Historic District Commission Fights to Preserve Annex

By Sharon Vanderslice

The fate of the 1898 Belmont High School building (now the Town Hall Annex) was thrown in doubt earlier this year when a town committee suggested that it could be demolished and replaced with a three-story, flat-roofed modern building.

Belmont is under federal court order to make its municipal buildings accessible to the handicapped, and the Town Hall was renovated last year to comply with the Americans with Disabilities Act. Before committing to a full-scale renovation of the Annex, however, the selectmen appointed a Town Hall Complex Advisory Committee to study the program needs of the town’s administrative departments in a comprehensive way and present options for meeting those needs.

So far, with the assistance of the Boston architectural firm Donham & Sweeney, five options have been developed, three of which involve demolition.

Alarmed at the prospect, Belmont’s Historic District Commission has nominated the old school to be included in the 2001 Ten Most Endangered Historic Resources List, published yearly by Historic Massachusetts Inc.

Ornamental Brickwork Praised

Local architects regard the building as a treasure. According to Richard Cheek, co-chair of the commission, its design echoes the Queen Anne style of the Town Hall, but in a more subdued way. “It’s rich, but not overly done,” concurred Paul Bell, a partner in the Boston architectural firm of Shepley Bulfinch Richardson Abbott, and also a member of the commission.

In its application to Historic Massachusetts, the commission described the exterior of the Annex as “a distinguished example of the intricate ornamental brickwork for which Boston had become nationally famous by the end of the 19th century.” In particular, it noted the “six differently-shaped brick mouldings” above the main entrances, the “exquisite egg-and-dart moulding” in the window and door arches, and the “diamond pattern” of light and dark bricks just below the eaves, which, it said, was reminiscent of some of the great country houses of England. The building is also beautifully decorated with iron, copper, limestone, and granite and rests on an eight-foot-high splayed base that gives the whole structure a feeling of solidity.

An asymmetrical arrangement of dormers and doors and a steeply-pitched slate roof add to the old school’s appeal.

“No way could we design a building with this kind of detail today, nor could the town afford to pay for it,” said commission member Arleyn Levee, a recent winner of the Frederick Law Olmsted Award for historic landscape preservation.

“Belmont Center would be architecturally, visually, and historically poorer,” wrote the preservation consultant Sara Chase, “if the Town Hall Annex were demolished.”

Commission members argue that gutting and redesigning the interior of the Annex while preserving the exterior of the building is the most sensible approach.

“I think this building is in phenomenally good shape,” said Michael Smith, an architect and president of Equus Design Group in Cushing Square. “I can’t think of a single building that I know of that would be as simple to renovate as this one.”

Co-chair Richard Cheek, a well-known architectural and landscape photographer, worries that demolition of the Annex would set a bad precedent for the neighborhood. It would fail “to honor the recent efforts of private citizens to restore their own buildings, especially those in the immediate vicinity of the Town Hall Complex,” he wrote to Historic Massachusetts. The Belmont Woman’s Club and the Lion’s Club have recently completed historic roof renovations at considerable expense. McLean Hospital, too, has agreed to restore some of its historic buildings with guidance from the commission.

Keeping Up the Neighborhood

Cheek argues convincingly that building owners in the historic district would be “less willing to cooperate with a town commission that is unable to persuade the Town itself to abide by the same strictures.”

Caretakers of two historic districts on Pleasant and Common Streets, comprising a total of about 80 properties, the Historic District Commission is charged with preserving, promoting, and developing the historical assets of the town.

Under a Belmont bylaw, the commission must approve any changes to the exterior of buildings in an historic district, including windows, doors, walls, roofs, chimneys, trim, porches, fences, driveways, walkways, garden structures, light fixtures, paint colors, as well as the installation of accessories like window air conditioners, skylights, solar panels, antennae, and signs. This applies to virtually all the houses on Pleasant Street between Stella Road and the Clark Street Bridge as well as nearby properties on Somerset and Moore Streets, Centre Avenue, Sunnyside Place, Wellington Lane, and Concord Avenue. It also applies to the stone railroad bridge in Belmont Center, the former train station on Common Street (now owned by the Lion’s Club), the Wellington Station, and the war memorial. Some of these properties are eligible to apply for preservation grants from the Massachusetts Historical Commission.

Among the most prominent structures in the Pleasant Street district are the 1881 Town Hall designed by Hartwell and Richardson, the 1900 Underwood Library (now the School Administration Building) designed by William R. Emerson, and the 1898 Belmont High School building (now the Annex) designed by a Belmont native Eleazar B. Homer. Lydia Ogilby, co-chair of the Historic District Commission, recently described these three buildings as “the nuclei of the town.”

Located adjacent to the main business district and across the street from the MBTA commuter rail station, they house most of the town’s administrative offices. Geographically and politically, they are the center of Belmont. And, in an architectural sense, preservationists say, they help to define the character of the town.

In March, The Boston Globe described them as “some of the prettiest municipal buildings in New England.”

Town Meeting Vote Required

The Annex was put into the Pleasant Street Historic District by a vote of Town Meeting in 1996. A two-thirds vote of Town Meeting would be required to remove it from the district before it could legally be torn down.

On April 23 of this year, Town Meeting approved a vision statement for the town, which, among other things, committed us to preserving the beauty and character of our historic buildings “as witnesses to our past.” Whether this legislative body would agree as early as September to demolish a previously protected building is questionable.

At least one of the three selectmen believes the building is worth saving. Anne Marie Mahoney said at a selectmen’s meeting in March that she could not vote to take it down. “The Annex is part of the history and the heritage of the town and I believe that preserving that history outweighs the pressures of expedience and cost effectiveness. . .I personally find the architecture of the Annex building to be beautiful, even though it is currently out of fashion. If we take it down like the Olive Block, it’s gone forever.” [The Olive Block was a half-timbered Tudor block of stores on Leonard Street. Like the Annex, it was designed by Eleazar Homer and housed Olive’s drug store, a barbershop, a bank, a tailor, and a dance hall. It was razed in 1968 to make room for the Belmont Savings Bank.]

Renovation Option Is Less Expensive

Current cost estimates appear to favor renovation of the Annex.

Donham & Sweeney did a cost comparison, dated June 27, of two of the construction options: Option B, a new building, and Option E, a gut renovation of the existing building. Option B would cost $11 million; Option E, $9.5 million.

Some department heads support the new building because, according to the most recent estimate, it would provide 2,514 more square feet of usable office space (17,567 for Option B compared with 15,053 for Option E). Unfortunately, it would also have a larger footprint than the old building, and lack the wide hallways, high ceilings, and visual interest of the 1898 structure.

One of the town’s design objectives is to create a more park-like setting in and around the complex. Everyone agrees that the sea of asphalt around the Annex as it stands today does nothing to enhance the beauty of the building. Both options would provide more green space than exists now—reducing the number of outside parking spaces from 72 to 42. (Ten of these would be reserved for visitors.)

The new building, however, could accommodate an additional 31 parking spaces underground, reducing the need for off-site employee parking.

“Parking is an unending need,” said Tadhg Sweeney of Donham & Sweeney, who previously drew up plans for a proposed renovation of the Cambridge City Hall. The current Annex lot includes 12 illegal spaces, yet still does not provide all the spaces that employees would like. Leasing additional employee parking in nearby church lots has been discussed.

Richard Cheek noted that the town is not obligated to provide on-site parking for all of its employees. Commuters to Boston often park blocks from their offices.

If beautification of the area is the goal, Cheek maintains, then tearing down a building of this quality defeats the purpose.

Use of Nearby Buildings Considered

The Town Hall Complex Advisory Committee is considering housing some town employees in other municipal buildings. Construction options B and E both call for renovating the vacant top floor of the Town Hall to reclaim an additional 2,150 square feet of office space. The Historic District Commission has suggested using vacated space inside the Municipal Light Building as well.

To avoid the expense of renovating the School Administration Building to comply with ADA regulations, the selectmen may choose to sell it to a private owner or mothball it for an undetermined period of time.

Much remains to be decided, but that must be done fairly soon. Joel Mooney, acting chair of the Town Hall Complex Advisory Committee, said that the court expects to see a definite plan of action by October.

Regardless of whether the Annex is renovated or replaced, Belmont voters will have to pass a debt exclusion to help pay for it, or risk putting town offices on the street.

Sharon Vanderslice is a Town Meeting Member from Precinct 2.

