

CALIFORNIA PRESERVATION[®]

Volume 29, No. 1
Spring 2004
ISSN 1521-1576

A QUARTERLY PUBLICATION OF THE CALIFORNIA PRESERVATION FOUNDATION

This Issue:

2004
California
Preservation
Conference
Information

CPF Awarded
Multiple
Grants

Register Now for April 28 to May 1 Event at the Presidio of San Francisco

California Preservation Conference Heads to the Golden Gate

Breathtaking architecture, landscapes, and vistas await delegates to CPF's 29th Annual California Preservation Conference. The event will be held at the Presidio of San Francisco / Golden Gate National Recreation Area (GGNRA) from Wednesday, April 28 to Saturday, May 1. Register at www.californiapreservation.org.

A military post for two centuries under Spain, Mexico, and the United States, the Presidio is a National Historic Landmark District and the centerpiece of the GGNRA, the largest urban national park in the world. The GGNRA in total is home to nine former military sites, as well as Point Reyes and Muir Woods.

When the U.S. Army departed a decade ago, an unprecedented and complex effort to revitalize the Presidio's historic buildings, planted forest, and infrastructure for public enjoyment took flight. This "transformation in progress," made possible by an innovative management partnership between the Presidio Trust and the National Park Service, makes the Presidio a fascinating case study for historic preservationists.

"Exciting preservation work is taking place at the Presidio/GGNRA, and it's an inspiring place where we can share ideas and practical knowledge from across the state," says CPF Executive Director Cindy Heitzman.

*more conference information
next page*

Bank of America.

Bank of America supports California Preservation Foundation's newsletter production.

**2004
California
Preservation
Conference**

(continued from
page 1)

Workshops and Tours

Themed *Building Bridges*, the 2004 conference will spotlight how creative partnerships help meet the challenges of historic preservation. Educational sessions with a remarkable array of experts will explore architectural history, cultural landscapes, heritage tourism, and preservation law/land use planning.

Delegates will also "hit the road," with mobile workshops and tours visiting the historic Filoli estate, the recently restored San Francisco Conservatory of Flowers and Ferry Building, little-seen Presidio historic homes, Fort Baker, the *Save the Rock* campaign on Alcatraz, and many more sites.

Presented By

CPF * Presidio Trust
National Park Service
Fort Point & Presidio Historical Association
Golden Gate National Parks Conservancy
Support California Office of Historic
Preservation

**Connect with
Friends and Colleagues**

Malcolm Margolin, founder and publisher of Berkeley's Heyday Books, will offer the keynote address at the Plenary Session, where CPF's annual awards will also be bestowed. Delegates can catch up and network with old and new friends at the Opening Reception at the Presidio Officers' Club, the Three Minute Success Stories at the Presidio Theatre, and the gala at the SF Maritime Museum.

Argonaut Hotel

CPF is fortunate to be among the first groups to enjoy the newly rehabilitated Argonaut Hotel at Fisherman's Wharf. Formerly the Haslett Warehouse (home to the California Fruit Cannery Association), this luxurious destination is listed on the National Register of Historic Places.

Shuttles will be provided from the Argonaut to the Presidio.

Reserve your space by calling
(866) 415-0704.

**Conference Brochure
& Online Registration**
www.californiapreservation.org
(415) 495-0349
cpf@californiapreservation.org

Volunteer
(415) 561-2758
kforrest@presidiotrust.gov

**Auction Donations
& Sponsorship**
Now seeking donations of goods and services to support the Silent and Live Auctions. Your tax-deductible donations will be accepted at the CPF Office and at the Conference.
Sheila McElroy
(415) 362-7711
sheila_circa@excite.com

Lodging Headquarters
Argonaut Hotel
(866) 415-0704

Late Breaking News

Two events have been added to the program since the Conference Brochure was printed:

Stewardship Breakfast, Wednesday, April 28, 7:30 AM - 8:45 AM

Best practices in care and maintenance of historic sites, with Thomas LaTour, Chairman/CEO of the Kimpton Hotels and Restaurants. Held at the Argonaut Hotel (a recently completed Kimpton success story and the conference lodging HQ!).

Legislative Breakfast, Friday, April 30, 7:30 AM - 8:45 AM

Learn about California and CPF's new preservation action arm, Californians for Preservation Action (CPA), and how you can influence legislation and government policy. Speakers: John White, V. John White Associates, Sacramento, CPA's lobbyist; Susan Wes Montgomery, Preservation Action Director, Washington; Ken Bernstein, LA Conservancy Government Affairs Director; Carol Roland, CPF Trustee and Chair, Californians for Preservation Action.

The California Preservation Foundation

Board of Trustees Announce the 2004 Slate of Nominees

We are very pleased to announce that the Board of Trustees has finalized a slate of nominees for Board of Trustees elections, held on Friday, April 30, 2004 during the Annual Membership meeting, San Francisco Film Centre, the Presidio of San Francisco.

The Board Development Committee chaired by Trustee Cassandra Walker recommended the nominees. In developing this slate of candidates, the Nominating Committee sought to achieve a good balance of incumbent and new Board members, and to focus on our overall objective of bringing people on to the Board who have energy, ideas, passion and time to commit to the Board of Trustees.

The slate of nominees is as follows:

Incumbent Trustees

Margie Johnson Reese – City of Los Angeles

Margie Johnson Reese currently serves as General Manager of the Department of Cultural Affairs for the City of Los Angeles. Ms. Reese manages a complex department that has oversight for cultural as well as heritage and preservation programs. She supervises staff and programming for 22 city owned visual and performing arts centers; the city's Public Art, Percent for Art and Murals program; and grants programs including funding for over 120 festivals produced each year in the city. The Department operates three fully operating theaters, presenting film, theater and dance performances. She has served on numerous state, regional and national panels, consultant teams and has been an advisor to local arts councils throughout the United States.

Courtney Damkroger – City of San Jose

Courtney Damkroger is the Historic Preservation Officer for the City of San Jose, California. In that capacity Ms. Damkroger is responsible for developing and managing the historic preservation program for the City and for staffing the San Jose Historic Landmarks Commission. Ms. Damkroger came to San Jose in 2000 from the National Trust for Historic Preservation, Western Office where she was the Assistant Regional Director. Prior to joining the National Trust in 1989, Ms. Damkroger was a writer and zoning analyst for the Chicago Office of Skidmore Owings & Merrill.

New Trustees

Steadie R. Craigo, FAIA – State of California

Mr. Craigo has worked for the State of California for over twenty years. He is an acknowledged leader in developing strategies to encourage historic preservation polices and projects, quality design, and creative public-private partnerships throughout the state. Mr. Craigo is currently the Senior Restoration Architect in the Office of Historic Preservation supervising the Grants Unit and California Heritage Fund Grant Program. He was the Chief of the Cultural Resources Division, Department of Parks and Recreation charged with elevating the Department's leadership in cultural heritage and enhancing stewardship of California State Parks' cultural resources. He is a past CPF Preservationist of the Year.

Cathy Garrett – PGA Design

During her career, Ms. Garrett has worked on historic preservation projects that include Frederick Law Olmsted's Central Park and Prospect Park, the Sausalito Women's Club designed by Julia Morgan, and a number of historic sites in the Bay Area reflecting Spanish-Mexican heritage. Ms. Garrett is currently directing the renovation of Casa Amesti in Monterey and the Pardee Home Museum in Oakland, both sites of historic significance within California history. She has made presentations for the California Council for the Promotion of History and is to speak at the conference of the American Institute of Architects in June 2004. Ms. Garrett has been welcomed as visiting critic for the University of California, Berkeley schools of Architecture and Landscape Architecture, Cornell University and the University of New South Wales in Australia.

Vonn Marie May – San Diego

Ms. May has over eighteen years of professional experience with an emphasis on historical and cultural studies. Her projects include: the University of California, Berkeley Landscape Heritage Plan, Balboa Park Cultural Landscape Designation-American Society of Landscape Architects, City of San Diego, Old Police Headquarters – National Register Nomination /Listing, San Diego Police Historical Association. Ms May has received awards from the California Preservation Foundation, CA Governor's Historic Preservation Award. She has been a speaker at several workshops and symposia.

Frank Parrello – Historic Resources Group

Frank Parrello has over 30 years of urban planning expertise and is a Principal and Director of Planning at Historic Resources Group. Frank holds Bachelors and Masters of Architecture degrees from the University of Michigan's School of Architecture and Planning, both with distinction. Prior to joining HRG, he worked in the Planning Department of the City of Los Angeles, where he where led both long range and current planning efforts, including the preparation of general plan elements, zoning ordinances and land use entitlements procedures. He is a founder and past president of the Highland Park Heritage Trust and an active member in many preservation and community organizations including the Gamble House Docents Council and the Arroyo Arts Collective.

David Roccasalva – Page and Turnbull, Inc.

David Roccasalva is a Principal for the architectural Firm Page and Turnbull, Inc. San Francisco. His is responsible for planning and implementing the firm's business development, marketing and public relations strategy for both the San Francisco and Baltimore offices. Previously Mr. Roccasalva was Director of Emerging Architect s and Professional Practice for the American Institute of Architect in Washington D.C.

President's Report – Peyton Hall

SEASONS OF CHANGE

This past fall Roberta Deering, our Executive Director since 1998, left the California Preservation Foundation to become the Preservation Director for the City of Sacramento. The Board of Trustees warmly recognized Roberta for years of service and commitment, the sum of many long days. We will remember Roberta's super first year efforts in "learning the ropes," coordinating the Annual Conference and Preservation Design Awards, hiring new staff, assisting the Board to write the organization's first Strategic Plan (2000-2005), responding to calls for help from across California, and strengthening ties with local preservation organizations and the National Trust for Historic Preservation.

My terms on the Board of Trustees roughly correspond with Roberta's service. I will be forever grateful for her support and good company during many telephone conferences, meetings and events. Roberta joins the short list of able directors who have each brought CPF forward through more than a quarter century of growing influence and visibility. Fortunately, we have not actually lost her. In a new role in Sacramento, Roberta will continue to be an active participant in preservation in California. She promises to be a friend of CPF, and a contributor to our committees and programs. On February 23, 2004, Cindy Heitzman started work as our new Executive Director; you will read more about Cindy in our next newsletter.

Combined with the last newsletter's announcement of our new office location in San Francisco, it may appear that the California Preservation Foundation is in a season of change. It's true! Change reflects ACTION, and change is a desirable characteristic of the historic preservation movement.

I reflected on the character of historic preservation and CPF while preparing comments for our new office-warming reception in San Francisco in October. Why should we celebrate more square footage in a building with a nicer lobby? The answer is in the capacity to do more for historic preservation in California. Some who are outside of the historic preservation community think that we are stuck in the past and looking backward. In fact, we are vigilant in the world around us, nimble in responding to changes in government, institutions, economic conditions, populations, communities, and case law, and continuously discovering the evolving historic context around us. We can even say that historic preservation in California is no longer just reacting to external threats, but participating in leading the public-private partnership that maintains and creates better communities.

Architect and urbanist Elizabeth Moule of Moule & Polyzoides in Pasadena recently noted that cities do not, in and of themselves, stay the same: they get better, or they get worse. We choose to help make our homes, neighborhoods, and cities better for ourselves and our children by understanding and supporting the importance of cultural heritage. We know that cultural heritage distinguishes our community from others, provides the amenity of local character, and enriches the built environment. If we choose to do nothing, then our legacy is a place that may be worse than we found it. We need a stable budget and a functional work space. However, be encouraged by changes at the California Preservation Foundation. Changes reflect growing capacity, opportunity to hire new skills, awareness of the needs around us, and the absence of institutional ossification! The Trustees and Staff are here to DO historic preservation, not to maintain the status quo.

California Preservation is published by the California Preservation Foundation, California's only statewide, non-profit organization promoting historic preservation.

Editor:
Karin Martin

Contributors:
Roberta Deering
Peyton Hall
Cindy Heitzman
Paige Swartley

Your contributions are always welcome. Please e-mail your story and "tiff" formatted photo to:
cpf@californiapreservation.org

*paper 100% recycled
30% post-consumer
content
soy based ink*

15 Projects Win Awards at the 20TH Anniversary Preservation Design Awards Program

Awards Presentation held Saturday, February 28, 2004 in San Diego

Fifteen outstanding projects were selected to receive prestigious 2004 Preservation Design Awards from the California Preservation Foundation (CPF). In its 21st year, the highly competitive awards program honors exceptional historic preservation projects at the statewide level for excellence in design, construction, planning and technology.

The awards were presented during the special gala benefit honoring the recipients on Saturday, February 28, 2004 at the historic Ford Building in Balboa Park, San Diego, constructed by the Ford Motor Company for the 1935-36 California Pacific International Exposition for the Transportation Exhibit. Now the home of the San Diego Aerospace Museum, the awards ceremony was held in the Aerospace Museum's Pavilions of Flight covered court. Architect Milford Wayne Donaldson lead a pre-reception tour of the Aerospace Museum.

"The annual Design Awards program is our most important means of publicly recognizing outstanding work of California's historic preservation industry and also educating the public about the significant role that preservation projects perform in enhancing the quality of life in California communities," states PDA Chair, Christopher Johnson.

The jury panel included Charles Chase, AIA, Jury Chair, San Francisco Architectural Heritage, *San Francisco*; Timothy Brandt, AIA, Senior Restoration Architect, Office of Historic Preservation, *Sacramento*; Anne Galliot, National Trust for Historic Preservation, *San Francisco*; Cathy Garrett, Landscape Architect, PGA Designs, *Oakland*; Mary Hardy, The Getty Institute, *Los Angeles*; and, Robert Ooley, AIA, County Architect, *County of Santa Barbara*.

Complete description of each of 2004 winning projects and sponsors will be featured in a special newsletter later this Spring.

2004 PRESERVATION DESIGN AWARD WINNERS

Addition to Historic Structure & Contextual Infill Category

North Hollywood Amelia M. Earhart
Regional Branch Library, North Hollywood

Craftsmanship & Preservation Technique Category

Hacienda de Lemos Entry Gate Rehabilitation, Palo Alto
Kohl Fence at Central Park, San Mateo

Cultural Resource Reports, Studies, Videos & Computer Software

Cultural Landscape Report for Angel Island
Immigration Station, Tiburon
Town of Truckee Historic Preservation Program, Truckee
Your Old House: Guide for Preserving San Jose Homes, San Jose

Preservation & Stabilization Category

Berkeley 1898 Preservation Project, San Diego
Point Fermin Lighthouse, San Pedro

Rehabilitation & Reuse Category

Ferry Building, San Francisco
The Pegasus, Los Angeles
South Seas House, Los Angeles
Twohy Building, San Jose
Vintage Hall Renovation, St. Helena
Point Sur Lighthouse, Big Sur
USS Hornet Museum, Alameda

We thank the following individuals and sponsors for their support of the Preservation Design Awards.

Melissa Paris, San Diego Aerospace Museum
Milford Wayne Donaldson, FAIA, *San Diego*
Marissa Guidolin, IS Architecture, *La Jolla*

Supporting Sponsors

Saintsbury, *Napa*

Notable Sponsors

Degenkolb Engineers, *San Diego*
Historic Resources Group, *Hollywood*
Matt Construction, *Santa Fe Springs*
Morley Construction Co., *Santa Monica*
Page & Turnbull, *San Francisco*
Spectra Company, *San Dimas*
Structural Focus, *Gardena*
Winter + Company, *Boulder, CO*

Distinguished Sponsors

Burkett & Wong Engineers, *San Diego*
Carver + Schickentanz Architects, *Carmel*
CIM Group, Inc., *Los Angeles*
Cody Anderson Wasney
Architects, Inc., *Palo Alto*
EDAW, Inc., *San Diego*
IS Architecture, Ione Stiegler, AIA, *La Jolla*
Milford Wayne Donaldson, FAIA, *San Diego*
Randall/McAnanay Company, *Los Angeles*

Fresno's Blue Ribbon Commission on Historic Preservation

by Roberta Deering

This summer the Fresno City Council formed a Blue Ribbon Commission as part of a settlement of a lawsuit brought by Heritage Fresno against the City of Fresno Redevelopment Agency involving the environmental review for the acquisition of properties in two blocks of the Old Armenian Town project area. For the Commission, Heritage Fresno chose 3 Commissioners, one being CPF's then Executive Director Roberta Deering, the City Council chose 2 Commissioners and the Mayor chose one. The Commission was given two charges: 1) to make recommendations by October 15th on the future of the 1920s Armenian Evangelical Church that sat on the site of the proposed property to be acquired; and, 2) to make recommendations by January 30th on the city's and the redevelopment agency's preservation policies, programs and practices.

Regarding the first of the Commission's charges, there were several issues...including the City of Fresno Historic Preservation Commission, a consultant and the Office of Historic Preservation agreeing that the Church was not eligible for the California Register...while Heritage Fresno, many in Fresno's Armenian community and others providing information that it was eligible, including its previous listing on the city's survey as eligible. The acquisition of the property was ultimately to be conveyed to the State of California as the site of a new state courthouse. The church was on an adjoining parcel, but within a project area involving the two blocks to be conveyed to the state.

State representatives said that they would accept the conveyance only with the two blocks cleared, and it was ultimately made clear that the City Council wanted to provide the property per the state's wishes. There were few resources at the Blue Ribbon Commission's disposal, there was a report from a moving company that appeared to indicate a considerable cost to move the structure built with unreinforced brick, and there was much public testimony as to the importance of saving as much of the church as possible. Therefore, the Commission noted that, while it would be ideal to preserve the structure on site, the recommendation was to remove and store the primary facades for incorporation into a future project in the Old Armenian Town Project Area. In November, the City Council reviewed the Commission's recommendation and voted to have the primary façade dismantled and stored.

The second part of the Commission's charge includes a review and recommendation to the City Council on the City's and the Redevelopment Agency's historic preservation policies, program and practices. The Commission is looking, in particular, at issues involving environmental reviews, a 'master' city-wide survey, and incentives for preservation, along with

other issues related to the preservation of Fresno's historic resources. The Commission's recommendations on this part of its charge are to be submitted to the City Council by the end of January.

News from
Fresno

New Funds for CPF

CPF Receives Significant Growth Grant

Peyton Hall, CPF President, announced that the California Preservation Foundation has received a grant of \$100,000 from The Ernest and Mildred Mario Foundation. This major gift elevates the opportunities and expectations for CPF. CPF believes that the Mario Foundation wants to help the organization expand its reach and capabilities by using the grant to better position CPF in California in coming years.

The award will be used to establish the Mildred M. Mario California Preservation Fund, and as a challenge to raise additional funds. This fund raising plan will augment and complement CPF's other development

activities, which focus primarily on membership, sponsorships, and grants. The Fund will be used to develop major new programming in three areas: education, public policy, and assistance. These activities will include support of more education at the local level in smaller communities, local and state-level preservation efforts, an endowed small grant program, and investigation of the creation of a revolving fund for preservation projects.

Mildred Mario is a long time preservationist who contributes substantial efforts to planning and conservation efforts in Palo Alto, and an Emeritus Trustee of the California Preservation Foundation.

State Historic Preservation Officer Knox Mellon Retires

Parks and Recreation Department Director Ruth Coleman announced the retirement of Dr. Knox Mellon, State Historic Preservation Officer, effective 31 March 2004, after a distinguished career with the Department of Parks and Recreation. Dr. Mellon served as SHPO from 1977 to 1984 and was appointed to the position a second time in November 2000 by Governor Gray Davis.

The SHPO serves as chief administrative officer of the Office of Historic Preservation in Sacramento and as Executive Secretary of the State Historical Resources Commission.

CPF Receives the William Turnbull, Jr., FAIA Environmental Education Grant

The California Architectural Foundation awarded the William Turnbull, Jr., FAIA Environmental Education Grant to the California Preservation Foundation in recognition of its "endeavors to increase the general public's understanding about the important relationship between the built and natural environment." CPF Trustee Bruce Kibby accepted the award at the annual business meeting of the California Council of the American Institute of Architects on November 13, 2003. CPF was recognized for "its dedication to, and passion for, educating others about architecture."

M. Wayne Donaldson, FAIA Appointed State Historic Preservation Officer

On April 7, 2004 Governor Arnold Schwarzenegger announced the appointment of M. Wayne Donaldson as State Historic Preservation Officer. Milford "Wayne" Donaldson has served as president of Architect Milford Wayne Donaldson, FAIA since 1978, specializing in historic renovation and preservation and adaptive reuse of existing structures. He is a past president of CPF and has served on the Historic State Capitol Commission, the State Historical Building Safety Board, the Building Standards Commission, and the State Historical Resources Commission.

CPF Receives the National Trust for Historic Preservation Collaborative Pilot Grant

The California Preservation Foundation and the Californians for Preservation Action coalition has been awarded the NTHP Collaborative Pilot Grant. This is the second round of the National Trust's grant program offering \$35,000 (a 1-1 matching grant) over three years. The National Trust seeks to "develop new models of partnership among local and statewide preservation organizations and the National Trust to strengthen collaborations to address effectively preservation needs and opportunities." Coalition partners include the National Trust for Historic Preservation, Los Angeles Conservancy, Pasadena Heritage, San Francisco Architectural Heritage, Save Our Heritage Organisation (SOHO), Napa County Landmarks and the California Mainstreet Alliance (CAMSA).

CPF President Peyton Hall notes: "This grant will support our active advocacy and legislative efforts in Sacramento and across the state. The strong support of the Trust is clear evidence that, with the strong support of the Trust, we are operating at a higher level than ever before!"

Easement on Greene & Greene's 1909 Thorsen House Donated to CPF by Paige J. Swartley, Esq.

At CPF's Open House celebration in autumn 2003, CPF President Peyton Hall and CPF Easement Committee Chair Paige Swartley announced some exciting news. CPF and the California Sigma Phi Society have executed a preservation and conservation easement on the Thorsen House, a spectacular Arts & Crafts treasure in Berkeley. Several key members of the California Sigma Phi Society celebrated in person with CPF, including Corporation Board President David Munroe, Sigma Phi Educational Foundation President Dell Hutchinson and Thorsen House Restoration Project Fundraising Committee Chairman Cyrus Harmon.

Designed by famed architects Charles and Henry Greene, this "ultimate bungalow" is listed on the National Register of Historic Places and is a City of Berkeley landmark. It was built in 1909 for the family of William R. Thorsen, who made his living in the lumber industry. The home features many Greene & Greene hallmarks, including intricate Greene & Greene stained glass, ceiling lights recessed with Tiffany leaded stained glass covers, wonderful wood choices including redwood, oak, teak, ebony, mahogany, cedar and Douglas fir, a steel fireplace frame with copper and brass inlay and Rookwood tile, Greene & Greene frieze paintings, large metal straps on massive posts, and clinker brick.

Sigma Phi, an all-male student society at U.C. Berkeley (which counts former California Governor and U.S. Supreme Court Chief Justice Earl Warren among its early members), has owned the Thorsen House since 1943. Located at 2307 Piedmont Avenue (a street designed by Frederick Law Olmsted in 1865), the residence now houses active members of Sigma Phi. The dedicated residents – many of whom study architecture and design – devote every Saturday morning to the Thorsen House and offer public tours at noon.

The perpetual easement helps protect this magnificent building – including the significant interior spaces – for future Californians. Sigma Phi will continue to be an excellent steward of this amazing property. It is currently formulating ambitious restoration and seismic retrofit plans for the Thorsen House, and tax-deductible donations are gladly accepted.

Help us celebrate this new easement! Please contact calisigmaphi@sbcglobal.net to reserve tours for large groups, and to get more information about donations to and plans for the restoration project. Please contact the CPF office for information about donating an easement on *your* historic property.

CPF Receives Easement

Ten rehabilitation tax projects certified by the National Park Service in 2003

The National Park Service (NPS) designated ten California projects as “certified rehabilitations” in 2003. These completed projects were determined to meet the Secretary of the Interior’s Standards for Rehabilitation and be consistent with the historic character of the property or district in which they were located. Represented building types included the rehabilitation and/or adaptive reuse of rental housing, loft conversions, retail and office space, restaurant and bar space, military installation structures, and several hotels throughout the state. Project floor areas ranged from 1,931 square feet to just under 134,000 square feet for an average project size of 45,237 square feet. Project rehabilitation costs totaled \$42,348,850 and ranged from \$127,948 to just over \$6.5 million for an average cost of \$3,782,872.

These ten projects from California will be highlighted at this year’s California Preservation Foundation Conference’s Three-Minute Success Stories.

Widespread Economic Benefits

The Historic Preservation Tax Incentives Program, administered by NPS in partnership with the Internal Revenue Service (IRS) and State Historic Preservation Officers (SHPO), continues to be the nation’s most effective Federal program to promote urban and rural revitalization and to encourage private investment in rehabilitating historic buildings. The tax credit applies specifically to preserving income-producing historic properties and has generated over \$28 billion in historic preservation activity since its inception in 1976.

Each project approved by the NPS creates on average 42 new jobs. Besides Federal income tax generated from these new jobs, taxes generated from other activities involving these rehabilitations provide further tax revenues to Federal, state and local governments. These projects also result in enhanced property values, augmented state and local revenues, and economic rejuvenation of older neighborhoods.

Enhanced Services to Applicants

As the state SHPOs are the first point of contact for property owners wishing to use the rehabilitation tax credit, we look forward to working with you on tax credit projects in California. The office may also be available to provide technical guidance before a project begins to help make the process as fast, appropriate, and economical as possible.

As the NPS continually expands its website with updated information on the historic preservation tax incentives programs and technical guidance on the preservation and rehabilitation of historic properties, interested parties are reminded to view this site periodically: <http://www2.cr.nps.gov/tps>. The Historic Preservation Certification Application and The Secretary of the Interior’s Standards for Rehabilitation with Illustrated Guidelines for Rehabilitating Historic Buildings can also be found at this web site.

Applicants are reminded that the NPS will not commence review of the Part 2 or 3 until the processing fee is paid. Applicants are encouraged to take advantage of an expedited fee payment system by including with their application an authorization for the NPS to charge the certification processing fee to their credit card. The authorization form is available on-line from the NPS web site. By not using the traditional billing procedures, the submitted applications avoid being placed on hold by the National Park Service until the processing fee is paid. This can significantly reduce the processing time before a decision regarding certification is made.

Photo-Documentation Tips

It should be noted that the most recent guidance update on the NPS tax incentives application process states that photo documentation should be in the form of conventional 35 mm color photographs. Photographs are to be labeled on the back with the following information: address and building name (if applicable), view, and description. Photos must be numbered and keyed to the description of proposed work on the Part 2 form and keyed to a plan(s) of the building. For further tips contact: http://www2.cr.nps.gov/tps/tax/incentives/application_8.htm

Office of Historic Preservation
CERTIFIED TAX PROJECTS - 2003

417 Normal
Chico, Butte County
Owner: Wayne D. Cook, AAA Properties
Costs: \$127,948

Oxford Hotel, aka William Penn Hotel
San Diego, San Diego County
Owner: William Penn Hotel, LLC
Costs: \$4,611,054

**Devilbiss Hotel/
Buckhorn Restaurant Building**
Woodland, Yolo County
Owner: John Pickerel,
Houkan Dissbee Partnership
Costs: \$458,708

Ghirardelli Annex
San Francisco, San Francisco County
Owner: Alfonse A. Boro, Jr., Boro Trust
Costs: \$424,199

Hamilton Air Field - NCO Barracks
Novato, Marin County
Owner: David Rose,
Novato Senior Village, LP
Costs: \$14,020,000

530 Ramona Street
Palo Alto, Santa Clara County
Owner: Frank Crist, Manager,
Ramona 530, LLC
Costs: \$2,498,986

Spencer-Ogden Building
San Diego, San Diego County
Owner: Charles Blotting, The Bitter End, Inc.
Costs: \$1,500,000

San Fernando Building
Los Angeles, Los Angeles County
Owner: Tom Gilmore,
San Fernando Building, LLC
Costs: \$5,014,322

Merritt Building
San Francisco, San Francisco County
Owner: William Lightner,
Millennium Play, LLC
Costs: \$6,550,000

Vance Hotel
Eureka, Humboldt County
Owner: Kurt Kramer, A&K Investments, LLC
Costs: \$2,623,500

CPF 2004 Workshop Series

The California Preservation Foundation's 2004 Workshop Series was initiated with three highly successful workshops held in San Diego, February 27 – February 29. The workshops, co-sponsored by CPF, the Office of Historic Preservation and the City of San Diego, drew over 250 attendees. Education Committee members Lucinda Woodward, OHP, and Diane Kane, Ph.D. and organized these sold-out workshops. Each workshop had a panel of distinguished speakers and included interactive sessions and tours.

Our thanks to the many sponsors, volunteers and speakers who contributed to the success of these workshops!

Speakers and participants at the February 27th workshop

Workshop Sponsors

City of San Diego, Planning Division
California Office of Historic Preservation
California State Parks
County of San Diego
Save Our Heritage Organisation
IS Architecture, Ione Stieger
P.C.R. Services Corporation
Gensler Architecture Design and Planning
Myra Franks & Associates/Jones & Stokes
Spectra Company
K.T.U. & A.
Paula Dobbins

Workshop Speakers

Historical Resources Surveys for Local Government - 2/26/04

Lucinda Woodward, Supervisor, Local Government & Information Management Programs,
State Office of Historic Preservation

Marie Nelson, Survey Coordinator, State Office of Historic Preservation

Cathy Wahlstron, Senior Planner, City of Ontario

Diane Kane, Ph.D., Senior Planner, City of San Diego

Anthea Hartig, Ph.D., Chair, State Historical Resources Commission

Janet Hansen, Historic Preservation Specialist, City of Riverside

Geoff Starns, Associate Planner, City of Ontario

Kathryn Welch Howe, Los Angeles Historic Resource Survey Project, Getty Conservation Institute

The Secretary of the Interior's Standards for the Treatment of Historic Properties - 2/27/04

Micheal Crowe, Preservation Consultant

Tim Brandt, AIA, Senior Restoration Architect, State Office of Historic Preservation

Wayne Donaldson, FAIA, Milford Wayne Donaldson Architects

Ione Stiegler, AIA, Architect, IS Architecture

Jeff Samudio, AIA, Architect, Design Aid Architects

Gloria Scott, Senior Planner, Architecture Specialty Branch, Caltrans

Frederic Knapp, AIA, Architect, Page & Turnbull

Peyton Hall, AIA, Architect, Historic Resources Group

Identification, Evaluation and Treatment of Cultural Landscapes - 2/28/04

Ken Breisch, Ph.D., Director of Programs in Historic Preservation, USC

Dan Marriott, Director, Rural heritage Program, National Trust for Historic Preservation

Larry Ford, Ph.D., Professor of Geography, SDSU

Carrie Gregory, Archaeologist, EDAW

Vonn Marie May, Landscape Historian

Jim Newland, Historian, California State Parks

THANKS FOR
RENEWING!

Members who joined or renewed between 11/1/03
and 1/31/04 are listed. If you have contributed since
this time, your name will appear in the next issue.

WELCOME
NEW MEMBERS!

Preservation Associates

George Strauss, BAHA - Berkeley Arch Heritage Assn., Berkeley; McKeldin Library - Acq./Serials, College Park; Ann Gray, Paramount Pictures, Los Angeles; Steve Plath, Plath & Co. Inc., San Rafael; Kathleen Green, Sacramento; Kevin Pressey, HMR Architects, Inc., Sacramento; Ronald Hamburger, Simpson, Gumpertz & Heger, San Francisco; Marvin Bamburg, Marvin Bamburg & Associates, San Jose; Mark Melchiori, Melchiori Construction Company, Santa Barbara; Grace Hinton, Cody Anderson Wasney, Palo Alto.

Preservation Friends

James Wilson, Thirtieth Street Architects, Inc., Newport Beach; Colin Busby, Basin Research Associates, Inc., San Leandro; Anthony Bruce, BAHA - Berkeley Arch Heritage Assn., Berkeley; Ginger Elliott, Claremont Heritage, Inc., Claremont; Gregg Davidson, West Hollywood; Steven Fader, Los Angeles; Leslie Heumann, Leslie Heumann & Associates, Los Angeles; Marie Lia, Marie Burke Lia, Attorney at Law, San Diego; Irene Neasham, Hillsborough; Donald Newmark, Carmel; Heritage Society of Pacific Grove, Pacific Grove; Beth Padon, Discovery Works, Inc., Irvine; Sue Mossman, Pasadena Heritage, Pasadena; Redlands Area Hist. Society, Redlands; Kent Seavey, Monterey Peninsula College, Pacific Grove; Alan Sieroty, Sieroty Co., Inc., Los Angeles; Pasadena Design & Hist. Pres., Pasadena; Visalia Heritage, Inc., Visalia; Robert Winter, Pasadena Cultural Heritage Comm., Pasadena; Mike Sheppard, City of Santa Rosa Comm. Devel., Santa Rosa; Banning Residence Museum, Wilmington; David Wilkinson, Mercy Housing California, West Sacramento; Jack Rubens, Sheppard, Mullin, Richter & Hampton LLP, Manhattan Beach; Scott Brady, Alameda Architectural Preservation Soc., Alameda; Jill Moffat, Fresno City & Co. Hist. Society, Fresno; Thomas Winter, State Historical Building Safety Board, Sacramento; A. M. Allen, West Hills; Charles Fisher, Highland Park Heritage Trust, Highland Park; Tom Reinberger, Glendora Preservation Fndtn., Glendora; Charles Jany, City of Redwood City, Redwood City; Long Beach Heritage Coalition, Long Beach; Portia Lee, California Archives, Los Angeles; Old Towne Preservation Assoc., Orange; Marsha Maytum, Leddy Maytum Stacy Architects, San Francisco; Jane Lauder, Benicia Arsenal Task Force, Benicia; Steade Craigo, Sacramento; Thomas Butt, Interactive Resources, Inc., Point Richmond; Ted Rabinowitsh, Fort Bragg; Nels Roselund, Roselund Engineering Co., South San Gabriel; Jim DeMersman, Hayward Area Historical Society, Hayward; Franz Steiner, VBN Architects, Oakland; Craig Hensley, City of San Dimas, San Dimas; Larry Layne, Mission Hills; Rancho Los Alamitos Foundation, Long Beach; David Watkins, City of South Pasadena, South Pasadena; Caroline Fisher, Belmont; Paul Dentzel, Northridge; Teresa Gianos, City of Redondo Beach Plng. Dept., Redondo Beach; Ellen Stevahn, Friends of Rodgers Ranch, Pleasant Hill; Arthur Levy, San Francisco; Bridget Maley-Cannon, Architectural Resources Group, San Francisco; Albert Dreyfuss, Sacramento; Judy Pruden, City of Ukiah, Ukiah; Jerry Herman, La Quinta Community Dev. Dept., La Quinta; Arlene Grider, Independence; Paige Swartley, Brandt-Hawley Law Group, Glen Ellen; Bancroft Hotel, Inc., Berkeley; David De Vries, Mesa Technical, Berkeley; Richard Barron, Richard Barron/ Architects, Los Angeles; John Nelson, Murakami/Nelson Architectural Corp., Oakland; Save Our Heritage Organisation - SOHO, San Diego; Grieg Asher, San Pedro; Santa Cruz County - Planning Dept., Santa Cruz; City of West Hollywood, West Hollywood; Landmark Heritage Foundation, Berkeley; Bill McCandless, McCandless & Associates, Architects, Woodland; Tatyana Thompson, Tatyana M. Thompson & Assoc., Inc., Santa Monica; Cathy Garret, PGA Design Landscape Architects, Oakland; Paul Davis, City of Monterey - Planning Commissioner, Monterey; Bob Uyeda, Tetra Design, Inc., Los Angeles; John "Jake" Jacobus, City of Santa Barbara Planning, Santa Barbara; Andy Alison, VintageHomes.net, Laguna Beach; Gretchen Flesher, Flesher & Foster Architects, Pacific Grove; Thomas Saxby, Thomas Saxby, Architect, Oakland; Sam Stokes, Bodega Bay; Jeffrey Milla, Beronio Lumber Co., San Francisco; Judy Porta, Moraga; McHenry Museum, City of Modesto, Modesto; John Livingstone, City of Saratoga, Saratoga; Eric Drew, Healdsburg Realty, Healdsburg; Edward Cella, Sullivan Goss & Pearl Chase Society, Santa Barbara; Lex Palmer, Garcia and Associates, Senior Historian, Santa Barbara; Stan Tish, Berliner, Kidder & Tish, Palo Alto; Bruce Race, RACESTUDIO, Berkeley; Donald Benson, Architect; Casa del Herrero Foundation, Carpinteria; C. Wayne Noecker, Northwestern, Inc., Van Nuys; Loren Witkin, Citadel Environmental Services, Inc., Glendale; Timothy Lindsay, Friends of Virginia Robinson Gardens, Beverly Hills; Richard Nettler, Robins, Kaplan, Miller & Ciresi L.L.P., Washington; Leslie Irish, L & L Environmental, Inc., Corona; Luis Hoyos, Luis Hoyos, AIA, Los Angeles; Mark Hulbert, Preservation Architecture, Oakland; Don Lauritson, City of Santa Cruz, Santa Cruz; Caroline Barrera, City of Colton, Colton; Maritime Museum Association of San Diego, San Diego; Lisa Asche, Alameda County - Parks, Rec & Hist, Hayward; Jan Ostendorf, Pacific Palisades; Calvin Platt, Mill Valley; Cindy Thomack, Riverside County Regional Park and Open Space District, Riverside; Betty Jean Brown, Pacifica Historical Society, Pacifica; Alan Mark, The Mark Company, San Francisco; Petree Knighton, St. Francis Wood, San Francisco; Glenn Dea, B O A Architecture, San Pedro; Douglas Gardner, Westlake Village; Robin Cederlof, Goleta Valley Historical Society, Goleta; Isabel Rosas, City of Los Angeles - Cultural Affairs Dept., Los Angeles; Eric Natwig, New West Partners, Santa Monica; Bernard Butcher, San Francisco; Dan McNear, San Rafael; Kelly Schneider, City of Livermore, Livermore; Kristine Eriksen, Back Bay Design, Santa Cruz; Michael Casey, Michael H. Casey Designs, San Francisco; Todd Berryhill, Lennar Mare Island, LLC, Vallejo; Dan McNear, San Rafael; Kelly Schneider, City of Livermore, Livermore; Kristine Eriksen, Back Bay Design, Santa Cruz.

Households

Lucy Berk, Escondido Hist. Pres. Comm., Escondido; Paula Boghosian, Historic Environment Consultants, Carmichael; Murray Brandstater, Redlands; Lauren Bricker, State Historical Resources Commission, Redlands; David Brossard, Alameda; Mike Burrous, Summit Consultants, Long Beach; Dick Clements, Long Beach; Michael Corbett, Berkeley; Darrell Cozen, Pasadena; Jack

(continued next page)

New and Renewing Members (continued from page 11)

"John" Douglas, Preservation Action Council, San Jose (PAC SJ), San Jose; J. Glen Duncan, Heritage Coalition of So. California, South Pasadena; Melanie Fesmire, City of Indio Housing Development Corp., Indio; Paul Franceschi, Los Angeles; Jean Frost, ADHOC, Los Angeles; Hillary Gitelman, Presidio Trust, San Francisco; Joe Hall, Santa Cruz; Robert Harris, USC School of Architecture, Los Angeles; Jon Harrison, Redlands; Marge Howard-Jones, Carlsbad; Stephen Iverson, Westminster; James Kahan, Law Offices of James Kahan, Santa Barbara; Vivian Kahn, Kahn / Mortimer Associates, Oakland; Barbara Klein, San Jose; Harry Knapp, South Pasadena; Laurence Kornfield, San Francisco; Laurence Kornfield, San Francisco; Katy Lain, Myra L. Frank & Associates, Los Angeles; Linda Larson Boston, San Jose; Susan Lehmann, Santa Cruz; Julie Machado, Friends of Hayward, Hayward; Stephen Mikesell, Davis; L.H. Milburn, Los Gatos; Mark Randall, San Francisco; Ronald Reno, Mactec, Silver City; Lisa Saunders, Roise & Saunders, Menlo Park; Jodi Siegner, Los Angeles; Steve Spiller, Redlands; David Stone, Stone Archaeological Consulting, Santa Barbara; Robert Vessely, Vessely Engineering, San Luis Obispo; Cara Vonk, San Carlos Heritage Assoc., San Carlos; Paul Winans, Winans Construction Co., Oakland; Elizabeth Yost, Oakland; Richard Zillman, San Francisco.

Individuals

Michael Adamson, Fremont; Annalee Allen, Oakland Tours Program, City hall, Oakland; Rebecca Allen, Past Forward, Inc., Garden Valley; Keith Alward, Alward Construction, Berkeley; Robert Bruce Anderson, Urban Conservation & Urban Design, San Francisco; Donald Andreini, San Francisco Architectural Heritage, San Francisco; Arlene Andrew, City of La Verne, Claremont; Charles Arnold, Lompoc; Karen Babbit, San Francisco; Margaret Bach, Advisory Council - Los Angeles Conservancy, Santa Monica; Dennis Backlund, City of Palo Alto Planning Dept., Palo Alto; William Baer, Glendale; Rita Baker, City of Oceanside Planning, Oceanside; Wendy Barker, Escondido Historical Society, Escondido; Brian Bartholomew, Brian D. Bartholomew, AIA, Los Angeles; Melanie Barton, Placer County Dept. of Museums, Auburn; Claire-Louise Bates, Magalia; Darby Bayliss, Los Angeles; Donna Beddow, Santee; Richard Berteaux, Berteaux Architectural Collaborative, Davis; Elizabeth Binsack, City of Tustin, Tustin; Peter Birkholz, Tom Eliot Fisch, San Francisco; David Blackburn, John Muir & Eugene O'Neill NHS, Martinez; Bruce Bonacker, Bonacker Associates, San Francisco; Beth Bondurant, Bakersfield; Allison Borden, City of San Mateo, San Mateo; Edward Bosley, Pasadena; Robert Bridwell, San Francisco; Kaye Briegel, Long Beach; John Buffo, Antioch; Wiebke Buxbaum, Pt. Reyes Station; Ilse Byrnes, Historian, San Juan Capistrano; Ellen Calomiris, Rancho Los Cerritos, Long Beach; Kathleen Cameron, Mendocino; Alma Carlisle, Cultural Heritage Commission - LA, Los Angeles; David Carnaghe, Santa Cruz Co. Architectural Club, Santa Cruz; Ric Catron, Gersham; Elaine Cenera, San Francisco; Paul Chace, Paul G. Chace & Associates, Escondido; Robert Chase, MFDB Architects, Inc., Sacramento; Jan Chatten-Brown, Chatten-Brown and Associates, Santa Monica; Lynne Christenson, County of San Diego, Dept. of Parks & Rec., Santee; Jay Claiborne, JWC Urban Design, Berkeley; Corrie Clark, San Francisco; Corrie Clark, San Francisco; Susan Clark, Clark Historic Resource Consultants, Santa Rosa; Thomas Cleys, Santa Monica; V. Susan Cline, Culver City; Meg Clovis, Monterey County Parks, Salinas; Tom Cochrane, Clark Historic Research Consultants, Sea Ranch; Michael Colombo, San Francisco; Ginny Colver, Fresno; Kelley Coulter, San Francisco; Danine Cozzens, San Mateo; Leslie Crow, Stockton Cultural Heritage Board, Stockton; Troy Crumley, Los Angeles; Patricia Dahlberg, La Jolla; Robin Datel, Davis; David Daun, Blairsden; Ian Davidson, IDLA, Riverside; Mary Louise Days, Pearl Chase Society, Santa Barbara; Maya De Rosa, City of Santa Ana, Santa Ana; Peter Devereaux, Devereaux Construction, Inc., Long Beach; Rene Di Rosa, Napa; Diane Dodson Galt, Casa Del Herrero Foundation, Santa Barbara; Katherine Donovan, City of Vallejo, Planning Department, Vallejo; Carolyn Douthat, Oakland; Julie Douthat, Santa Monica; Chris Duncan, Gelfand RNP Architects, Inc, San Francisco; Bill Duterte, Wilton, Inc., Livermore; Merle Easton, AIA, Architect, San Francisco; Sandra Elder, Office of Historic Preservation, Penryn; Jane Ellison, Pearl Chase Society, Santa Barbara; Stephen Farneth, Architectural Resources Group, San Francisco; Nancy Farrell, Cultural Resource Mgmt. Svcs., Paso Robles; Carey Feierabend, San Rafael; Jessica Feldman, Myra Frank & Associates, Inc., Los Angeles; Catherine Firpo, City of Oakland, Oakland; Edward Fisher, South Pasadena; Sigmund Freeman, Wiss, Janney, Elstner Assoc., San Francisco; Dorothy Fue Wong, Village Green Homeowners Assn., Los Angeles; Sharon Gallant, Degenkolb Engineers, San Francisco; Terry Galvin, Fullerton; Ellen Garboske, Preservation Action Council of San Jose, San Jose; Melisa Gaudreau, Page & Turnbull, Alameda; Carolyn George, Palo Alto; Justin Gershuny, Beverly Hills; Una Gilmartin, Wiss, Janney, Elstner Assoc., Emeryville; Carl Ginther, Capital Growth Properties, Inc., La Jolla; Raymond Girvigian, South Pasadena; Brian Goeken, Chicago; David Goldberg, San Diego; Ron Gracen, Sherman Oaks; Pria Graves, PAST Heritage, Palo Alto; Karen Gray, PAC - SJ, Mountain View; Roberta Greenwood, Greenwood & Associates, Pacific Palisades; Timothy Gregory, The Building Biographer, Pasadena; Marla Griffin, Yucaipa; Arnold Grossman, San Francisco; Kathryn Gualtieri, Capitola; Suzanne Guerra, Guerra & McBane, Bayside; Carol Gutoff, San Carlos Heritage Assn., San Carlos; Nadine Hack, Orinda; Stephen Harby, Santa Monica; Thomas Hardy, Thomas Rex Hardy, Architect, San Francisco; Karen Harrison, Brentwood; Karen Harrison, Brentwood; Robert Haun, Walnut Creek; Robert Haun, Walnut Creek; Jacqueline Haveman, San Francisco; Gene Heck, Caltrans, San Bernardino; Helen Heitkamp, City of Larkspur Heritage Preservation Board, Larkspur; Nancy Hemmen, City of San Jose, San Jose; Kathleen Henney, City of Carmel-by-the-Sea, Carmel; Ward Hill, Architectural Historian, San Francisco; Ken Hinshaw, Pacific Grove Heritage Society, Pacific Grove; Douglas Hobbach, Palo Alto; Jerri Holan, Jerri Holan & Associates, Albany; Arnie Hollander, Lurie Company, San Francisco; Inge Horton, San Francisco; Judy Horton, Landscape Designer, Los Angeles; Nancy Huber, PAST Heritage, Palo Alto; J. Daniel Humason, Humason Investments, Hanford; Wilma Humason, Hanford Fox Theatre, Hanford; Andrea Humberger, Historic Resources Group, Montrose; Alyson Hunter, Humboldt Co. Comm. Devel Svcs., Eureka; Ann Huston, National Park Service - Channel Islands, Ventura; Judy Irvin, Vallejo Arch & Heritage, Vallejo; Jarrell Jackman, Santa Barbara Trust Historic Preservation, Santa Barbara; Richard Janick, Monterey Peninsula College, Carmel; Hillary Jo Jenks, Los Angeles; Patricia Jertberg, Placentia Historical Committee, Yorba Linda; Tara Jones, Historic Consultants, Inc., San Diego; Chris Joseph, Chris Joseph & Associates, Los Angeles; Jeanette Jurkovich, Fresno Clty Historic Pres. Commission, Fresno; Robert Kafka, Santa Monica; Robert Kehlmann, Berkeley; Harlan Kessel, Oakland; Greg King, Sacramento; Stephanie Kingsnorth, Hardy Holzman Pfeiffer Associates, Los Angeles; Anthony Kirk, Santa Cruz; Jeff Kline, Pacific Palisades; Kay Knepprath, Sacramento; Kimball Koch, San Francisco; Jim

Kochar, City of Hanford, Hanford; Gary Koll, San Francisco; Jill Korte, BAHA - Berkeley Arch Heritage Assn., Berkeley; Elizabeth Krase, CalTrans - Mail Station 8-A, Oakland; Donna Krause, Colusa Heritage Preservation Committee, Colusa; Charlie Kuffner, Swinerton Builders, San Francisco; Rae La Force, San Clemente Historical Society, San Clemente; Bob La Perriere, Cemetery Advisory Commission, Sacramento; Molly Lambert, Architectural Conservation, Inc., Berkeley; Tim Lantz, General Contractor, Morgan Hill; Jack Lapidus, San Francisco; Tony Lashbrook, Town of Truckee - Community Devel., Truckee; Susan Lassell, Austin; Jane Lehman, San Francisco; Dane Lenton, Sierra Madre Hist. Pres. Society, Sierra Madre; Audrey LePell, Alameda Co - Planning Commission, Hayward; Richard Levy, Los Angeles; Karin Liljegren, Killefer Flammang Architects, Santa Monica; Sarah Lim, Merced County Hist. Soc., Merced; Tracy Long, City of San Buenaventura, Planning Dept, Ventura; J. Luis Lopez, Palm Desert; Ted Loring, Consolidated Management, Eureka; Thalia Lubin, Stephen & Thalia Lubin, Architects, Woodside; Nancy Lund, Portola Valley; Melanie Macchio, Oceanside; Jill MacDonald, Oakland Heritage Alliance, Oakland; Franklin Maggi, Archives & Architecture, San Jose; Eileen Magno, Arch. M. Wayne Donaldson, FAIA, San Diego; Marcia Maleske, Sacramento; William Maple, County of Ventura - Cultural Heritage Bd, Newbury Park; Polly Marliani, Manteca; Sharon Marovich, Sonora; George Marr, Inglewood; David Marshall, Architect Milford Wayne Donaldson, FAIA, San Diego; Betty Marvin, City of Oakland Planning Dept., Berkeley; Leslie Masunaga, Santa Clara Co. Hist. Heritage Comm - SJ, San Jose; Vonnie Marie May, San Diego; Victoria May, Creative Property Services, Santa Rosa; Melanie McCann, City of Santa Ana, Santa Ana; Celia McCarthy, BAHA - Berkeley Arch Heritage Assn., Berkeley; Celia McCarthy, BAHA - Berkeley Arch Heritage Assn., Berkeley; Ann McCaull, City of Coronado, Coronado; Olive McDuffee, Los Angeles; Virginia McLain, Monterey Hist. Preserv. Comm., Monterey; James McLane, James McLane & Associates, San Francisco; Christopher McMorris, JRP Historical Consulting Services, Davis; Rose McNulty, Asian Neighborhood Design, San Francisco; Dolores Mellon, San Jose; Andrew Merriam, Restoration Design Group, San Luis Obispo; William Michael, Eastern Calif. Museum, Independence; Melinda Milligan, Department of Sociology, Sonoma State University, San Francisco; Craig Mineweaser, Mineweaser & Associates, San Jose; LeRoy Misuraca, Long Beach; Shawn Montoya, Montoya and Associates, Petaluma; Margaret Mori, San Francisco; Peter Moruzzi, PCR Services, Los Angeles; Daniel Munoz, Los Angeles; John Nadolski, Pacific Municipal Consultants, Antelope; John Nadolski, Pacific Municipal Consultants, Antelope; Don Napoli, Historic Preservation Planning, Sacramento; Beatrice Nemlaha, Santa Monica; Robert Nicolais, Robert Nicolais, Architect - Village Green, Los Angeles; Laura Niebling, Pebble Beach; James Novosel, The Bay Architects, Berkeley; Ronald Nye, Santa Barbara; James Oakes, Architect, Planner, Fresno; Charles "Duke" Oakley, Altoon + Porter Architects, LLP, Los Angeles; Charles "Duke" Oakley, Altoon + Porter Architects, LLP, Los Angeles; Nancy Oliver, San Carlos Heritage Association, San Carlos; Eugenia Olson, Galt; Jay Oren, City of L.A., Cultural Affairs Dept., Los Angeles; Mark Paez, Port of San Francisco, El Cerrito; Diana Painter, Painter Preservation & Planning, Petaluma; Christine Palmer, Palmer Historical Consulting, Santa Barbara; Robert Pavlik, CalTrans District 5, San Luis Obispo; Cathy Perring, Riverside Cultural Heritage Board, Riverside; Kirk Peterson, K.E. Peterson & Assoc., Archs., Oakland; Katherine Petrin, Architectural Resources Group, San Francisco; Stephen Polcyn, City of San Jose Historic Landmarks Commission, San Jose; Elizabeth Pomeroy, Pasadena; William Ponder, Dadeville; Nicole Possert, Highland Park Heritage Trust & The Arroyo Guild, Los Angeles; Catherine Power, Burlingame; Sandra Price, St. Helena; Harry Quinn, Coachella Valley Archaeological Society, Mountain Center; Edward Rakochoy, Yorba Linda Historical Conservancy, Yorba Linda; Shirley Randall, Camarillo Ranch House, Camarillo; David Raube, Ceres; Margie Reese, LA Cultural Affairs Dept., Los Angeles; Byron Rhett, Port of San Francisco, San Francisco; Frankie Rhodes, Camron - Stanford House Preservation Association, Piedmont; Michelle Rios, National Park Service - GGNRA, San Francisco; Lisa Robinson, Boulder Creek; Lisa Robinson, Boulder Creek; Michael Robinson, Sebastopol; Ken Rolandelli, Redwood City; Daniel Rosenfeld, Urban Partners, Beverly Hills; Karen Roswell, Rancho Camulos Museum, Pacific Palisades; Nancy Runyon, Monterey; Dan Ryan, Monrovia; Mark Ryser, San Francisco Beautiful, San Francisco; Mark Sandoval, M. Sandoval Architects, Los Altos; Roger Scharmer, Mill Valley; Sue Schechter, State Historic Resources Commission, Pasadena; Ann Scheid, Greene & Greene Archives, USC, Pasadena; Catherine Schick, LA Cultural Heritage Commission, Studio City; Gary Schilling, Bar Architects, San Francisco; Gloria Sciara, City of Santa Clara, Santa Clara; Carolyn Searls, Simpson, Gumpertz & Heger, Inc., San Francisco; Joan Seifried, Angel Antique Appraisers, San Diego; Patrice Shaffer, City of San Jose Planning Dept., San Jose; Tom Sitton, Chino Hills; Gerard Smith, Long Beach; Sandra Snider, Los Angeles Co. Arboretum, Arcadia; Jenna Snow, Chattel Architecture, Sherman Oaks; Deena Sosson, Sacramento; Roland Souza, Santa Monica; Joe Sparagna, Sonora; Steve Stark, Page & Turnbull, San Francisco; Susan Stern Cerny, B.A.H.A., Berkeley; Adele Steubing-Walsh, County of Ventura - Cultural Heritage Bd, Camarillo; Tricia Stevnes, City of Woodland, Woodland; Noah Stewart, San Diego; Karl Stumpf, RTKL Associates, Inc., Washington; Hisashi Sugaya, Carey & Co, Inc., San Francisco; Mary Sullivan, Historic Preservation Services, Long Beach; Jan Sutton, Etiwanda Historical Society, Upland; John Swanson, City of Coronado, Coronado; Christeen Taniguchi, Michael Brandman Associates, Irvine; Laura Tarwater, Redwood City; Terry Tegnazian, Los Angeles; Nancy Tennebaum, Tennebaum-Manheim Engineers, San Francisco; Thomas Thacher, Thacher & Thompson Architects, Santa Cruz; Ashley Thayer, Killefer Flammang Architects, Santa Monica; Sven Thomasen, San Francisco; Barry Traub, San Francisco; Marty Van Duyn, City of South San Francisco, South San Francisco; Sharlene Van Rooy, Hollister; Sharlene Van Rooy, Hollister; Claudine Van Vleet, Carmel Preservation Foundation, Carmel; Anthony Veerkamp, San Francisco; Christopher Ver Planck, San Francisco; Denzil Verardo, Elk Grove; Noel Vernon, Sierra Madre; Daniel Visnich, CA Historic Capitol Pres. Soc., Sacramento; Ron Vrilakas, Vrilakas Architects, Sacramento; Ron Vrilakas, Vrilakas Architects, Sacramento; Karen Wade, Homestead Museum, City of Industry; Kevin Wallace, Wallace Remodeling, San Francisco; William Wallace, Jr., Englekirk & Sabol Engineers, Los Angeles; Patrick Ward, Benicia; Bill Webb, City of Whittier Planning Dept., Whittier; David Weinstein, El Cerrito; Paul Weir, Weir/Andrewson Assoc., San Rafael; Julie Wendt, Carmel Historic Preservation Committee, Carmel; Michael Wenthur, Hanford; Judy Wessing, San Francisco; Vanessa Wexler, University of Southern California, Monrovia; Mark Whisler, Whisler Land Company, Sacramento; Barbara White, County of Sacramento - Bldg. Insp. Div., Sacramento; Bill Wilkman, Wilkman Preservation Services, Riverside; Shanna Williams, Thirtieth Street Architects, Inc., Mission View; Russ Williams, County of Sacramento - Bldg. Insp. Div., Sacramento; Philip Wintner, Whittier; Anthony Witt, City of Claremont Planning, Claremont; Richard Wogisch, Oasis Gardens, Penngrove; Dave Wood, Los Angeles; Gail Woolley, Palo Alto; Beth Wyman, Saratoga Historical Heritage Commission, Saratoga; David Yamada, Beverly Hills; Friends of Historic San Antonio Mission, Salinas; San Mateo Co. Historical Assn., Redwood City.

California Preservation Foundation Advertising Opportunities

Ads reach thousands of readers - including architects, developers, building owners, government officials and preservation advocates.

Business card-sized advertisements are accepted for the quarterly newsletter and for materials distributed at the Annual Preservation Conference.

California Preservation: \$50 each, four for \$175

Conference Program: \$100

All: \$250

Contact CPF for larger ad rates.

All advertising subject to California Preservation Foundation approval. For more information, please call 510-763-0972.

THERE'S A LITTLE BIT OF HISTORY IN EVERYTHING WE DO.

Leland Stanford Mansion • Sacramento, CA
 Rancho Buena Vista Adobe • Vista, CA
 Kennedy Mine Tailing Wheels • Jackson, CA
 McKinley Arts & Culture Center • Reno, NV
 Historic 4th Ward School • Virginia City, NV

(775) 356-0150
reymanbrothers.com

"Committed to Your Success"

CALIFORNIA LICENSE NO. 702410

TREASURES...TO PRESERVE

CONTACT: DAVID W. COCKE, SE

1005 WEST 190th STREET, GARDENA, CALIFORNIA 90248
 310-323-9924 FAX 310-323-9925 www.structuralfocus.com

CPF PUBLICATIONS

<i>Award-Winning Design Solutions Exemplary Projects - Universal Applications</i>	\$23.53
<i>Building Code Issues in Historic Preservation Selected Case Studies</i>	\$125.00 (\$8 shipping charge)
<i>Preservation and Property Taxes: Capitalizing on Historic Resources with the Mills Act</i>	\$14.00
<i>Preservation for Profit (tax credits, easements)</i>	\$13.00
<i>Avoiding the Bite: Strategies for Adopting and Retaining Local Preservation Programs</i>	\$12.00
<i>A Preservationist's Guide to the Development Process</i>	\$12.00
<i>How to Use the State Historical Building Code</i>	\$12.00
<i>20 Tools that Protect Historic Resources an Earthquake: Lessons Learned from Northridge</i>	\$10.00
<i>Preparing for Earthquakes: It's Your Business (for commercial districts)</i>	\$14.00
<i>Temporary Shoring & Stabilization of Earthquake Damaged Historic Buildings: Practical considerations for earthquake response and recovery in California</i>	\$10.50
<i>Earthquake-Damaged Historic Chimneys: A Guide to Rehabilitation and Reconstruction</i>	\$10.00
<i>Post-disaster preservation ordinance for local governments</i>	\$10.00
<i>Loma Prieta: The Engineer's View</i>	\$12.00

Now order CPF Publications on-line at www.californiapreservation.org or with VISA/MasterCard or check payable to California Preservation Foundation. 1st class postage: \$3 for first item. Add \$1 for each additional item. Call for information on other shipping rates. California residents please add 8% California Sales Tax to price of book(s).

PRESIDENT'S CIRCLE

THE PRESIDENT'S CIRCLE IS A GROUP OF COMMITTED
PRESERVATIONISTS WHO ENJOY SPECIAL RECOGNITION,
EDUCATIONAL OPPORTUNITIES AND SOCIAL ACTIVITIES
WHILE SUPPORTING THE FOUNDATION'S ENDEAVORS.

CURRENT PRESIDENT'S CIRCLE MEMBERS INCLUDE:

Heritage Benefactor

Millie Mario, Ernest & Mildred
Martha Mario Foundation, Princeton, NJ
Julius Shulman, Los Angeles

Heritage Patrons

Cyrus Harmon, Berkeley
Lee Johnson, Reyman Brothers Construction,
Sparks, NV
David Munroe, California Sigma Phi
Society, Berkeley

Preservation Sponsors

Ray Adamyk, Spectra Company, San Dimas
Jane Carter, Carter Land & Livestock, Colusa
Robert Chattel, Chattel Architecture Planning &
Preservation, Inc., Sherman Oaks
Donna Clandening, Ove Arup & Partners, Los Angeles
David Friedman, Forell/Elsesser Engineers, Inc.,
San Francisco
Kathleen Green, Sacramento
Diane Kane, City of San Diego, La Jolla
Gee Gee Platt, G. Bland Platt Associates, San Francisco
Nancy Riddle Iversen, Las Palmas Ranch, Salinas
James Robbins, Robbins Jorgensen Christopher,
San Diego
Ione Stiegler, IS Architecture, La Jolla
Carolyn Wagner, Claremont McKenna College,
Claremont
Historic Resources Group, LLC, Hollywood

Preservation Partners

Chris Ackerman, The Ackerman Group, Coronado
Montgomery Anderson, Cody Anderson Wasney
Architects, Palo Alto
Mark Appleton, Appleton & Associates, Inc.,
Santa Monica
John Ash, The John Ash Group, Eureka
Mike Blach, Blach Construction Company, Santa Clara
Terrence Bottomley, Bottomley Design &
Planning, Oakland
Timothy Brandt, CA State Parks & Rec - Office
of Hist Pres, Sacramento
Susan Brandt - Hawley, Brandt-Hawley Law Group,
Glen Ellen
James Bryant, Carpe Diem Fine Books, Monterey
Christopher Buckley, City of Oakland Zoning
Division, Alameda
Alice Carey, Carey & Co., Inc., San Francisco
David Charlebois, California Restoration &
Waterproofing, Walnut
Charles Chase, San Francisco Architectural
Heritage, San Francisco
David Cocke, Structural Focus, Gardena
Courtney Damkroger, City of San Jose Dept of
Planning, Building & Code Enf., San Jose

Join CPF and Support Preservation

Visit: www.californiapreservation.org

Or call: 415-495-0349

Donald Dennehy, Crown Sheet Metal & Skylights Inc, Brisbane
Roberta Deering, City of Sacramento, Planning Division, Sacramento
Milford Wayne Donaldson, Architect Milford Wayne
Donaldson, FAIA, San Diego
Paul Dreibelbis, Moonlight Molds, Gardena
Steve Drobinsky, Omega Salvage & Omega Too, Berkeley
Burton Peek Edwards, Siegel & Strain Architects, Emeryville
Jeff Eichenfield, Eichenfield & Associates, San Francisco
Alice Eichold, Davis
Myra Frank, Myra L. Frank & Associates, Inc., Los Angeles
Michael Garavaglia, Garavaglia Architecture, San Francisco
Douglas Gardner, Catellus Development Corp., Los Angeles
Cathy Garret, PGA Design Landscape Architects, Oakland
Curt Ginther, Los Angeles
Ernie Glasgow, Letner Roofing Company, Orange
Don Grover, Grover Architectural Group, Sonora
Peyton Hall, Pasadena
Anthea Hartig, La Sierra University, Riverside
Cindy Heitzman, St. Helena
Jack Illes, Urban Labs, San Diego
Saiful Islam, Saiful/Bouquet, Inc., Pasadena
Stephen Johnson, Hardy Holzman Pfeiffer Associates, Los Angeles
Christopher Johnson, Johnson Architecture, Fresno
Bruce Kibby, City of Cloverdale Community Development
Department, Cloverdale
Gary Knecht, Knecht & Knecht, Oakland
Ruthann Lehrer, Santa Monica
Arnie Lerner, Lerner & Associates, Architects, San Francisco
Brenda Levin, Levin & Associates, Architects, Los Angeles
Angela Mallett, San Carlos Heritage Association, San Carlos
Christy McAvoy, Historic Resources Group, Hollywood
Sheila McElroy, Circa: Historic Property Development, San Francisco
Alan Merson, Morley Builders, Santa Monica
Marion Mitchell-Wilson, City of Riverside, Riverside
Bonnie Montgomery, Bay and Valley Publishers, San Jose
Dennis Morrone, Hathaway Dinwiddie Construction Group, Santa Clara
Simin Naaseh, Forell/Elsesser Engineers, Inc., San Francisco
Thomas Neary, Morley Builders, Santa Monica
David Neuman, Stanford University Architect, Menlo Park
Peter Norton, Santa Monica
Mary Novak, Spottswoode Winery, St. Helena
Frances Offenhauser, Offenhauser / Mekeel Architects, West Hollywood
Bill Padavona, Gladding McBean, Sacramento
Frank Parrello, Historic Resources Group, Hollywood
Richard Patenaude, Hayward
Cynthia Ripley, Ripley Scoggin, LLP, San Francisco
Monica Rohrer, La Maison, Berkeley
Carol Roland-Nawi, Roland Nawi Associates, Sacramento
Deborah Rosenthal, Cox, Castle & Nicholson LLP, Irvine
Carol Shen, ELS Architecture and Urban Design, Berkeley
Jill Singleton, Landscape Architect, Fremont
Alex Stillman, Alex Stillman & Assoc., Arcata
Nancy Stoltz, NES Design & Planning, Mill Valley
H. Ruth Todd, Stanford Planning Office, Stanford
J. Gordon Turnbull, Page & Turnbull, Inc., San Francisco
David Wagner, Garcia/Wagner & Associates, San Francisco
Cassandra Walker, City of Napa, Napa
Chris Wasney, Cody, Anderson, Wasney Architects, Inc., Palo Alto
Keith Weber, The John Stewart Co., San Francisco
Linda Whitney, Sacramento Old City Association, Sacramento
Loring Wyllie, Degenkolb Engineers, San Francisco
Buzz Yudell, Moore Ruble Yudell, Santa Monica
Architectural Resources Group, San Francisco
The Getty Conservation Institute, Los Angeles

Board of Trustees

President: Peyton Hall, *Hollywood*
Vice President: Ione Stiegler, *La Jolla*
Treasurer: Tom Neary, *Santa Monica*
Secretary: Courtney Damkroger, *San Jose*
Montgomery Anderson, *Palo Alto*

Huell Howser, *Los Angeles*
Christopher Johnson, *Fresno*
Bruce Kibby, *Cloverdale*
Sheila McElroy, *San Francisco*
Alan Merson, *Santa Monica*
Marion Mitchell-Wilson, *Riverside*
Simin Naaseh, *San Francisco*
Carol Roland Nawi, *Sacramento*
Margie Reese, *Los Angeles*

Paige Swartley, *San Francisco*
Carolyn Wagner, *Claremont*
Cassandra Walker, *Napa*
Tim Whalen, *Los Angeles*

Executive Director
Cindy Heitzman
cheitzman@californiapreservation.org
Membership Associate
C.D. Evans
membership@californiapreservation.org
Development Associate
Julie Shapiro
cpf@californiapreservation.org
Bookkeeper
Ella Connelley
cpf@californiapreservation.org
Newsletter Editor
Karin Martin
news@californiapreservation.org

PRESERVATION CALENDAR

April 28th - May 1, 2004
29th Annual California Preservation Conference
San Francisco
Call CPF at 415-495-0349
or visit www.californiapreservation.org for registration information.

California Preservation Foundation
5 Third Street, Suite 424
San Francisco, CA 94103-3205
www.californiapreservation.org

Pre-Sorted
First Class Mail
U.S. Postage
PAID
Oakland, CA
Permit No. 195