

APPENDIX

TITLE PAGE: *Peace*
Wall, Jane Golden and
Peter Pagast, 1998, Grays
Ferry.

EXAMPLES OF OTHER PUBLIC ART RELATED ORGANIZATIONS IN PHILADELPHIA

Artfront Partnership

An independent project led by local curator Marsha Moss, Artfront Partnership is an initiative that transforms vacant storefronts into art spaces by commissioning local artists to produce site-specific work to enliven the street character and encourage development. Since its inception in 1994, Artfront Partnership has transformed more than 100 storefronts in Center City and surrounding communities.

Arts on South

Arts on South is a collaboration between South Street property owners, residents, business owners and the business improvement district to offer vacant buildings rent-free to artists in order to bring foot traffic and patronage of local merchants back to a corridor that has been hit hard by the recent economic downturn. A free gallery at 734 South St. opened in February with pieces by many local and unconventional artists. Seven galleries were open by March.⁴⁹

Asian Arts Initiative

The Asian Arts Initiative is a community arts center in Philadelphia that is grounded in the belief that the arts can provide an important political and cultural voice for Asian Americans. In 2005, with the goal of bringing art to nontraditional neighborhood locations, the Initiative organized Chinatown In/Flux, a series of temporary installations that engaged residents and visitors alike to shift their perceptions of art and definitions of Chinatown. Another exhibition opened in April 2009.

Center City District

For the past two years, the business improvement district for Center City has coordinated a computerized LED lighting display on a series of buildings across the Avenue of the Arts. Though not viewed as traditional public art, the block parties organized around the lighting project engaged University of the Arts and other arts institutions along South Broad Street in illuminating the avenue and enlivening the public realm. Center City District has also been working on a redesign for Dilworth Plaza, though many have noted that involving an artist in the process could enhance the design elements as they are currently proposed.

DesignPhiladelphia

Now in its fifth year, DesignPhiladelphia has evolved from a series of exhibitions to the largest celebration of the impact of design in the country. The 2008 display “A Clean Break” transformed a vacant lot on South Broad Street into a display of how prefabricated construction can create affordable and environmentally sustainable neighborhoods. The signature element in the 2009 festival will be *The Welcome House*, which will be installed at the entrance to Love Park.

Fabric Workshop and Museum

The Fabric Workshop and Museum (FWM) is a nonprofit arts organization devoted to creating new work in new materials and new media in collaboration with emerging, nationally and internationally recognized artists. Located across the street from the Pennsylvania Convention Center on Arch Street, the FWM uses its storefront and entryway as public art opportunities for passersby.

Hidden City Philadelphia

A four-week festival held in May and June 2009, Hidden City opened historic structures that have long

been private and neglected, allowing the public to explore previously unknown pieces of Philadelphia's cultural heritage. A partnership between the Preservation Alliance of Greater Philadelphia and Peregrine Arts, Hidden City brought visual and performance art that responds to these historical treasures to the dormant spaces.

Institute of Contemporary Art

The Institute of Contemporary Art at the University of Pennsylvania often works on public art exhibitions, including "Ramp Project" in 2006, when local photographer Zoe Strauss wrapped the museum's façade with one of her photos, and "Wall Power" in 2000, a partnership with Fleisher Art Memorial and the Mural Arts Program that explored the concept of mural-making and produced numerous billboard art installations.

Megawords

The free Philadelphia-based magazine launched a month-long storefront exhibition at its offices at 11th and Cherry streets in September 2008. The Megawords storefront project and exhibition included rotating installations, guest speakers, musical performances, workshops and film screenings.

New Kensington Community Development Corporation

Using art as a tool for community development, NKCDC has worked to commission, fund and promote art of all types in the neighborhood. Examples of projects include "art racks" designed to be multifunctional installations along Frankford Avenue, a sign made out of recycled materials by neighborhood children for Pop's Playground, and the adaptive reuse of a vacant warehouse that is now affordable live/work space for local artists.

Park(ing) Day

Sponsored by the Trust for Public Land, Park(ing) Day is a one-day annual event in which artists, activists and citizens collaborate to temporarily transform metered parking spots into temporary public parks. These acts of transformation display the value of open green space not only for its aesthetics and benefits to the environment, but also for the social life that open spaces provide to city residents, workers and visitors to relax, converse and enjoy. In 2008, Philadelphia transformed more than 30 parking spaces.

Philagrafika

Philagrafika's mission is to "promote and sustain printmaking as a vital and valued art form by providing artistic, programmatic and administrative leadership for large-scale, cooperative initiatives with broad public exposure." Philagrafika's best-known public art project was *Broadstreet Broadside*, part of a 2002 citywide festival in which 500 volunteers gathered along South Broad Street and created a 260-foot-long print (the longest print in the world, made using a steamroller), which then hung in Hamilton Hall at the University of the Arts. In 2010, as part of its 10-year anniversary, Philagrafika plans to use temporary public art installations to demonstrate the history and power of printmaking.

Live Arts Festival and Philly Fringe

The Live Arts Festival and Philly Fringe present 16 days of performing arts events each year. Though most of the shows are ticketed theater performances, there are always free events that incorporate their site into the art. Some from the 2008 festival included *Sonic Dances* along Broad Street, which turned public spaces into an outdoor stage; and *Tales of Civic*

Effluvia, which used Winifred Lutz's Dock Creek installation to pay homage to the submerged waterway. Live Arts has also acted as a de facto venue list for local artists looking for display space.

Philadelphia's Magic Gardens

The Gardens were created by local mosaic artist Isaiah Zagar in a vacant lot in the 1000 block of South Street that has now become a Philadelphia tourist attraction. By renovating derelict row houses and building colorful mosaics on dozens of public walls, Zagar has been credited by many as helping spur the renaissance of South Street from the 1960s until today.

CITATIONS: TEXT

- 1 Laneri, Raquel, "Why We Love and Need Public Art," *Forbes*, 5 May 2009, <http://www.forbes.com/2009/05/05/state-of-the-city-opinions-george-rickey-public-art.html>.
- 2 The Office of Arts, Culture and the Creative Economy, <http://designphiladelphia.wordpress.com/2008/07/22/the-office-of-arts-culture-and-the-creative-economy/>.
- 3 Balkin Bach, Penny, *Public Art in Philadelphia*, Temple University Press: Philadelphia, 1992.
- 4 Ibid.
- 5 Cruikshank, Jeffrey, *Going Public: A Field Guide to Developments in Art in Public Places*, National Endowment for the Arts: Amherst, 1988.
- 6 Schrank, Sarah, *Art and the City: Civic Imagination and Cultural Authority in Los Angeles*, University of Pennsylvania Press: Philadelphia, 2008.
- 7 Philadelphia Public Art Forums Advocacy Committee, "Great Art for a Great City: Why Public Art Is Important for Philadelphia," March 2007. Nowak, Jeremy, "Creativity and Neighborhood Development: Strategies for Community Investment," The Reinvestment Fund with the Social Impact of the Arts Project at the University of Pennsylvania, December 2007.
- 8 McGahey, Rick, and Jennifer Vey, eds. 2008. *Retooling for Growth: Building a 21st Century Economy in America's Oldest Industrial Areas*. Washington, D.C.: Brookings Press.
- 9 Author unknown, "Central Park's 'Gates' to close this weekend," 25 February 2005, <http://www.cnn.com/2005/TRAVEL/DESTINATIONS/02/25/gates.closing/>. Project for Public Spaces, "How Arts Economically Benefits Cities," http://www.pps.org/info/pub_art/art_impact.
- 10 Carriere, Cameron, and Willis, Shelly (eds.), *The Practice of Public Art*, Routledge: New York, 2008, 147.
- 11 Goodman Williams Group, URS Corporation, *Millennium Park Economic Impact Study*, 21 April 2005.
- 12 Ibid.
- 13 Carriere, 149. Davis, Karen, "New arts office will pay off," *Philadelphia Business Journal*, 21 November 2008.
- 14 "The Insider: Mayor Reopens Office of Arts, Culture and the Creative Economy," <http://innovationphiladelphia.com/Blog/blogs/ip/archive/2008/07/30/the-insider-mayor-nutter-reopens-office-of-arts-culture-and-the-creative-economy.aspx>.
- 15 Email from Moira M. Baylson, 11 February 2009.
- 16 Austin established a Creative Industries Loan

Guarantee Program to help individuals and firms in music, film, art and technology with financing up to \$75,000. In 2001 and 2005, they funded the economic impact studies that covered the music industry and that of the entire cultural industry. Denver's Creative Enterprise Revolving Loan Fund (CERLF) finances up to \$40,000 for both nonprofit and profit organizations that produce or sell fine art, photographic and graphic art, performance art, handcraft and design, and media.

17 Markusen, Ann, Sam Gilmore, Amanda Johnson, Titus Levi and Andrea Martinez. 2006. *Crossover: How Artists Build Careers across Commercial, Nonprofit and Community Work*. University of Minnesota.

18 Lloyd, Richard D. 2005. *Neo-Bohemia: Art and Commerce in the Postindustrial City*. Routledge.

19 For information on immigrant transition and culture, see Moriarity 2004; Stern, Seifert and Vitiello 2008. For information on cultural vitality and civic engagement, see Wali et al. 2002; Alvarez 2005; Jackson, Kabwasa-Green and Herranz 2006.

20 Nowak, 2007.

21 Markusen et al. 2006a; Kleiman, Neil Scott and Robin Keegan. 2005. *The Creative Engine: How Arts and Culture Is Fueling Economic Growth in New York City Neighborhoods*. New York: Center for an Urban Future; Jackson, Maria Rosario, and Florence Kabwasa-Green. 2008. *Artist Space Development: Making the Case*. Washington, D.C.: Urban Institute.

22 McCarthy, Kevin, *Arts and Culture in the Metropolis: Strategies for Sustainability*, RAND Education: Santa Monica, 2007.

23 Greater Philadelphia Tourism Marketing Corporation, http://www.gophila.com/C/Things_to_

[Do/211/Museums_and_the_Arts_in_Philadelphia/210/Public_Art/22.html](http://www.gophila.com/C/Things_to_Do/211/Museums_and_the_Arts_in_Philadelphia/210/Public_Art/22.html).

24 Rice, Robin, "Life, Liberty and the Pursuit of Public Art in Philadelphia," *Public Art Review*, volume 19, no. 2, issue 38, Spring-Summer 2008.

25 Bach, 1992. Carriere, 2008.

26 Salisbury, Stephan, "\$1 million in grants flow to seven cultural groups," *Philadelphia Inquirer*, 16 April 2009.

27 *Public Art: An Essential Component of Creating Communities*. Americans for the Arts. March 2004.

28 Freedman, Susan, et al. *PLOP: Recent Projects of the Public Art Fund*. Merrell: New York. 2004 and *Creative Time: The Book*. Ed. Ruth A. Peltason. Princeton Architectural Press: New York. 2007.

29 Commissioners Message, Kate Levin. <http://www.nyc.gov/html/dcla/html/about/message.shtml>.

30 Interview with Sara Reisman, Director of New York's Percent for Art Program. 9 March 2009.

31 Freedman, 2004.

32 Department of Cultural Affairs Annual Report, 2006.

33 Mayor Bloomberg, weekly radio address on 1010WINS News Radio. October 26, 2008.

34 Goldstein, Barbara. *Public Art by the Book*, Americans for the Arts, Washington, DC, 2005.

35 Community Redevelopment Agency of the City of Los Angeles. Art Policy. 2005.

36 Colker, David, "Decade of City-Mandated Art Produces Dismal Oeuvre," *Los Angeles Times*, 25 November 1999.

37 Interview with Pat Gomez, Director of Los Angeles Department of Cultural Affairs Private

Percent for Art Program. 9 March 2009.

38 Goldstein, 2005.

39 Seattle Office of Arts and Cultural Affairs, 2008 Municipal Art Plan. July 2008.

40 Ibid.

41 Interview with Ruri Yampolsky, Public Art Manager, City of Seattle Office of Arts and Culture. 11 March 2009.

42 Farr, Sheila. "Is public art disappearing?" *The Seattle Times*, 13 May 2005.

43 McCarthy, 2007.

44 <http://www.chicagoartistsresource.org/>.

45 <http://www.nyc.gov/html/cecm/html/home/home.shtml>.

46 Interview with Pat Gomez, Director of Los Angeles Department of Cultural Affairs Private Percent for Art Program. 9 March 2009.

47 Johnson, Amanda. 2006. Minneapolis Zoning Code: Live/Work Recommendations: Master of Urban and Regional Planning Professional Paper, Humphrey Institute of Public Affairs, University of Minnesota, May 2006.

48 Schmidt, Alex, "In Philadelphia, housing crowds out arts in competition for federal funds," *WHYY FM 90.9*, <http://why.org/cms/news/2009/03/13/in-philadelphia-housing-crowds-out-arts-in-competition-for-federal-funds/4132>.

49 Tillman, Zoe, "Arts project seeks to revive South Street," *Philadelphia Inquirer*, 21 February 2009.

CITATIONS: IMAGES

Front Cover: (1) "All Wars Memorial to Colored Soldiers and Sailors (detail)." Photograph. *reptrgrl*. Available from Flickr: <http://www.flickr.com/photos/>

reportergirl/1618730637/. Accessed 3 December 2008. (2) Central Delaware Riverfront Photo Essay. Ed Hille. (RWP) (3) Photo courtesy of Rob Fisher, <http://www.robfisheramericandream.com/>. (4) "Dream Garden." Photograph. *User: Evrik*. Available from Wikipedia: http://en.wikipedia.org/wiki/File:Dream_garden.jpg. Accessed 25 November 2008. (5) Photo courtesy of City of Philadelphia Public Art Division. (6) Photo courtesy of Fairmount Park Art Association (photographer: Gregory Benson, 2007). (7) Photo courtesy of Winifred Lutz. (8) Philadelphia Public Art Photo Essay. Andrew Goodman. (RWP) (9) "City Hall and clothespin." Photograph. *User: Spikebrennan*. Available from Wikipedia: http://en.wikipedia.org/wiki/File:City_hall_and_clothespin.JPG. Accessed 12 November 2008. (10) "The Wanamaker Eagle and Organ." Photograph. *moocatmoocat*. Available from Flickr: <http://www.flickr.com/photos/moocat/306108530/>. Accessed 25 November 2008.

page 7: Philadelphia Public Art Photo Essay. Andrew Goodman. (RWP)

page 9: "Dickens and Little Nell." Photograph. *moocatmoocat*. Available from Flickr: <http://www.flickr.com/photos/moocat/352862347/>. Accessed 25 November 2008.

page 10: "Humanity in Motion." Photo courtesy of Bradley Maule, phillyskyline: www.phillyskyline.com. (RWP)

page 11: (1) Photo courtesy of the Redevelopment Authority of Philadelphia (Photo Tiger Productions). (2) "Tribute to Harriet Tubman and the Underground Railroad." Photo courtesy of the City of Philadelphia Mural Arts Program/Sam Donovan. Photograph by Jack Ramsdale.

page 12: Photo courtesy of the City of Philadelphia

Public Art Division.

page 13: “The Great Mother Statue.” Photograph. *rintrah roars*. Available from Flickr: http://www.flickr.com/photos/rintrah_roars/341139018/. Accessed 20 September 2009.

page 14: (1) Photo courtesy of the Redevelopment Authority of Philadelphia (Photo Tiger Productions). (2) “The Dream Garden.” Photograph. *moocatmoocat*. Available from Flickr: <http://www.flickr.com/photos/moocat/2699358445/in/set-72157606731179628/>. Accessed 25 November 2008.

page 15: Photo courtesy of the Redevelopment Authority of Philadelphia (Photo Tiger Productions).

page 16: Photo courtesy of Fairmount Park Art Association (photographer: James B. Abbott, 2004).

page 17: (1) Philadelphia Public Art Photo Essay. Andrew Goodman. (RWP) (2) Photo courtesy of Winifred Lutz.

page 18: Rendering courtesy of Hilary Jay, DesignPhiladelphia.

page 19: “LOVE Letters.” Photo courtesy of the City of Philadelphia Mural Arts Program/Stephen Powers. Photograph by Adam Wallacavage.

page 20: “Unveiling the Language of the Birds in North Beach.” Photograph. *Steve Rhodes*. Available from Flickr: <http://www.flickr.com/photos/ari/3058958219/>. Accessed 9 February 2009.

page 21: Chicago Photo Essay. Andrew Goodman. (RWP)

page 22: “Rocky Statue.” Photograph. *User: Bobak Ha’Eri*. Available from Wikipedia: <http://en.wikipedia.org/wiki/File:Philly042107-014-RockyStatue.jpg>. Accessed 9 February 2009.

page 23: (1) Photo courtesy of Fairmount Park Art Association. (2) San Diego Public Art Photo Essay.

Andrew Goodman. (RWP)

page 25: Photo courtesy of the Redevelopment Authority of Philadelphia (Photo Tiger Productions).

page 28: “At the Seneca Village site.” Photograph. *User: Mpearl*. Available from Wikipedia: http://en.wikipedia.org/wiki/File:Gates_d.jpg. Accessed 25 November 2008.

page 29: Krieger, Alex. “Philadelphia Waterfront Best Practices Session.” PowerPoint presentation, 3 February 2007. (RWP)

page 31: Photo courtesy of Fairmount Park Art Association (photographer: Wayne Cozzolino, 1994).

page 34: (1) Photo courtesy of City of Philadelphia Public Art Division. (2) Photo courtesy of Fairmount Park Art Association (photographer: Gregory Benson, 2007). (3) Photo courtesy of Fairmount Park Art Association.

page 35: (1) “30th Street Station Angel Memorial.” Photograph. *moocatmoocat*. Available from Flickr: <http://www.flickr.com/photos/moocat/254468897/in/set-72157606731179628/>. Accessed 25 November 2008. (2) “Building Connections.” Photo courtesy of the City of Philadelphia Mural Arts Program/Shira Walinsky & Ernel Martinez. Photograph by Jack Ramsdale. (3) Philadelphia Public Art Photo Essay. Andrew Goodman. (RWP)

page 37: (1) Photo courtesy of Art in City Hall Program. (2) Photo courtesy of City of Philadelphia Public Art Division.

page 40: Philadelphia Public Art Photo Essay. Andrew Goodman. (RWP)

page 41: Photos courtesy of Philadelphia International Airport Exhibitions Program.

page 42: (1) Photo courtesy of the Redevelopment Authority of Philadelphia (Photo Tiger Productions).

(2) Photo courtesy of Marsha Moss, public art curator and consultant (photographer: Jenny Lynn, 2007).

page 43: (1) Photo courtesy of COSACOSA art at large, Inc. (2) Photo courtesy of Fairmount Park Art Association (photographer: Gregory Benson, 2007).

page 44: (1) Photo courtesy of NetworkArts. (2) Photo courtesy of Village of Arts and Humanities.

page 45: Photo courtesy of Asian Arts Initiative (photographer: Rana Sindhikara, 2006).

page 46: Philadelphia Public Art Photo Essay. Andrew Goodman. (RWP)

page 47: Photo courtesy of City of Philadelphia Public Art Division.

page 48: Photo courtesy of the Redevelopment Authority of Philadelphia (Photo Tiger Productions).

page 49: (1) Photo courtesy of City of Philadelphia Public Art Division. (2) Philadelphia Public Art Photo Essay. Andrew Goodman. (RWP)

page 51: Los Angeles Photo Essay. Andrew Goodman. (RWP)

page 54: "New York City Waterfalls." Photograph. *Vincent Laforet*. Available from New York Times: http://www.nytimes.com/slideshow/2008/06/24/arts/0625-WATERFALL_index.html. Accessed 11 November 2008.

page 55: "Rockefeller Center." Photograph. *klong35*. Available from Flickr: <http://www.flickr.com/photos/klong35/2440967711/>. Accessed 20 September 2009.

page 56: "Playing the Building." Photo courtesy of Tim McManus. Accessed 11 February 2009.

page 57: Los Angeles Photo Essay. Andrew Goodman. (RWP)

page 58: (1) Los Angeles Photo Essay. Andrew Goodman. (RWP); (2) Photo courtesy of the Museum

of Contemporary Art: http://www.you-are-here.com/los_angeles/moca.html.

page 59: Los Angeles Photo Essay. Andrew Goodman. (RWP)

page 60: (1) Seattle Photo Essay. Andrew Goodman. (RWP); (2) "Black Sun." Photograph. Available from the Seattle Office of Arts and Cultural Affairs: <http://www.seattle.gov/arts/publicart/permanent.asp?cat=1&item=5&view=3>.

page 61: (1) "eyeballing a book." Photograph. *bruce moore*. Available from Flickr: <http://www.flickr.com/photos/bruce moore/1118619350/>. Accessed 20 September 2009. (2) "Typewriter Eraser, Scale X." Photograph. *Mad-ster*. Available from Flickr: <http://www.flickr.com/photos/maddog71/364893932/>. Accessed 20 November 2008.

page 62: "Father and Son." Photograph. *orayzio*. Available from Flickr: <http://www.flickr.com/photos/orayzio/471375111/>. Accessed 20 September 2009.

page 63: Seattle Photo Essay. Andrew Goodman. (RWP)

page 65: "Philadelphia on a Half Tank." Photo courtesy of the City of Philadelphia Mural Arts Program/Paul Santoleri. Photograph by Jack Ramsdale.

page 68: (1) Photo courtesy of the Redevelopment Authority of Philadelphia (Photo Tiger Productions). (2) "Franklin's Footpath, by Gene Davis, 1972." Photograph. *Henry Groskinsky*. Available from LIFE: <http://bestoflife.tumblr.com/post/64828218/art-street-ptg-philadelphia-artist-gene-davis>. Accessed 11 February 2009.

page 69: (1) Philadelphia Public Art Photo Essay. Andrew Goodman. (RWP) (2) "Electric Fountain." Photograph. *Michael Nagle*. Available from New York Times: <http://www.nytimes.com/slideshow/2008/02/20/>

arts/20080221_FOUNTAIN_SLIDESHOW_index.html.
Accessed 11 November 2008.

page 70: (1) “David Byrne Bike Rack on 54th Street.” Photograph. *Michael Surtees*. Available from Flickr: <http://www.flickr.com/photos/michaelsurtees/2815832858/in/set-72157607059835323/>. Accessed 20 September 2009; (2) Photo courtesy of New Kensington Community Development Corporation.

page 71: Chicago Artist Resource, <http://www.chicagoartistsresource.org/>.

page 72: “Sidewalk Stanzas.” Photograph. *Sarah Beth Glicksteen*. Available from Christian Science Monitor: <http://www.csmonitor.com/2008/1118/p17s01-hfgn.html>. Accessed 20 November 2008.

page 73: “Christo’s Gates, New York City.” Photograph. *katesometimes*. Available from Flickr: <http://www.flickr.com/photos/orayzio/471375111/>. Accessed 20 September 2009.

page 74: (1) Photo courtesy of Marsha Moss, public art consultant (photographer: Evelyn Taylor, 2006). (2) Philadelphia Public Art Photo Essay. Andrew Goodman. (RWP)

page 75: “LOVE Letters.” Photo courtesy of the City of Philadelphia Mural Arts Program/Stephen Powers. Photograph by Adam Wallacavage.

page 76: (1) Philadelphia Public Art Photo Essay. Andrew Goodman. (RWP) (2) “Dreams.” Photo courtesy of the City of Philadelphia Mural Arts Program/Phillip Adams and Robert Minervini. Photograph by Jack Ramsdale.

page 77: “Great Wall of Los Angeles.” Photograph. *professor492*. Available from Flickr: <http://www.flickr.com/photos/professor1983/2687624168/>. Accessed 20 November 2008.

page 78: “Eyes.” Photograph. *jayhawk7*. Available from Flickr: <http://www.flickr.com/photos/jayhawk7/3851193758/>. Accessed 20 September 2009.

page 79: Philadelphia Public Art Photo Essay. Andrew Goodman. (RWP)

page 80: Photo courtesy of City of Santa Monica Cultural Affairs Division.

page 81: (1) Los Angeles Photo Essay. Andrew Goodman. (RWP); (2) Photo courtesy of Elise Geyelin, The Olin Studio. (RWP)

page 82: “Chicago Cultural Center dome.” Photograph. *spudart*. Available from Flickr: <http://www.flickr.com/photos/spudart/1415424487/>. Accessed 20 September 2009.

page 83: Philadelphia Public Art Photo Essay. Andrew Goodman. (RWP)

page 84: (1) Philadelphia Public Art Photo Essay. Andrew Goodman. (RWP); (2) San Diego Public Art Photo Essay. Andrew Goodman. (RWP)

page 85: “Zoobomb Pile + Powell’s Books.” Photograph. *random dude*. Available from Flickr: <http://www.flickr.com/photos/dustinq/3400027389/>. Accessed 20 September 2009.

page 87: Philadelphia Public Art Photo Essay. Andrew Goodman. (RWP)

page 90: (1) “Temple of the Worker.” Photograph. *Greenery*. Available from Flickr: <http://www.flickr.com/photos/greenery/41485334/>. Accessed on 11 February 2009. (2) “Malcolm X Mural in Philadelphia.” Photograph. *ItsJustPhilly*. Available from Flickr: <http://www.flickr.com/photos/itsjustphilly/3534798795/>. Accessed 20 November 2008.

page 91: (1) “Points of Departure: Art on the Line.” Photo courtesy of Julie Courtney. (2) Chicago Photo

Essay. Andrew Goodman. (RWP)

page 95: “Peace Wall.” Photo courtesy of the City of Philadelphia Mural Arts Program/Jane Golden and Peter Pagast. Photograph by Jack Ramsdale.

Back Cover: (1) Photo courtesy of the Redevelopment Authority of Philadelphia (Photo Tiger Productions). (2) “Common Threads.” Photo courtesy of the City of Philadelphia Mural Arts Program/Meg Saligman. Photograph by Jack Ramsdale. (3) “South Broad Street Lighting.” Photo courtesy of Bradley Maule, phillyskyline: <http://www.phillyskyline.com>. (4) Photo courtesy of Fairmount Park Art Association (photographer: Susan Myers, 2006). (5) Philadelphia Public Art Photo Essay. Andrew Goodman. (RWP) (6) Photo courtesy of Fairmount Park Art Association (photographer: Gregory Benson, 2007). (7) “Irish Memorial IMG_8707.” Photograph. *OZinOH*. Available from Flickr: <http://www.flickr.com/photos/75905404@N00/2225105709/>. Accessed 21 November 2008. (8) Philadelphia Public Art Photo Essay. Andrew Goodman. (RWP) (9) Photo courtesy of the Redevelopment Authority of Philadelphia (Photo Tiger Productions). (10) Photo courtesy of Asian Arts Initiative (photographer: Jeff Reeder, 2009).

RWP = Image reprinted with the permission of copyright holder or the photographer.

PENNPRAXIS STAFF

Harris Steinberg, FAIA, Executive Director
Michael Greenle
Bridget Keegan, AICP
Andrew Goodman, LEED AP

with assistance from the following University of Pennsylvania students:

Brandon Gollotti, undergraduate Urban Studies
Amanda Johnson, Ph.D., City and Regional Planning
Aura Seltzer, undergraduate Design
Julie Thompson, MCP, City and Regional Planning

October 2009