

IN THIS ISSUE

Modern Ranch House	1
President's Letter	2
Inventing Ojai	3
Authors on Architecture: Sunnylands	4
SAH Buildings of the US	6

Photos: Home Shoot Home. Courtesy of the homeowner.

The Modern Ranch House

SAH/SCC Home Tour & Salon
Sunday, March 26, 2017, 2-4PM

Join SAH/SCC for a special afternoon exploring the work of architect/builder Edward A. Kirtlan at the A.F. Barker Residence (1958) in Glendale. The program will include a discussion about the history and architecture of the residence by SAH/SCC Patron Member John LoCasio, AIA, principal of Historic Resources Group, and Alan Adams, master carpenter, who worked on the Barker Residence.

Kirtlan (1903-1996) was born in Los Angeles, and attended several universities, including Stanford, Yale, and USC prior to graduating from the architecture department at the University of Pennsylvania in 1929. After World War II, Kirtlan opened an architecture office in Pasadena. He frequently developed his own speculative projects and acted as contractor.

Built for insurance agent Albert "Al" Frederick Barker, an acknowledged innovator within the surety bond business, the Barker Residence was conceived as a contemporary ranch-style home. The post-and-beam design resulted in an open plan anchored by concrete block and stone design elements.

"Kirtlan's work is indicative of the large number of talented designers and builders who transformed the residential landscape of Los Angeles during the postwar period," says SAH/SCC Board Member Jean Baaden, who organized this event. "While Southern California is home to works by master architects, the region boasts many excellent examples of mid-century modern architecture by designers who are not household names."

As a salon, tickets for this event are limited and will be available on a first-come, first-served basis.

The Modern Ranch House—Sunday, March 26, 2017; 2-4PM; Glendale; \$25 each for SAH/SCC Members; \$35 each for non-members; reservations required—see order form on Page 6, call 800.972.4722, or email info@sahscc.org.

SAH/SCC President's Letter

Image: Courtesy of o2 Architecture

There's an interesting experiment going on out in Palm Springs. We've heard people talk about it on tours before. What if someone built an old design from scratch today? Could they do it? Would it be code compliant? Could it be energy efficient? Would it have to change significantly?

This year's Palm Springs Modernism Week event features just such an experiment: a newly built home from an original plan by noted Phoenix designer Alfred Newman Beadle (1927-1998). Beadle's elegant Miesian pavilion designs were featured on SAH/SCC's *Out of the Shadow* tour of Phoenix in 2008. Highlights of the tour were visits to the Beadle Residence (1965) and the Goldman Residence (1976), both of which featured plans for the houses to straddle natural washes, appearing as delicate bridges.

The Palm Springs house rests delicately on its desert landscape as well. The Chino Canyon alluvial fan is a boulder-strewn site with 360-degree views of the surrounding mountains. The house was derived from an unbuilt design in the Beadle archives and constructed with the

permission of the designer's widow. Beadle's longtime collaborator and friend, architect Edward "Ned" Sawyer, AIA, has been consulting on the design to ensure that it would have met with Beadle's approval.

Beadle, who was not a licensed architect, received national recognition as the designer of the first of the short-lived Case Study Apartments projects, the Triad, for *Arts + Architecture* in 1963-4. By all accounts, he was a larger-than-life personality. Now, he's managed to even get his work built almost 20 years after he passed away.

Beadle was fond of saying "Simplicity taken to extreme is elegance." He favored the use of a large module (often 12-foot or 16-foot) that seems appropriately scaled for Palm Springs. But the proof is in the spatial experience. I will have the opportunity to tour the Palm Springs house with Ned Sawyer later this month. Look for a full report on the experience in the next SAH/SCC News President's Letter.

—Sian Winship

Bookmarks

Mid-Century Modern Architecture Travel Guide (West Coast USA)

by Sam Lubell; photos by Darren Bradley

Here's a new book to put in your glove compartment. This nifty volume covers 254 Mid-Century Modern sites from Seattle to San Diego, with lively text and new photography. Detailed history and appraisal includes notes on visiting, or if you can just admire from curbside. Maps, detailed visitor info, glossary, and architect directory make this a truly useful guide. Its comprehensive nature includes the widely noted and lionized Modernists as well as "a much larger crop of equally talented, but now-forgotten architects." Contemporary color photos emphatically convey the architecture's current vitality. This book is a needed addition to your library—whether you wind your way along Route 1, or travel the coast in your armchair.

Phaidon Press, 2016, 376 pages, softcover, \$35.

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

May/June 2017 issue deadline for newsletter information and ads: April 10, 2017. 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)

Jay Platt (Vice President)

Rina Rubenstein (Membership)

John Berley (Treasurer)

Brent Eckerman (Internet)

Jean Clare Baaden

Kimberly Bahnsen McCarron

Merry Ovnick

Mark Piaia

Lauren Van Der Veen

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.

Inventing Ojai: Placemaking Through Architecture

**SAH/SCC Behind-the-Scenes
Exhibition & Home Tour**

Sunday, March 19, 2017, 10AM-5PM

Maravilla House B, designed by George Washington Smith (1921).

Road trip! Jump in your car and meet SAH/SCC in Ojai for a stimulating day of history and architecture. We begin the day with a behind-the-scenes tour of the exhibition "Inventing Ojai" at the Ojai Valley Museum (Mead and Requa, 1918). Museum president and historian Mark Lewis will join us as we explore the legacy of Edward Drummond Libbey (1854-1925). A relaxing lunch will be followed by a tour of downtown Ojai and selected residences.

In the early 1900s, Libbey, the glass magnate from the Midwest, hired Myron Hunt (1868-1952) and Elmer Grey (1872-1963) to design and construct a Craftsman-style vacation home for him in Ojai. The town at the time was known as "Nordhoff" and consisted of a ramshackle group of vernacular wooden buildings. In 1916, inspired by a discussion with friend and oil magnate Harry Ford Sinclair (1876-1956), Libbey decided to do something for the community: remake it into a quaint Spanish town in the spirit of early Californian and Mexican settlements. Libbey hired architects Frank Mead (1865-1940) and Richard Requa (1881-1941) to remake the town. Shortly afterward it was renamed Ojai, a derivation of the Chumash word for "moon."

Taking a page from the popular City Beautiful movement, to which Libbey had been fully exposed at the 1893 World's Columbian Exposition in Chicago, Mead and Requa unified the town through architecture. They designed a façade for the north side of the main thoroughfare, a new post office with Spanish Colonial Revival bell tower, a Mediterranean-style pergola, and a new park. Their St. Thomas Aquinas Chapel was added in 1919. Over the years, architects, such as George Washington Smith (1876-1930) and Wallace Neff (1895-1982), continued the idea of placemaking in Ojai through architecture, which Libbey set in motion with residential commissions that complement the early California vision.

Beautiful downtown Ojai.
Photo: John Berley

Among the sites we will visit is one of the three speculative Maravilla Company Houses constructed for Libbey's Arbolada development. To prevent the construction of a sawmill near his own Ojai residence off Fairview Road, Libbey purchased the tract of land and converted it into 360 parcels for large homes with winding roads. Arbolada, or "the woodland," was first offered to Libbey's friends and colleagues, then opened to the public. Maravilla Company House B (George Washington Smith, 1921) was constructed in Spanish style to set the tone for the development. We will also visit the Harry Sinclair Residence (Mead and Requa, 1914/17).

This is a drive-yourself event to provide maximum flexibility for tourgoers who want to make more of their time in the Ojai Valley. You are welcome to make it a day trip or spend the weekend in this little piece of paradise.

Please note that a substantial amount of walking will be involved. Unfortunately, we will not be able to accommodate people with special needs or those who require handicapped access.

Inventing Ojai: Placemaking Through Architecture—Sunday, March 19, 2017; 10AM-5PM; Ojai; \$79 each for SAH/SCC members; \$89 each for non-members; reservations required—see order form on Page 6, call 800.972.4722, or email info@sahscc.org.

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 GILLIAM
LISA GIMMY, ASLA, & CLAU BEST, AIA
RAYMOND GIRVIGIAN, FAIA
STEVE GLENN
PROF. PAUL GLEYE
GWYNNE GLOEGE
GEORGE GORSE
HERB & ELLEN GROELINGER
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
PATRICIA LEVY
MARTIE LIEBERMAN
ROBERT LOWER
JOYCE P. LUDMER
LAURA MASSINO & ANDREW SMITH
VITUS MATARÉ & ASSOCIATES
CHRISTY JOHNSON McAVOY
ELIZABETH L. McCAFFREY
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
JOHN M. NISLEY
PETER NORTON
REGINA O'BRIEN
THOMAS O'CONNOR
CINDY OLNICK & TOM DAVIES
KEVIN ORECK
POLLY OSBORNE, FAIA
ANNE OTTERSON
FRANCIS PACKER

Authors on Architecture: Lyle on Sunnylands

**Lecture & Book Signing, Santa Monica
Sunday, April 23, 2017, 2-4PM**

Please join SAH/SCC and the Santa Monica Public Library as we welcome Janice Lyle, author and director of the Sunnylands Center & Gardens, to discuss her new book, *Sunnylands: America's Midcentury Masterpiece* (Vendome Press, 2016) at the Santa Monica Main Library (Moore Ruble Yudell, 2006).

Lyle will share the architecture, interior design, history, and restoration of the 1966 Walter and Leonore Annenberg estate designed by Case Study House Program architect A. Quincy Jones (1913-1979). The interiors were designed by William Haines (1900-1973) and Ted Graber (1920-2000), known for decorating the Reagan White House and for popularizing the Hollywood Regency style.

The presentation will also address the transformation of the Rancho Mirage property in 2012 from private home to public house museum and global convening site for world leaders and experts. In addition to the historic home, the site now includes the Sunnylands Center & Gardens (Frederick Fisher and Partners, 2012) with 9.5 acres of desert gardens designed by the Office of James Burnett. Interior designer of the Obama White House, Michael S. Smith, designed the Sunnylands Center interiors.

Lyle will tell the rich story of Sunnylands as a sanctuary for 20th-century presidents and celebrities through compelling photographs, drawings, and historical documents. Don't miss this captivating presentation about one of Southern California's most iconic houses.

Authors on Architecture: Lyle on Sunnylands—Sunday, April 23, 2017; 2-4PM; Santa Monica Main Library; 601 Santa Monica Blvd.; free; seating is available on a first-come, first-served basis; 310.458.8600.

HELEN PALMER
 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
 ELEANOR 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
 JULIE TSENG
 SARAH FLYNN TUDOR
 MAGGIE VALENTINE
 DANIEL VISNICH
 WOLFGANG WAGENER & LESLIE ERGANIAN
 ROBERT D. WALLACE
 QUINCY WARGO
 JOHN & LORI WARNKE
 ERIC & 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

Patron Members

MICHAEL ALTSHULER
 DR. MEHRDAD AZARMI
 BOB BORTHWICK
 DIANE & ALLAN CHILDS
 ROBERT CRAFT
 STEVE & MARIAN DODGE
 KIMBERLY DUDOW
 ENID & GARY FREUND
 ALBERT GENTLE
 JOCELYN GIBBS
 ROCHELLE KRAMER
 LARRY LAYNE
 CAROL LEMLEIN & ERIC NATWIG
 ARTHUR LIU
 JOHN LoCASCIO
 JON LUNDSTROM
 GEORGE MEYER
 CATHERINE MEYLER
 JIM MOORE
 TAMARA MORGENSTERN
 MONICA NEIGHBORS
 JOHN & KIM TERELL
 DELL UPTON
 DENNIS WHELAN

New Patron Members

Michael Altschuler
 Jocelyn Gibbs
 Rochelle Kramer
 Monica Neighbors

New Members

Nate Cole
 Ron Duby & Ken Fulton
 Leslie Eckart
 Sarah Edwards
 Tracy Ettinger
 Craig Holmes
 Chumi Paul
 Mary Ringhoff
 Margaret Roderick
 Robert E. Thibodeau
 Margaret Wineland

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.

_____ at \$3 each

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

_____ at \$6 each

Irving Gill: Los Angeles: 10-page booklet featuring photos and articles on Gill and three residential projects in LA.

_____ at \$8 each

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

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 \$5 each

Rodney Walker: The Ojai Years: tri-fold, black-and-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.

_____ at \$2 each

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

_____ at \$10 each

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

_____ at \$5 each

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

_____ at \$10 each

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

_____ at \$4 each

Killingsworth: A Master Plan for Learning: 11"x17", four-color 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 Scur Constructus.

_____ at \$4 each

Designed for Learning: 11"x17" walking tour map and brochure of the University of California, Santa Barbara, campus.

check enclosed (Make checks payable to SAH/SCC)

charge my credit card: VISA MC

SUB-TOTAL:

(\$1 postage fee will be added to all orders)

TOTAL:

Card Number: _____

Billing Address: _____

Expiration Date: _____

Security Code: _____

City: _____

Signature: _____

State Zip: _____

Name on Card: _____

Daytime phone: _____

Evening phone: _____

E-mail Address* (PLEASE PRINT) _____

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

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	= \$ _____

Card Number: _____

Expiration Date: _____ Security Code: _____

Signature: _____

Name on Card: _____

Billing Address: _____

City: _____

State: _____ Zip: _____

Daytime phone: _____ Evening phone: _____

E-mail Address* (PLEASE PRINT): _____

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.

SAH/SCC EVENT TICKETS

Ojai Tour—March 19, 2017

_____ SAH/SCC member ticket(s) at \$79 each = \$ _____

LIMIT: 2 TICKETS AT MEMBER PRICE

_____ non-member ticket(s) at \$89 each = \$ _____

Please note that a substantial amount of walking will be involved. Unfortunately, we will not be able to accommodate people with special needs or those who require handicapped access.

Modern Ranch House—Sunday, March 26, 2017

_____ SAH/SCC member ticket(s) at \$25 each = \$ _____

LIMIT: 2 TICKETS AT MEMBER PRICE

_____ non-member ticket(s) at \$35 each = \$ _____

check enclosed (Make checks payable to SAH/SCC)

charge my credit card: VISA MC

Help for Buildings of the United States

The Society of Architectural Historians' publication project, the *Buildings of the United States* (BUS), is a comprehensive print series documenting and interpreting the architecture of every state in the United States. Recent releases in the series are *Buildings of Wisconsin* and the forthcoming *Buildings of Arkansas*, which will be out later this year. Both BUS and its online digital counterpart, *SAH Archipedia Classic Buildings*, present the history of American architecture, landscapes, and urbanism in depth through scholar-written entries and essays that put them in context accompanied by suites of photos and Google maps. By June 2017, SAH National will have reached two important publication milestones: 23 print BUS volumes and more than 4,000 online essays and entries from all 50 states on *SAH Archipedia Classic Buildings*.

SAH National is facing a challenge to build its financial resources to complete the next six BUS volumes under development (Arkansas, West Texas, Mississippi, Missouri, New Hampshire, and New Orleans). At the current rate of publishing two volumes per year and continuing to add content to *SAH Archipedia Classic Buildings*, SAH National will require approximately \$500,000 during the next three to four years. To fund these efforts, SAH National is actively seeking support for the BUS Founders Fund from foundations, corporations, SAH National members, and individuals, and we would welcome support from Chapter members.

If you would like to support this worthy effort, please fill out the form below and mail it with your contribution (to SAH, 1365 N. Astor St., Chicago, IL 60610), or make a donation to the BUS Founders Fund online at <http://www.sah.org/about-sah/support-sah>. Thank you for your consideration.

— Ken Tadashi Oshima, SAH National President, and
Pauline Saliga, SAH National Executive Director

 BUILDINGS OF THE UNITED STATES	PAYMENT OPTIONS <ul style="list-style-type: none"> • Return form with check payable to: Buildings of the United States • Donate online: sah.org/donate (BUS Founders Fund) • Credit Card: Visa American Express MasterCard Discover
	Yes, I/we would like to support SAH's Buildings of the United States project and contribute to the BUS Founders Fund: <input type="checkbox"/> \$100 <input type="checkbox"/> \$250 <input type="checkbox"/> \$500 <input type="checkbox"/> \$1,000 <input type="checkbox"/> \$2,500 <input type="checkbox"/> \$5,000 Other: _____ Your gift is fully tax deductible.
Name as you wish to be listed _____ If you wish to make a gift of securities, please contact Carolyn Garrett at cgarrett@sah.org or provide your daytime phone number, and we will contact you with transfer information.	Credit Card Number _____ Expiration Date _____ Security Code _____ Signature _____ Cardholder Name _____ Address _____ Address _____ Email _____ Daytime Phone Number _____