

Empire State Building, New York, 1931.

The Story of
Comfort Air

Conditioning

Appendix-2
Featured Buildings, Architects & Engineers

Featured Buildings, Architects & Engineers

Introductory Essay
The Evolution of Office Buildings and Air Conditioning

1C Tabularium (Public Record Office), Rome
1571 Uffizi, Florence [A: Giorgio Vasari]
1786 Somerset House, London [Sir William Chambers]
1819 County Fire Office, Regents Street, London [Robert Abraham]
1840 Pentonville Prison [A/D: Major Joshua Jebb RE][C: G N Haden]
1841 Trinity Office Building, New York [A: Richard Upjohn]
1848 New Imperial Insurance Office, Threadneedle Street, City of London [A: John
Gibson]
1851 US Capitol, Washington [A: Thomas U Walter][D: Captain Montgomery Meigs
with Robert Briggs and Joseph Nason]
1865 National Provincial Bank of England, Bishopsgate, London [A: John
Gibson][D/C: Wilson W Phipson]
1883 Mills Office Building, New York [A: G B Post]
1885 Home Insurance Building, Chicago [A: William Le Baron Jenney]
1885 Wormwood Scrubs Prison, London [A/D: Maj-Gen Sir E F Du Cane RE]
1889 Chamber of Commerce Building, Chicago [A: Baumann & Huehl]
1891 Monadnock Building, Chicago [A: Burnham & Root]
1891 Pueblo Opera House, Colorado [A: Dankmar Adler & Louis Sullivan][D/C: H L
Prentice Co]
1891 Wainwright Building, St Louis [A: Louis Sullivan]
1892 Masonic Temple Office Building, Chicago [A: Burnham & Root]
1895 Studebaker Office Building, Chicago [A: S S Beman]

 Where known
 A: = architect(s)
 D: = ventilation/air conditioning designer(s)
 C: = ventilation/air conditioning contractor

Part-1
Nineteenth Century Ventilation & Cooling

1.1 Natural ventilation
1851 The Crystal Palace, Hyde Park. [A: Sir Joseph Paxton]
1867 Foreign & Commonwealth Office, London. [A: George Gilbert Scott & Matthew
Digby Wyatt]
1887 Old Pension Office, Washington, DC. [A/D: General Montgomery C Meigs]
1887 “Dumbbell” Tenement, New York. [A/D: James E Ware]
1890 Workhouse Infirmary, Newton Abbot. [D: Robert Boyle]

1.2 Heat-assisted ventilation
1850 Guys Hospital, London. [A: Thomas Dance][D: John Sylvester]
1870 Equitable Building, New York. [A: Gilman & Kendall/G B Post][D: Lewis
Leeds]
1881 Natural History Museum, London. [A: Alfred Waterhouse][D/C: Wilson W
Phipson]
1885 John Hopkins Hospital, Baltimore. [A: John S Billings/John R Niernsee][D: John
S Billings]
1889 Liverpool Royal Infirmary. [A: Alfred Waterhouse][D: Wilson W Phipson]

1.3 Natural heated inlet & mechanical exhaust ventilation
1884 Mutual Life Insurance, New York. [A: Clinton & Russell]
1894 Manhattan Life Building, New York. [A: Kimball & Thompson][C: Gillis &
Geoghegan]

1.4 Cooling by water coils
1854 St George’s Hall, Liverpool. [A: Harvey Lonsdale Elmes, then Charles Robert
Cockerell] [D: David Boswell Reid]

1.5 Water-spray cooling
1864 Assize Courts, Manchester. [A: Alfred Waterhouse][D/C: G N Haden]
1881 Grand Opera House, Vienna. [A: Gottfreid Semper/Karl von Hasenauer][D: Dr
Böhm]
1882 Law Courts, Whitehall, London. [D/C: G N Haden]
1889 Auditorium Theatre, Chicago. [A: Dankmar Adler & Louis Sullivan]
1903 Royal Victoria Hospital, Belfast. [A: William Henman][D: Henry Lea][C:
Davidsons]
1904 Glasgow School of Art. [A: Charles Rennie Mackintosh][D: William Key]

1.6 Ice-block cooling
1875 House of Commons, London. [A: Charles Barry with A W N Pugin][D: D B
Reid]
1880 Madison Square Theatre, New York. [A: remodelled by Kimball & Wisedell].
1891 Carnegie Hall, New York. [A: Wm B Tuthill][D: Alfred R Wolff]

1.7 Mechanical ventilation
1884 Empire Theatre, Leicester Square, London [A: Thomas Verity][D/C: Wilson W
Phipson]
1896 Carnegie House, Sunnyside Royal Hospital, Montrose, Scotland
1907 Municipal Technical Institute, Belfast [D/C: Musgrave & Co]

Part-2
The Air Conditioned Building 1900-1939

2.1 Assorted Beginnings
1901 Scranton High School, Pennsylvania. [D: John Harris]
1903 Stock Exchange, New York. [A: G B Post][D: Alfred R Wolff]
1904 State of Missouri Auditorium, St Louis. [D: Gardner T Voorhees]
1906 Kuhn, Loeb & Co Bank, New York. [D: Arthur Feldman]
1921 Council Chamber, County Hall, London. [A: Knott & Collins][D/C: Carrier Eng]
1927 Minneapolis Auditorium. [A: Croft & Boerner]

2.2 Hotels and Restaurants
1903 Midland Hotel, Manchester. [A: Charles Trubshaw][D/C: Ashwell & Nesbit]
1907 Congress Hotel, Chicago. [A: Clinton J Warren, Holabird & Roche]
 [D: Andrew & Johnson/Fredk Wittenmeier] [C refrigeration: Kroeschell Bros]
1933 Cumberland Hotel, Marble Arch, London. [A: F J Wills][D/C: Carrier Eng]

2.3 Department Stores before 1930
1903 Robinson & Cleaver, London. [D/C: Thomas Chester, Davidson & Co]
1911 Wanamakers, Philadelphia. [unknown]
1912 Eatons, Toronto. [unknown]
1924 J L Hudson, Detroit. [D/C (refrigeration): Carrier Corp]
1929 Abraham & Straus, New York. [D: Edward E Ashley]

2.4 Movie Theatres before 1930
1917 Montgomery, Alabama. [D/C: American Blower Corp]
1917 Central Park Theatre, Chicago. [D/C: Wittenmeier Machine Co]
1919 Riviera, Chicago. [D/C: Wittenmeier Machine Co]
1920 Capitol Theatre, New York [A: Thomas Lamb]
1921 Tivoli, Chicago. [D/C: Wittenmeier Machine Co]
1921 Chicago, Chicago. [D/C: Wittenmeier Machine Co]
1922 Metropolitan, Los Angeles. [A: Wm Lee Woollett][D/C: Carrier Corp]
1924 Palace, Dallas. [D/C refrigeration: Carrier Corp]
1924 Texan & Iris, Houston. [D/C shared refrigeration): Carrier Corp]
1925 Rivoli, New York [A: Thomas Lamb][D/C: Carrier Corp]
1926 Broadway, East Stratford, London [A: George Coles][D/C: Carrier Eng]
1926 Paramount, New York. [A: Rapp & Rapp][D/C: Carrier Corp]
1926 Warner, New York. [A: Thomas Lamb][D/C: Wittenmeier Machine Co]
1927 Roxy, New York. [Walter Ahlschlager][D/C: Carrier Corp]
1927 Tower Theatre, Los Angeles [A: S Charles Lee][D/C: Carrier Corp]
1927 Carlton Theatre, Haymarket, London [A: Frank Verity][D/C: Carrier Eng]
1928 Empire, Leicester Square, London [A: Thomas Lamb/Frank Matcham][D/C:
Carrier Eng]
1929 Paramount Theatre, Paris, France [A: Frank Verity & Auguste Bluysen][D/C:
Carrier Eng, London]

2.5 Landmark Skyscraper Offices without Air Conditioning
1911 Royal Liver Building, Liverpool [A: W Aubrey Thomas][D/C: Richard Crittall &
Co]
1913 Woolworth Building, New York [A: Cass Gilbert][D: L E Eden and Nygren, Terry
& Ohmes]
 [C banking rooms ventilation/washer system: Kauffman Heating & Eng]
 [C office heating: Thompson-Starrett]

2.6 Some Skyscraper Offices with Partial Air Conditioning
1929 Union Trust Building, Detroit [A: Wirt Rowland with Smith Hinchman & Grylls]
 [D: Smith Hinchman & Grylls]
1932 Louisiana State Capital [A: Weiss, Dreyfous & Seifferth][D: F H Chisholm]
1933 Gulf Building, Pittsburgh [unknown]

2.7 The First Air Conditioned Office Buildings
1906 Larkin Administration Building, Buffalo [A: Frank Lloyd Wright]
 [C/D: refrigeration added by Kroeschell Bros]
1928 Milam Building, San Antonio [A: George Willis][D/C: Carrier Corp]
1931 Broadcasting House, London [A: G Val Myers][A: Carrier Eng]
1932 PSFS Building, Philadelphia [A: George Howe & William Lescaze]
1933 Salvation Army Hostel, Paris [A: Le Corbusier with Gustave Lyon]
1933 British Empire & International Buildings, Rockefeller Centre, New York
 [A: Reinhard & Hofmeister, Hood & Fouilhoux & Corbeth, and Harrison &
MacMurray]
 Building No.3. [D: Clyde R Place][C: Baker, Smith, Inc]
1933 The Metropolitan Life Insurance Co, New York [A: Waid & Corbett]
1938 Johnson Wax Administration Building, Racine, Wisconsin. [A: Frank Lloyd
Wright][D/C: York Co]

Part-3
Air Conditioned Office Buildings 1940-1978

3.1 The Forties: getting started
1948 Equitable Savings, Portland, Oregon. [A: Pietro Belluschi][C: J Donald Kroeker]

3.2 The Fifties: American high-rise
1950 United Nations Secretariat, New York.[A: Wallace K Harrison et al][D: Syska &
Hennessy]
1952 Lever House, New York. [A: Gordon Bunshaft for SOM]
1953 Alcoa Building, Pittsburgh [A: Harrison, Abramovitz & Wiggins]
1956 Price Tower, Bartlesville, Oklahoma [A: Frank Lloyd Wright]
1957 Lloyd’s New Building, London [A: Sir Edwin Cooper & Partners][D: Oscar
Faber & Partners]
 [C: G N Haden]
1958 Seagram Building, New York [A: Mies van der Rohe]
1958 Mannesmann, Düsseldorf. [A: Paul Scheider-Esleben & Herbert Knothe]
1958 UK Atomic Energy Authority, London [A: Treherne & Norman, Preston &
Partners and
 Leslie C Norton][D/C: Carrier Eng]

1959 Phönix-Rheinrohr, Düsseldorf. [A: Helmut Hentrich & Hubert Petschnigg]
1959 Centro Pirelli, Milan. [A: Giovanni Ponti with Pier Luigi Nervi]
 [D/C: Marelli Aerotecnica & Aster SpA]
1959 Castrol House, London [A: Gollins, Melvin Ward & Partners]

3.3 The Sixties: air conditioning comes to Europe
1962 Bayer Hochhaus, Leverkusen, Germany [A: Helmut Hentrich with others]
1962 E S & A Robinson, Bristol. [A: John Collins][D/C: G N Haden]
1962 Co-operative Insurance, Manchester. [A: G S Hay with Sir John Burnet, Tait]
 [D/C: CWS/Carrier Eng]
1962 Shell Centre, London. [A: Easton & Robertson, Cusdin, Preston & Smith]
 [D: G N Haden with Chas S Leopold][C: G N Haden]
1962 Millbank Development, London. [A: Ronald Ward][D/C: Ellis Mechanical]
1963 New Zealand House, London. [A: Robert Matthew, Johnson Marshall & Partners
 [D: J R Preston & Partners][C: Benham & Sons]
1966 Birmingham Post & Mail, Birmingham, England [A: John H D Madin &
Partners]
 [D/C: Carrier Eng]
1966 Cadbury Head Office, Bournville, Birmingham. [A: Cadbury][D/C: Brightside
Htg & Eng]
1967 Britannic House, Moorfields, London. [A: J Milton Cashmore][D: G H Buckle &
Partners]
 [C: Brightside Htg & Eng]

3.4 The Seventies: the boom years
1973 Standard Oil Building & Plaza, Chicago. [A: Edward Durrell Stone with Perkins
& Will]
 [D: Cosentini Associates] [C: Northwestern Industrial Piping/Bellis-Hanley, Inc
Joint Venture]
1973 World Trade Centre, New York. [A: Minoru Yamasaki][D: Jaros, Baum &
Bolles][Refrigeration: York] 1974 United California Bank, Los Angeles. [A: Charles
Luckmann][D: Syska & Hennessey]
1974 Sears Tower, Chicago. [A: Skidmore, Owens & Merrill][D: Jaros, Baum &
Bolles]
1974 La Tour Maine-Montparnasse, Paris. [A: Beaudoin, Cassan, Hoym De Marien &
Saubot]
1975 Pennzoil Place, Houston. [A: Philip Johnson & John Burgee][D: I A Manan]

Part-4
Air Conditioned Office Buildings 1979-2000
1986 Lloyd’s, Leadenhall, Street, London [A: T E Heysham][D:Oscar Faber &
Partners][C:G N Haden & Sons]
1986 Hongkong Bank Headquarters, Hong Kong [A: Foster Associates][D: J Roger
Preston & Partners]
 [C: (part) Drake & Scull]
1987 NMB Headquarters, Amsterdam [A: A Alberts][D: Advisers Treffers &
Partners][C:ULC Group, Utrecht]
1992 One Canada Square (Canary Wharf Tower), London [A: Cesar Pelli][D: TMP &
DSSR][C: JWP]
1997 NatWest Tower (Refurbishment), London [A: R Seifert & Partners][D: Troup,
Bywaters & Anders]
 [C: Rosser & Russelll

