

Authors on Architecture: Ostroff on Eames

SAH/SCC Lecture & Book Signing Saturday, September 19, 2015, 2-4PM

SAH/SCC is pleased to welcome back Daniel Ostroff for "Authors on Architecture." In 2011, he treated us to an inside look of the exhibition "Collecting Eames: The JF Chen Collection." This event, hosted by Herman Miller's LA showroom (Lynch/Eisinger/Design, 2009), features Ostroff discussing his fourth book on Eames, *An Eames Anthology* (Yale University Press, 2015). Surrounded by furniture designed by Charles and Ray Eames, we'll be treated to surprises and new insights into many of the seminal designs of the 20th century.

An Eames Anthology collects for the first time the writings of the Eameses, illuminating their marriage and professional partnership of 50 years. More than 120 primary-source documents and 200 illustrations highlight iconic projects, such as the Case Study Houses and the molded plywood chair, as well as their work for major corporations as both designers (Herman Miller, Vitra) and consultants (IBM, Polaroid). Previously unpublished materials appear alongside published writings by and about the Eameses and their work, giving a peek into their creative process. Correspondence with such luminaries as Richard J. Neutra and Eero

Charles and Ray at their Pacific Palisades home and studio.

Saarinen provides a personal glimpse into the advance of modernity in mid-century America.

Ostroff is also the author of *Modern Classic: The Eames Plastic Chair* (Neenah Paper/The Eames Office, 2006, with Eames Demetrios), *Eames + Valastro* (The O Team, 2011), and *Collecting Eames* (JF Chen, 2011). He was consulting curator for "Eames Words" and curator of "Collecting Eames: The JF Chen

Architectural Forum from September 1950.

Eames kite design.

tio. Photo by Monique Jacot, © Vitra AG. Collection," both for The Getty Foundation's

Collection," both for The Getty Foundation's Pacific Standard Time Consortium. He has consulted for The Eames Office, Museum of California Design, Herman Miller, LACMA, SFMOMA, and others. Ostroff also produces feature films, television programming, and documentaries.

Books will be available for sale and signing after the presentation.

Authors on Architecture: Ostroff—Saturday, September 19, 2015; 2-4PM; Herman Miller, 3641 Holdrege Ave., LA; free; registration strongly requested—see order form on Page 6, call 800.972.4722, email <u>info@sahscc.org</u>, or go to <u>www.sahscc.org</u>.

Charles at his desk. Photo by Monique Jacot, © Vitra AG.

SAH/SCC President's Letter

This month, the Los Angeles County Museum of Art will open its retrospective of the work of Frank Gehry, FAIA. The exhibition—on view September 13, 2015, to March 20, 2016— promises to feature work from all phases of his 50 years of practice in Los Angeles.

One of Gehry's more famous buildings in Los Angeles (aside from Disney Concert Hall, of course) is the Chiat/Day/Mojo Building (1985-91) on Main Street in Venice. Known informally as "the binoculars building," the office for the advertising agency has been recognized for its iconic imagery and integration of the 45-foot-high binocular sculpture by artist Claes Oldenburg. This building, however, was actually the second office space Gehry designed for the agency.

For years, the agency worked out of offices in downtown LA in the Biltmore Hotel, but moved to Venice in 1988. Known for its guts, radical ideas, and creativity, Chiat/ Day's relocation to the ocean seemed a great fit with agency culture.

Jay Chiat, who lived in Venice, bought the Main Street site from Gehry himself, and engaged the architect. Unfortunately, when excavation began, it was revealed to be a toxic waste site dating back to the Abbot Kinney days; the soil was polluted with coal tar from a former gas works. Ultimately, it would take many years to clean up the site and build the building.

Final model of the Chiat/Day/Mojo Building (1985-91). Photo: Courtesy Gehry Partners, LLP

But Chiat/Day needed more space fast. The new office had been commissioned to accommodate the agency's sudden growth resulting from landing its first automobile account, Nissan. A 42,000-square-foot warehouse at Hampton and Rose was leased, and Gehry (along with the late Anne Greenwald as interior designer) remodeled the vast space to hold 300 people.

As a young advertising executive, my goal had always been to work at Chiat/ Day. In 1988, I achieved my goal, and moved into the recently opened "temporary" warehouse space.

And as I like to say, that was the beginning of my "Johnson Wax Moment."

"The warehouse," as it became known, was a revelation in space and how it influenced the work environment. The building had 30-foot-high ceilings and was divided by a wideopen "Main Street" that served equally as circulation, assembly and party space, and art gallery. A major feature was "the fish" conference room—an open, undulating 22-by-54-foot steel-skinned form featuring brown corrugated-cardboard furniture inside.

Throughout the warehouse, Jay strategically placed pieces from his art collection and rotated them regularly. At the terminus of Main Street was a large Jenny Holzer message board that flashed ironic messages. Along the Street and ancillary circulation paths, Gehry placed open, deconstructivist cubicles. The crate-like cubicles were egalitarian in that they were of equal size, no matter if you were an assistant or Jay Chiat himself. With open framing to the exterior and press-board desks, the avant-garde design was startling in its rebellion. Former loading docks were replaced with large panes of glass that let in natural light and provided surreal views of men in hazmat suits removing toxic waste from the site of the permanent building.

The design of the warehouse had a significant impact on how we all worked. I truly believe it fostered creativity and transparency in a way that other workspaces of its time did not. It inspired me, and others like me, to do our very best. One of my fondest memories was seeing a used brown corrugated pizza box thrown down on Main Street with a curator's card reading "Frank Gehry coffee table."

Tour and Event Information: 1.800.972.4722 info@sahscc.org

SOCIETY OF ARCHITECTURAL HISTORIANS SOUTHERN CALIFORNIA CHAPTER

SAH/SCC NEWS is published bi-monthly by the Society of Architectural Historians Southern California Chapter. Subscription is a benefit of membership.

Editor: Julie D. Taylor, Hon. AIA/LA Internet Editor: Brent Eckerman Art Director: Svetlana Petrovic Administration: Arline Chambers

<u>November/December 2015</u> issue deadline for newsletter information and ads: <u>October 10, 2015</u>. Please send all ad materials, 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: julie@taylor-pr.com

SAH/SCC Executive Board

Sian Winship (President) John Ellis (Vice President) Rina Rubenstein (Membership) John Berley (Treasurer) Brent Eckerman (Internet) Jean Clare Baaden Merry Ovnick Mark Piaia Jay Platt Alice Gates Valania

SAH/SCC Advisory Board

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

Questions: Call 800.9SAHSCC.

continues on page 6

Walter S. White: Inventions in Mid-Century Architecture

SAH/SCC Gallery Tour & Talk Saturday, October 10, 2015, 10:30AM-3PM

Join SAH/SCC for a behind-the-scenes visit to the new exhibition "Walter S. White: Inventions in Mid-Century Architecture," at the AD&A Museum

at UC Santa Barbara. Educator, White scholar, author, and SAH/SCC Life Member, Volker M. Welter, will lead the group on a special tour of the new gallery show. Our group will have exclusive access to the exhibition before the gallery opens to the public.

Walter S. White's (1919-2002) designs for the Coachella Valley desert cities of Palm Desert, Indio, La Quinta, and Palm Springs in the 1940s and 1950s addressed the extreme climate with thrilling, expressionistic forms that took inspiration from the natural landscape. He proposed new, ecologically sensitive, and inexpensive construction methods. White's inventive roof designs—he received a patent for his all-steel Hypar roof (derived from hyperbolic paraboloid shapes) and wood roof construction methods—make his desert projects especially distinctive. His roofs swoop and curve to match the forms of the mountains in the distance, while providing protection for their inhabitants.

Schedule permitting, the day may also include a special viewing of additional White materials with SAH/SCC Member Jocelyn Gibbs, Curator of UCSB's Architecture and Design Collection.

Participants will enjoy gourmet box lunches on campus, followed by a construction update on the Faculty Center (Moore, Lyndon, Turnbull, Whitaker, 1967-8) with UCSB campus architect and former SAH/SCC Board Member, Dennis Whelan. Work on the center is by one of Moore's legacy firms, Los Angeles-based Moore Ruble Yudell.

Due to gallery restrictions, space is limited for this event. Participants will arrange their own transportation to and from Santa Barbara.

Walter S. White: Inventions in Mid-Century Architecture—Saturday, October 10, 2015; 10:30AM-3PM; \$39 for SAH/SCC members; \$49 for non-members; includes box lunch and museum admission; does not include transportation to UCSB or parking (\$8); registration—see order form on Page 6, call 800.972.4722, or go to <u>www.sahscc.org</u>.

Miles C. Bates House, Palm Desert, circa 1955.

Max Wilcockson House, Indio, circa 1960.

Dr. Franz Alexander House under construction, Palm Desert, circa 1955.

SAH/SCC Members

Life Members

GRANT BARNES KYLE C. BARNES MATT BERKLEY KATHLEEN BIXLER JOHN BLANTON, AIA MARY DUTTON BOEHM MARIE BOTNICK BILL BOWLING RUTH BOWMAN KEN BREISCH & JUDY KELLER CHARLOTTE ROSE BRYANT BONNIE BURTON PAMELA BURTON, FASLA DENIS CAGNA & CARLOS MEDINA JOHN & RHONDA CANO WENDY CARSON EDWARD CELLA ROBERT JAY CHATTEL, AIA NEIL CLEMMONS & LAURITA GUAICO HARRISON TRACY CONRAD ELIZABETH COURTIER BILL DAMASCHKE & JOHN McILWEE PATRICK TIMOTHY DAY CROSBY DE CARTERET DOE & LINDA SOLLIMA DOE HEINZ E. ELLERSIECK J. RICHARD FARE, AIA, CCS, CSI CAROL FENELON DONALD R. FERGUSON RON FIELDS, ASID GILBERT & SUKEY GARCETTI DR. & MRS. KENNETH GEIGER ROBERT GELINAS MICHAEL J. GIBSON LAMBERT GIESSINGER GORDON & JOY GILLIAM LISA GIMMY, ASLA, & CLAUS BEST, AIA RAYMOND GIRVIGIAN, FAIA STEVE GLENN PROF. PAUL GLEYE GWYNNE GLOEGE GEORGE GORSE ANDY & LISA HACKMAN PEYTON HALL, FAIA BRUCE & BETH HALLETT STEPHEN HARBY ELIZABETH HARRIS EUGENE & SHIRLEY HOGGATT JAMES HORECKA ALISON R. JEFFERSON WILLIAM H. JOHNSTON PAULA JONES JONATHAN S. JUSTMAN REBECCA KAHN DIANE KANE STEPHEN A. KANTER, MD VIRGINIA ERNST KAZOR MARILYN KELLOGG LAMAR KERLEY THEODORA KINDER SALLY KUBLY CHARLES A. LAGRECO, AIA RUTHANN LEHRER YETTA LEVITAS PAMELA LEVY RICHARD LEVY, AIA, APA, & PATRICIA LEVY MARTIE LIEBERMAN ROBERT LOWER JOYCE P. LUDMER LAURA MASSINO & ANDREW SMITH VITUS MATARÉ & ASSOCIATES CHRISTY JOHNSON McAVOY FUZABETH I McCAFEREY MARLENE McCOY JUDITH McKEE KELLY SUTHERLIN McLEOD, FAIA ELIZABETH McMILLIAN **IRIS MINK** LE ROY MISURACA SUSAN W. MONTEITH DOUGLAS M. MORELAND ANNELIESE MORROW SARA G. MULLER CHERNOFF DANIEL T. MUÑOZ RONALD NESTOR, AIA THAO NGUYEN MARK NICHOLS PETER A. NIMMER PETER NORTON REGINA O'BRIEN THOMAS O'CONNOR CINDY OLNICK & TOM DAVIES KEVIN ORECK POLLY OSBORNE, FAIA ANNE OTTERSON FRANCIS PACKER HELEN PALMER

3

Save the Date!

SAH/SCC Members' Celebration Saturday, October 17, 2015, 2-5PM

Mark your calendar for the annual SAH/SCC Members' Celebration on October 17th at the South Pasadena Public Library. The schedule of speakers is being finalized, so watch your email for more details. As is with all Members' Celebrations, admission is free; guests pay \$10, which may be applied to new membership on that day.

The South Pasadena Public Library opened in 1908 and functioned as a library until 1982, when it also became a community center. During the past 107 years, the building has undergone several changes, and is now an unusual combination of its earlier and later forms. There is little, however, to be seen today of the original Classical Revival building by Marsh & Russell, which was expanded in 1916. In 1930, original architect Norman Marsh remodeled it to Mediterranean Revival style with classical elements. Back-to-back to the 1930 building, a 1981 building expansion replicates its elements in a spare and modern configuration.

With its 1930 face to El Centro Street and its 1981 face to the parallel Oxley Street, the library occupies a landscaped city block between Fairview Avenue and Diamond Avenue. We'll be meeting in the community room of the 1930 building, which was made a South Pasadena Cultural Heritage Landmark in 1972.

SAH/SCC Members' Celebration: South Pasadena Public Library—Saturday, October 17, 2015; 2-5PM; Community Room, 1100 Oxley Street, South Pasadena; free for SAH/SCC Members in good standing; \$10 for non-member guests, applicable to new membership; reservations are required; registration—see order form on Page 6, call 800.972.4722, email <u>info@sahscc.org</u>, or go to <u>www.sahscc.org</u>.

Oxley Street façade of South Pasadena Public Library. *Photo: Courtesy Creative Commons.*

JOHN PAPADOPOULOS & STEPHANIE FAILLERS GEORGE PENNER AUDREE PENTON RON RADZINER, FAIA TOM & PEGGY REAVEY JOHN AUGUST REED, AIA STEVE & SARI RODEN CLAIRE ROGGER ARTHUR & GLORIA ROSENSTEIN ROB ROTHBLATT, AIA RICHARD CAYIA ROWE JEFFREY B. SAMUDIO TRUDI SANDMEIER STEVEN SAUTE LAWRENCE SCARPA, FAIA FLEANOR SCHAPA ANN SCHEID JAMES M. SCHWENTKER III PATRICIA SIMPSON CECILIA SINGER MARK SLOTKIN CORBIN SMITH GIBBS M SMITH NANCY & KYLE SMITH CAROLYN STRAUSS LYNN MARIE SULLIVAN VERN SWANSEN MARIE TARTAR & STEVE EILENBERG REGINALD THATCHER RAUN THORP, AIA M. BRIAN TICHENOR, AIA A TISCHLER JULIE TSENG SARAH FLYNN TUDOR MAGGIE VALENTINE DANIEL VISNICH WOLFGANG WAGENER & LESLIE ERGANIAN ROBERT D. WALLACE QUINCY WARGO OHN & LORI WARNKE FRIC & KAREN WARREN RON WATSON DAVID R. WEAVER JOHN H. WELBORNE, Hon. AIA/LA TED W. WELLS VOLKER M. WELTER DR. ROBERT WINTER TERI SUE WOLF MR. & MRS. DAVID YAMADA BOB YOUNG JOYCE ZAITLIN, AIA DAWN SOPHIA ZIEMER STEVEN ZIMBELMAN ANNE ZIMMERMAN, AIA, & MARK PIAIA, AIA

Patron Members

DIANE & ALLAN CHILDS ROBERT CRAFT CHAVA DANIELSON, AIA, & ERIC HAAS, AIA STEVE & MARIAN DODGE PAUL DOLANSKY MICHAEL & CAROLE DOUGHERTY KIMBERLY DUDOW ENID & GARY FREUND ALBERT GENTLE GARETH & CHRISTINE KANTNER LARRY LAYNE ALVIN Y. LEE, AIA CAROL LEMLEIN & ERIC NATWIG ARTHUR IU ROXANNE MODJALLAL MICHAEL R. SOMIN, AIA JOHN C, & KIM TERELL DELL UPTON DENNIS WHELAN

New Life Members YETTA LEVITAS

THAO NGUYEN

New Patron Members CHAVA DANIELSON, AIA, & ERIC HAAS, AIA

New Members

ADAM ARENSON NANCY BENDER JOE DEMARIE & MADELEINE BRAND FRANK GAMWELL GARY GILBERT LISA GOULD BELA GUTMAN VIRGINIA HARNESS ANDREAS KRAINER JIM MOORE DR. VINCE MOSES & CATE WHITMORE DAVID MUENZER & BECCA LIEB RUTH SHARI PAULETTE M. SINGLEY JENNA SNOW CHRIS VAN HOOK

4

SAH/SCC PUBLICATIONS

_ at \$5 each

Masters of Modernism: eight-page, two-color brochure featuring works of Richard Neutra and Frank Lloyd Wright in Bakersfield.

Architecture: Inside and Outside: 5"x5" folded color brochure featuring Santa Barbara's Lotusland, Casa del Herrero, and Val Verde.

at \$12 each

Out of the Shadow: 24-page, two-color brochure from Phoenix travel tour featuring the work of Frank Lloyd Wright, Al Beadle, Blaine Drake, Paolo Soleri, Edward B. Sawyer, Bennie Gonzales, and Will Bruder.

_ at \$3 each

A Block in Clendale: pocket-size fandeck of cards featuring five diverse properties— including a Paul Williams residence—plus historical background information on the Brockmont Heights subdivision.

Rodney Walker 3 30 90: 12-page brochure featuring nine homes on five sites, as well as the architect's use of the three-foot module.

\$4 each

Greta Magnusson Grossman: 3.5" x 8" 2-page color brochure featuring two residences by Greta Grossman.

_ at \$8 each

Space and Learning: eight-page, four-color brochure on the historical and contemporary legacy of LA school architecture, featuring projects by Richard Neutra, Thom Mayne, Rios Clementi Hale Studios, and others.

____ at \$5 each

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

____ at \$2 each

Kesling Homes: bi-fold, two-color brochure from the "Kesling Modern Structures" tour.

Union Station and MTA Transit Center: bi-fold map for a self-guided walking tour including historical facts and photos.

at \$2 each

Modernism for the Masses: tri-fold brochure with inserts of detailed floor plans of Eichler homes visited on the Orange County tour.

at \$10 each

John Parkinson, Downtown: 11"x17", four-color brochure featuring a self-guided walking tour of Parkinson buildings in Downtown LA's historic core and beyond.

___ at \$10 each

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

David Gebhard Review: essays on the Works Project Administration by Robert W. Winter, Orville O. Clarke, Jr., and Mitzi March Mogul.

____ at \$4 each

Killingsworth: A Master Plan for Learning: 11"x17", fourcolor walking tour brochure of the Cal State Long Beach campus features history of master plan development by architect Edward A. Killingsworth, FAIA.

at \$8 each

Ray Kappe–Apotheosis: eight-page brochure features five Kappe Houses from 1959 to 1966 in the Royal Woods development of the San Fernando Valley.

_ at \$8 each

Conjunctive Points: four-color, 11"x17" brochure featuring a 20-building walking tour of the Hayden Tract, designed by architect Eric Owen Moss and developed by Samitaur Constructs.

Check enclosed (Ma	ke checks payable to SAH/SCC)	Charge my credit card	I: VISA MC	
SUB-TOTAL		TOTAL		
(\$1 postage fee will be added to al	ll orders)			
Street		Card Number	Expiration Date	
City		Signature		
State Zip		Name		
Daytime phone	Evening phone	E-mail Address* (PLEASE PF	RINT)	
Send to: SAH/SCC, P.O. Box	56478, Sherman Oaks, CA 91413			

SAH/ORDER FORM

JOIN OR RENEW TODAY!

SAH/SCC is a 501c 3 nonprofit organization dedicated to providing its members with opportunities to learn about and experience the rich architectural heritage of Southern California and beyond. Our volunteer board members create tours, lectures, travel tours, and other events that explore the ideas behind the architecture as well as the buildings that result from them. From modern to craftsman, from Spanish Colonial to contemporary, our programs are the best-kept secrets in Southern California!

MEMBERSHIP BENEFITS:

- Advance notice of all SAH/SCC events—important because they usually sell out just to members
- 20-30% discounts on tour and event ticket prices
- Bi-monthly E-news with printable newsletter
- FREE tickets to our annual Members' Celebration event
- Special Members-Only E-Alerts about upcoming events
- A tax deduction for your membership dues
- The knowledge that you are supporting our mission to increase public awareness of Southern California's architectural heritage

MEMBERSHIP LEVELS THAT FIT YOUR NEEDS!

Fill out the order form below or join online at www.sahscc.org.

\$45 Individual - All the membership benefits above for a single individual.

\$65 Dual - All the membership benefits for two names at the same address.

\$125 Patron – All the membership benefits above, plus priority reservation at our popular and exclusive "Patrons Only" programs, such as "Modern Patrons" and "Contemporary Patrons." Includes two names at the same address.

\$500 Corporate Sponsorship – Annual donation receives Sponsorship listing in the SAH/SCC Website and on SAH/SCC event publications and hyperlink from our Website to yours.

\$30 Student (requires scan of valid Student ID) – All the benefits of Individual membership at a 30% discount.

SAH/SCC MEMBERSHIP

Individual membership at \$45 each	= \$
Dual membership at \$65 each (two names at same address)	= \$
Patron membership at \$125 each (two names at same address)	= \$
Corporate membership at \$500 each	= \$
Student membership at \$30 each	= \$
Total Membership	= \$

SAH/SCC EVENT TICKETS

Ostroff on Eames—September 19, 2015

free ticket(s

Walter S. White—October 10, 2015

SAH/SCC member ticket(s) at \$39 each
non-member ticket(s) at \$49 each =

Members' Celebration-October 17, 2015

SAH/SCC member tick	ket(s))
---------------------	--------	---

_____ SAH/SCC non-member ticket(s) at \$10 each =\$___

Ticket fee is applicable to new membership at the event.

□ check enclosed (Make checks payable to SAH/SCC) □ charge my credit card: □ VISA □ MC

Card Number	Expiration Date	
Signature		
Name		
E-mail Address* (PLEASE PRINT)		
Street		
City		
State	Zip	
Davtime phone	Evening phone	

Send to: SAH/SCC, P.O. Box 56478, Sherman Oaks, CA 91413 All event ticket sales are final. We are sorry, refunds cannot be accommodated. *SAH/SCC PRIVACY POLICY: The SAH/SCC never sells, rents, or shares your mailing or email address. Electronic communications enable us to operate economically and efficiently.

continued from page 2

Eventually, the new building was readied for occupancy, sort of. It had taken so long to build, that agency growth had exceeded its capacity. It was under construction for the first year we were there and the move inspired Chiat/Day to undertake a then-radical social experiment in people working from home, using laptops and cell phones.

The building's design, a play between a white Corbusian volume and the deconstructivist "trees" structure joined by art (the binoculars as porte cochère), was a disappointment for those of us who had worked in the warehouse. Gone was the rawness and the rebellion—the feeling that breaking rules was not just tolerated, but expected. And the camaraderie experienced in the great gathering spaces of the warehouse waned in a "club house room" with a pool table. Not to mention that the conference rooms in the binoculars themselves were afunctional; sound traveled up the tall, narrow cones and you couldn't hear the person directly across from you.

Ultimately, the agency left the new building for a Play del Rey warehouse space that was meant to recapture the spirit of the Venice warehouse, but really felt more like a factory. In the hands of a lesser architect, the magic was gone. (And soon, so was I.)

Gehry, of course, went on to achieve "starchitect" status after Bilbao. I'll always remember the earlier work, where he may have been rejecting modernism, but not the importance of architectural space as a condition that can feed the soul and inspire creativity.

-Sian Winship

б

/scc