

75 Varick Street | Horizon Media

March 16, 2017

Community Board 2 Landmarks Presentation

Photo shows the three existing window bays that will be removed for new accordion style glass doors that will align with the vertical and horizontal mullions of the existing windows

The color and finish of the new glass doors will match the existing windows on the same floor

Existing Site

**75 Varick Street
Community Board 2
Landmarks Presentation**

March 16, 2017
Page 2 of 22

www.aplusi.com
212.460.9500

Aerial photo towards Southeast shows the North facade of 75 Varick on Watts St with proposed area of work indicated

Aerial View of Site

Street view facing Southwest at the entrance to Holland Tunnel on Varick Street

Existing North Elevation

Proposed North Elevation

Proposed Scope of Work

**75 Varick Street
Community Board 2
Landmarks Presentation**

March 16, 2017
Page 5 of 22

www.aplusi.com
212.460.9500

Existing North Elevation

Proposed Scope of Work

**75 Varick Street
Community Board 2
Landmarks Presentation**

March 16, 2017
Page 6 of 22

www.aplusi.com
212.460.9500

Proposed North Elevation

Proposed Scope of Work

**75 Varick Street
Community Board 2
Landmarks Presentation**

March 16, 2017
Page 7 of 22

www.aplusi.com
212.460.9500

12th Floor Plan

Proposed Scope of Work

**75 Varick Street
Community Board 2
Landmarks Presentation**

March 16, 2017
Page 8 of 22

www.aplusi.com
212.460.9500

LEGEND

- PROPOSED SCOPE OF WORK
- MAXIMUM VISIBILITY
- LIMITED VISIBILITY

Photo shows very limited visibility of affected windows due to existing pipe rail on parapet

Street View #1

75 Varick Street
Community Board 2
Landmarks Presentation

March 16, 2017
 Page 10 of 22

www.aplusi.com
 212.460.9500

Photo shows very limited visibility of affected windows due to existing pipe rail on parapet

View shows rendered view of new proposed terrace doors when in open position

Street View #1 - Proposed Work

75 Varick Street
 Community Board 2
 Landmarks Presentation

March 16, 2017
 Page 11 of 22

www.aplusi.com
 212.460.9500

Photo shows partial visibility of affected windows due to existing pipe rail on parapet

Street View #2

75 Varick Street
 Community Board 2
 Landmarks Presentation

March 16, 2017
 Page 12 of 22

www.aplusi.com
 212.460.9500

Photo shows partial visibility of affected windows due to existing pipe rail on parapet

View shows rendered view of new proposed terrace doors when in open position

Street View #2 - Proposed Work

75 Varick Street
 Community Board 2
 Landmarks Presentation

March 16, 2017
 Page 13 of 22

www.aplusi.com
 212.460.9500

Photo shows maximum visibility of affected windows from Spring St. 3 blocks away

Only top two panes visible of partial view of 1st and 2nd window bays

Street View #3

**75 Varick Street
Community Board 2
Landmarks Presentation**

March 16, 2017
Page 14 of 22

www.aplusi.com
212.460.9500

Photo shows maximum visibility of affected windows from Spring St. 3 blocks away

View shows rendered view of new proposed terrace doors when in open position

Street View #3 - Proposed Work

75 Varick Street
 Community Board 2
 Landmarks Presentation

March 16, 2017
 Page 15 of 22

www.aplusi.com
 212.460.9500

Photo shows partial visibility of affected windows due to existing pipe rail on parapet

Street View #4

75 Varick Street
Community Board 2
Landmarks Presentation

March 16, 2017
Page 16 of 22

www.aplusi.com
212.460.9500

Photo shows partial visibility of affected windows due to existing pipe rail on parapet

View shows rendered view of new proposed terrace doors when in open position

Street View #4 - Proposed Work

75 Varick Street
Community Board 2
Landmarks Presentation

March 16, 2017
Page 17 of 22

www.aplusi.com
212.460.9500

Photo shows no visibility of affected windows

Street View #5

75 Varick Street
Community Board 2
Landmarks Presentation

March 16, 2017
Page 18 of 22

www.aplusi.com
212.460.9500

Left:

Photo taken of SE corner of 75
Varick Street.
Date Taken: 1929

Right:

Enlarged photo showing
original fenestration with 3
stacked window panes and
muntin dividers. Middle panels
are operational horizontal pivot
windows

Photo taken of East facade of
75 Varick Street.
Date Taken: 1999

Photo shows original
fenestration and current
fenestration. Operation of both
types of windows is shown:

- Horizontal Pivot below
- Double hung windows above

Historical Photos

**75 Varick Street
Community Board 2
Landmarks Presentation**

March 16, 2017
Page 20 of 22

www.aplusi.com
212.460.9500

Left:

Photo taken of SE corner of 75
Varick Street.
Date Taken: 2016

Right:

Enlarged photo showing
current fenestration. Windows
with 3 stacked panels. Bottom
two panels are operational
double hung windows. Color
of existing windows vary from
floor to floor.

Current Photos

**75 Varick Street
Community Board 2
Landmarks Presentation**

March 16, 2017
Page 21 of 22

www.aplusi.com
212.460.9500

Photo of similar accordion style doors placed in 2011 on the 13th floor terrace at the corner of Varick St and Watts St