

BOARD OF ARCHITECTURAL REVIEW
AGENDA
August 21, 2014 - 4:00 PM
Council Chambers - Rouss City Hall

1. POINTS OF ORDER

- A. Roll Call
- B. Approval of Minutes – August 7, 2014

2. CONSENT AGENDA

3. NEW BUSINESS

4. OLD BUSINESS

BAR-13-595 Request of Leicester Square, LLC for a Certificate of Appropriateness for new construction and a request to demolish an existing structure less than 75 years old at the properties located at 10 East Leicester Street and 412 South Loudoun Street.

(Continuation – remaining items for consideration are: roofing, exterior lighting and porch details.)

5. OTHER DISCUSSION

6. ADJOURN

*****APPLICANT OR REPRESENTATIVE MUST BE PRESENT AT THE MEETING*****

**BOARD OF ARCHITECTURAL REVIEW
MINUTES**

The Board of Architectural Review held its regularly scheduled meeting on Thursday, August 7, 2014, at 4:00 p.m. in Council Chambers, Rouss City Hall, 15 North Cameron Street, Winchester, Virginia.

POINTS OF ORDER:

PRESENT: Chairman Rockwood, Mr. Bandyke, Mr. Serafin, Mrs. Jackson, Mr. Walker

ABSENT: None

STAFF: Timothy Youmans, Catherine Clayton, Nasser Rahimzadeh,
Kathryn Herrmann

VISITORS: Eric Lowman, Cecile Lescs, Lawrence Belkin

APPROVAL OF MINUTES:

Chairman Rockwood called for corrections or additions to the minutes of July 3, 2014. Hearing none, he called for a motion. Mr. Serafin moved to approve the minutes as submitted. Mrs. Jackson seconded the motion. Voice vote was taken and the motion passed 3-0-1 abstention.

CONSENT AGENDA:

Chairman Rockwood called for a motion to move any case(s) to the Consent Agenda. Mr. Bandyke moved to have BAR-14-418 moved to the Consent Agenda, referring to the letter of July 1, 2014, as evidence of applicant's intent. Mr. Serafin seconded the motion. Voice vote was taken and the motion passed 4-0.

Mr. Bandyke moved to grant a certificate of appropriateness to BAR-14-418 as submitted. Mrs. Jackson seconded the motion. Mr. Serafin asked if the ridge is going to be rolled or a covered ridge. Mr. Belkin stated that it will be a rolled ridge. Voice vote was then taken and the motion passed 4-0.

NEW BUSINESS:

BAR-14-439 Request of Kim Craig for an outdoor café at 38 East Piccadilly Street.

Mr. Youmans stated that he spoke with Aaron Grisdale, Zoning Administrator, and he clarified that the furniture in the public right-of-way would not be BAR specific. He then stated that the Board is to decide on just the material that the furniture is constructed of not the signage or the decision to place the table and chairs. He added that the decision to allow the furniture placement is still pending.

A statement was made that a restaurant on Braddock Street, the French restaurant, across from Rouss Fire Department that has one or two tables and chairs out on the sidewalk has not come before the Board. Mr. Rahimzadeh stated that this is an ongoing violation case where the individual is saying that it is for display purposes and not for dining and he added that, unfortunately, he cannot really discuss the details. Discussion began as it relates to the materials of the outdoor furniture but not the color for this

case. Question was raised as to whether this will apply to everyone else who has outdoor seating. Mr. Youmans said that on the mall, which is the primary district, there are more stringent standards than those for the secondary district.

Chairman Rockwood called for further discussion. Hearing none, he called for a motion.

Mr. Serafin moved to grant a certificate of appropriateness to BAR-14-439 in regard to the table and chairs as submitted. Mr. Bandyke seconded the motion with a notation that the table and chairs are to be all metal.

Mr. Bandyke then stated that he retracts his second to the motion to approve.

Chairman Rockwood advised that without a second, the motion dies.

Mr. Bandyke then moved to deny BAR-14-439 because the furniture is not entirely metal and is partly composite therefore it does not necessarily meet BAR guidelines. Mrs. Jackson seconded the motion. Voice vote was taken and the motion passed 3-1.

BAR-14-445 Request of Cecile Lescs for the installation of a portion of a wood privacy fence, painted white at 306 North Kent Street.

Ms. Lescs approached the Board and explained her request. She stated that she wants to install a fence across her driveway to hide a van that she has parked in her yard. She said that this is a complicated issue because she shares the fence with the next door neighbor. She further advised that she wants this fence to be on the outside of the chain link fence but that she does not own the property so she will probably have to put it on the inside. She said that she wants to use the supports from the chain link fence for the wood fence but that she is not sure if that will work.

There was discussion that the idea is that she would put the fence on the inside of the chain link fence so then the chain link fence would be outside the fence. It was also stated that there is currently a chain link fence with a gate giving access at Ms. Lescs' driveway. She reiterated that she would leave this chain link fence up because it is her understanding that the neighbor paid for the fence originally and he does not want it removed.

Chairman Rockwood said that as he understands it, Ms. Lescs is only proposing the front portion of the fence and not the portion that goes down the side to which Ms. Lescs responded yes, just the front. She said that it is complicated and that the reason she wants to put up the fence is because she was cited for having an inoperable vehicle on display. She said that she had it covered with a tarp but was told that that was not allowed and that it had to be behind a fence. Chairman Rockwood then asked if it is Ms. Lescs' view that the fence will defend against the citation to which Ms. Lescs responded yes, because she said that it will defend against the public view of the inoperable vehicle.

Mr. Rahimzadeh read the Zoning Ordinance as it relates to inoperable vehicles and that proper enclosures are fences. Mr. Serafin asked if the applicant could put a fence around the car to which Mr. Rahimzadeh said yes, as far as he is aware.

Chairman Rockwood said that the installation of a 6-foot solid fence in this neighborhood is a concern because, in this instance, the purpose of the fence is to hide an inoperable vehicle. He also said that he is concerned about putting up a 6-foot fence in the front yard. Ms. Lescs asked if she could apply for a variance to which Mr. Youmans advised that she cannot really apply for a variance to install the fence out in to the public right-a-way. He also stated that she could possibly put up a temporary structure to help reduce the cost and to only screen the part that is around the vehicle.

Mr. Walker arrived at 4:21 p.m.

Chairman Rockwood then said that he thinks the best course is for Ms. Lescs to withdraw this application and then bring another plan with drawings, fencing material and such for approval. Chairman Rockwood called for further comments or discussion. Hearing none, he called for a motion.

Mr. Bandyke moved to table BAR-14-445 until the next meeting to allow the applicant time to resubmit an updated, revised fence plan. Mrs. Jackson seconded the motion. Voice vote was taken and the motion passed 5-0.

OLD BUSINESS:

None.

OTHER DISCUSSION:

Guidelines pertaining to substitute materials and the proposal of Eric Lowman of Oakcrest Builders. Mr. Serafin said that there was some discussion by City Council about the updated guidelines but not a lot and that most of Council was not in favor of it at all. He said that in his opinion, what Council wanted was a document that would allow for more streamlined approval of materials, possibly a list.

Mr. Youmans said that what he took away from it was that if there was a way to build in more objectivity and less subjectivity.

Chairman Rockwood said that since Oakcrest is here and their request is part of this overall discussion, he would like to discuss as a body the whole issue and then address this specific case. He said that the substitute materials draft that was prepared comes in large part from the Department of the Interior guidelines on the use of substitute materials and it does address the nature of new construction in it. He said that the guidelines that come to the Board come directly from the Ordinance which prohibits the use of synthetic materials in the historic district. He added that it is a complicated issue and that the proposed draft that was submitted gave about as much clarity in scope as the Board can within the guidelines.

Mr. Youmans suggested that possibly someone from the Board could be a scheduled presenter to Council because it is awkward to be in the audience at a Council work session as opposed to a public meeting. Possibly you could present to Council that this is what you want to do, to try to be accommodating on a case-by-case basis and that might resonate better although you may still have some who say that they do not want to follow that standard.

Chairman Rockwood said to specifically address Oakcrest's request, which is for the Board to give a ruling which would approve for use in your projects in new construction in the historic district, the composite siding which you installed on a building on Kent Street outside the district.

The applicant said they are specifically requesting approval to use the product on the exterior of an entirely new house. He said they want to use the composite material in place of Hardie Plank; however, it was previously approved for Hardie Plank. He said that they looked at this composite material because of the lesser expense and ease of installation.

Chairman Rockwood said that the Board has a very clear prohibition in these guidelines which the Board is charged to operate under. He further stated that he does not see a stopping point if the Board approves the use of this siding in this particular project from approving it in any other projects of similar nature that might come to the Board in the future. He added that it is pretty much contrary to the guidelines under which the Board operates and the substitute materials guidelines attempted to give the Board some leeway to allow the selective use of these types of materials in an appropriate way.

Further discussion concerned whether the Board had the authority to tell anyone what type of material they can use when the façade of the house could not be seen from the public thoroughfare. Comment was also made that unfortunately, the Board cannot necessarily be concerned about the economic implications and that the guidelines are not necessarily black and white.

The applicant said that the guidelines do not specifically say that Hardie Plank cannot be used. He also said that he sees Hardie Plank and this Smart Side as composite materials, not synthetic, and that synthetic to him means plastic. Mr. Bandyke said that although alternate materials are nice and may present a similar appearance, they are just not natural materials. Chairman Rockwood said that natural materials have a long track record and they really should be preferred as they present an authentic appearance.

Chairman Rockwood asked if the applicant has a preference in this instance to which the response was that they would prefer the Smart Side because it is cheaper and easier to use. Chairman Rockwood then reiterated that the Board had previously approved the use of Hardie Plank in this case.

Chairman Rockwood called for additional discussion. Hearing none, he called for a motion.

Mr. Serafin moved to grant a certificate of appropriateness to BAR-14-215 with the following condition:

- All siding and trim are to be James Hardie material with a smooth surface, following the drawings as submitted.

Mrs. Jackson seconded the motion. Voice vote was taken and the motion passed 5-0.

Mr. Youmans made the suggestion that the Board have a representative from the development community accompany them to the Council meeting to defend item 8 in the guidelines. Oakcrest said that they would be willing to accompany and support.

ADJOURN:

With no further business before the Board, the meeting adjourned at 5:33 p.m.

August 14, 2014

City of Winchester
Board of Architectural Review
Rouss City Hall
15 N. Cameron St.
Winchester, VA 22601

Reference: BAR-13-595

Dear Board Members,

Attached in this package you will find material information pertaining to Leicester Square. The following items are included for your review. We would like to have this review at the next BAR meeting scheduled for 8/21/14.

The following items / areas are to be discussed:

1. Porch Materials & Details
2. Roofing Materials & Details
3. Exterior Lighting

Thank you for your time and consideration.

Sincerely,

Eric Lowman
Director of Purchasing and Estimating
OakCrest Builders, Inc.

Leicester Square Units 1-3 Front Porch

Units 7-8 Duplex Front Porch

Front Porch Details Leicester Square Units 7-8

Duplex
Units 1-3 Towns

* Specs included

Leicester Square Units 1-3 Rear Porch

* Since this is in the rear courtyard with no visibility from street and this porch has no roof, we would like to utilize Pressure Treated Wood Decking and rails.

Leicester Square Front Porch Units 4-6

* specs attached

Leicester Square Units 4-6

Front Porch

Leicester Square

1 X 4 T&G Primed Yellow Pine Porch Flooring

Measurements in inches unless otherwise noted. There may be a variance of up to 1/4" in all dimensions.

Wood Porch Post Features:

- Colonial or New Orleans Styles
- Constructed From Finger-Joint Pine
- Load Bearing
- One Year Limited Warranty

Wood Porch Posts

Nothing evokes charm like a porch lined with traditional wood posts – and Dixie-Pacific™ offers two styles to meet the expectations of virtually every project. Choose from Colonial or New Orleans styles. Each is available in sizes and load capacities to fit any application. Whether they are used on porches, gazebos or inside the home as room dividers, our wood porch posts are manufactured from finger-jointed pine, offering exceptional style, quality and value.

Colonial Wood Porch Posts

Post Size	Width	Turned Area	Base Height	Load-Bearing Capacity* (in lbs.)	Length (in feet)
4" x 4"	3 1/4	40	42	3,000	8
4" x 4"	3 1/4	40	44	3,000	9
4" x 4"	3 1/4	40	56	3,000	10
5" x 5"	4 1/4	40	42	6,000	8
5" x 5"	4 1/4	40	44	6,000	9
5" x 5"	4 1/4	40	56	6,000	10
6" x 6"	5 1/4	40	42	7,500	8
6" x 6"	5 1/4	40	44	7,500	9
6" x 6"	5 1/4	40	56	7,500	10

*Load-bearing capacity is dependent on the concentric loading of the post.

NOTE: • All sizes are nominal.

• Colonial Wood Porch Posts are primed.

New Orleans Wood Porch Posts

Post Size	Width	Turned Area	Base Height	Load-Bearing Capacity* (in lbs.)	Length (in feet)
4" x 4"	3 1/4	40 1/2	42	3,000	8
4" x 4"	3 1/4	40 1/2	44	3,000	9
5" x 5"	4 1/4	40 1/2	42	6,000	8
5" x 5"	4 1/4	40 1/2	44	6,000	9
6" x 6"	5 1/4	40 1/2	42	7,500	8
6" x 6"	5 1/4	40 1/2	44	7,500	9

*Load-bearing capacity is dependent on the concentric loading of the post.

NOTE: • All sizes are nominal.

• 5" x 5" x 8' and 6" x 6" x 8' New Orleans Wood Porch Posts are primed.

Aluminum Plinths for Wood Porch Posts

Post Size	Width	Height
4" x 4"	3 1/4	1
5" x 5"	4 1/4	1
6" x 6"	5 1/4	1

Sold Separately

Leicester Square Wood Porch Rails – To Be Painted

WM8840 1-1/2 x 3-1/2

WM8841 1-1/2 x 3-1/2

FULL ROUND

WM232 1-9/16

WM233 1-1/4

BALUSTER

WM236 1-1/2 x 1-1/2

WM237 1-1/4 x 1-1/4

WM238 1-1/16 x 1-1/16

WM239 3/4 x 3/4

RAIL

RAIL

Technical Data Sheet Landmark™ TL Shingles

PRODUCT INFORMATION:

The Landmark TL shingles are constructed using three laminated layers of the industry's most durable materials, providing a dramatically thick roofing product styled with the classic appeal of wood shakes. The overall dimensions of this shingle are 13 1/4" x 40". It is designed to resist blow off in high wind conditions up to 110-mph with normal installation and 130-mph with special installation.

Landmark TL AR (algae resistant) shingles help protect against staining or discoloration caused by algae. AR shingles are not available in California.

Colors: Please refer to product brochure or CertainTeed website for the colors available in your region.

Limitations: It is recommended to apply these shingles at slopes of 4" per foot and greater in order to achieve optimum appearance. Low slope applications (2" up to 4" per foot) require CertainTeed's WinterGuard™ Waterproofing Shingle Underlayment, or its equivalent meeting ASTM D1970, to be applied to the entire deck surface, according to application instructions provided with the product and on the shingle package. In areas where icing along the eaves can cause the back-up of water (all slopes); apply WinterGuard, or its equivalent, according to application instructions provided with the product and on the shingle package.

Product Composition: Landmark TL shingles are composed of a fiber glass mat base. Ceramic-coated mineral granules are tightly embedded in carefully refined, water-resistant asphalt. Three pieces of the shingle are firmly laminated together in a special, tough asphaltic cement. All Landmark TL shingles have self-sealing adhesive strips.

Applicable Standards:

ASTM D3018, Type 1

ASTM D3462

ASTM E108 Class A Fire Resistance

ASTM D3161 Class F Wind Resistance

ASTM D7158 Class H Wind Resistance

UL 2390/ASTM D6381 Class H Wind Resistance

UL 790 Class A Fire Resistance

UL 997 Wind Resistance

NYC-MEA-120-79-M

ICC-ES Evaluation Report ESR-1389

CSA Standard A123.5-98 (& -05)

Miami-Dade Product Control Approved

Florida Product Approval # FL5444

TDI Windstorm Resistance

Technical Data:

Weight/Square (approx.):	305 lb
Dimensions (overall):	13 1/4"x 40"
Shingles/Square:	64
Weather Exposure:	5-5/8"

INSTALLATION

The following is a general summary of the installation methods. Detailed installation instructions are supplied on each bundle of Landmark TL shingles and must be followed. Separate application sheets may also be obtained from CertainTeed.

Roof Deck Requirements: Apply shingles to minimum 3/8" thick plywood, minimum 7/16" thick non-veneer (E.g. OSB), or minimum 1" thick (nominal) wood decks. The plywood or non-veneer decks must comply with the specifications of APA – The Engineered Wood Association.

Ventilation: Provisions for ventilation should meet or exceed current HUD Standards. To best insure adequate ventilation, use a combination of continuous ridge ventilation (using Ridge FilterVent or Ridge Filter ShingleVent II, manufactured by Air Vent Inc, or a comparable product with an external baffle) and balanced soffit venting.

Valleys: Open valley is recommended. Valley liner must be applied before shingles. It must be minimum 18" wide 16 oz. copper, or its equivalent, installed over 36" wide self-adhering CertainTeed's WinterGuard Waterproofing Shingle Underlayment (apply directly to deck), or applied over 36" wide mineral surfaced roll roofing. After WinterGuard has been applied, install the 16-oz. copper centered in the valley. For application of copper valley, use copper cleats or large head copper nails. Closed-Cut valley application is an acceptable alternate, provided the shingles are not damaged while being formed into place. Refer to the application instructions on the shingle packaging for further information.

Underlayment:

On slopes 4" per foot or greater, CertainTeed recommends one layer of DiamondDeck™ Synthetic Underlayment, or Roofers' Select™ High-Performance shingle underlayment, or shingle underlayment meeting ASTM D226, D4869 or ASTM D6757. Always ensure sufficient deck ventilation, and take particular care when DiamondDeck or other synthetic underlayment is installed. For UL fire rating, underlayment may be required. Corrosion-resistant drip edge is recommended and should be placed over the underlayment at the rake and beneath the underlayment at the eaves. Follow manufacturer's application instructions.

On low slopes (2" up to 4" per foot), one layer of CertainTeed's WinterGuard Waterproofing Shingle Underlayment (or equivalent meeting ASTM D1970) or two layers of 36" wide felt shingle underlayment (Roofers' Select High-Performance Underlayment or product meeting ASTM D226, D4869 or ASTM D6757) lapped 19" must be applied over the entire roof, ensure sufficient deck ventilation. When DiamondDeck or other synthetic underlayment is installed, weather-lap at least 20" and ensure sufficient deck ventilation. When WinterGuard is applied to the rake area, the drip edge may be installed under or over WinterGuard. At the eave, when WinterGuard does not overlap the gutter or fascia, the drip edge should be installed under WinterGuard. When WinterGuard overlaps the fascia or gutter, the drip edge or other metal must be installed over it. Follow manufacturer's application instructions.

Fastening: Four nails are required per shingle. Nails must be of sufficient length to penetrate into the deck 3/4" or through the thickness of the decking, whichever is less. They must be placed on the nail line marked on the shingle. Fasteners are to be located 1" and 13 1/2" in from each side of the shingles (see instructions on product wraps). Nails are to be 11 or 12 gauge, corrosion-resistant roofing nails with 3/8" heads. Staples are not allowed.

On slopes greater than 21" per foot, fasten each shingle with six nails and apply four spots of roofing cement placed under each shingle according to application instructions provided on the shingle package.

Application: The recommended application method is the 'Five-Course Diagonal Method' found on each bundle of shingles. In this method, shingle course offsets are 6" and 11". Instructions also may be obtained from CertainTeed. These shingles may be used for new construction or for reroofing over shingles of 5-5/8" exposure.

Flashing: Use corrosion-resistant metal flashing.

Hips and Ridges: Use CertainTeed's Shadow Ridge™ or one of CertainTeed's enhanced high profile accessory shingles (e.g., Cedar Crest or Mountain Ridge) of a like color for capping hips and ridges.

MAINTENANCE

Landmark TL shingles do not require maintenance when installed according to manufacturer's application instructions. However, to protect the investment, any roof should be routinely inspected at least once a year. Older roofs should be looked at more frequently.

WARRANTY

Landmark TL shingles carry a lifetime limited, transferable warranty against manufacturing defects. In addition, all Landmark TL shingles carry 10-year SureStart™ Protection. For specific warranty details and limitations, refer to the warranty itself (available from the local supplier, roofing contractor or on-line at www.certainteed.com).

FOR MORE INFORMATION

Sales Support Group: 800-233-8990

Web site: www.certainteed.com

See us at our on-line specification writing tool, CertaSpec, at www.certainteed.com/certaspec.

CertainTeed Roofing
P.O. Box 860
Valley Forge, PA 19482

LANDMARK PRO

Shown In Max Def Weathered Wood

introducing more value

Landmark Pro is designed specifically for the professional roofing contractor that takes pride in providing more to their customer.

Landmark Pro improves upon the CertainTeed Landmark shingle, a leading consumer publication's "Best Buy" for the past five years.

We started by adding more weathering asphalt to the industry's toughest fiberglass mat to provide more protection. Then we incorporated our Maximum Definition color blend technology to give the product more vibrancy on the roof. Included is the proven performance of our NailTrak feature, enabling faster installation.

specifications

- Two-piece laminated fiber glass-based construction
- Classic shades and dimensional appearance of natural wood or slate
- 250 lbs. per square

For U.S. building code compliance, see product specification sheets.

CertainTeed products are tested to ensure the highest quality and comply with the following industry standards:

Fire Resistance:

- UL Class A
- UL certified to meet ASTM D3018 Type 1

Wind Resistance:

- UL certified to meet ASTM D3018 Type 1

Tear Resistance:

- UL certified to meet ASTM D3462
- CSA standard A123.5

Wind Driven Rain Resistance:

- Miami-Dade Product Control Acceptance

Quality Standards:

- ICC-ES-ESR-1389

Landmark Pro Silver Birch is an ENERGY STAR® rated product and may qualify for a federal tax credit.

warranty

- Lifetime limited transferable warranty against manufacturing defects on residential applications
- 50-year limited transferable warranty against manufacturing defects on group-owned or commercial applications
- 15-year StreakFighter™ warranty
- 10-year SureStart™ protection
- 15-year 110 mph wind-resistance warranty
- Wind warranty upgrade to 130 mph available. CertainTeed starter and CertainTeed hip and ridge required

See actual warranty for specific details and limitations.

LANDMARK™ PRO color palette

max def colors - Look deeper. With Max Def, a new dimension is added to shingles with a richer mixture of surface granules. You get a brighter, more vibrant, more dramatic appearance and depth of color. And the natural beauty of your roof shines through.

Shown in Max Def Weathered Wood

ARCHITECTURAL SYSTEM FOR COMMERCIAL AND RESIDENTIAL

1" ARCHITECTURAL SNAP-LOCK PANEL SYSTEM

Englert's Series 1101 system is designed for sloped roofs and other exterior surfaces of light commercial and residential projects. The 1101 profile, with a concealed integrated nail strip and fasteners, requires no mechanical seaming or separate seam cap. The narrow standing seam can be detailed to provide a smooth transition from roof to fascia or mansard. The clipless design lends itself to fast and easy installations.

SYSTEM APPLICATIONS

- Light duty for residential and commercial use
- 3"/12" minimum slope
- Must be installed over a solid deck

SUBSTRATES

- 26 and 24 gauge steel
- .032" aluminum

FINISHES

Englert's Series 1101 system is available in a wide variety of coatings and colors. See the Englert color card for our full range of standard colors and paint system specifications.

Englert can match the color of virtually any material – including brick, wood and fabric – with short lead times as needed. Custom colors are available in quantities as low as 5,000 lbs. on steel or aluminum.

SYSTEM WARRANTIES

- Galvalume Plus® – 25-year steel warranty on acrylic coated Galvalume®
- PermaColor 2000 – 30-year steel or aluminum warranty on Kynar 500®/Hylar 5000® coating
- PermaMetallic 2000 – 20-year steel or aluminum warranty on Kynar 500®/Hylar 5000® coating
- Siliconized Modified Polyester – 15-year steel or aluminum coating warranty

RATINGS AND CERTIFICATIONS

- UL-90 rating pending
- ASTM-E-84 Class A fire rating on coating and substrate
- Metro-Dade County rating pending
- ASTM-E-1680-95 air infiltration rating pending
- ASTM-E-1646-95 water penetration rating pending

Distributed by:

Series 1101 1" Integral Snap-Lock

Kynar 500® is a registered trademark of Atochem, N.A.
Hylar 5000® is a registered trademark of Ausimont USA
Galvalume® and Galvalume Plus® are registered trademarks of BIEC International, Inc.

Copyright ©2011 Englert Inc. All rights reserved.

90350H

PermaColor 3500 — ^{Extra} Full Strength 70% Kynar 500®/Hylar 5000®

All colors available in Galvalume and Aluminum (.032", .040" & .050"). See your local sales representative for more information.

SunNet Blue NEW
Matches SunNet BiPV Laminate

Hartford Green
R 28.1 • E 9 • SRI 29.7

Dark Bronze
R 29.1 • E 9 • SRI 31

Mansard Brown
R 31 • E 9 • SRI 33.4

Burgundy
R 35.4 • E 9 • SRI 39.2

Royal Blue
R 26 • E 9 • SRI 29.6

Forest Green
R 28.7 • E 8.9 • SRI 30

Matte Black
R 28.2 • E 9 • SRI 29.8

Medium Bronze
R 32.5 • E 9.1 • SRI 35.6

Colonial Red
R 36.8 • E 9 • SRI 41

Pacific Blue
R 28.5 • E 9 • SRI 30.1

Everglade Moss
R 32 • E 9 • SRI 34.7

Charcoal Gray
R 30.1 • E 9 • SRI 32.3

Sierra Tan
R 35 • E 9.1 • SRI 39.1

Deep Red
R 42 • E 9.1 • SRI 48.2

Slate Blue
R 31 • E 9.1 • SRI 33.9

Patina Green
R 39 • E 9.1 • SRI 44.3

Slate Gray
R 40.3 • E 9 • SRI 45.5

Sandstone
R 51 • E 9 • SRI 59.8

Terra Cotta NEW
R 34.8 • E 8.9 • SRI 37.9

Bone White
R 67 • E 9 • SRI 81.4

Hemlock Green
R 28 • E 9.2 • SRI 30.4

Dove Gray
R 28 • E 9 • SRI 29.6

Stone White
R 62.5 • E 9 • SRI 75.3

R - Denotes Reflectivity
E - Denotes Emissivity
SRI - Denotes Solar Reflective Index

Due to the limitations of printing processes, this color chart is not an accurate representation of our actual colors. Sample chips are available on request at no charge. Colors available as of 3/2009.

Mill Finish

Galvalume-Plus®
R 68 • E 10 • SRI 54.5

CALL ENGLERT FOR DETAILS
1-800-ENGLERT

PermaMetallics 3500®

Metallic Copper
R 43.8 • E 9 • SRI 50.2

Champagne
R 38.4 • E 9.1 • SRI 43.5

Pewathered Galvalume®
R 45.7 • E 9.1 • SRI 53.1

*These are premium priced paint systems

EXTRA PA

LEICESTER SQUARE
Exterior lighting

Current Search Criteria:

- Category ▼
- Finish ▼
- Family ▼
- Style ▼
- Room ▼
- Lights ▼

- ▶ New Products
- ▶ Thomasville Lighting
- ▶ Delta Bath Match
- ▶ Progress LED
- ▶ Energy Star Products

- ▶ Bar Lighting
- ▶ Bathroom Lighting
- ▶ Bedroom Lighting
- ▶ Dining Room Lighting
- ▶ Great Room Lighting
- ▶ Hall & Foyer Lighting
- ▶ Kitchen Lighting
- ▶ Outdoor Lighting
- ▶ Sitting Room Lighting

P5762-31

Category: Outdoor
Room Type: Outdoor Lighting
Finish: Black
Style: Traditional/Classic
Family: Roman Coach
Description: One-light wall lantern

Buy Online

Buy Local 1 ▶

Technical Details

Width/Diameter: 6"
 Height: 9-7/8"
 Lamp Quantity: one
 Lamp Type: Medium Base
 Lamp Wattage (Max): 100

Notes:

Additional Support

- [How to Install](#)
- [Product Specifications](#)