

SOCIETY OF ARCHITECTURAL HISTORIANS
SOUTHERN CALIFORNIA CHAPTER

NEWS

2004

september | october

U.S. Postage
FIRST CLASS MAIL
PAID
Pasadena, CA
Permit No. 740

Photo: Jurgen Hilmer

P.O. Box 56478, Sherman Oaks, CA 91413, 800.9SAHSCC, www.sahscc.org

Lutah Maria Riggs

SAH/SCC Exhibition and Tour
Saturday, October 9th, 9:45 AM

*Join the SAH/SCC in Santa Barbara
on Saturday, October 9th, for a rare
opportunity to study the work of
Lutah Maria Riggs (1896-1984).*

Casa del Herrero, Montecito
Photo: Jurgen Hilmer

Organized by SAH/SCC Executive Board Member Sian Winship, the day begins with an exclusive tour of the University Art Museum exhibition *Picturing Tradition: Lutah Maria Riggs Encounters Mexican Architecture*, led by architecture and design curator Kurt Helfrich.

In December 1922 and January 1923, Riggs and her employer, architect George Washington Smith (1876-1930), visited some of Mexico's most picturesque towns. Smith commissioned Riggs to sketch and photograph the local architecture and architectural details as source material for future designs in Santa Barbara and a book he hoped to publish with Riggs on Mexican architecture. The exhibition features historic drawings and Riggs' black-and-white photographs. Contemporary photographs by noted architect, artist, and SAH/SCC Life Member Stephen Harby will also be featured.

Following our visit to the exhibit, the group will be allowed private access to the University's architectural archives to study plans, drawings, and photos for the Riggs-designed estates the group will visit that afternoon in Montecito.

After an alfresco luncheon at the beautiful and historic Four Seasons Biltmore Hotel, tour-goers will visit three Montecito properties designed by Riggs, including Casa del Herrero (George Washington Smith and Lutah Maria Riggs, 1923). Originally built for the family of George Fox Steedman, an industrialist from St. Louis, the house remains in its original condition, complete with period furnishings. The gardens were designed by noted landscape architect Lockwood De Forest.

This event begins at 9:45AM at the University Art Museum at UCSB and ends back there at 5:30PM. Tour-goers are responsible for providing their own transportation to and from Santa Barbara. However, a chartered shuttle bus will provide transportation between the museum, lunch, and the residences during the event.

Space on this event is limited to 40 participants. Tour-goers must ride the shuttles. No participants will be permitted to drive themselves. Price includes all-day parking in the UCSB lot, museum admission, transportation, and lunch at the Biltmore. SAH/SCC members' price is \$139 per person. Non-members are \$150 per person. Refunds will not be issued. See the back bage for the registration form.

2004

september | october

SAH/SCC NEWS is published bi-monthly by the Society of Architectural Historians/Southern California Chapter. ISSN: 1062-6301. Subscription is a benefit of membership and provides members with one of the most comprehensive calendars of architectural events in Southern California and advance notice of exclusive SAH/SCC events and tours. All efforts are made to list complete and correct information; SAH/SCC suggests contacting sponsoring organizations prior to attending any event.

Editor: Julie D. Taylor

Assistant Editor: Anne Dickhoff

Internet Editor: Brent Eckerman

Art Director: Svetlana Petrovic

Administration: Arline Chambers

Information and ads for the newsletter should be sent three weeks before the issue date.

Issue Deadline: September/October 2004 **October 10, 2004**

Please send all ad materials, notices of events, exhibitions and news to the attention of the editor:

Julie D. Taylor, Editor

SAH/SCC News
P.O. Box 56478
Sherman Oaks,
CA 91413

Newsletter telephone: 310.247.1099
Newsletter fax: 310.247.8147
Newsletter e-mail: jtaylorpr@usa.net

SAH/SCC Executive Board

Anthony Denzer (**President**)

Sian Winship (**Vice President**)

Merry Ovnick (**Membership**)

Rina Rubenstein (**Treasurer**)

Brent Eckerman (**Internet**)

Jean Clare Baaden

John Berley

John Ellis

Alex Meconi

Hal Meltzer

Cara Mullio

Craig Walker

SAH/SCC Advisory Board

Ted Wells, Ted Bosley, Ken Breisch, Stephen Harby, Elizabeth McMillian, Rochelle Mills, Claire Rogger, Richard C. Rowe, Nancy Smith, Robert Winter

Among the many important things we do, the "Modern Patrons" series ranks among the highest in my estimation, and I want to take some time and space to explain the goals of this program and to ask for your help.

We conceived "Modern Patrons" a few years ago with the premise that, although most of Los Angeles' prominent mid-century architects have passed on, many of their clients survive and these "patrons" not only possess wonderful homes, but also important stories. The series was the original idea of SAH/SCC News Editor Julie D. Taylor. Later, SAH/SCC Board Member John Berley took it over and made it his own. It was really through John's hard work that the series blossomed and developed. So thanks to Julie and John and everyone else who has chipped in along the way.

In architectural history, you find one example after another illustrating this simple truth: great design is almost always the product of an inspired designer and an enlightened client. It usually takes two. In many cases, an architect does his or her best work when the client is strong, educated, and even a little eccentric. Think about Julia Morgan's work at San Simeon for William Randolph Hearst. She was already a great designer, and she did fine work for other people. But it was Hearst's megalomania and his passion for collecting that challenged her talents and produced a masterwork. Think of Richard Neutra, who counted among his best work the modest house for Connie Perkins, who had the temerity to sketch her own ideas on top of his plans.

By contrast, it is difficult to think of many examples where a great work of architecture came out of a situation where a passive client simply gave the architect carte blanche to work in isolation. Sometimes this happened with Mies van der Rohe, and perhaps Frank Lloyd Wright, but the exceptions simply prove the rule. As Charles Eames liked to say, design depends on constraints. The demands of a client are surely a strong constraint.

So the role of the client matters. That's the idea driving our "Modern Patrons" series. And I think we are making an important contribution to the understanding of our local environment by tapping into this great resource, the clients of modern architecture.

These "Modern Patrons" events are different from our typical tours, because rather than hopping from one spot to the next in order to get a broad view, we spend an extended period of time in one place. This kind of deep exposure is immensely educational. I recall a recent "Modern Patrons" event at the Brandow Residence in San Marino, designed by Calvin Straub. I think I was wandering around for nearly an hour before I grasped how brilliantly the house was sited in relationship to the trees and the land. This could never be conveyed by pictures in a book.

And rather than having a lecture or slideshow, we sit down with the patron and have a chat. We don't have a list of pointed questions, but we simply want to start a conversation. The informal character of these chats can really bring out great stories. I remember our visit to the Rawlins house on Balboa Island by John Lautner. Mrs. Rawlins told us that the architect insisted on including a small elevator to the second floor for the aging couple, and they disagreed but finally relented. It turned out years later to be immensely useful to them, and they could only marvel that Lautner had possessed such sensitive foresight. It was a marvelous insight, stimulated by the conversation.

The trade-off is that we can't accommodate a lot of people at these events. Many of these homes can't take the traffic; many of these owners can't imagine having hundreds of people coming through their homes. So we have to keep the attendance at each event to about 25, and in order to limit the pool we decided to restrict it to Patron and Life members. Believe me, we hate to turn our regular members away from our events. In return, we also work very hard to offer free and open events whenever we can.

We plan to keep scheduling "Modern Patrons" events every few months, and we want to continue to record them in order to maintain an archive of these forgotten stories. We hope we haven't exhausted the area's supply of modern patrons, and we're always eager to meet new ones. Do you know any modern patrons? These are people who commissioned a mid-century home by a prominent architect, and still live in it. We'd love to hear from you.

Tony Denzer

SAH/SCC members

Life Members:

GRANT BARNES
KYLE C. BARNES
KATHLEEN BIXLER
MARY DUTTON BOEHM
MARIE BOTNICK
BILL BOWLING
RUTH BOWMAN
KEN BREISCH
LYNN MARIE BRYANT
BENTE & GERALD E. BUCK
BONNIE BURTON
PAMELA BURTON
MIRIAM & SAM CAMPBELL
JOHN & RHONDA CANO
WENDY CARSON
ROBERT JAY CHATTEL
STEVE CONNER
JEFFREY COOK
ELIZABETH COURTIER
BILL DAMASCHKE
CROSBY DE CARTERET DOE
LINDA SOLLIMA DOE
HEINZ E. ELLERSIECK
J. RICHARD FARE
CAROL FENELON
DONALD R. FERGUSON
GILBERT & SUKEY GARCETTI
DR & MRS KENNETH GEIGER
ROBERT GELINAS
GORDON & JOY GILLIAM
RAYMOND GIRVIGIAN, F.A.I.A.
PROF. PAUL GLEYE
GEORGE GORSE
ANDY & LISA HACKMAN
BRUCE & BETH HALLETT
STEPHEN HARBY
ELIZABETH HARRIS
EUGENE & SHIRLEY HOGGATT
JAMES & ANNELIESE HORECKA
ELAINE K. SEWELL JONES
JONATHAN S. JUSTMAN
REBECCA KAHN
DIANE KANE
STEPHEN A. KANTER, M.D.
VIRGINIA ERNST KAZOR
JUDY KELLER
MARILYN KELLOGG
LAMAR KERLEY
THEODORA KINDER
DON & SALLY KUBLY
CHARLES A. LAGRECO
RUTHANN LEHRER
PAMELA LEVY
ROBERT LOWER
JOYCE P. LUDMER
RANDELL L. MAKINSON
CHRISTY JOHNSON MCAVOY
JOHN MCILWEE
JUDY MCKEE
ELIZABETH MCMILLIAN

LE ROY MISURACA
SUSAN W. MONTEITH
DOUGLAS M. MORELAND
SARA G. MULLER CHERNOFF
DANIEL T. MUNOZ
RONALD NESTOR, AIA
MARK NICHOLS
PETER A. NIMMER
JOHN M. NISLEY
PETER NORTON
REGINA O'BRIEN
THOMAS O'CONNOR
ANNE OTTERSON
FRANCIS PACKER
HELEN PALMER
C. E. PARKER
GEORGE PENNER
STANDISH K. & AUDREE PENTON
MARK PIAIA
JOHN AUGUST REED
CLAIRE ROGGER
ROB ROTHBLATT
RICHARD CAYIA ROWE
JEFFREY B. SAMUDIO
STEVEN SAUTE
LAWRENCE SCARPA
ELEANOR SCHAPA
ANN SCHEID
JAMES M. SCHWENTKER III
JULIUS SHULMAN
PATRICIA SIMPSON
CECILIA SINGER
MARK SLOTKIN
GIBBS M. SMITH
NANCY & KYLE SMITH
JANANN STRAND
VERN SWANSEN
REGINALD THATCHER
RAUN THORP
M. BRIAN TICHENOR, AIA
A. TISCHLER
MAGGIE VALENTINE
DANIEL VISNICH
WOLFGANG WAGENER
LESLIE ERGANIAN
ROBERT D. WALLACE
QUINCY WARGO
JOHN & LORI WARNKE
DR. PATRICIA A. WARREN
ERIC & KAREN WARREN
RON WATSON
DAVID R. WEAVER
JOHN WELBORNE, ESQ.
TED W. WELLS
DR. ROBERT WINTER
TERI SUE WOLF
MR. & MRS. DAVID YAMADA
BOB YOUNG
JOYCE ZAITLIN
ANNE ZIMMERMAN

Patron Members:

RUSSELL D. AVERY
DON BENSEN
RUTH DENAULT
STEVE & MARIAN DODGE
GARY & ENID FREUND
LISA GIMMY
GWYNNE GLOEGE
ELLEN HOFFMAN
ROBERT & JACQUELINE JUSTMAN
MARK KRASNE
PAUL & SAMARA LARSON
ALVIN Y. LEE
RICHARD J. LEVY, AIA APA
RAHLA HALL LINDSEY
ARTHUR V. LIU
LAURA MASSINO
CHRIS MENRAD
LAWRENCE & CAROL PLATT
RON RADZINER
REAL ESTATE ARCHITECTS
TOM & PEGGY REAVEY
STEVE & SARI RODEN
SCHOENFELD/DOLANSKY
ALAN SIEROTY
JOHN TERELL
GUSTAV H. & BETTY M. ULLNER
LYNN VAVRA
CYNTHIA WARD
DONALD ZIEMER

New Members:

Mrs. Anita Brandow
Cory Buckner
Nancy R. Helton
Ellen Hoffman
Michael Kiralla
Jan Ostashay
Edward Reilly
Michael R. Somin, AIA
Stan Stratton

New Patron Members:

Richard J. Levy, AIA, APA
Schoenfeld/Dolansky
Alan Sieroty

New Life Members:

Kyle C. Barnes
Leslie Erganian
George Gorse
Jonathan S. Justman
Wolfgang Wagener

2, Thursday**San Pedro ART Walk.**

Evening of open galleries, studios, street vendors, and live entertainment in the downtown San Pedro Arts District. San Pedro Peninsula Chamber of Commerce; 5-9PM. 310.832.7272. 1stthursday.com.

4, Saturday**Los Angeles City Birthday Celebration.**

A day of historical reenactments, artisan demonstrations, and exhibits to celebrate the 223rd birthday of Los Angeles. Olvera Street Merchants; El Pueblo Historical Monument, 125 Paseo de la Plaza, LA; 6AM-5PM. 213.625.5045. cityofla.org/elp/.

4, 18, Saturday**Long Beach Downtown Tour.**

Walking tour highlighting the rich history and architectural landmarks of Long Beach and the downtown area. Long Beach Heritage; Willmore Hotel Building on 3rd St., LB; 10AM; \$5; res. req. 562.493.7019.

4, 11, 18, 25, Saturday**San Juan Capistrano****Architectural Walking Tour.**

Walking tour focusing on preserving the past and enhancing the future, including adobes, historic Spanish-era dwellings, and a Moderne building. Friends of the Library; Verdugo Street Train Depot, San Juan Capistrano; 10-11:30AM; \$5; res. req. 949.489.0736.

4, Saturday**Chateaux of the Loire Valley.**

Illustrated lecture on the opulent architecture and gardens of the castles of France's Loire Valley with Santa Monica College professor and SAH/SCC Life Member Eleanor Schrader Schapa. UCLA Extension, 1010 Westwood Blvd., LA; 10AM-1PM; \$35-50; res. req. 310.825.9971. uclaextension.org.

4, 11, 18, 25, Saturday**The Neon Cruise.**

Guided tour of contemporary neon in Los Angeles. Museum of Neon Art, 501 W. Olympic Blvd., LA; 7PM; \$35-45; res. req. 213.489.9918. neonmona.org.

8, Wednesday**In-Depth Tour of the Gamble House.**

All-access tour of the Gamble House (Charles and Henry Greene, 1908). The Gamble House, 4 Westmoreland Pl., Pasadena; 10:30AM-1PM; \$40; res. req. 626.793.3334, ext 10. gamblehouse.org.

10, Friday**Spin Out.**

Opening reception for artist Roger Vail's "Spin Out" exhibit, featuring color prints of classic carnival rides. Michael Dawson Gallery, 535 N. Larchmont Blvd., LA; 7-9PM; res. req. 323.469.2186.

11, Saturday**Sycamore Grove.**

Tour of Highland Park's Sycamore Grove area, including the Victorian home formerly known as the Ziegler Estate. Los Angeles Conservancy; Highland Park; 1PM; \$5-10; res. req. 213.623.2489. laconservancy.org.

11, 25, Saturday**Long Beach East Village Arts District Tour.**

Walking tour introduces guests to the community's spirit of creativity. Long Beach Heritage; in front of the WPA Mural, LB; 10AM; \$5; res. req. 562.493.7019.

12, Sunday**Art Talks: Robert Smithson.**

Informal discussion on current exhibition of works by landscape artist Robert Smithson with exhibition curator Eugenie Tsai. MOCA, 250 S. Grand Ave., LA; 3PM. 213.621.2766. moca-la.org.

13, Monday**DnA: Design and Architecture.**

Radio program for design and architecture in Los Angeles with Frances Anderton. 89.9 FM KCRW; 2:30-3PM. 310.450.5183. kcrw.com.

16, Thursday**Deco & Streamlined Architecture in LA.**

Lecture and book signing on Los Angeles architecture and design in the 1920s to 1940s with writer, architectural historian, and founding SAH/SCC Member Elizabeth McMillian. Pacific Design Center, 8687 Melrose Ave., Ste. B259, West Hollywood; 11AM; res. req. 310.657.0800. pacificdesigncenter.com.

16, Thursday**Ready, Set, Design!**

Discussion of the process of set design with Architectural Digest Executive Director of Home Furnishings Katherine Scully and four noted set designers. Pacific Design Center, 8687 Melrose Ave., West Hollywood; 3PM; res. req. 310.657.0800. pacificdesigncenter.com.

17, Friday**Design Meets LA.**

Black-tie fundraiser celebrating design and honoring the Interiors Committee Student Competition winners. AIA/LA Interior Architecture Committee; Henry Fonda Theater, 6126 Hollywood Blvd., LA; 7:30-11PM; \$80-\$100; res. req. 213.639.0777, ext 78. aialosangeles.org.

18, Saturday**California Outdoor Paintings.**

Exhibition by members from the Artists' Gallery, Malibu Art Association, and Topanga Art Gallery in conjunction with the California Heritage Museum's Everyday Life in California watercolor exhibit. California Heritage Museum, 2612 Main St., Santa Monica; 11AM-4PM; \$2-3; 310.392.8537.

18, Saturday**Miracle Mile Walking Tour.**

Walking tour of Art Deco buildings in the Miracle Mile district. Art Deco Society of Los Angeles; 10AM; \$5-10; res. req. 310.659.3326. adsla.org.

18, Saturday**Evening at Casa Alegre and the Hollywood Bowl.**

Dinner at Casa Alegre followed by a French Cabaret and fireworks at the Hollywood Bowl, with new shell by Hodgetts + Fung Design and Architecture. Long Beach Heritage; 4:30PM; \$85-90; res. req. 562.493.7019.

18-19, Saturday-Sunday**Countywide Modernism Tour.**

Self-driven tour of 20 modern houses in Los Angeles County. Los Angeles Conservancy Modern Committee; LA; \$20-30; res. req. 213.430.4219. modcom.org.

21, Tuesday**AIA Contracts in California.**

One-day seminar on the AIA documents commonly used to administer a construction project from inception through completion with partners from Cox, Castle & Nicholson LLP, Lorman Education Services; Hyatt Regency Hotel, 711 S. Hope Street, LA; 8AM-4:30PM; \$329-339; res. req. 888.678.5565. lorman.com.

23-26, Thursday-Sunday**Rendezvous in the Redwoods.**

Conference for the California Council for the Promotion of History (CCPH) exploring the regional history of California with lectures, workshops, and tours of historic homes and company towns in Eureka. CCPH; Red Lion Hotel, Eureka; res. req. 916.278.4295. csus.edu/org.ccpH.

25, Saturday**Elysian Park Walking Tour.**

Walking tour of the historically rich eastern edge of Elysian Park. Echo Park Historical Society; Fremont Monument, North Broadway and Elysian Park Road, LA; 10AM; \$3; res. req. 323.860.8874. historicechopark.org.

27, Monday**DnA: Design and Architecture.**

Radio program for design and architecture in Los Angeles with Frances Anderton. 89.9 FM KCRW; 2:30-3PM. 310.450.5183. kcrw.com.

27-28, Monday-Tuesday**Strategies for Designing Meaningful Brand Experiences.**

Conference and workshop on branding strategy and value creation with Yamamoto Moss vice president of research and experience strategy Dave Norton, Ph.D. Design Management Institute; LA; \$610-875; res. req. 617.338.6380. dmi.org/seminars.

28, Tuesday**Apartments 2004.**

Conference covering development, economics, finance, and legal issues of apartments with keynote speakers GMAC Commercial Holding Corp. president Scot Barker and Legacy Partners chairman Preston Butcher. Real Estate Conference Group; Beverly Hilton Hotel, 9876 Wilshire Blvd., Beverly Hills; 7AM-6:30PM; \$295-335; res. req. 310.271.1276. realestateoutlook.com.

28, Tuesday**Kay Rosen: HALFILL.**

Opening reception for exhibit of recent wall paintings and collages by artist Kay Rosen. University Art Museum, UC Santa Barbara; 5-7PM; res. req. 805.893.5354.

30, Thursday**ASID/LA Design Expo.**

Trade show exhibiting the latest products from local designers. ASID/LA; LA Mart, 1933 S. Broadway, LA; res. req. 213.422.3883. asidla.org.

SAH/SCC EVENT**26, Sunday****Authors on Architecture**

Lecture and book signing with *LA's Early Moderns: Art, Architecture, Photography* authors Victoria Dailey, Natalie Shivers, and Michael Dawson. See Page 3 for details.

2, Saturday**Montrose ArtWalk.**

Art walk with artist demonstrations, a fine art sale, and sidewalk chalk painting. Montrose Verdugo City Chamber of Commerce; 2300-2400 Honolulu Ave., Montrose. 9AM-4PM. 818.249.7171. montrosecchamber.org.

2, 16, Saturday**Long Beach Downtown Tour.**

Walking tour highlighting the rich history and architectural landmarks of Long Beach and the downtown area. Long Beach Heritage; Willmore Hotel Building on 3rd St., LB; 10AM; \$5; res. req. 562.493.7019.

2, 9, 16, 23, 30, Saturday**The Neon Cruise.**

Guided tour of contemporary neon in Los Angeles. Museum of Neon Art, 501 W. Olympic Blvd., LA; 7PM; \$35-45; res. req. 213.489.9918. neonmona.org.

4, Monday**MAK Day.**

A day of free tours, lectures, and workshops. MAK Center; Schindler House, 835 N. Kings Rd., West Hollywood; 11AM-6PM. 323.651.1510. makcenter.org.

4, Monday**The Art of Historic Preservation: Regional Perspectives.**

A multi-media exhibition featuring works that examine and interpret historic buildings and cultural landscapes of the Central San Joaquin Valley with curators Don and Polly Brewer. City of Fresno and SAH/NCC and SCC; Fresno City Hall; res. req. 209.621.8520.

6, Wednesday**Baccarat.**

Discussion of working in crystal designs with French designer Mathias. Pacific Design Center, 8687 Melrose Ave., West Hollywood; 10AM; res. req. 310.657.0800. pacificdesigncenter.com.

7, Thursday**San Pedro ART Walk.**

Evening of open galleries, studios, street vendors, and live entertainment in the downtown San Pedro Arts District. San Pedro Peninsula Chamber of Commerce; 5-9PM. 310.832.7272. 1stthursday.com.

9, Saturday**Marble Masterpieces.**

Walking tour exploring the uses of marble in the buildings of downtown's financial district. Los Angeles Conservancy; LA; 1PM; \$8; res. req. 213.623.2489. laconservancy.org.

9, 23, Saturday**Long Beach East Village Arts District Tour.**

Walking tour introduces guests to the community's spirit of creativity. Long Beach Heritage; in front of the WPA Mural, LB; 10AM; \$5; res. req. 562.493.7019.

11, Monday**DnA: Design and Architecture.**

Radio program for design and architecture in Los Angeles with Frances Anderton. 89.9 FM KCRW; 2:30-3PM. 310.450.5183. kcrw.com.

12, Tuesday**Cost Estimating for Design Professionals.**

Seminar on the construction pricing process for new or replacement work. Lorman Education Services; Hyatt Regency, 711 S. Hope St., LA; 8AM-4:30PM; \$339-349; res. req. 888.678.5565. lorman.com.

13, Wednesday**In-Depth Tour of the Gamble House.**

All-access tour of the Gamble House (Charles and Henry Greene, 1908). The Gamble House, 4 Westmoreland Pl., Pasadena; 10:30AM-1PM; \$40; res. req. 626.793.3334, ext 10. gamblehouse.org.

15-17, Friday-Sunday**Craftsman Weekend.**

Celebration of the American Arts & Crafts Movement with tours of significant Craftsman-era houses, exhibits by antiques dealers, and lectures by prominent architectural historians. Pasadena Heritage; Pasadena; res. req. 626.44.6333. pasadenaheritage.org.

16-17, Saturday-Sunday**Modern Times, 20th Century Design, Show and Sale.**

Eclectic show and sale with furniture, decorative accessories, ceramics, Italian glass, jewelry, and artworks from the 1920s-50s. Modern Times; Glendale Civic Auditorium, 1401 N. Verdugo Rd., Glendale; 11AM-6PM Saturday, 11AM-4PM Sunday; \$8. 310.455.2894. moderntimesla.com.

17, Sunday**Art Talks: Ed Ruscha.**

Informal discussion on the exhibit "Cotton Puffs, Q-tips, Smoke and Mirrors: The Drawings of Ed Ruscha" with exhibit curator Margit Rowell. MOCA, 250 S. Grand Ave., LA; 3PM. 213.621.2766. moca-la.org.

18, Monday**82nd Anniversary of the Egyptian Theatre.**

Screening of Cleopatra and talk on "Egyptomania" in Art Deco Design at the Egyptian Theatre, renovated by Hodgetts + Fung Design and Architecture. Art Deco Society of Los Angeles; American Cinematheque at the Egyptian Theatre, 6712 Hollywood Blvd., LA; 7PM; \$6-9; res. req. 323.466.FILM. egyptiantheatre.com.

21, Thursday**Designing Luxury Kitchens.**

Discussion on designing luxury kitchens that blend Eastern and Western influences with designer Troy Adams. Pacific Design Center, 8687 Melrose Ave., West Hollywood; 11AM; res. req. 310.657.0800. pacificdesigncenter.com.

22, Friday**Showdown!**

Fashion show at the MAK Center on a roof-top runway designed by Coop (H)immelblau. MAK Center, 835 N. Kings Rd., West Hollywood; \$5; res. req. 323.651.1510. makcenter.org.

22, Friday**Candlelight Tour of St. John's Neighborhood.**

Guided tours of the historic, early 20th Century St. John's neighborhood and Santa Fe Depot. Fresno City and County Historical Society; Fresno; \$10; res. req. 559.621.8520.

22, Friday**Community Preservation.**

Buffet dinner and presentation of community preservation awards. Fresno City and County Historical Society; Fresno City Hall; 5-8PM; \$27; res. req. 559.621.8520.

23, Saturday**North Meets South in the Central San Joaquin Valley.**

Meeting of the Northern and Southern California Chapters of the SAH, including a meeting at the nationally registered Downtown Club, bus tour of adobe construction, and evening reception and tour of the Forestiere Underground Gardens. SAH/NCC and SCC; Downtown Club, 2120 Kern St., Fresno; res. req. 559.621.8520.

23, Saturday**Downtown Echo Park Walking Tour.**

Walking tour of the neighborhood's most prominent landmarks, such as Jensen's Recreation Center, Angelus Temple, and Echo Park Lake. Echo Park Historical Society; Sunset Blvd & Lemoyne St., LA; 10AM; \$3; res. req. 323.860.8874. historicechopark.org.

23, Saturday**Little Tokyo.**

Tour of Little Tokyo. Los Angeles Conservancy; LA; 1PM; \$8; res. req. 213.623.2489. laconservancy.org.

23, Saturday**A Bent Event x3.**

A celebration of the Bent houses and the family who built them, including a tour of three distinctive craftsman houses at the foot of Mt. Washington. Highland Park Heritage Trust; LA; 4-7PM; \$45-50; res. req. 323-254-8219. hpht.org.

24, Sunday**Moveable Musical Feast.**

Performance at the Guasti Villa Beaux-Arts villa (Hudson and Munsell, 1910) with guitarist Aniello Desiderio. The Da Camera Society; Peace Awareness Labyrinth & Gardens, 3500 W. Adams Blvd., LA; 2PM and 3:30PM; \$63-83; res. req. 213.477.2929. dacamera.org.

25, Monday**DnA: Design and Architecture.**

Radio program for design and architecture in Los Angeles with Frances Anderton. 89.9 FM KCRW; 2:30-3PM. 310.450.5183. kcrw.com.

28, Thursday**Forumfest 3.**

Event honoring contributors to the cause of architecture in LA with presentation of the Founder's Award to architects Craig Hodgetts and Hsin-Ming Fung. Los Angeles Forum for Architecture and Urban Design; Petersen Automotive Museum; res. req. 323.852.7145. laforum.org.

29-31, Friday-Sunday**Controlling Chaos.**

AIACC conference examining the changes affecting the local, national and global design and construction environment with keynote speakers author Ray Bradbury and psychologist Richard Farson. AIA California Council; Renaissance Esmeralda Resort and Spa, Indian Wells; \$200-660; res. req. 877-804-4070. aiacc.org.

30, Saturday**Historical Cemetery Tour.**

Tour of Long Beach Municipal and Sunnyside Cemeteries. Historical Society of Long Beach; 1095 E. Willow St., Long Beach; 9-11AM; res. req. 562.495.1210. historicalsocietymb.org.

30, Saturday**Hollywood Cemetery Tour.**

Guided tour of elegant and eclectic monuments to Golden Era performers in the Hollywood Forever Cemetery. Art Deco Society of Los Angeles; Hollywood Forever Cemetery, 6000 Santa Monica Blvd., LA; 11AM-1PM; \$13; res. req. 310.659.3326. adsla.org.

30, Saturday**Showdown!**

Performances at the MAK Center with rock band My Barbarian and design duo Feral Childe. MAK Center, 835 N. Kings Rd., West Hollywood; 11AM-6PM; \$5; res. req. 323.651.1510. makcenter.org.

31, Sunday**Halloween Haunted House Tour.**

Guided tour at the Victorian Grier Musser Museum, decked with ghosts and goblins. Grier Musser Museum, 403 S. Bonnie Brae St., LA; 1-4PM; \$6-12. 213.413.1814. http://griermusser.losangeles.museum.

SAH/SCC EVENT

9, Saturday

Lutah Maria Riggs Tour

Tour of UCSB University Art Museum exhibit Picturing Tradition: *Lutah Maria Riggs Encounters Mexican Architecture*, followed by lunch at the Four Seasons Biltmore Hotel and a tour of three Montecito houses designed by Riggs. See Page 1 for details.

Sunday,
September 26th,
at 2:00PM the SAH/SCC
Authors on Architecture
series continues with a
lecture and book signing
by the authors of
LA's Early Moderns at
Dawson's Books.
The event is free and
open to all SAH/SCC
members.

A Contemporary Take on LA's Early Moderns

SAH/SCC Lecture and Book Signing, Sunday, September 26th, 2:00 PM

Victoria Dailey, Natalie Shivers, and Michael Dawson will be present at Dawson's Books in Larchmont Village to speak about and sign copies of their newly published book, *LA's Early Moderns: Art, Architecture, Photography* (Balcony Press).

Hear the authors talk about how the modernist pioneers of Los Angeles art and architecture functioned as a community, as well as innovators in their own right. The book is populated by Galka Scheyer, Richard Neutra, Rudolph Schindler, Will Connell, Norman Bel Geddes, Lloyd Wright, Anais Nin, and Edward Weston, along with many others. They gathered in solidarity, met as friends and lovers, and shared excitement over their important breaks with tradition.

Victoria Dailey has been researching and writing about the art and history of Southern California for more than 20 years. Natalie Shivers, SAH/SCC Life Member, has authored several publications and curated several exhibitions on architectural history. Michael Dawson, proprietor of Dawson's Book Shop, is the third generation of Los Angeles Dawsons to helm the bookstore, which will celebrate its 100th anniversary in 2005.

Let this gathering take you back to the gatherings of the most innovative minds of 1930s Los Angeles.

This special SAH/SCC collaboration with Dawson's Books is a free event and open to the public. Dawson's Books is located at 535 N. Larchmont Blvd., Los Angeles (323) 469-2186.

A Tribute to an

Architectural Hero Edward A. Killingsworth (1917-2004)

Architect Edward A. Killingsworth once said, "It is so good to be in a space where the spirit can soar...What better goals in life could there be? To create a condition in which you can really see the spirit soar."

Best known in the United States for his involvement in the Case Study House program, Killingsworth went on to define an elegant, informal, and locally sensitive style that referenced the modernist movement's purity. Like all great architects, his projects were infused with the basic elements of light, space, and materiality. From residences such as the Frank House (Case Study House #25, 1962) to commercial structures such as the Duffield Lincoln-Mercury Agency Building, from his large-scale master plan for California State University, Long Beach, to the erection of internationally-recognized hotels such as the Halekulani, Killingsworth created spaces with meaning and purpose, spaces that evoke unrestricted living, simple grandeur, and peaceful contemplation.

Killingsworth's close relationships with key architectural figures such as Charles and Ray Eames, John Entenza, A. Quincy Jones, Pierre Koenig, Esther McCoy, Marvin Rand, and Julius Shulman, and influential clients such as Edward Frank and Conrad Hilton, played a central theme in his life and work. Of equal importance were his global travels, which he drew upon for inspiration and personal enrichment. Yet despite this worldly and fast-paced lifestyle, Killingsworth remained true to his Long Beach roots.

The architectural firm of Killingsworth, Brady & Smith (KBS) was organized as a partnership with Killingsworth, Jules Brady, and Waugh Smith in 1953, at 3833 Long Beach Boulevard in Long Beach. For the first 10 years of practice the firm focused mainly on residential work, building sensational, low-cost houses on small properties. With the completion of the Kahala Hilton in 1964, which became a Hawaiian hangout for royalty and Hollywood elites, the firm established itself as a leader in worldwide hotel design. It also expanded into other areas, such as university buildings and civic and public spaces, designing the Long Beach City Hall, Convention Center, and Performing Arts Center.

Since 1977, the firm has been known as Killingsworth, Stricker, Lindgren, Wilson & Associates (KSLW). The architectural work of KBS, KB&A, and KSLW spanned 50 years and, during this period, the firm won 51 Honor Awards from local and national AIA groups.

Killingsworth leaves behind a significant legacy in the field of architecture as one who perfectly balanced a prolific and successful international career with an enduring commitment to his local community. His spirit will be missed as an architect, mentor, teacher, friend, father, and husband.

In honor of the architecture of Edward A. Killingsworth, SAH/SCC will present a tour of his Long Beach work in February 2005. Cara Mullio and Jennifer M. Volland are co-authoring a forthcoming book on the architecture of Edward A. Killingsworth.

Cara Mullio and Jennifer M. Volland

"The Art of Historic Preservation" Celebration of Fresno's Historic Preservation Ordinance

The Northern and Southern California Chapters of the SAH will be honored guests at Fresno's 25th anniversary celebration of its Historic Preservation Ordinance, hosted by the City of Fresno and the Fresno City and County Historical Society.

As guests, SAH members will witness the city's preservation efforts as they participate in presentations by local historians and project managers and tours of historic neighborhoods and buildings. See calendar listings for details.

Friday, October 22nd: "Community Preservation", Reception and Buffet Dinner
Candlelight Tour of St. John's Neighborhood

Saturday, October 23rd: North Meets the South in the Central San Joaquin Valley
9:30-10AM Registration and coffee hour
10AM-12PM Slide presentations
12-1PM Buffet lunch and chapter meetings
1-5PM Bus Tour: "Building in Adobe"

Accommodations: Rooms are available Friday, October 22nd, and Saturday, October 23rd, at La Quinta Inn, 2926 Tulare St., near Fresno City Hall and the Santa Fe Amtrak Depot, from \$56-62 per night. To book, call 1.800.531.5900 and use block reservation number 65045969 (SAH Fresno Planning Dept. Conference) by October 8th.

Registration for October 22nd and 23rd Events:

Name: _____

Affiliation: _____

Address: _____

City/State/Zip: _____

E-mail address: _____

Buffet Supper, October 22nd (City Hall) @ \$27 _____

Candlelight Tour, St. John's Neighborhood @ \$10 _____

Registration, SAH Chapters Meeting 10/23 @ \$10 _____

Buffet Lunch, SAH Chapters Meeting @ \$16.50 _____

Adobe Tour (includes bus, entry fees and reception) @ \$35 _____

Total enclosed: _____

Please make checks payable to "Fresno City and County Historical Society" and mail to: Historic Preservation Program, Planning and Development Department, 2600 Fresno Street, Room 3043, Fresno, California 93721. For credit card reservations, please call (559) 441-0862.

For info: (559) 621-8520. karana.hattersley-drayton@fresno.gov.

SAH
SCC publications order form

For those of you who missed out on recent SAH/SCC tours, or would like more information for your reference, here's an opportunity to get your hands on the publications printed especially for SAH/SCC events. Don't let another chance pass you by.

Rodney Walker: The Ojai Years: trifold black-and-white brochure featuring Walker's important residences in Ojai, with pictures and article by historian David Mason.

_____ at \$5 each

Beyond the Bauhaus: 32-page illustrated booklet with plans, photos, and essays based on Boston tour.

_____ at \$10 each

Soriano: Man of Steel: 12-page illustrated booklet with article by Neil Jackson.

_____ at \$10 each

Palm Springs Postcards: seven postcards of homes visited on "Shelter Under the Sun" Tour, photographed by John Ellis.

_____ at \$10

Avenel Homes: two-fold, two-color brochure from "Ain on Avenel" Tour.

_____ at \$2 each

The Historic and Modern Spirit of Ventura: 20-page guide.

_____ at \$10 each

Modernism for the Masses: three-fold brochure with inserts of detailed floorplans of Eichler homes visited on the tour to Orange County.

_____ at \$10 each

Cool Pools: Booklet and cassette tape from "Reflections on Water: Cool Pools Along Sunset Boulevard."

_____ at \$10 each members

_____ at \$15 each non-members

Sarasota: 26-page, full-color brochure of works by Sarasota school architects from "On Parallel Lines: The Sarasota Modern Movement 1948-1966."

_____ at \$10 each

☐ check enclosed (payable to SAH/SCC)

☐ charge my credit card: ☐ AmEx ☐ VISA ☐ MC

Card Number _____ Expiration Date _____

Signature _____

Name: _____

E-mail Address — This helps to contact you with important information. SAH/SCC never gives e-mail information to a third party.

Street: _____

City: _____

State: _____ Zip: _____

Daytime phone: _____ Evening phone: _____

Make checks payable to SAH/SCC

Send to: SAH/SCC, P.O. Box 56478 Sherman Oaks, CA 91413

HENNESSEY + INGALLS
ART AND ARCHITECTURE BOOKS
214 WILSHIRE BLVD.
SANTA MONICA CA 90401
310 458-9074 FAX 310 394-2928
www.hennesseyingalls.com

open seven days a week, from 10 to 8

SAH
SCC order form

fill out form below, print and send to:

SAH/SCC
P.O. Box 56478
Sherman Oaks, CA 91413

SAH/SCC Event:

Lutha Maria Riggs Tour - October 9th

_____ member ticket(s) at \$139 each = \$ _____

_____ non-member ticket(s) at \$150 each = \$ _____

SAH/SCC Membership Benefits:

Subscription to bi-monthly SAH/SCC News
Member prices for SAH/SCC events
Free Members Celebration

Membership Categories:

\$35	Member (Individual - \$15 additional name, same address as member)
\$20	Student (with copy of current I.D.)
\$100	Patron (up to 2 names at same address)
\$500	Life Member (one time contribution)
\$750	Friend of SAH/SCC (one time contribution, one name)
\$1500	Corporate Sponsor (annual contribution; call 800.9SAHSCC for specific sponsorship opportunities)

Many companies will match your contributions to SAH/SCC. Contact your Human Resources or Community Relations Department to see if they have an Employee Matching Gift program.

SAH/SCC Membership:

_____ at \$ _____ each = \$ _____
(membership category)

Total: \$ _____

☐ check enclosed (payable to SAH/SCC)

☐ charge my credit card: ☐ AmEx ☐ VISA ☐ MC

Card Number _____ Expiration Date _____

Signature _____

Name: _____

E-mail Address — This helps to contact you with important information on the event you requested. SAH/SCC never gives e-mail information to a third party.

Street: _____

City: _____

State: _____ Zip: _____

Daytime phone: _____ Evening phone: _____

Make checks payable to SAH/SCC

Send to: SAH/SCC, P.O. Box 56478 Sherman Oaks, CA 91413

For Sale By Owner **Architectural Masterpiece**

"Horizon House"

Concept Round House by George Bissell, Architect
Beach Close in Laguna Niguel

Featured on SAH/SCC So. Cal. Modernism Tour

\$919,000

949/493-4104

An Architectural Guidebook to Los Angeles
(Revised and Updated)

by David Gebhard and Robert Winter
\$24.95 paperback • 1-58685-308-2
6 x 8 in., 512 pages,
300 Black & White Photographs, 70 Maps

Celebrating nearly thirty years as the "bible" of LA architecture, **An Architectural Guidebook to Los Angeles** features all new photographs, dozens of new entries, a whole new generation of architects, and a brand new section on landscape architecture. From Frank Gehry's Disney Philharmonic Hall to the famous Diamond Bar High School, this new edition features the best architectural feats of yesterday and today, and once again highlights the most important and groundbreaking architecture of the region.

For a copy of Gibbs Smith, Publisher's manuscript submission guidelines, please email us at duribe@gibbs-smith.com or call 800.748.5439

Gibbs Smith, Publisher

P.O. Box 667 • Layton, UT 84041 • 800.748.5439 • www.gibbs-smith.com

