[image: image2.jpg]

Henry Moss, AIA

Matthew Bronski

Sara Wermiel

Co-Chairs

October 20, 2011

Sarah Kelly

Executive Director

Boston Preservation Alliance

45 School St # C
Boston, MA 02108-3212
River Street and Western Avenue Bridge Rehabilitation
Dear Sarah:

Our Historic Resources Committee has discussed the criticisms raised by a coalition of groups that seek to advance the interests of pedestrians and cyclists in the Charles River Basin. I have visited the bridges and offer the following statement of our position as a committee. At this stage, the board of directors of the BSA has neither considered this question nor endorsed the committee’s assessment of the situation.
Summary

The Massachusetts Department of Transportation includes the Western Avenue and River Street bridges that cross the Charles River at Allston in the Patrick-Murray Accelerated Bridge Program. The program includes rehabilitation or replacement of 218 bridges and preservation of 355 bridges. Both the Western Avenue and River Street bridges are in the preservation portion of this program. Project goals are to repair structurally deficient bridges to meet current and future multi-modal transportation needs and extend their life, while preserving and rehabilitating the historical, cultural, and natural resources in the project area.

Design goals explicitly include maintaining the bridges’ historic appearance, while upgrading features to current codes and standards. The structural condition of both bridges is poor, but the architectural deterioration is much worse than the reduction in load-carrying capacity.

The Western Avenue Bridge was designed by Desmond & Lord and built in 1924. The River Street Bridge was designed by Robert Bellows & Ralph W. Gray and engineered by John Rablin of the MDC in 1926. They are concrete bridges with cast stone ornament. They were listed as contributing resources to the Charles River Basin National Register Historic District in 1978. They are noted by MassDOT as major components of the greater Boston parks system, conceived by Charles Eliot, the first park system realized in the United States. Their Beaux Arts design helped to establish the vision of the Charles River Basin as a recreational and scenic amenity.

Rehabilitation plans for the bridges must be reviewed and approved through a Section 106 consultation with the Mass Historical Commission, the Cambridge Historical Commission, and the Boston Landmarks Commission.

All of this information is available at the website for the MassDOT Accelerated Bridges Program.

Questions and Criticisms
Representatives of advocacy groups for removing impediments to pedestrians, cyclists, and recreational running have cited the historic architectural constraints as inimical to their interests. Possible improvements that would be hampered by the Secretary of the Interior’s Standards include opening balustrades for views of the river, widening the bridges’ platform to provide more travel lanes for non-vehicular passage, and rebuilding the abutments that block the introduction of underpasses along the shoreline. Preservation guidelines might also complicate extension of the shoreline below the arches closest to land on each side of the river, and the removal or integration of all lights that are mounted in pathways.

The bridges are one-way systems for automobiles and the waiting periods for pedestrians and cyclists caused by the time allocated for both through and turning traffic at Memorial Drive and Soldiers Field Road seems long. Blockages caused by signs and sidewalk-mounted equipment are not related to historic preservation. Cycles and pedestrians share the existing sidewalks and neither bridge has a separation of surfaces for the two types of use.

BSA Historic Resources Committee Observations
The bridges are strong Beaux Arts compositions when viewed as spans across the river. The argument for their inclusion in the National Register District is well founded in the coherence of their architectural design, their relationship to other Charles River bridges with multiple arches, and the civic pride that is embodied in their cultural references to world capitals (Paris) and to structures developed in illustrated plans for the City Beautiful Movement. In previous decades, there were slaughter houses and coal yards along this portion of the Charles River.

There is no way to create underpasses without either narrowing the river at each span or rebuilding the bridges’ abutments entirely. The DOT plans show improvements for non-automobile traffic— both pedestrian and cyclist.

The bridges appear to be in very bad condition, but their architectural features may be more deteriorated than their structural systems. There is a minimum of detail within the bridge. Balustrades (DOT “parapet railings”) are solid blocks of precast concrete, opaque, slightly peaked in response to the rise of the central arches, and probably coarsened architecturally to provide greater resistance to vehicular impact. The solid balustrades are original and both pedestrians and cyclists are able to look up and down the river as they cross the bridges.

Proposed development in Allston has been slow to materialize, but when it arrives, there is likely to be a sharp increase in demand for non-automobile trips both to and from Harvard Square. New bridges should be designed with consideration of underpasses and shared travel modes between the existing concrete bridges from the Harvard Bridge at MIT to the Larz Anderson Bridge

BSA Historic Resources Committee Opinion
· Overall, both bridges are very intact architecturally and both are strong designs that attempted to bring civic design improvements to the Charles River basin as uses shifted away from dirty industry.

· Both Bridges are in poor condition, but the DOT engineering team expects to be able to restore them.

· The BSA Historic Resources Committee supports the MassDOT intent to rehabilitate the bridges within the framework of the Secretary of the Interior’s Standards. This includes leaving the balustrades intact. New lighting can be set well inboard of the traffic lanes and should approximate the appearance of the original standard lamps unless it is integrated into the design for balustrade copings.

· The underpass ideas that have been put forward are worth considering in association with changes to the riverbank and support from within the riverbed, but should not be predicated on demolition of the bridges.

· Major additional provision for cyclists and pedestrians between Allston and Cambridge should be at new bridges.

Sincerely,

[image: image1.wmf]
Henry Moss, AIA

Co-leader

BSA Historic Resources Committee

Copy: Matthew Bronski

Sara Wermiel

[image: image2.jpg]