary (but not ephemeral) or permanent nature.

Community Improvement Projects

This category is for any built project, however modest, initiated and implemented by a community-based organization that enhances the public realm. Streetscape, public art, special installations, environmental initiatives, or a banner program are examples.

Unimplemented Urban Design Plans

nothing lay so clear before *those* who stood on these *banks* than the great canopy of **sky** that spread above them and poured forth its endless light and everything it seemed stood eternal here all that was laid bare

West Rossdale Urban Design Plan

The Quarters Urban Design Plan

Award of Excellence Unimplemented Urban Design Plans

Prime Consultant and Landscape Architect: Carlyle and Associates Planners: Armin A. Preksaitis and Associates Ltd. Architects: Sturgess Architecture Transportation: Bunt and Associates Engineers: Associated Engineering Historian: Catherine C. Cole and Associates Project Owner: City of Edmonton

Location: The West Rossdale area boundaries are 97 Avenue to the north, Rossdale Road to the south (excluding the EPCOR lands south of Telus Field), 106 Street to the west and 101 Street to the east.

West Rossdale Urban Design Plan

The West Rossdale area is currently mostly vacant or recreational land with its main feature being Telus field. Immediately east of this plan area is the residential component of the Rossdale neighbourhood, made up of a mix of older homes (60-85 years old) and newer or rebuilt homes.

The West Rossdale area boundaries are 97 Avenue to the north, Rossdale Road to the south (excluding the EPCOR lands south of Telus Field), 106 Street to the west and 101 Street to the east.

The plan calls for the transformation of this historic area into a diverse, sustainable neighbourhood with a broad range of residential, commercial retail, public parks and other amenities. It will have an enriched pedestrian-friendly grid of streets, lanes, and multi-modal promenades to connect to the river, the legislature and the downtown.

ALMENTS LEADELATUR

The streetscape will reflect the area's history, complemented by the placement of public art and interpretive displays, treelined streets, public gardens and mews. Transit into the area will be improved and the major roadways will be transformed into signature gateways and grand avenues, in order to better welcome visitors and residents.

The West Rossdale Urban Design Plan is being developed in coordination with the joint City of Edmonton – Alberta Government agreement: "Edmonton – Alberta's Capital City Integrated Planning and Design Initiative" (April 2009).

•

Jury comments

• The superior graphics of the submission boards gave the feeling of a real, living place.

The project does not try to entertain the viewer with extraordinary forms, rather it connects streets and sightlines in a logical and effective manner.

• The plan integrates the urban pattern of the public streets into private courtyards and emphasizes ceremonial boulevards through double rows of trees.

The scale of intervention in this project is excellent, with a focus on the area from one to fifteen feet from the ground. This human connection is reinforced by proposed retail at grade, as well as architectural and landscape detail at the pedestrian level.

Overall, this plan is logical, legible and represents a place where the jury would be happy to live and work.

Award of Merit | Unimplemented Urban Design Plans

Architect: ONPA Architects Landscape Architect: EIDOS Consultants Inc. Designer: Jessica Roder, Dana Bao, Daryl Procinsky, Darren Radbourne, Ernst von Meijenfeldt Artist: Darren Radbourne Project owner: City of Edmonton

Location: The Quarters area extends east from 97 Street to 92 Street, and south from 103A Avenue to the top of the river valley (approximately 40 hectares or 100 acres).

The Quarters Urban Design Plan

The Quarters Downtown will be made up of five distinct districts or precincts. There will be four "quarters" each having their own unique character and design; at the centre of The Quarters will be a linear park corridor known as The Armature.

The City of Edmonton's vision for The Quarters is a neighbourhood that is well-connected to the downtown core and river valley, yet has a distinct image that identifies it as a unique place in the city. Streets are improved with limited through traffic, making the streets safe and inviting for pedestrians and bicyclists. Large city blocks are broken into smaller, more inviting and walkable pieces. Activity abounds.

Open space is surrounded by businesses and housing, creating a safe and inviting amenity year round. The Quarters is a place where community is important and pride and investment in the neighbourhood is evident.

Community density is the key to success in the Quarters for small service business longevity, with lively, safe streets.

Innovative strategies to initiate development include: density enhancement, building and streetscape greening development, energy solutions, source resource use reduction, accelerated permitting, infrastructure improvement, community enhancement, rezoning, and carefully integrated landscape inspirations.

•

•

•

Jury's Comments

• The project is compelling in its scale, vision and use of green space as a connector. This is a huge step forward for Edmonton's Downtown East.

Green spaces are used as a connector on a traditional grid. Nicely done.

This is a visionary plan. As the redevelopment proceeds, it may be helpful to specifically identify heritage properties and areas on a plan.

• The awkward intersection with Jasper Avenue is dealt with nicely in this project.

Better illustrations for the existing context and the proposed interventions could have helped the jury review process.

3 Award Of Excellence

Ribbon of Steel

Griesbach Neighbourhood

Award of Excellence | Implemented Urban Design Plans

Ribbon of Steel Landscape Architect: EDA Collaborative Inc. Project Owner: City of Edmonton

Location: The Ribbon of Steel corridor extends from 97 Avenue to Jasper Avenue between 109 and 110 streets. At each end, it connects with walkways on the High Level Bridge and through the Railtown community.

The Ribbon of Steel is a trail for walkers, cyclists, joggers and inline skaters along the former Canadian Pacific Rail lands north of the High Level Bridge. It has new landscaping, lighting, rest areas and interpretative features.

The goal of this project was the development of a multiuse trail within an abandoned railway corridor known as the Ribbon of Steel. The corridor was previously recognized as an important link between Edmonton's downtown core, adjacent communities and the North Saskatchewan River Valley. The corridor passes through three communities and is surrounded by a variety of land uses including residential, commercial and vacant lands.

From an aesthetic perspective, the driving idea behind the multi-use corridor was the Ribbon of Steel name. This concept drew upon the historic significance of the CP rail spur and its contribution to downtown.

This theme created a unique and memorable character by encouraging the expansion of the High Level Streetcar rail line and the addition of interpretive features and art into the landscape. The corridor's function extends beyond traditional cyclist and pedestrian needs to add the rail line necessary for streetcar operation.

For the majority of the corridor's length, the streetcar rail line and multi-use trail function adjacent to one another, an homage to typical European scenes of pedestrian-oriented transit. Most importantly, the Ribbon of Steel's enhancements promote increased physical activity and a strong link between the river valley and Jasper Avenue.

Jury's comments

•

•

0

1

• A very interesting concept following the old rail line.

The project connects various areas from the Legislature building to the Jasper Avenue that are not connected at the street level.

Although there are some issues related to the pedestrian links below street level and character and height of surrounding buildings, overall the project demonstrates some key urban design principles such as improving linkages and human scale design.

Award of Merit | Implemented Urban Design Plans

Griesbach Neighbourhood

Lead Planner: John Steil, Stantec Consulting Ltd. Engineer: AECOM, Scheffer Andrew Planners and Engineers Landscape Architect: AECOM, IBI Group Project owner: Canada Lands CLC Ltd.

Location: This project is on a former Canadian Forces Base located between 97 and 113 streets and 137 and 153 avenues in north Edmonton.

Redevelopment of the 620-acre former Canadian Forces army base, designed for 13,000 people, is now 25% built and will be completed over 10-15 years. Given its context, it is primarily residential, but includes a village centre and transit-oriented mixed-use centre.

Tree-lined roadways focus on a central man-made hill. Paths integrated into the overall green system and adjacent neighbourhoods accompany a waterway system. This design, combined with traffic calming, heritage interpretation, and the dispersal of parks makes it very people-friendly.

Griesbach's guidelines promote diversity, with an eclectic mix of housing forms and styles from garage suites to apartments; homes for families, seniors, and a veterans' centre. Subdivisions have been designed around existing housing; some were relocated on new foundations.

Saving and relocating existing vegetation creates the feel of an established community; plans are to integrate evergreen rows into 'green streets.'

Various design elements pay homage to the Griesbach neighbourhood's military heritage. William Griesbach, Edmonton's second mayor, First World War hero, MP and Senator, is honoured with an equestrian statue. A pedestrian crossing of Patricia Lake replicates a Bailey Bridge, a prefabricated bridge used by combat engineers.

The neighbourhood names program is based on regimental history, peacekeepers, famous battles, war heroes, military nurses, and Victoria Cross winners, etc.

et tous qui ont suivi sont entrés dans la lumière comme si c'étaient une mer qui les **engloutissait** une mer *pleine* de grands oiseaux *qui* les menaient plus profondément vers la source des étoiles

Capital Health Centre

Mill Creek Flex Homes

Ukrainian Canadian Archives & Museum of Alberta (UCAMA)

Award of Excellence | Urban Architecture

Capital Health Centre

Architect: Dub Architects Ltd. Project owner: Alberta Health Services

Location: 10030-107 Street Northwest

The new entry provides users with an open, all-seasons gathering space to be used as an exhibition and event space. The thoroughly shaded space provides ample natural light during the winter, without harsh direct sun and its heat during the summer, creating a naturally-lit refuge from the low ceilings in the towers.

1

Capital Health Centre involved a redesign of the ground floors of twin office towers built in the 1970's, previously connected by a cramped, hidden and uninviting entryway, as well as a new entry space in between. The challenge was to make the complex worthy of its new role as the Edmonton headquarters of Alberta's largest employer.

In addition to the transparency of street-level uses, the new entry has a strong presence from 107th Street, as well as visibility from Jasper Avenue, serving as a useful way-finding device for the building. After dark, the structure is lit up to animate the streetscape and give it a greater sense of security.

The large sloped roof offers a simple design strategy that adopts a civic scale from the exterior, yet recedes to an intimate human scale inside—drawing the street into a gathering space that is both urban and intimate.

The design maintains the original entry's footprint, to minimize interruption of the underground parkade, but does so with a single span, "rod-stayed" structure. The desired effect is a welcoming roof that appears simultaneously substantial and weightless, giving the impression of an open, "floating" raft that complements the existing towers.

Jury's comments

• Stunning architecture.

• This project brought the building's entry forward to the sidewalk. The white colour of the new structure brings light into the dark void that was between the buildings.

• Forgotten space between two existing buildings is well-expressed and well-utilized in this project. Nicely executed street interface.

The project addresses Edmonton's cold climate well. It is a solution reminiscent of various Scandinavian countries.

Overall, a great public space has been created in Edmonton's downtown.

Award of Merit | Urban Architecture

Mill Creek Flex Homes

Project Designers: Battle Lake Design Group, Inc. Structural Engineer: Acius Engineering Project owner: The Warehouse Loft Company Ltd.

Location: 8803 95 St NW

The Mill Creek Flex Homes' project purpose was to develop sustainable residential infill within the inner city. This three-unit, 2-storey row housing fits into the City of Edmonton's vision of higher urban density in the "core," while complementing the existing neighbourhood's built form. The development's location and proximity to local amenities increases the desirability and livability of the project.

The building design creates open, functional public and private interior spaces on a small footprint. It is designed and constructed to showcase a contemporary, modern straw bale building in an urban setting. Collaborative design solutions using straw bale technology were developed for the challenges of the Alberta climate.

Cement-lime stucco and vertical cedar siding create a contemporary exterior that embraces traditional building materials and techniques. Organic, textured straw bale walls, exposed structural wood and concrete, as well as extensive window use, form the basis of a design that includes simple yet functional finishes and emphasizes locally-produced materials.

The project incorporates many "green" technologies and ideas, including passive and active solar systems, roof-top patios, and green roofs. Zero and low volatile organic compound (VOC) finishes, and a breathable exterior envelope, contribute to a healthier interior environment.

Mill Creek Flex Homes provides pleasing, meaningful and sustainable alternatives to single-family homes while enhancing the existing character of Edmonton's mature neighbourhoods.

Jury's comments

• Very sensitive architecture and the most sustainable project submitted.

 A good example of sensitive infill in Edmonton's mature neighbourhoods.

• The project could have been even better had the applicant challenged the existing zoning and sited the building envelope closer to the public streets. Moving the buildings forward would create an active urban edae.

• We always encourage green roofs and are happy to see them included in this project.

• Notwithstanding that this project didn't meet the eligibility criteria of being designed by an architect, it is worthy of recognition in the "urban architecture" category. The project provides an alarming signal to architects.

Award of Merit | Urban Architecture

Ukrainian Canadia Alberta (UCAMA) Architect: HIP Architects Project owner: Ukrainian

Location: 9660-9664 Jasper Avenue

Ukrainian Canadian Archives & Museum of Alberta (UCAMA)

Architect: HIP Architects and David Murray Architect Project owner: Ukrainian Canadian Archives and Museum of Alberta This project involves the transformation of a historic hotel, the former Pendennis (later renamed the Lodge) Hotel, into a multifaceted contemporary museum and archives.

52 2009 Edmonton Urban Design Awards

SPONSOR GALLERY SPONSOR GALLERY

The Pendennis/Lodge Hotel has been an Edmonton landmark for a century and is designated as a historical municipal resource. The building has undergone a number of alterations and renovations during its lifetime, all of which have contributed to the character and quality of the existing structure.

However, the existing building is not suited for its intended revitalization into the UCAMA facility and major renovations are required to transform the building and create a facility that will last UCAMA another 100 years.

The design centres on integrating three component parts (exhibition, library and archive) within the remnants of the retained structure. The design process differed from creating an entirely new museum as the physical constraints of the existing building and approach to revitalization have driven the design.

The facility design is organized around these spaces in an open plan arrangement where possible. The main floor design contains a temporary gallery, book/coffee shop and an area for deliveries and cleaning and cataloguing of acquisitions. The second floor contains the main exhibition spaces, the third floor the library and archive and the fourth floor offices, boardroom and activity room.

The open atrium design, which will include a two-storey foyer, will help visitors move through the Ukrainian Canadian Archives & Museum of Alberta with access to the various exhibit and display areas.

A roof garden, planned to overlook Jasper Avenue, the river valley, the Muttart Conservatory and Gallagher Park, will offer visitors a unique panoramic view.

winter falls at length through **darkness** and the snow unable to go on unable on the still river to return making this the last home all **elsewhere** now the dream that is to come unable to take shape

Poetry Rings

11805 - 94 Street Façade Improvement

Myhre's Music Façade Improvement

Award of Merit | Urban Fragments

Poetry Rings

Landscape Architect: Carlyle and Associates in Collaboration with Ted Blodgett Artist: Ted Blodgett (E.D. Blodgett) Project owner: City of Edmonton

Location: Louise McKinney Riverfront Park occupies a commanding central location within the river valley parks, south and east of the Shaw Conference Centre and adjacent to Edmonton's downtown.

Public art is an essential component of Louise McKinney Riverfront Park, within the objective of creating a park that is to be a cultural amenity as much as it is open space. The art works offer the opportunity to tell the stories of Edmonton, its people and their relationship to the environment. The poetry rings are the first public art installation in the park. The rings are acid-etched stainless steel bands fastened to the lamp poles along the World Walk and River Promenade; the main east-west walks in the park.

The rings are approximately 15 cm height with a radius of 185 mm. The text is an italic font that alludes to the feeling of poetry.

 Γ/マ· ΛΡ·U 67ΓL- - Φ·Υ°U&6·×

V6· CΛ⁴⁻ 6 P24· 64⁻ΛΓ/LL⁴PU⁻ 6C 66⁻ 1⁻CV6⁻U⁻ nothing lay so clear before those who stood on these banks than the great

canopy of sky that spread above them and poured forth its endless light

and everything it seemed stood eternal here all that was laid hare

C----

The poems are part of the overall interpretive plan for the park that will include both interpretive displays and art works at key locations over the park site.

The poems are based on two themes. Those along the World Walk are based on the theme of Edmonton's place in the World and titled "Dreams of a City" while those along the River Promenade are about the North Saskatchewan River and titled "Gifts of a River."

There are 40 poems in total, in six languages that represent Edmonton's founding communities.

The poems are meant to both stand on their own and to be read as a group. They add a level of detailed thought-provoking experience complementing the vast panoramic experiences along the walks.

Jury's Comments

•

• The project is very subtle in its expression.

The poetry rings can easily be picked out, but they do not interfere with the landscape.

This is almost a civic design project; using a utilitarian object as civic art.

The project doesn't mar your expectations. It's a very creative attempt to incorporate poetry into the landscape.

Award of Merit | Urban Fragments

11805 - 94 Street Façade Improvement

Architect: Shelterbelt Architecture Project owner: Bernard and Helina Boisvert

Location: 11805 94 St.

This project transformed a former government office building that had damaged masonry stucco and an unkempt appearance into an eyecatching modern structure.

This structure created a unique condition where the west façade needed to be perceived as a roof. The building was unfortunately clad in masonry stucco that was damaged from intentional abuse and water infiltration.

Security bars made the storefront and access doors inhospitable. The previous tenant's business was cluttered with inventory and advertising signage.

After an initial assessment, the scope of work increased beyond the facade improvement to include a building envelope improvement and new roofing, mechanical and electrical systems. The building was stripped to the structure and re-clad with membrane, rigid insulation and galvanized corrugated steel.

The front facade and deep entry recesses are finished with mosaic tile in a mix of greys and blacks. The cladding materials were selected with durability and respect for possible vandalism in mind. The materials' dynamic form and pattern also add movement and interest to the urban environment.

The north lane wall has been painted in anticipation of a future mural. New storefront glazing and lighting on 118th Avenue ensures a transparent frontage that contributes to the area's renewal and security.

Jury's comments

- Alberta Avenue is a tough neighbourhood and the project is a different/refreshing expression.
- It's a "cool-looking" building with a stronger, more cheerful presence on the street than what is currently in the neighbourhood.
- The understated context is very much appreciated.
- It's a reveal, not a creation. The form of the building makes it interesting no matter what is it inside of it.
- The project may be improved with the introduction of some selective landscaping.

Award of Merit | Urban Fragments

Myhre's Music Façade Improvement Architect: Chris Idenouye, AAA, MRAIC Project owner: Myhre's Music

Project location: 8735 – 118 Avenue

Myhre's Music is a family-owned business that has been selling musical instruments since 1967. The owners wanted a facade that was more current and one that represented their business of selling musical instruments.

This project was initiated with funding from the City of Edmonton Facade Improvement program.

The old painted wood cladding was replaced with an acrylic stucco, changing the texture and colour of the façade. The front canopy shape was based on the imagery of a violin with the support rods evoking an image of strings. The long sign band was based on the imagery of the long neck of an instrument.

Lights were placed between the eyebrows for accent and to increase sidewalk lighting levels in an area of high vandalism.

The old steel security gate by the front door was replaced with a sidelight with multiple horizontal mullions to achieve the same security function without the use of the old steel grating. The old second floor windows were also replaced to change the appearance of the façade and improve thermal efficiency.

- It is light, friendly and beautiful. • Adds to the urbanism of the area through the beauty of its façade.

Jury's Comments

- It is a modest project with a potent design that uses simple materials to carry out the concept.
- The project showcases very sensitive design skills than the other projects in the urban fragments category.

• The façade design effectively expresses the craftsmanship needed to design a musical instrument.

Douglas Cardinal

Architect, Douglas Cardinal Architect Inc.

Douglas Cardinal is credited for creating an indigenous Canadian style of architecture. He is a recipient of the Order of Canada. He is probably best known for his design of the Canadian Museum of Civilization in Gatineau, Quebec. However, his career started here in the west. Douglas practiced architecture for 18 years in Edmonton, from the mid 60's to the mid 80's. He designed Edmonton's Space and Sciences Centre (now known as the Telus World of Science), St. Albert Place, Grande Prairie Regional College, St. Mary's Church in Red Deer and the Government Services Centre in Ponoka.

Michael Hough

Landscape Architect, Envision - The Hough Group

Michael Hough is a distinguished landscape architect, scholar, teacher, author and community activist. He founded the School of Landscape Architecture at the University of Toronto, and has taught at the University of Manitoba, Harvard, Rhode Island and is currently an adjunct Professor at the Faculty of Environmental Studies at York University. He is the founder of the Toronto based office Envision -The Hough Group.

Tim Jones

President & CEO, Artscape

Tim Jones is the President and CEO of Artscape in Toronto. Artscape has grown from a Toronto-based affordable studio provider to an internationally recognized leader in city-building through the arts. Tim is a champion for the role that the arts play in transforming cities and communities.

Brent Toderian

Brent Toderian is Director of City Planning for the City of Vancouver. He is a passionate advocate for creative city building and is in the forefront in encouraging candid dialogue around sustainability, creativity, and architectural risk-taking. In Vancouver his mandate includes many projects related to the 2010 Winter Olympics and Vancouver's recently-approved "EcoDensity" citywide initiative.

Shannon Nichol

Landscape Architect, Gustafson Guthrie Nichol Ltd.

Shannon Nichol is an accomplished landscape architect based in Seattle. Washington. Recent examples of Shannon's work may be found in such projects as the new Bill & Melinda Gates Foundation Campus, Boston's North End Parks and the McCaw Hall Opera House in Seattle. She is a founding partner of Gustafson Guthrie Nichol in Seattle.

Director of Planning, City of Vancouver

2009 EUDA ADVISORY COMMITTEE

Christopher Dulaba AACIP

Basel Abdulaa Alberta Chapte RAIC

Р Ē ael Evans AALA Mich

ge

anesh l City of

Б

74 2009 Edmonton Urban Design Awards

The 2009 EUDA Awards Ceremony November 18, 2009 at Edmonton City Hall

The 2009 Edmonton Urban Design Awards gala was a success for the winners and for everyone who attended; it was a moment for conveying prospects and ideas on how to enhance the quality of life in Edmonton through innovative and creative architecture and urban design.

beauty from summer falls unnoticed through ravines that from the river reach deeper through the earth where silence unadorned rises in our hands

2009 DMONTON DESIGN AVARDS

the *leaves* that now fall here have fallen here before anyone knew that leaves in such *infinities* fall and how the heavens exhale their *long* sighs of stars

