

EXHIBITION BOARDS

Location: Drawers 421-425

SYNAGOGUE BOARDS & RELIGIOUS ARCHITECTURE:

(Photostats, photographic reproductions or mounted pages from journals.
Reproductions; No original drawings.)

1. Beth El, New London, Connecticut (#248).
Plans & Views of Model,
21 x 18 in., with raised letters.
2. Beth El, New London, Conn. (#248).
Exterior view,
31 3/8 x 17 7/8 in.
3. Beth El, New London, Conn. (#248).
Exterior view from terrace,
23 7/8 x 18 in.
4. Beth El, New London, Conn. (#248).
Exterior View,
22 3/8 x 17 7/16 in.
5. Beth El, New London, Conn. (#248).
Exterior View, entrance,
17 x 17 15/16 in.
6. Beth El, New London, Conn. (#248).
Exterior view; south window,
15 x 17 15/16 in.
7. B'nai Israel, Millburn, N.J. (#149).
Plans,
21 x 18 in., with raised letters.
8. B'nai Israel, Millburn, N.J. (#149).
Exterior view with sculpture - "The Burning Bush" by
Herbert Ferber.
16 9/16 x 18 3/16 in.
9. B'nai Israel, Millburn, N.J. (#149).
View of Sanctuary, showing Ark Curtain by Adolph Gottlieb,
14 3/16 x 18 in.
10. B'nai Israel, Millburn, N.J. (#149)..
Foyer, showing mural by Robert Motherwell,
22 7/8 x 18 1/2 in.

11. B'nai Israel, Millburn, N.J. (#149).
"Signs & Symbols": Views of Motherwell's Mural; Goodman's
Light-Filled Synagogue; Gottlieb's Curtain for the Ark.
16 11/16 x 18 1/16 in.
12. Beth El, Providence, R.I. (#249).
View of Model,
lower right: Percival Goodman, Architect, N.Y.C.
35 3/4 x 22 3/8 in.
13. Beth El, Springfield, Mass. (#251).
6 pages from Architectural Forum, (April 1954), mounted.
28 15/16 x 24 3/4 in.
14. Temple Beth Sholom, Miami Beach, Florida [#253].
Photostat of p. 129, Architectural Record, (Dec. 1953).
22 1/2 x 30 in.
15. "Interior of the Sanctuary - 'And let them make me a sanctuary that I may dwell among
them'."
Photostat of drawing, signed: Percival Goodman, Architect, NYC.
Written on verso: Addition to Jewish Theological Seminary, NYC.
18 1/8 x 32 in.
16. [Addition to Jewish Theological Seminary, NYC?], 1956.
Photostat of drawing, signed: Percival Goodman, FAIA, Archt,
'56.
Written on verso: Addition to Jewish Theological Seminary.
24 x 20 in.

B. COMPETITION PROJECTS:

1. **Palace of Soviets Competition**, Moscow, 1930 (sic), [1931].
Photostat of submittal, taped to board.
2. **Jewish Memorial Competition**, [1949-50].
Photostat of text & photograph with gouache.
20 x 30".

C. PANELS OF PG'S WORK & PROJECTS FROM EXHIBITION AT THE SCHOOL OF ARCHITECTURE, COLUMBIA UNIVERSITY:

"Seven Religious Buildings, Projects, and Objects," Oct. 11 - Nov. 12/65.
50 boards, 20 x 30 in.

1. Final Competition for the Eighteenth Paris Prize of the Society of

18. [Temple Beth El, Springfield, Mass.]
[Views of original sanctuary & chapel interior].
19. [Temple Beth El, Springfield, Mass.]
[Exterior views].
20. Fifth Avenue Synagogue - New York City, 1959.
[Text & exterior view].
21. [Fifth Avenue Synagogue, New York City].
[Plans of lower & entrance levels & exterior view].
22. [Fifth Avenue Synagogue, New York City].
[Plans of 2nd & 3rd levels & view of lobby view].
23. [Fifth Avenue Synagogue, New York City].
[Plans of 4th & 5th levels & view of club room].
24. [Fifth Avenue Synagogue, New York City].
[2 views of sanctuary].
25. Conservative Synagogue of Riverdale - Riverdale, Bronx, New York, 1959.
[Text & view of exterior].
26. [Conservative Synagogue of Riverdale - Riverdale, Bronx, New York.]
[View of exterior].
27. [Conservative Synagogue of Riverdale - Riverdale, Bronx, New York.]
[Section & view of exterior].
28. [Conservative Synagogue of Riverdale - Riverdale, Bronx, New York.]
[View of exterior].
29. Temple Israel of New Rochelle - New York, 1962. (5 panels)
[Text & plans].
30. [Temple Israel of New Rochelle.]
[Views of exterior, Phase I].
31. [Temple Israel of New Rochelle.]
[View of chapel, Phase I].
32. [Temple Israel of New Rochelle.]
[View of Chapel].
33. [Temple Israel of New Rochelle.]
[Views of Social Hall & Youth Lounge].

34. Congregation Beth El - Rochester, New York, 1963.
[Text & plans].
35. [Congregation Beth El - Rochester, New York.]
[View of sanctuary].
36. [Congregation Beth El - Rochester, New York.]
[View of exterior & view of sanctuary].
37. [Congregation Beth El - Rochester, New York.]
[View of exterior].
38. Congregation Shaarey Zedek - Southfield, Michigan, 1963.
[Text, Plan & view of model].
39. [Congregation Shaarey Zedek - Southfield, Michigan.]
[View of south front & site plan].
40. [Congregation Shaarey Zedek - Southfield, Michigan.]
[Views of exterior].
41. [Congregation Shaarey Zedek - Southfield, Michigan.]
[View of sanctuary].
42. [Congregation Shaarey Zedek - Southfield, Michigan.]
[View of chapel court-exterior & view of chapel interior].
43. [Congregation Shaarey Zedek - Southfield, Michigan.]
[Views of main hall & foyer].
44. [Congregation Shaarey Zedek - Southfield, Michigan.]
[View of foyer].
45. The Barnert Temple - Paterson, New Jersey, 1964. (5 panels)
[Text, section & plans].
46. [The Barnert Temple - Paterson, New Jersey.]
[View of exterior].
47. [The Barnert Temple - Paterson, New Jersey.]
[View of exterior].
48. [The Barnert Temple - Paterson, New Jersey.]
[Views of sanctuary].
49. [The Barnert Temple - Paterson, New Jersey.]
[Views of social terrace & lobby].

50. [The Barnert Temple - Paterson, New Jersey.]
[View of exterior].