

Photo: John Berley

IN THIS ISSUE

Modern Patrons	1
President's Letter	2
Case Study Apartments	3
Bookmarks	3
September/October Events	5
SAH/SCC Publications for Sale	7

Modern Patrons: Van Der Kar in Elysian Park

SAH/SCC Tour & Talk: Elysian Park
Sunday, September 26, 2010, 2-4PM

Join us Sunday afternoon for another signature event in our Modern Patrons program with a very special opportunity to visit the Henry and Barbara Shire residence in Elysian Park. Designated a Los Angeles Historic Cultural Monument in 2009, the Shire residence was constructed in 1949, and remains a superbly intact design by a remarkably talented but modest architect Joseph van Der Kar.

Van Der Kar possessed a strong desire to create modern living environments that enriched and nurtured the life and well-being of his clients. He was also dedicated to providing housing to the masses during his tenure working with Konrad Wachsmann and Walter Gropius developing residential designs for mass-production by the short-lived General Panel Corporation. Along the way he developed close friendships with "Second Generation" architect Gregory Ain and noted landscape architect Garrett Eckbo, who designed the landscape for the Shire house.

This will be a particularly unusual opportunity to enjoy the house while we learn firsthand about the Shires and their special relationship with the architect from their sons who grew up in the house. In the Cultural Heritage Commission Summary Report, Henry Shire is described as an artist and carpenter who did custom cabinetry work for R.M. Schindler, and continued to work with clients after Schindler's untimely death in 1953.

Modern Patrons: Van Der Kar in Elysian Park: September 26, 2010; 2-4PM; \$10 each for SAH/SCC Patron and Life Members; reservations required; space is limited; tickets will be made available to general membership should the opportunity arise, on a first-come first-served basis; registration—see order form on Page 8, call 800.972.4722, or go to www.sahscc.org.

Photo: John Berley

SAH/SCC President's Letter

How time flies! SAH/SCC is celebrating the one-year anniversary of our new website, www.sahscc.org. Thank you to all the members who have taken the time to provide feedback via email or in person. Our goal is to use the site to continue to spread the word about the rich architectural legacy of Southern California, as well as provide members with easy access to information about upcoming events and tours.

We are continually in the process of adding new content to the site. We are very interested in adding more of the SAH/SCC newsletters from the 1980s, which featured articles by many of our Life Members. We are currently seeking copies of back issues of these newsletters for scanning and posting on the site. I know that many of you are good file keepers and collectors, so please help us out by loaning us any complete or partial back issues you may have. We will digitize them and return them to you. Through this program, they will become part of the permanent record and available to scholars all over the world. Drop me a note about your holdings at sian@sahscc.org.

SAH/SCC's enhanced web presence has already connected the organization with architectural historians across the globe. From the French scholar who is writing a thesis on Case Study House architect Rodney Walker, to the British university student seeking an old article for her research on racetrack architecture in Los Angeles, the web has begun to fulfill its promise and support the mission of SAH/SCC to advance learning about the built environment of Southern California.

In addition to filling out our newsletter archives, we've also added more content to the "architects" section of the website. Working with the son of the late architect Carl Kay, SAH/SCC has identified several of his extant Streamline Moderne and Moorish Revival apartment houses in Hollywood. Photos and data have been posted to the Carl Kay page on the site, and provide the only repository of information about this talented local architect available on the internet.

We also appreciate the many members who have provided photos, videos, links, and other content. Keep them coming! The membership boasts a number of talented photographers, writers, and other creative people with much to share. Please send your ideas and photos to brent@sahscc.org.

Lastly, our one-year anniversary would not be complete without thanking our webmaster extraordinaire, Brent Eckerman. Brent works tirelessly behind the scenes to post new information every month, ensure that ticket order forms and PayPal options are functional, and keep the site looking sharp—on a purely volunteer basis. Architect by day, web editor by night. Thank you, Brent! We couldn't do it without you. Here's to another great year.

Sian Winship

Farewell to Friends

Elaine K. Sewell Jones

SAH/SCC Life Member Elaine K. Sewell Jones passed away last month at the age of 92. She possessed a warm generous spirit, incredible memory, and tireless dedication to preserving the legacy of her late husband A. Quincy Jones. It doesn't seem so long ago that we were all together at the Schindler Buck house for an SAH/SCC celebration. As it turned out, it was also Valentine's Day, which made the afternoon that much more special. Elaine shared many fond remembrances about the heady times that followed the war, other Valentine's Day escapades, and about the infectious enthusiasm that permeated the time. How lucky we were to have her with us then. It should remind us how fundamental it is to find time out of our busy schedules for the architectural torch-bearers, such as Elaine, so that we learn firsthand from those who were there, about how this region was transformed, and how Southern California became an inspiration that would transfix the country and the world. Elaine will be remembered as a great inspiration to those who knew her, and her seemingly boundless energy and commitment to education will outlast us all.

John Berley

John Leighton Chase

On a very unlucky Friday, August 13th, we lost John Chase to an unexpected heart attack at the early age of 57. The urban planner for the City of West Hollywood for the past 14 years, John was a champion of great design and good works. He was a former Executive Board member of SAH/SCC, just one of many titles and volunteer committees he contributed to. There are many wonderful tributes online, which I encourage you to look up, and several books that will maintain his legacy. John was a great friend and supporter to so many, including me, and my life was made more colorful (literally and figuratively) for knowing him. More than that, through his dedication, work, and vision, John touched the daily urban lives of countless others who will never know him, but whose lives are better because of him.

Julie D. Taylor

SOCIETY OF ARCHITECTURAL HISTORIANS
SOUTHERN CALIFORNIA CHAPTER

Tour and Event Information:

1.800.972.4722;

info@sahscc.org

SAH/SCC NEWS is published bi-monthly by the Society of Architectural Historians / Southern California Chapter. 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 architectural events and tours.

Editor: Julie D. Taylor, Hon. AIA/LA

Internet Editor: Brent Eckerman

Art Director: Svetlana Petrovic

Administration: Arline Chambers

November/December 2010 issue deadline for newsletter information and ads: October 10, 2010. Please send all ad materials, notices of events, 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

Laura Friedman

Marisa Kurtzman

Cara Mullio

Merry Ovnick

Jay Platt

Adam Wheeler

Dennis Whelan

SAH/SCC Advisory Board

Ted Bosley

Ken Breisch

Stephen Harby

Elizabeth McMillian

Rochelle Mills

Claire Rogger

Richard C. Rowe

Nancy Smith

Ted Wells

Robert Winter

Questions: Call 800.9SAHSCC.

A Shared Perspective: Case Study Apartments and Beyond

SAH/SCC Talk: Santa Monica
Saturday, September 18, 2010, 1PM

Phoenix-based architect Edward (Ned) B. Sawyer will present a history of his work with fellow architect Alfred Newman Beadle on a series of modern apartment buildings originally commissioned by *Arts & Architecture Magazine*. Although many people are familiar with the legendary California Case Study House Program started by *Arts & Architecture* publisher John Entenza, it is often forgotten that the program shifted focus in the 1960s from single-family residential projects to multi-family, multi-unit apartment buildings. Sawyer will talk about his work with Beadle on the Case Study apartments in Phoenix, AZ, as well as their long-standing collaboration on many modern buildings. This presentation will feature archival materials and seldom-seen photographs of their work. Sawyer will present his talk at the main branch of the Santa Monica Public Library (Moore Ruble Yudell, 2006).

Corbus Desert Dwelling (1977), Edward B. Sawyer

Photo: courtesy of Ned Sawyer

A Shared Perspective:
Saturday, September 18, 2010; 1PM;
Martin Luther King, Jr. Auditorium,
Santa Monica Public Library, Main Library,
601 Santa Monica Blvd.; free;
310.458.8600.

Bookmarks

Architecture of the Sun: Los Angeles Modernism 1900-1930

by Thomas S. Hines

Given the title, *Architecture of the Sun: Los Angeles Modernism 1900-1930*, one might expect a range of architectural responses to those special qualities of the sun, light, and heat, as experienced in the benevolent climate and topography of Southern California. Rather, this book is really about architecture *under* the sun: a dense and fulsome offering of the story of Modernisms in Southern California according to Thomas S. Hines, professor emeritus of History and Architecture at UCLA.

Note the "s." Hines concurs with other recent scholarship in that there are many "Modernisms" that are not linear and cannot be neatly dispatched. Thus, the 756-page tome is actually an aggregation of histories, beginning by locating our beloved Craftsman architecture not as concluding the 19th century but inaugurating the 20th, and concluding with the large-scale corporate modernism at which Los Angeles excelled, especially that of Welton Becket, A.C. Martin, and William Pereira.

The book also includes extensive material that recapitulates work for which Hines is well regarded, especially his book on Irving Gill (Monacelli 2000) and his seminal biography of Richard Neutra (Rizzoli 2006). Other chapters address important architects or styles, including Gregory Ain, Gordon Drake, Craig Ellwood, Harwell Hamilton Harris, Rudolf Schindler, Raphael Soriano, Frank Lloyd Wright, Lloyd Wright, Art Deco, Streamline Moderne, some Case Study House architects, and John Lautner. However, even though Hines notes in his introduction that his choices extend beyond Los Angeles—Gill practiced primarily around San Diego, for example—other accomplished architects and firms who uniquely, even joyfully, responded to climate, light, and heat in their chosen locales, such as Palm Springs-based Albert Frey and Buff, Straub, and Hensman in Los Angeles and Pasadena, are striking omissions.

While the narrative on Schindler is notable in weaving primary and secondary sources to illuminate the man as well as the architect, Lautner comes across as an eccentric comet in the

continued on page 4

SAH/SCC Members

Life Members

GRANT BARNES
KYLE C. BARNES
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
CROSBY DE CARTERET DOE & LINDA SOLLIMA DOE
HEINZ E. ELLERSIECK
J. RICHARD FARE, AIA, CCS, CSI
CAROL FENELON
DONALD R. FERGUSON
RON FIELDS
GILBERT & SUKEY GARCETTI
DR. & MRS. KENNETH GEIGER
ROBERT GELINAS
MICHAEL J. GIBSON
LAMBERT GIESSINGER
GORDON & JOY GILLIAM
RAYMOND GIRVIGIAN, FAIA
PROF. PAUL GLEYE
GWYNNE GLOEGE
GEORGE GORSE
ANDY & LISA HACKMAN
BRUCE & BETH HALLETT
STEPHEN HARBY
ELIZABETH HARRIS
EUGENE & SHIRLEY HOGGATT
JAMES & ANNELIESE 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
DON & SALLY KUBLY
CHARLES A. LAGRECO
RUTHANN LEHRER
PAMELA LEVY
RICHARD LEVY, AIA, APA, & PATRICIA LEVY
MARTIE LIEBERMAN
ROBERT LOWER
JOYCE P. LUDMER
RANDELL L. MAKINSON
VITUS MATARÉ & ASSOCIATES
CHRISTY JOHNSON McAVOY
ELIZABETH L. McCAFFREY
MARLENE McCOY
JUDITH McKEE
ELIZABETH McMILLIAN
IRIS MINK
LE ROY MISURACA
SUSAN W. MONTEITH
DOUGLAS M. MORELAND
SARA G. MULLER CHERNOFF
DANIEL T. MUÑOZ
RONALD NESTOR, AIA
MARK NICHOLS
PETER A. NIMMER
JOHN M. NISLEY
PETER NORTON
REGINA O'BRIEN
THOMAS O'CONNOR
KEVIN ORECK
POLLY OSBORNE, AIA
ANNE OTTERSON
FRANCIS PACKER
HELEN PALMER
GEORGE PENNER
AUDREE PENTON
RON RADZINER, FAIA

continues

pantheon of these designers, with some of his most memorable work, such as the Malin House of 1960 (that flying saucer known as the Chemosphere) described as “exhibitionist stunts.” Lautner’s architecture was theatrical sometimes, absolutely, but a stunt, never. His genius lay in exploiting the limits of technologies and materials. He could demonstrate an economy of means so taut that one can almost hear the strains of tension, or just as easily display a king-of-the-jungle swagger with the same material, especially concrete. And yet, his 1960 Schaffer House in Glendale is one of the most serene houses in Los Angeles, where wood, brick, nature, modernity, and geometry are gently woven together with wood, glass, brick, and landscape. In any case, the book reflects what is clearly Hines’ confident command of research and writing amassed during the past four decades, including both primary and secondary sources, and is rife with personal anecdotes that humanize these monumental figures.

Still, given our unrelenting sun, any brief for a practicing architect in Los Angeles is no less than to modulate the relationship between sun, structure, and site, whether aesthetically or on behalf of the user. A clear and consistent analysis of how this diverse crowd of Modernists negotiated light and heat would have been welcome, but is sometimes obscured or not addressed in the wealth of detail.

These architects considered light in all its spectrums, from technical to existential and philosophical. Swiss architect Frey, a one-time protégé of Le Corbusier and famed minimalist, once told me that the reason he settled in Palm Springs, where the San Jacinto Mountains rear up from the desert, was because at its heart, “architecture is all about light and shadow.” Critic Siegfried Giedion championed “Licht und Luft,” light and air, as primary vehicles for banishing dank, diseased Victorian cities. For many of the De Stijl architects and even Neutra’s future patron, the wealthy Dutch industrialist Cornelius Van der Leeuw, light embodied universal truth. Neutra viewed light as no less than urgent-care medicine and a tool for promoting productivity and well-being, whether at work, school, worship, home, day, or night, where he used exterior soffit lighting to extend the radius of vision and “defensible space” beyond the building envelope and into the shadows. (But he made mistakes, too. Some of Neutra’s best-known buildings reflected almost an endearing lack of understanding of how punishing the Southern California sun can be: the master suite of the noted 1929 Lovell Health House is oriented to the southwest, with no overhangs, a “strategy” that ensured the slow cooking of the Lovells, a mistake Neutra seldom made again.)

As Hines and others have noted, Gill’s seemingly white cubes were actually amalgams of tints, located according to the sun’s orientation in order to affect a user’s perception. Hines writes lavishly about Gill’s landscaping, but it should also be mentioned that his lack of overhangs did not mean buildings insensitive to solar gain; his architecture was unfinished, Gill wrote, until vines and landscaping grew to temper heat. As in his earlier book on Gill, Hines compares him to the notorious Adolf Loos, but this conjectural linking still seems dubious to me. Buff, Straub, and Hensman, the mid-century masters of the glass-and-wood post-and-beam “USC School,” created a warm Modernism that integrated a love of the woodsy Arts and Crafts with Miesian rigor and an acute attention to orientation and site for access to nature as well as for climate control.

Overall, Hines’ incredibly ambitious work is a skillfully rendered and rich mine of architectural history. There may be many Modernisms indeed, but most are present here under one roof. The skillful graphic design by Lorraine Wild and Xiaoqing Wang achieves a balanced sense of scale between text and myriad beautifully reproduced photographs—old and familiar, as well as new and surprising—many by Julius Shulman, and certainly never before collected in one handsome volume. One final note. This book is substantial, not only intellectually, but physically. It is in the “book-as-object” category of desire. If such an object itself is to have a history, good bindings don’t only contribute to its quality, they are the sentinel nodes of its longevity. Until we subject this book to what it deserves, a lot of use, we may not know its lifespan. But just in preparing this review, I suspect the binding underestimates the pleasure at hand.

Barbara Lamprecht, M.Arch.
Former SAH/SCC Executive Board Member Barbara Lamprecht is author of *Richard Neutra: Complete Works* (Taschen, 2000).

Rizzoli International Publications; hardcover; 756 pages; \$95.

Life Members, continued

- 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
- JANANN STRAND
- CAROLYN STRAUSS
- LYNN MARIE SULLIVAN
- VERN SWANSEN
- MARIE TARTAR & STEVE EILENBERG
- REGINALD THATCHER
- RAUN THORP, AIA
- M. BRIAN TICHENOR, AIA
- A. TISCHLER
- SARAH FLYNN TUDOR
- MAGGIE VALENTINE
- DANIEL VISNICH
- WOLFGANG WAGENER & LESLIE ERGANIAN
- ROBERT D. WALLACE
- QUINCY WARGO
- JOHN & LORI WARNKE
- ERIC & KAREN WARREN
- DR. PATRICIA A. 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
- DAWN SOPHIA ZIEMER, AIA
- STEVEN ZIMBELMAN
- ANNE ZIMMERMAN, AIA, & MARK PIAIA, RIBA, AIA

Patron Members:

- DON BENSEN
- MATT BERKELEY
- HARRIET BORSON
- DONALD & JUDITH BRODER
- RUTH DeNAULT
- STEVE & MARIAN DODGE
- PAUL DOLANSKY
- MICHAEL & CAROLE DOUGHERTY
- Stephanie Enright
- ENID & GARY FREUND
- LISA GIMMY, ASLA
- STEVE GLENN
- HERB & ELLEN GROELINGER
- DIANA HAWES
- DWAYNE HOWARD
- ROXANNE MODJALLAL
- BARRY SCHOENFELD
- MICHAEL R. SOMIN, AIA
- DAN SULLIVAN
- JOHN C. TERELL

New Life Member:

Michael J. Gibson

New Patron Members:

Michael & Carole Dougherty

New Members:

- | | |
|------------------------|---------------------|
| Andrew Allison | Monica Neighbors |
| Michael & Tricia Berns | Lori Oddino |
| Gail D. Codman | William W. Poole |
| Kelly Comras | Robert E. Thibodeau |
| Giovanni Di Simone | Benjamin Thorne |
| John English | |
| Lynn Goforth | |
| Rosalyn Klein | |
| Rahla Lindsey | |
| Michael McCraine | |
| Michael Metcalfe | |

1, Wednesday

Architecture Landscape Product: You Don't Need To Decide, It's all Connected. Lecture with architect & landscape architect Mark Rios. USC Architecture, Harris Hall (Flewelling 1940), LA; 6PM. 213.740.2723. arch.usc.edu.

1, Wednesday

The Last Wright. Screening of documentary on FL Wright directed by Lucille Carra. AIA/SF; San Francisco Main Library (Pei Cobb Freed/SMWM 1996), 100 Larkin St.; 6PM; res. req. 415.362.7397. aiasf.org.

4, 18, Saturday

Downtown's Modern Skyline. Tour of LA architecture, art, open spaces. LA Conservancy; 10AM; \$5-10. 213.623.2489. laconservancy.org.

8, Wednesday

Alternative Energy & a New Environmentalism. Discussion with energy pioneer David Freeman & former Shell Oil president John Hofmeister. UCLA Hammer Museum (Barnes 1990), 10899 Wilshire Blvd.; 7PM. 310.443.7000. hammer.ucla.edu.

10, Friday

A Greener City Through Better Land-Use. Program with CRA/LA CEO Christine Essel. AIA/LA; AECOM Design, 555 S. Flower St. (Martin 1972); 8-9:30AM; \$15-30; res. req. 213.639.0777. aialosangeles.org.

11, Saturday

Nostalgia for the Future. Opening reception for drawings & architectural installations of eccentric modernist SoCal landmarks by artist Deborah Aschheim. Edward Cella Art + Architecture, 6018 Wilshire Blvd., LA; 6-8PM. 323.525.0053. edwardcella.com.

11, 25, Saturday

Downtown Renaissance: Spring & Main. Tour of LA's former financial district. LA Conservancy; 10AM; \$5-10. 213.623.2489. laconservancy.org.

15, Wednesday

Infinite Space: The Architecture of John Lautner. Screening of documentary directed by Murray Grigor. AIA/SF; San Francisco Main Library (Pei Cobb Freed/SMWM

1996), 100 Larkin St.; 6PM; res. req. 415.362.7397. aiasf.org.

15, Wednesday

Architecture and Beauty; a Troubled Relationship. Symposium moderated by Dr. Yael Reisner, with architects and designers Peter Cook, Hernan Diaz Alonso, Frank O. Gehry, Greg Lynn, Thom Mayne, & Eric Owen Moss. SCI-Arc (Paige 2000), LA; 7:30PM. 213.613.2200. sciarc.edu.

16, Thursday

Three Voices in Design. Panel discussion moderated by writer/blogger Alissa Walker with architects Julie Smith-Clementi, Margaret Griffin, & Jennifer Siegal. AFLA; Ilan Dei Studio, 2100 Zeno Pl., Venice; 7-8:30PM. 310 302 9222. ilandeistudio.com.

18, Saturday

Union Station. Walking tour of architecture & history of LA's Union Passenger Terminal (Parkinson; Christie, Gilman, Wirth; Tomson 1939). LA Conservancy; 800 N. Alameda St.; 10AM; \$5-10. 213.623.2489. laconservancy.org.

19, Sunday

The Hills: East to West. AIA/LA fall home tour including house by SPF:a. AIA/LA; 11AM-4PM; \$65-75; res. req. 213.639.0777. aialosangeles.org.

19, Sunday

Visual Acoustics: The Modernism of Julius Shulman. Film screening & talk with director Eric Bricker. AIA/Long Beach; The Art Theater (Schilling 1934), 2025 E. 4th St.; 11:30AM; \$7-15; res. req. 565.303.1916. aialb-sb.org.

22, Wednesday

Design is One: Multi-Scalar & Multidisciplinary Approach to Architecture. Lecture with designer Elena Manferdini. USC Architecture, Harris Hall (Flewelling 1940), LA; 6PM. 213.740.2723. arch.usc.edu.

25, Saturday

Little Tokyo. Walking tour. Japanese American National Museum (HOK 1999), 369 E. First St., LA; 10:15AM; \$9-14; res. req. 213.625.0414. janm.org.

25, Saturday

History of Collecting Mata Ortiz Pottery. Discussion with author Walter Parks, master potter Jorge Quintana, trader Jerry Boyd, & Southwest Museum of the American Indian acting director Steven Karr. The Autry in Griffith Park, 4700 Western Heritage Way, LA; 2-3:30PM. 323.667.2000. theautry.org.

25, Saturday

Nostalgia for the Future. Talk with artist Deborah Aschheim, Otis Gallery director Meg Linton, & CalArts Center for Integrated Media director Tom Leaser. Edward Cella Art + Architecture, 6018 Wilshire Blvd., LA; 4PM; res. req. 323.525.0053. edwardcella.com.

27, Monday

Forming the Modern City: Gold Rush, Beaux Arts, PPIE. Lecture with historical geographer Gray Brechin. AIA/SF, Hallidie Building (Polk 1917), 130 Sutter St.; 5-8PM; \$20-25; res. req. 415.362.7397. aiasf.org.

29, Wednesday

Housing as Grain or Icon. Lecture with architect John V. Mutlow. USC Architecture, Harris Hall (Flewelling 1940), LA; 6PM. 213.740.2723. arch.usc.edu.

29, Wednesday

Proof. Lecture with Living Architecture Lab director David Benjamin. SCI-Arc (Paige 2000), LA; 7PM. 213.613.2200. sciarc.edu.

SAH/SCC EVENT**18, Saturday****A Shared Perspective**

Talk on CHS architect Ned Sawyer. See Page 3 for details.

Photo: courtesy of Ned Sawyer

3, Sunday**Adobe to Atomic: Glendale's Ranch**

Heritage. Docent-led home tour. Glendale Historical Society; Casa Adobe de San Rafael (1871; WPA 1932), 1330 Dorothy Dr.; 10AM-4PM; \$20-30. 818.242.7447. glendalehistorical.org.

4, Monday**Bernard Maybeck, Julia Morgan, Willis Polk, & the First Bay Area Tradition.**

Lecture by author, curator, professor Robert Judson Clark. AIA/SF, Hallidie Building (Polk 1917), 130 Sutter St.; 5-8PM; \$20-25; res. req. 415.362.7397. aiasf.org.

6, Wednesday

Totally Generic. Lecture with NY/Paris architect Bernard Tschumi. SCI-Arc (Paige 2000), LA; 7PM. 213.613.2200. sciarc.edu.

6, Wednesday

Common Place. Discussion & reading with authors Bruce Begout & D.J. Waldie. Otis College of Art & Design (Noyes 1963), 9045 Lincoln Blvd., LA; 7:30-9PM. 310.665.6892. otis.edu.

8, Friday**From Hand to Mouse, From Furniture to**

Architecture. Opening reception for exhibit of work by Coy Howard. SCI-Arc (Paige 2000), LA; 7-9PM. 213.613.2200. sciarc.edu.

9, Saturday**Of Pots & Pits: Excavating the Great**

Gardens of the Roman Empire. Program with garden archaeologist Kathryn Gleason. Getty Villa (Davis Langdon 1973; Machado Silvetti 2006), 17985 Pacific Coast Hwy., Pacific Palisades; 2PM; res. req. 310.440.7300. getty.edu.

11, Monday**Skyscrapers, Theatres, Public Works, & Bridges: The Evolution of Art Deco in San**

Francisco. Lecture with author & Art Deco specialist Therese Poletti. AIA/SF, Hallidie Building (Polk 1917), 130 Sutter St.; 5-8PM; \$20-25; res. req. 415.362.7397. aiasf.org.

13, Wednesday**Quadraturin and Other Architectural**

Expansionary Tales. Lecture with BLDGBLOG's Geoff Manaugh. SCI-Arc (Paige 2000), LA; 7PM. 213.613.2200. sciarc.edu.

15, Friday

CanstructionLA. Canned food structures by local architects benefit LA Regional Foodbank. CanstructionLA; 6900 Wilshire Blvd. (Pereira 1971); Mon.-Sun. 8AM-6PM; through 11/6. 562.595.4760. canstructionla.com.

16, Saturday

Union Station. Walking tour of architecture & history of LA's Union Passenger Terminal (Parkinson; Christie, Gilman, Wirth; Tomson 1939). LA Conservancy; 800 N. Alameda St.; 10AM; \$5-10. 213.623.2489. laconservancy.org.

16, Saturday

William Randolph Hearst & J. Paul Getty, Collectors of Antiquities. Program with Hearst historian Victoria Kastner. Getty Villa (Davis Langdon 1973; Machado Silvetti 2006), 17985 Pacific Coast Hwy., Pacific Palisades; 2PM; res. req. 310.440.7300. getty.edu.

16, Saturday

Baroque Modernism. Talk on architecture & cities with cultural historian Margo Bistis & urban historian Norman M. Klein. Edward Cella Art + Architecture, 6018 Wilshire Blvd., LA; 2PM; res. req. 323.525.0053. edwardcella.com.

17, Sunday**Off Sunset: Brentwood to Palisades.**

AIA/LA fall home tour including house by Stephen Ehrlich. AIA/LA; 11AM-4PM; \$65-75; res. req. 213.639.0777. aialosangeles.org.

17, Sunday

Urban Planning. Family workshop with designer James Rojas. Pasadena Museum of California Art (MDA Johnson Favaro 2002), 490 E. Union St.; 3PM; res. req. 626.568.3665. pmcaonline.org.

18, Monday

Northern California Modernism. Lecture with author & architectural historian Pierluigi Serraino. AIA/SF, Hallidie Building (Polk 1917), 130 Sutter St.; 5-8PM; \$20-25; res. req. 415.362.7397. aiasf.org.

21, Thursday

The Watts Towers Project. Live multi-media performance created by Roger Guinevere Smith. The Watts Towers Common Ground Initiative; UCLA Hammer

Museum (Barnes 1990), 10899 Wilshire Blvd.; 7PM. 310.443.7000. hammer.ucla.edu.

23, Saturday**The Glamour of Old Hollywood:**

Architecture of the Stars. Program with art & architectural historian & SAH/SCC Life Member Eleanor Schrader Schapa. UCLA Extension, 10920 Lindbrook Dr.; 10AM-1PM; \$70-85; res. req. 310.825.9971. uclaextension.edu.

23, 24, Saturday, Sunday

Haunts of Angelino Heights. Spooky evening scavenger hunt in one of LA's oldest neighborhoods. LA Conservancy; Out of the Box Events; 4PM; \$25-30; res. req. 323.799.1374. outoftheboxevents.net.

26, Tuesday

Won't You Be My Neighbor? Race, Class, & Residence in LA. Panel with UCSB black studies professor George Lipisitz, UCLA architecture & urban design professor Dana Cuff, & Community Coalition executive director Marqueece Harris-Dawson. UCLA Hammer Museum (Barnes 1990), 10899 Wilshire Blvd.; 7PM. 310.443.7000. hammer.ucla.edu.

27, Wednesday**AIA/LA 2010 Design Awards Party.**

Celebration of award-winning projects at Lynda & Stewart Resnick Exhibition Pavilion (Piano 2010). AIA/LA; Italian Living/Umbria; LACMA, 5750 Wilshire Blvd.; 6-9PM; \$100-150; res. req. 213.639.0777. aialosangeles.org.

27, Wednesday

Memory is the Soil of Architecture. Lecture with Berlin/Tel Aviv architect Zvi Hecker. SCI-Arc (Paige 2000), LA; 7PM. 213.613.2200. sciarc.edu.

FEATURED EVENT

15, Friday

CanstructionLA
Benefit structures made from cans of food. See listings for details.

"Melt Away Hunger" by CO Architects.
Photo: Tom Bonner

SAH/SCC PUBLICATIONS

_____ at \$5 each
Masters of Modernism: 8-Page, two-color brochure featuring works of Richard Neutra and Frank Lloyd Wright in Bakersfield.

_____ at \$3 each
Paul Tay, Architect: 4"x 8" color brochure featuring five modern ranch-style homes in Long Beach

_____ at \$3 each
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 Glendale: pocket-size fandek of cards featuring five diverse properties—including a Paul Williams residence—plus historical background information on the Brockmont Heights subdivision

_____ 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

_____ 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, 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 \$10 each
The Historic and Modern Spirit of Ventura: 20-page guide from Ventura tour

_____ at \$10 each
Reconsidering Lloyd Wright: 21-page, four-color booklet from "Reconsidering Lloyd Wright" house 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 \$7 each
On Parallel Lines: The Sarasota Modern Movement 1948-1966: 26-page brochure featuring Sarasota School architects.

SUB-TOTAL

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

TOTAL

check enclosed (Make checks payable to SAH/SCC)

charge my credit card:

VISA

MC

Street _____

City _____

State _____

Zip _____

Daytime phone _____

Evening phone _____

Card Number _____

Expiration Date _____

Signature _____

Name _____

E-mail Address* (PLEASE PRINT) _____

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

***SAH/SCC PRIVACY POLICY:** SAH/SCC never sells, rents, or shares your mailing or email address. Electronic communications enable us to operate economically and efficiently.

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 and calendar
- 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.

\$650 Life - A one-time donation that ensures your membership in perpetuity without the expense and inconvenience of annual renewal. Also includes priority reservation at our popular and exclusive “Patrons Only” programs.

\$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 EVENT TICKETS

Modern Patrons—September 26th

_____ Patron/Life Member ticket(s) at \$10 = \$ _____

_____ Member wait-list reservations _____

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) = \$ _____

_____ Life membership at \$650 each = \$ _____

_____ Corporate membership at \$500 each = \$ _____

_____ Student membership at \$30 each = \$ _____

Total Membership = \$ _____

- 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 _____

Daytime 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.