

Frank Bros. 34th-Anniversary Sale
Miller, 1964
Image: courtesy Frank Family

IN THIS ISSUE

Frank Bros. Store Exhibition	1
President's Letter	2
Grand Central Air Terminal	3
Authors on Architecture: Breisch	4
Kahn's Salk Institute	6

Frank Bros.: The Store That Modernized Modern

SAH/SCC Tour & Book Signing, CSLB
Sunday, February 26, 2017, 10AM-Noon

In postwar Southern California, Frank Bros. Furniture emerged as a local and national leader in the retailing of modern design. Join curators Cara Mullio and Jennifer M. Volland for a special, behind-the-scenes tour of a new exhibition focused on Frank Bros. Furniture. "Frank Bros.: The Store That Modernized Modern" is on view at the University Art Museum at Cal State Long Beach, which is opening its doors early especially for SAH/SCC.

Frank Bros. Furniture was one of the first retailers in the nation to wholly embrace a modern aesthetic. As influential architects in the Los Angeles area were experimenting with new materials and techniques, Frank Bros. Furniture store in Long Beach was providing the furnishing, accessories, and interior design for these houses across Southern California. Many of these homes were featured in *Arts & Architecture* magazine from the 1940s through the 1960s as part of the Case Study House program. While they were marketing, designing, and retailing new kinds of furniture and accessories, Frank Bros. was on the forefront of selling the modern lifestyle.

Frank Bros. Exterior, 1947
Courtesy: Frank Brothers Records/Getty Research Institute, Los Angeles (2009.M.19)

The exhibition is accompanied by a catalog, *Frank Bros.: The Store That Modernized Modern* (Black Dog Publishing, 2017). After the gallery tour, Mullio and Volland will be on hand to sign purchased copies. Space for this event is limited.

Frank Bros.—Sunday, February 26, 2017; 10AM-Noon; University Art Museum, California State University, Long Beach; 1250 Bellflower Blvd., Long Beach; \$20 for members (limit: two tickets at member price); \$25 for non-members; on-campus parking is \$7 per car; see order form on Page 6, call 800.972.4722, email info@sahscc.org, or go to www.sahscc.org.

SAH/SCC President's Letter

New Formalism Never Looked So Good

A few years ago, when I heard there was a movement afoot to build a new Los Angeles County Museum of Art (LACMA), I reacted in the way many did: here we go again. Here comes yet another attempt to manage what has become a hodgepodge of buildings adjacent to the La Brea Tar Pits.

Next came the news that the plan called for razing the original LACMA (William Pereira & Associates, 1964). These buildings, constructed during a time when Los Angeles was struggling to find legitimacy on the national arts and culture scene, exuded a sterile formality that over time began to feel less and less like Los Angeles and the vibrant art and architecture scene the city has since spawned.

Peter Zumthor's design for Los Angeles County Museum of Art.

Within 10 years of their construction, the shallow moated pool that originally surrounded Pereira's buildings was filled in. Then a number of new buildings started popping up on the site, closing off the campus from Wilshire with a post-modern wall of punched openings and glass brick (Hardy Holzman Pfeiffer, 1982). The acquisition of the May Company (Albert C. Martin and S.A. Marx, 1940) seemed like an opportunity for an interesting adaptive reuse. Instead, two new pavilions, the Broad Contemporary Art Museum (Renzo Piano, 2008) and the Lynda and Stewart Resnick Exhibition Pavilion (Renzo Piano, 2010), were added.

LACMA's capital campaign materials for the newest project describe it as "replacement of inefficient, deteriorating buildings with new environmentally sustainable structures embracing state-of-the-art resource management and technology." Copy that.

However, Swiss architect Peter Zumthor, Hon. FAIA, has designed the new building as an elevated black mass, a giant amoeba in plan that spans Wilshire Boulevard. The architect describes the building as inspired by the site of the tar pits themselves and as a non-hierarchical building that radiates out in all directions—emphasizing the horizontality of this city. He calls it "the black flower."

Upon inspection, it seems Zumthor's vision of Los Angeles is a dystopia born of primordial ooze, rather than a city of dreams and reinvention, where creativity flourishes and produces innovative art and architecture. The new design actually makes me nostalgic for Pereira's new formalism. Although the Pereira buildings at LACMA never made art feel accessible, it appears Los Angeles has missed the mark yet again for one of its most beloved institutions. No matter. When a wave of nostalgia for 1960s LA and its cultural identity crisis washes over me, I can go to the Music Center (Welton Becket and Associates, 1964-69).

—Sian Winship

Welcome New SAH/SCC Board Member

Our newest board member, Lauren Van Der Veen, lives a life of duality, splitting her time between her personal design clients and as a project manager for general contractor Richard Holz, Inc. She attended The Art Institute of Chicago, where she majored in Interior Design, and later attended Woodbury University for Interior Architecture. Most recently, she has been involved in projects that include the renovation of a Buff + Hensman home in Malibu and Woodbury University's Design Center. A multidisciplinary artist, Lauren also curates soul tribe events in DTLA.

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

January/February 2017 issue deadline for newsletter information and ads: December 10, 2016. 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)

Rina Rubenstein (Membership)

John Berley (Treasurer)

Brent Eckerman (Internet)

Jean Clare Baaden

Kimberly Bahnsen McCarron

Merry Ovnick

Mark Piaia

Jay Platt

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.

Ready for Take Off!

SAH/SCC Tour, Glendale

Saturday, November 5, 2016, 1-4PM

Join SAH/SCC for an exclusive visit to the newly rehabilitated Grand Central Air Terminal (H.L. Gogerty, 1930) in Glendale. As Los Angeles' first commercial airport, Grand Central Air Terminal (GCAT) was the heart of the nascent aviation industry and where Charles Lindbergh, Amelia Earhart, and Howard Hughes pushed the limits of technology—and ushered in the future of air travel.

Project preservation architect and new SAH/SCC Patron Member John LoCasio, AIA, Principal at Historic Resources Group, and SAH/SCC Past-President and current Treasurer John Berley, Senior Associate with Frederick Fisher & Partners, will provide insight into the rehabilitation effort that brought one of Southern California's most important historic sites back to life.

During the 1930s, GCAT was the western terminus for TWA and American Airlines' transcontinental commercial passenger service. As such, it was a gateway for Hollywood stars traveling from Los Angeles to New York, and featured prominently in films such as *Bright Eyes* (1934) starring Shirley Temple.

The terminal has been adaptively re-used into a LEED-Silver event space and creative offices. The design strategy was to capture the historic site and architectural character of original building fabric. The building's design combines the popular Spanish Colonial Revival style of the period with Zig-Zag Moderne influences. Character defining features, such as the building's richly articulated exterior (including winged sentries clutching propellers atop the control tower), double-height passenger waiting room, former coffee shop, and second-floor dining room were meticulously restored/re-purposed to foster the creative work environment. The transformation includes a flexible event space that accommodates large 300+ gatherings and intimate events.

In addition to the special, behind-the-scenes lecture presentation, this exclusive event will include access to the site, historic spaces within the building, and a visit to the GCAT Interpretive Center, which contains original artifacts, photographs, and ephemera, as well as a short educational film on the history of the site and its transformation.

Don't miss this very special opportunity to visit an architectural and cultural treasure! Anyone interested in design, LA history, and aviation will find it fascinating. Tickets are required for this event and seating is limited.

Glendale Central Air Terminal event hall in an historic photo (top), in disrepair in 2000 (middle), and after rehabilitation (bottom).

Photo: Mott Studios Collection, California State Library

Photo: HABS

Photo: Paul Turang

Ready for Take Off!—Saturday, November 5, 2016; 1-4PM; \$20 for members (limit: two tickets at member price); \$35 for non-members; Grand Central Air Terminal; 1310 Air Way, Glendale; see order form on Page 6, call 800.972.4722, email info@sahscc.org, or go to www.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, & CLAUDIA 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
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
HELEN PALMER
JOHN PAPADOPOULOS & STEPHANIE FAILLERS
GEORGE PENNER
AUDREE PENTON
RON RADZINER, FAIA

Kenneth A. Breisch, Ph. D.

Authors on Architecture: Breisch on the Central Library

SAH/SCC Talk & Book Signing, Santa Monica
Sunday, January 29, 2017, 2-4PM

Please join SAH/SCC and the Santa Monica Public Library (Moore Ruble Yudell, 2006) for a very special program celebrating the all things library. Focusing on the iconic Los Angeles Central Library (Bertram Grosvenor Goodhue, 1933), author Kenneth A. Breisch, Ph.D., will discuss his new book *The Los Angeles Central Library: Building an Architectural Icon, 1872-1933* (Getty Research Institute, 2016).

The construction of the Los Angeles Central Library marked the evolution of the LA public library system from an elite organization ensconced in two rooms in downtown LA, into one of the largest public library systems in the United States. It was yet another factor in the “coming of age” of the city and the region.

Architect Bertram Goodhue developed a new style, fully integrating the building’s sculptural and epigraphic program with its architectural forms to express a complex iconography. Working closely with sculptor Lee Oskar Lawrie and philosopher Hartley Burr Alexander, he created a great civic monument that, combined with the library’s murals, embodies an overarching theme: the light of learning.

Breisch, a former member of the Santa Monica Public Library Board, teaches architectural history at the University of Southern California (USC) and has been studying the architecture of libraries for decades. In his new book, Breisch draws upon a wealth of primary source material to tell the story of one of LA’s lasting treasures. Breisch is past president of the national Society of Architectural Historians as well as a Life and Advisory Board Member of our local chapter.

This beautiful new book will be available for sale and signing by the author.

Authors on Architecture: Breisch on the Central Library—Sunday, January 29, 2017; 2-4PM; Santa Monica Central Library; 601 Santa Monica Blvd.; free; seating is available on a first-come, first-served basis; 310.458.8600.

- 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

- DR. MEHRDAD AZARMI
- DIANE & ALLAN CHILDS
- ROBERT CRAFT
- STEVE & MARIAN DODGE
- KIMBERLY DUDOW
- ENID & GARY FREUND
- ALBERT GENTLE
- LARRY LAYNE
- CAROL LEMLEIN & ERIC NATWIG
- ARTHUR LIU
- JOHN LoCASCIO, AIA
- GEORGE MEYER
- CATHERINE MEYLER
- TAMARA MORGENSTERN
- SUSAN RIFKIN
- DELL UPTON
- DENNIS WHELAN

New Patron Members

- Dr. Mehrdad Azarmi
- John LoCascio, AIA

New Members

- Rebecca Anthony
- Allen Arata
- Kit Boss
- Rick Burke
- Maristella Casciato
- Cathy Cody
- A. Kris-Miller Fisher
- Denise Gray
- Alicia Hair
- Catherine Harada
- Diana Hawes
- Lawrence Kanowsky
- Barbara Kaplan
- Lizbeth Landon
- Jo Lauria
- George Legg
- Edith Levenson
- Janet Melton
- Dianne Morris
- Freya Nash
- Dianne Opp
- Seth Reed
- Robert Sarkisian
- Arnold & Isolde Schwartzman
- Ron Smoire
- Vincent Tipaldo
- Richard Trader
- Elizabeth Watson
- Monica Wyatt

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 \$3 each

A Block in Glendale: pocket-size fandeck 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.

_____ \$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 Samitaur Constructs.

_____ 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)

Street _____

City _____

State Zip _____

Daytime phone _____

Evening phone _____

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

TOTAL

Card Number _____

Expiration Date _____

Signature _____

Name _____

E-mail Address* (PLEASE PRINT) _____

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 _____

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.

SAH/SCC EVENT TICKETS

GCAT Tour, Glendale—November 5, 2016

____ SAH/SCC member ticket(s) at \$20 each = \$ _____
LIMIT: 2 TICKETS AT MEMBER PRICE

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

Frank Bros. Exhibition Tour, Long Beach—February 26, 2017

____ SAH/SCC member ticket(s) at \$20 each = \$ _____
LIMIT: 2 TICKETS AT MEMBER PRICE

____ non-member ticket(s) at \$25 each = \$ _____

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

Photo: Julie D. Taylor

Louis Kahn in San Diego and La Jolla

SAH National Study Day
Friday, November 4, 2016;
10AM-8PM

Join William Whitaker, curator of the Architectural Archives of the University of the Pennsylvania School of Design, for this behind-the-scenes, in-depth SAH Study Day celebrating the architectural genius of AIA Gold Medalist Louis I. Kahn, FAIA.

Begin with a curator-led, private preview of the exhibition "Louis Kahn: The Power of Architecture" at The San Diego Museum of Art (William Templeton Johnson, 1926), the first retrospective of Kahn's work in two decades. Enjoy a close viewing of the works and lively discussion with Whitaker and Jochen Eisenbrand, chief curator of the Vitra Design Museum, while the gallery is closed to the public.

Reconvene at Kahn's pioneering Salk Institute for Biological Studies (1959) for a comprehensive tour, including spaces rarely open to the public, led by Senior Director of Facilities Tim Ball. Discuss the conservation of Kahn's teak window walls with architectural conservators Sara Lardinois from the Getty Conservation Institute and Kyle Normandin and Ann Harrer of Wiss, Janney, Elstner Associates. Take part in a special afternoon reception on the magnificent plaza overlooking the Pacific Ocean.

Return to The San Diego Museum of Art for a talk with Kahn's children, Sue Ann Kahn, Alexandra Tyng, and Nathaniel Kahn. Hear them regale the audience with colorful stories about their father and his work.

Experience the work of Louis Kahn firsthand in an intimate group setting alongside experts in the field. Don't miss out on this rare opportunity. The program is limited to 20 participants. Register at <http://sah.org/kahn-study-day>.