

CALIFORNIA PRESERVATION®

VOLUME 27, No. 4
Winter 2002/3
ISSN 1521-1576

A QUARTERLY PUBLICATION OF THE CALIFORNIA PRESERVATION FOUNDATION

Status Report: California's National Historic Landmarks by Suzanne Brinkley

Photo courtesy National Park Service

Aquatic Park Historic District, San Francisco. One of California's NHLs that was recently upgraded from Threatened.

Improvements for California NHL's

In its 2000-2001 report to Congress, the National Park Service (NPS) identified 137 threatened National Historic Landmarks (NHL). Within California, six NHLs were listed as threatened. The 2002-2003 report shows improvement for California sites – fully five NHLs in the state were upgraded. Locke Historic District and the Presidio of San Francisco were both upgraded from Threatened. Aquatic Park Historic District, Angelus Temple, and San Francisco Port of Embarkation, U.S. Army, were all upgraded from At Watch. The NPS still considers three of the state's NHLs to be threatened: Mare Island Naval Shipyard in Vallejo, the steam schooner WAPAMA dry-docked in Richmond, and Warner's Ranch in Warner Springs.

NPS can recommend withdrawal of a NHL designation if the landmark has been altered to the point that it is no longer conveys its historical significance. Generally, such actions arise as a result of deterioration or demolition. The First

Pacific Coast Salmon Cannery site in Broderick (Yolo County) is currently the only California landmark that is being evaluated to determine if designation should be withdrawn. The site is being re-landscaped for a new office complex.

Thanks in large part to the cooperation of committed owners, the National Park Service, preservation professionals and volunteers, 94% of all NHLs have remained in good condition. Grants totaling over \$28 million from the Federal Save America's Treasures program combined with matching funds from the private and public sectors, have helped to combat deterioration and preserve 43 of America's NHLs. California's Angel Island Immigration Station and Manzanar National Historic Site have both benefited from this funding. Financial burdens were also offset by NPS's Challenge Cost Share and state preservation grants. Of the 48 NHLs that were removed from risk and preserved between 1999 and 2000, ten were located in California: Alcatraz Island, Balboa Park, the sailing schooner C.A. Thayer, the ferryboat Eureka, the lighthouse Fir, the Leland Stanford House, Los Cerritos Ranch House, Marin County Civic Center, San Diego Presidio and Watts Towers.

(continued next page)

Photo courtesy National Park Service

Angelus Temple, Los Angeles. Upgraded from At Watch status.

This issue:

4
Around the State

6
Legislative
Update

11
2003 California
Preservation
Conference
Preview

Locke Historic District.
Upgraded to At Watch in 2002.

What are NHLs?

Although many historic places are significant on a local or state level, few sites convey the cultural heritage and historical development of our nation. Those that do bear the distinction of being designated as NHLs by the Secretary of Interior. The importance of these sites is immeasurable.

Only three percent of the properties listed on the National Register of Historic Places have been recognized as nationally significant, accounting for less than 2,500 historic places within the United States. In California, nearly 130 sites are designated NHLs.

The National Historic Landmarks program was established by Congress in 1935 with the passage of the Historic Sites Act. The act entrusted the Secretary of the Interior with identifying, designating and preserving nationally significant sites that "possess exceptional value or quality in illustrating and interpreting the heritage of the United States." The NPS is responsible for the oversight and administration of the NHL program.

Reports to Congress

Biennially, NPS reports to Congress the condition of the NHLs and includes a list of all sites that are known or anticipated to be damaged or threatened. In order to identify a landmark as threatened, NPS staff evaluates it against its condition at the time of designation. NPS classifies NHL levels of threat according to the categories: emergency, threatened, at watch and satisfactory. NHLs identified at the emergency level have suffered recent catastrophic damage, and are in

Presidio of San Francisco.
Re-classified as At Watch in 2002, upgraded from Threatened.

need of immediate intervention in order to preserve their landmark status. Threatened NHL sites have experienced or are facing a severe loss of integrity. The most prevalent threat currently facing landmarks is deterioration. NHLs categorized as At Watch face impending actions or inactions that could result in a loss of their integrity.

Often owners are financially unable or unwilling to maintain their properties. In strong economic times, incompatible construction and inappropriate alterations are equally pervasive. For example, the San Francisco Presidio was previously classified as threatened due to then-proposed incom-

Mission Santa Ines, Solvang. New to the 2002 At Watch list.

patible new construction. Damaging use, which at times are on adjacent sites, ranks as the third most prevalent threat to NHLs. Other threats landmarks face include demolition, natural disasters, and development pressures. Landmark districts are also often endangered. Typically, landmark districts face the threat of incompatible new construction or alterations, demolition of historic buildings for new buildings or expansion of public infrastructure projects.

NHLs represent the American experience and culturally enrich our lives. By preserving landmarks we are saving not only our past, but providing a legacy for future generations. This would not be possible without the NHL program and the tireless efforts of private individuals, communities, nonprofits, corporations, municipalities and the federal government. It is only through the collective efforts of these entities that we can ensure the survival, prosperity and endurance of these and future treasures.

As explained by Michael Crowe, former California Preservation Foundation President

(continued page 9)

President's Report — Peyton Hall

Making New Friends and Strengthening Old Ties

CPF welcomes to the Board of Trustees three new members who were appointed to fill current vacancies: Montgomery Anderson of Palo Alto, Margie Reese of Los Angeles, and Carolyn Wagner of Claremont. Watch for more information about these capable individuals who represent a variety of regions, skills, and interests.

The calendar year 2002 has brought growth and incremental change to the California Preservation Foundation. Internally, we have added a full time office manager, Geri Creque-Stough. Sara Sykes marked her first anniversary as membership and development coordinator, and we were able to increase her working hours. These staff changes have increased the productivity of the home office in Oakland, and enable Executive Director Roberta Deering to devote more effort to other activities. In addition to answering many of your questions about historic preservation, Roberta remains a key participant in developing educational and advocacy programs.

Notably during 2002, CPF's Legislative and Advocacy Committee with Roberta Deering led CPF's participation in the California Heritage Coalition's successful effort to pass Proposition 40. In November, members of that coalition accepted an invitation from officials at California State Parks to provide an opinion on how part of those funds should be allocated.

Trustee Carol Roland Nawi, Roberta, and I met with others from preservation non-profits throughout the state at the California Preservation Legislative Roundtable in December to consider current issues at the Federal and State levels of government. The agenda included the Federal Historic Preservation Fund, Proposition 40, State Budget cuts, and State Historic Rehabilitation Tax Credits. The Roundtable discussed the need to build on the success of the California Heritage Coalition with a preservation advocacy network. Such a network will seek more financial support from a larger group of preservation organizations in California in order to provide timely information to supporters about legislation and programs, as it happens, in Sacramento.

In November, Roberta and I attended the first ever Summit on "The Future of California's Cultural Heritage Resources." The event was inspired by former Parks Director Rusty Areias, organized by California State Parks, and underwritten by Friends of Hearst Castle, Hearst Castle Preservation Foundation, and the J. Paul Getty Trust. The objectives include the "Exploration and identification of the nature of the partnership and collaborations needed in the cultural heritage resources field," and mindfulness of "the challenging realities...such as the economy, budget deficits, and staffing issues." State Resources Secretary Mary Nichols and State Parks Director Ruth Coleman spoke to us, and listened to us for two days. Among the speakers were our State Archivist, State Librarian, State Historic Preservation Officer, Executive Director of the California Historical Society, Director of the California Arts Council, Executive Secretary of the Native American Heritage Commission, Director of the Western Regional Office of the National Trust for Historic Preservation, Chairman of the United States Advisory Council on Historic Preservation, and former Secretary of the Smithsonian Institution. Never before in California have representatives from these diverse but interdependent interests been convened in the same room. We look forward to the report from the Summit and to State Parks formulation of follow-up action.

In 2002 CPF was a leader in collaboration among cultural heritage-minded organizations in California. In 2003, we will continue that effort.

Panelists at "The Future of California's Cultural Heritage Resources" summit, held at the Getty Center in November. (L to R) Holly Fiala, Director, National Trust for Historic Preservation Western Regional Office, Dr. James Quay, Executive Director, California Council for the Humanities, and Roberta Deering, Executive Director, California Preservation Foundation.

California Preservation is published by the California Preservation Foundation, California's only statewide, non-profit organization promoting historic preservation. Editor: Karin Martin Contributors: Suzanne Brinkley, Roberta Deering and Peyton Hall. Your contributions are always welcome. Please e-mail proposals and images (TIFF format) to: mac@californiapreservation.org

Address all correspondence to:
CPF
1611 Telegraph Ave.
Suite 820
Oakland, CA 94612
510/763-0972
510/763-4724 fax
CPF@californiapreservation.org
www.californiapreservation.org

Fresno

Nice work, voters!

Measure E, a multi-county State Center Community College general obligation bond, passed in the November elections in the San Joaquin Valley. This measure will provide \$25 million to rehabilitate and restore the 100,000 sq. ft. Old Administration Building on the campus of the Fresno City College Campus. Built in 1916, the building was the first permanent structure on the campus of the

Fresno State Normal School - the first institution of higher education for the training of teachers in the San Joaquin Valley. The complex has stood vacant for over 20 years.

Photo courtesy Kevin Enns-Rempel

Old Administration Building - Fresno City College Campus To be restored thanks to voters' support for \$25 million from Measure E.

Santa Barbara

Santa Barbara Civil War Veterans to Receive Headstones at Long Forgotten Cemetery

Nearly 140 years after their deaths, twenty members of Company 'C' of the First Battalion Native Cavalry, California Volunteers in the Civil War received headstones in the Cieneguitas Cemetery in Santa Barbara .

Comprised of four companies, the Native Cavalry was unique, as Spanish was the primary language of most of the volunteers. Nearly 100 Barbareños enlisted in Company C, serving from July 1864 until April 1866. Their captain was Antonio María de la Guerra, son of the noted Santa Barbara presidio commandant Jose de la Guerra.

Approximately 1,200 Catholics were buried at the Cieneguitas Cemetery from the 1870s until 1896 when it was replaced by Calvary Cemetery on Hope Avenue. Over the years the cemetery was forgotten, the headstones toppled or stolen and weeds and trash reclaimed the hillside.

In May of 2000, citizens formed the Cieneguitas Cemetery Association to work with the Archdiocese of Los Angeles, the owners of the property, to clean it up and install headstones for the Civil War veterans. The new headstones were supplied without cost by the Department of Veterans Affairs. Eventually, memorial plaques with the names of all interred in the cemetery will be installed.

Los Angeles Trailer Park Designated Historic!

The Los Angeles City Council has approved a request by the Cultural Heritage Commission of Los Angeles to give the Monterey Trailer Park, located in northeastern Los Angeles, protected historic-cultural monument status. The 1.7 acre trailer park was developed in the early 1920's and many believe it played a unique role in the history of the quintessential American road trip. Before there were hotels, there were auto camps – which is how the Monterey Trailer Park began. The park features two Craftsman style houses from the 1920s and a structure that may be one of the original guest cabins. Officials believe that this is the first mobile home park in the country to be recognized for its historic significance. It joins 715 other Los Angeles historic sites.

National Park Service Launches New Website

The National Park Service has launched a new website that provides information about the 23 National Heritage Areas. Now you can go to: www.cr.nps.gov/heritageareas/ to find a history of the program, descriptions and contact information for each area and a list of frequently asked questions. There is also a special section with links to reports and publications.

Around the State

**San Mateo High School
1928 - 2002
R.I.P.**

Although the community organization, "Save San Mateo High School" won two legal battles, it was unable to stop the wrecking ball that demolished the National Register-eligible high school in mid-December. The Tudor Revival-style school was San Mateo's only remaining pre-World War II major public structure - making it one of the city's oldest buildings. In August 2002, Judge Carol Mittlesteadt ruled that the School District had to prove that rehabilitation of the school was not feasible before it could legally decide to demolish the landmark school. San Mateo Union High School District officers argued that rehabilitation would be \$1.9 million more expensive than constructing a new school - which is slated to cost \$52 million and is scheduled to open in 2004. The National Trust for Historic Preservation and the California Preservation Foundation brought in Melvyn Green, Structural Engineer as expert testimony for the battle. After its defeat in August, the District spent two months revising its case, leading Judge Mittlesteadt to rule that the District's revised arguments for infeasibility were adequate under the California Environmental Quality Act. Bulldozers razed the building the following morning.

I regret deeply that this district has absolutely refused, from day one, to consider how they could reuse this landmark historic building.

Maxine Terner,
preservationist,
Save San Mateo
High School!

San Marino home - saved!

San Marino

San Marino residents are celebrating a victory with the defeat of a proposal to demolish two historic houses to make way for a new parking lot. One of the rescued houses is a 1908 Cape Cod-style cottage. The other is a 1909 Craftsman-style bungalow at Las Flores Avenue and Mission. The city-commissioned environmental impact report determined the homes to be two of the oldest houses in San Marino. The demolition proposal came about due to nearby residents' long-standing complaints about Mission Street employees and shoppers parking their cars on adjoining residential streets.

A committed advocacy group fought against the demolition for almost two years, learning about CEQA and saving San Marino's important heritage.

Rancho Mirage to Develop its First Historic Preservation Ordinance

Rancho Mirage Mayor Harvey Gerber recently appointed a four-member committee to lay the foundation for what could become the city's first historic preservation ordinance. Gerber and council members reviewed a list of 103 properties that could be protected by such an ordinance. The ordinance will first have to address the contentious issue of how to deal with buildings located in gated communities – where almost 80% of Rancho Mirage residents live. City officials must then resolve the issue of voluntary versus involuntary inclusion on a

list of protected structures.

The demolition of the Maslon House at the Tamarisk Country Club earlier in the year prompted city officials to develop an ordinance. The Council also passed an emergency ordinance putting demolition and remodeling permits under the purview of the city's Community Development Director. Since that time, at least three permits have been denied. There are currently 14 properties in Rancho Mirage that have been determined to be eligible for the National Register of Historic Places.

THE BOARD OF TRUSTEES
of the
CALIFORNIA PRESERVATION FOUNDATION
invites you to the
**20TH ANNIVERSARY
PRESERVATION DESIGN AWARDS PROGRAM**

Gala Reception and Awards Presentation
Saturday, February 8, 2003
5:00 pm until 7:30 pm

*The Venetian Room
The Fairmont Hotel
San Francisco*

Pre-reception tour of the Fairmont Hotel featuring the
2002 PDA award winning rehabilitation project with
architect J. Gordon Turnbull, FAIA.

4:00 pm until 5:00 pm

Tickets may be purchased on-line at www.californiapreservation.org
or call 510.763.0972.

2003 CPF WORKSHOP SERIES

CPF Workshops

The California Preservation Foundation kicks off its 2003 CPF Workshop Series in February, hosted by the City of Glendale.

Underwriting provided by:
California State Parks Division of Cultural Resources, Sacramento
Historic Resources Group, Hollywood

DETERMINING ELIGIBILITY: HOW CAN I TELL IF IT'S HISTORIC?

Thursday, February 27, 2003 – Alex Theater, Glendale

There's historic, and then there's historic...what is historic and for what purpose? Attendees will learn, not only about the criteria for historic surveys and designations for federal, state, and local inventories and registers and how the criteria are interpreted, but will also learn what the California Environmental Quality Act considers a historic resource and what is a Qualified Historic Building in order to use the State Historical Building Code. The workshop will also provide key analysis on determining whether landscapes, roads and post WWII sites are historic, by the experts who evaluate and work to protect these resources.

THE CALIFORNIA ENVIRONMENTAL QUALITY ACT: CEQA AND HISTORIC RESOURCES

Friday, February 28, 2003 – City Hall, Glendale

CPF brings back one of its most in-demand workshops, with speakers who are THE experts on CEQA and historic resources, including the attorneys who work with CEQA relative to historic resources on a day-to-day basis. Attendees will learn how CEQA guidelines pertain to historic resources, how to analyze and comment on environmental documents, the role of lead agencies, what is required for developing alternatives and mitigation measures, and when overriding considerations can be used. Recent cases and precedents will be analyzed and critiqued.

Other CPF Workshops to be given in 2003 include:

Design Review for Historic Resources –

Thursday, June 19, 2003, in Sacramento

The Secretary of the Interior's Standards for Treatment of Historic Resources –

Friday, June 20, 2003, in Sacramento

Incentives for Historic Preservation Projects –

Friday, September 26, 2003, in Berkeley

The California Preservation Foundation and the California Office of Historic Preservation also announce a special **Local Government Training** half-day workshop for local preservation commission/board members and preservation and planning staff. The training will focus on Local Government's Role and Responsibilities, Identification and Protection of Historic Resources, and Incentives for Historic Preservation Projects. The training will be given three dates in different parts of the state:

February 26th in Glendale June 18th in Sacramento September 25th in Vallejo

Registration information is available for the February CPF Workshops and the Local Government Training session on CPF's website: www.californiapreservation.org or, call the California Preservation Foundation office at (510) 763-0972.

**Governor Actions,
Court Decisions,
Executive Orders
and
Ballot Initiatives
Update...**

In the previous issue of *California Preservation*, Legislative Update reported on three bills then awaiting Governor Davis' signature; the Governor's decisions on these bills included:

- SIGNED: AB 857, a "Smart Growth" planning priorities bill supported by the California Chapter of the American Planning Association and the California Preservation Foundation;
- VETOED: SB 1828, the "Sacred Sites" bill. Though vetoed, the Governor's veto message directed Resources Agency Secretary Mary Nichols to work with the Tribes to craft revisions to the bill that the Tribes and the Governor could both support.
- SIGNED: AB 716. The California Cultural and Historical Endowment Act. This is the big bill, in terms of its potential for historic preservation funding from the Prop 40 Bond Issue. While the Governor signed the bill, the \$128 million in the bill earmarked for the bill's proposed Cultural and Historical Endowment Board was line-itemed out of the bill. The Governor's signing message explained that this action was taken due to concern about establishing a new agency with broad powers, including responsibilities of the existing State Historical Resources Commission and the Office of Historic Preservation. Mary Nichols was also directed to work with the various stakeholders involved, including preservation interest groups, to identify best uses for these funds. The California Preservation Foundation along with the National Trust for Historic Preservation, the Los Angeles Conservancy and San Francisco Architectural Heritage – continue efforts to have a majority of these funds used for a competitive grants program for heritage resources preservation and conservation. How this \$128 million will be allocated, no doubt, will be a most challenging issue in the upcoming state legislative session

From Washington DC, it is looking like preservationists will mostly be working defense in the next session of Congress – to keep appropriations to the National Park Service and the Historic Preservation Fund from being cut, and to keep regulations meant to protect historic resources from being "relaxed," or "streamlined," as reports come in about talk of streamlining the key Section 4f transportation project review procedures and regulations. Bright spots from the past Congressional session are: the Farm Bill including historic and archaeological resources eligible under the Farmland Protection Program and authorization of the Historic Barn Preservation Program; and, the receptivity of Congress to new heritage area designations and historic resource studies.

In California courts, preservation has suffered two blows...to a CEQA compliance challenge of overriding considerations in the San Mateo High School case, and in the appeal that San Franciscans Upholding the Downtown Plan lost involving the fate of the former Emporium department store. For the story on San Mateo High School, which has been demolished, see page 5. The Emporium building suit involved challenges that the City's General Plan and Downtown Area Plan were not followed, that there was insufficient evidence to support the finding of blight for inclusion of the site into a redevelopment area, and that an inadequate EIR was certified despite significant impacts and the existence of feasible alternatives. The California Court of Appeal affirmed the trial court's judgment in favor of the City, and the California Supreme Court declined to review the case. The National Trust for Historic Preservation and the California Preservation Foundation had filed an amicus brief in the case.

Presidential Executive Orders fared better in court. The Los Angeles Times' Randy Trick reported in October that a federal appeals court ruled in favor of President Clinton's creation of national monuments involving the Antiquities Act. Though the National Monument properties generally involved natural areas, "...the court found there is no requirement in the Antiquities Act concerning specificity *and that entire ecosystems and vistas qualify as having historic or scientific value.*" Los Angeles Times, October 19, 2002. [Our emphasis.]

So, the report shows some good in the past year for preservation...but also setbacks. And, 2003 is looking at more another challenge as preservation interests in Santa Monica are starting a "Save Our Neighborhoods" campaign to defeat an initiative on the ballot – the Homeowner Freedom of Choice Initiative – that seriously threatens Santa Monica's historic preservation program.

— Roberta Deering

IN MEMORIAM
SALLY SPIESS

Sally Spiess, a true role model for turning caring into action, died Sunday, Sept. 29, 2002. She was 79 years old. A long-time member of the California Preservation Foundation, she was a key participant in preserving the Old Scripps Building at Scripps Institution of Oceanography as a National Historic Landmark. Sally most recently was a member of the local Steering Committee and Tours Subcommittee for the 2001 California Preservation Conference held in San Diego. She was co-chair of the La Jolla Height Limitation Committee, which was successful in limiting high rise construction along the La Jolla coastline, and served for 16 years as a trustee of the La Jolla Town Council. She was an early member of Citizens Coordinate for Century Three (C-3), including membership on the board and recognition as "C-3 Champion" in 1995. Sally was born on July 27, 1923, in Oakland, California, a fourth generation Californian. Her family included some early California pioneers, and in later years she became the family archivist and was deeply interested in the history of California. She is survived by her husband of 60 years, Fred Noel Spiess, of La Jolla, Calif., five children, and eight grandchildren.

(continued from page 1)

and NHL program officer for the Pacific Great Basin region, "You cannot tell the story of the United States without referring to National Historic Landmarks. They present to the American public the history of country, who made it, who wrote, who lived, who suffered, who triumphed and why this all happened. If we cannot pass this on to our children they will never know how great we were and what mistakes we made. We must ensure the legacy."

The 2002-2003 report has recently been sent to Congress for review and will be available in Spring 2003. To see a listing and photos of all California NHL's, go to:

<http://tps.cr.nps.gov/nhl/result.cfm>

For more information about the National Historic Landmarks program, please contact Michael Crowe, at the National Park Service Pacific Great Basin Support office at (510) 817-1396 or by email at michael_crowe@nps.gov

**Attend a Benefit Organ Recital
Sunday, March 2, 2003**

in Bernard Maybeck's masterpiece -
First Church of Christ, Scientist, Berkeley

Renowned organist Ronald McKean
Support preservation of this great
National Historic Landmark
Call 510-849-4347 or 925-376-3908
www.friendsoffirstchurch.org

 ABS Consulting
EQE STRUCTURAL ENGINEERS DIVISION

Samuel and Harriet J. Freeman House, Hollywood, CA

Designed by Frank Lloyd Wright, built c. 1924.

Structural repair and stabilization while preserving the famous textile blocks on this National Register historic building.

Leadership
in Structural Engineering for
Building Design and Rehabilitation

Oakland, San Francisco, Los Angeles, Irvine
◆ Offices Worldwide ◆ www.absconsulting.com ◆

CALIFORNIA PRESERVATION FOUNDATION
2003 PRESIDENT'S AWARDS

NOMINATION FORM

To recognize special achievements by individuals or organizations in preserving California's rich and diverse historic resources, the California Preservation Foundation's Board of Trustees has established the annual President's Awards program. The Awards are presented at the Annual California Preservation Conference each year during the Conference's Plenary Session. **To submit a nomination, please complete the form below and return it to the California Preservation Foundation by: 5:00 p.m., Wednesday, January 29, 2003.**

– via US Mail: 1611 Telegraph Ave., Suite 820, Oakland, CA 94612; or, FAX (510) 763-4724; or, e-mail cpf@californiapreservation.org (e-mail is preferable, thanks!)

You may nominate more than one person or group; and, you may nominate a single person or group for more than one award. Please complete a separate nomination form for each person or award category if more than one; and, check the appropriate award category for the nominee/s.

_____ **PRESERVATIONIST OF THE YEAR AWARD**

This is the most prestigious award bestowed by the California Preservation Foundation. To receive this award, the nominee must have made an outstanding contribution or have exceptional achievements of state-wide importance in the field of Historic Preservation. It is awarded to an individual for lifetime achievement or for a particular effort during the prior year. This award may be given to an individual, a group or an organization.

_____ **MILTON MARKS AWARD**

This award will be awarded to an elected official(s) from California for their significant contribution to Historic Preservation. Nominees must have made either an individual or cumulative effort at the local, regional, statewide or national level.

_____ **PRESIDENT'S AWARDS**

President's Awards are awarded to individuals or organizations deserving of special recognition for individual or cumulative effort that furthers the cause of Historic Preservation. The following are factors for consideration: Individual Effort; Cumulative Effort; Volunteerism; Regionally Significant Contribution; Community Significant Contribution; Furthers the Cause; Advocacy Achievement/s.

Please provide a one-page description of the qualifications of the nominee for the award.

Name of Nominee _____

Phone Number _____; e-mail address _____

Your Name: _____

Your Phone Number _____; Your e-mail address _____

CO-SPONSORS:
 CALIFORNIA PRESERVATION FOUNDATION
 &
 PEARL CHASE SOCIETY

CONFERENCE
 REGISTRATION FEES
(if received by March 24, 2003)

\$200 for CPF &
 Pearl Chase Society members
 \$275 for Non-Members
 Registration includes the Confer-
 ence Plenary Session and
 Educational Sessions.

Additional fees for tours, mobile
 workshops and special events.
 Special package options will be
 available.

Detailed Registration Brochure
 will be available in February. Call
 CPF to request a brochure - 510-
 763-0972. Or watch for conference
 information on the CPF website:
www.californiapreservation.org

2003 California Preservation Conference Preview

The latest in preservation techniques, programs and advocacy – and beautiful Santa Barbara’s important historic places -- await you at the 2003 California Preservation Conference. You will be immersed in the culture of Santa Barbara and in the knowledge of over 80 experts from a wide array of preservation fields representing best practices to preserve the diversity of California’s cultural heritage.

PROGRAM

The Conference will feature five tracks consisting of educational sessions and mobile workshops:

- Cultural Landscapes - People, Plants and Partnerships
- Technology Toolkit** - Best and Current Practices
- Legal** - Planning for the Inevitable
- Local Preservation Issues** - All Preservation Begins with You
- Architectural History** - Worker Housing to High Style: Looking, Learning, and Research
- Tours & Mobile Workshops** - Experts Present Santa Barbara County’s Best

CONFERENCE HEADQUARTERS Radisson Hotel, Santa Barbara

The 1930’s Vista Mar Monte Hotel, on Cabrillo Boulevard, across from Santa Barbara’s famed East Beach

\$139 per night
 (Single or Double)*
 To receive this rate, mention the "California Preservation Foundation" when booking. Rooms are available at this rate on a first-come-first-served basis only through **March 24, 2003**. For hotel room reservations, call 800.643.1994.

* ocean view guarantee \$40 additional per night

THANKS FOR RENEWING! THANKS FOR JOINING!

Members who joined or renewed between 9/14/02 and 1/9/03 are listed. If you have contributed since this time, your name will appear in the next issue.

Preservation Associates

Marvin Bamburg, Marvin Bamburg & Associates, *San Jose*; Christopher Buckley, City of Oakland Zoning Division, *Alameda*; Mary Kay Hight, *Marina Del Rey*; David Lucchetti, Gladding McBean, *Sacramento*; Vincent Marsh, Sacramento, Preservation Office, *Sacramento*; McKeldin Library - Acq./Serials, *College Park*; Elizabeth Reinhart, *Menlo Park*; Kent Seavey, *Pacific Grove*.

Preservation Friends

A. M. Allen, *West Hills*; Judith Altschuler, City of Alameda Png/Hist. Avy. Bd., *Alameda*; Robert Bruce Anderson, Urban Conservation & Urban Design, *San Francisco*; Elizabeth Binsack, City of Tustin, *Tustin*; Scott Brady, Alameda Architectural Preservation Soc., *Alameda*; Ken Breisch, University of Southern California, *Santa Monica*; Anthony Bruce, Berkeley Architectural Heritage Assn., *Berkeley*; Colin Busby, Basin Research Associates, Inc., *San Leandro*; Edward Cella, City of Santa Barbara Historic Landmarks Comm., *Santa Barbara*; Kim Christensen, Santa Monica Landmarks Comm., *Santa Monica*; County of Santa Cruz, Historic Resources Commission - Planning, *Santa Cruz*; Madelyn Crawford, Los Altos Historical Commission, *Los Altos*; Gregg Davidson, *West Hollywood*; Leslie Dill, Dill Design Group, *Los Gatos*; Director of Planning, Glendale Planning Dept., *Glendale*; Katherine Donovan, Vallejo - Plan. Dept., *Vallejo*; Eric Drew, Healdsburg Realty, *Healdsburg*; Ginger Elliott, Claremont Heritage, Inc., *Claremont*; Cathy Garrett, Pattillo & Garrett Associates, *Oakland*; Getty Research Library, *Los Angeles*; Teresa Gianos, City of Redondo Beach Png. Dept., *Redondo Beach*; Raymond Girvagian, *South Pasadena*; Hillary Gitelman, *San Francisco*; Elizabeth Greene, San Leandro Planning Dept., *San Leandro*; Roberta Greenwood, Greenwood & Associates, *Pacific Palisades*; Arlene Grider, *Independence*; Joe & Marcella Hall, Santa Cruz Redevelopment, *Santa Cruz*; Neil Hart, San Francisco Plan. Dept., *San Francisco*; Kelly Heidecker, Parsons, *Sacramento*; Craig Hensley, City of San Dimas, *San Dimas*; Heritage Preservation Board, City of Larkspur Planning Dept., *Larkspur*; Joanne Hinchliff, Hist. Pres. Alliance of San Buenaventura, *Ventura*; *San Jacinto*;

Karita Hummer, *San Jose*; John "Jake" Jacobus, City of Santa Barbara Planning, *Santa Barbara*; Gail Jansen, Austin Val Verde Foundation, *Santa Barbara*; Charles Jany, Redwood City Planning, *Redwood City*; Lee Johnson, Reyman Brothers Construction, *Sparks*; Robert Kalkbrenner, City of San Mateo, *San Mateo*; Harlan Kessel, *Oakland*; Michael Krakower, Krakower & Associates, *Arcadia*; Landmark Heritage Foundation, *Berkeley*; Rachael Lavezzo, Livermore Main Street, *Livermore*; Mechelle Lawrence, San Juan Capistrano Planning, *San Juan Capistrano*; Larry Layne, *Mission Hills*; Karin Liljegren, Killefer Flammang Purtil Architects, *Santa Monica*; Franklin Maggi, Archives & Architecture, *San Jose*; Bill McCandless, McCandless & Associates, Architects, *Woodland*; McHenry Museum, City of Modesto, *Modesto*; Jeffrey Milla, Beronio Lumber Co., *San Francisco*; Burnett Miller, Burnett & Sons Planing Mill, *Sacramento*; Cathy Mirelez, Gilroy Museum, *Gilroy*; Jill Moffat, Fresno City & Co. Hist. Society, *Fresno*; Sue Mossman, Pasadena Heritage, *Pasadena*; Irene Neasham, *Hillsborough*; Kevin Norton, D.L. Norton General Contracting, Inc., *Scottsdale*; Pasadena Design & Hist. Pres., *Pasadena*; Barbara Oldfield, City of Pacific Grove - CDD, *Pacific Grove*; Pearl Chase Society, *Santa Barbara*; Steve Plath, Plath & Co. Inc., *San Rafael*; Judy Pruden, City of Ukiah, *Ukiah*; Ted Rabinowitsh, *Fort Bragg*; Rancho Los Alamitos Foundation, *Long Beach*; Jack Rubens, Esq., Sheppard, Mullin, Richter & Hampton LLP, *Manhattan Beach*; Save Our Heritage Organisation, *San Diego*; Thomas Saxby, Thomas Saxby, Architect, *Oakland*; Mike Sheppard, City of Santa Rosa Comm. Devel., *Santa Rosa*; Alan Sieroty, Sieroty Co., Inc., *Los Angeles*; George Strauss, Berkeley Architectural Heritage Assn., *Berkeley*; Maxine Terner, *San Mateo*; Stan Tish, Berliner, Kidder & Tish, *Palo Alto*; Bob Uyeda, Tetra Design, Inc., *Los Angeles*; Paul Weir, Weir/Andrewson Assoc., *San Rafael*; John Howard Welborne, *Los Angeles*; Barbara White, County of Sacramento Bldg. Insp., *Sacramento*; Lawrence Winans, Winans Restoration, *Maywood*.

Households

Lucy Berk, *Escondido*; Karen & Murray Brandstater, *Redlands*; David & Lauren Bricker, *Redlands*; David Brossard, *Alameda*; Darrell Cozen, *Pasadena*; Cully & Lilly Cullimore, *Bakersfield*; Jack Douglas, *San Jose*; Sandra Elder, *Penryn*; Paul Franceschi, *Los Angeles*; Pamela Gibson, *Sonoma*; Kathryn Gualtieri, *Capitola*; Robert Harris, *Los Angeles*; Don & Nadine Hata, *Redondo Beach*; Vivian Kahn, *Oakland*; Clarice and Harry Knapp, *South Pasadena*; Jill Korte, *Berkeley*; Jane Lauder, *Benicia*; Julie Machado, *Hayward*; Steven McMasters, *San Luis Obispo*; L.H. Milburn, *Los Gatos*; Calvin Platt, *Mill Valley*; Judy Porta, *Moraga*; Lisa Saunders, *Menlo Park*; Dianne Smith, *Stockton*; Steve Spiller, *Redlands*; Richard Starzak, *Los Angeles*; Jonathan Van Landschoot, *Benicia*; Paul & Nina Winans, *Oakland*; Elizabeth Yost, *Oakland*; Richard Zillman, *San Francisco*.

Individuals

Michael Adamson, *Fremont*; Andy Alison, *Laguna Beach*; Annalee Allen, *Oakland*; Rebecca Allen, *Richmond*; Carson Anderson, *Signal Hill*; Rita Baker, *Oceanside*; Wendy Barker, *Escondido*; Claire-Louise Bates, *Magalia*; Anne Bell, *Carmel*; Richard Berteaux, *Davis*; Beth Blackman, *La Mesa*; Sonja Blake, *Oakland*; Paula Boghosian, *Carmichael*; Edward Bosley, *Pasadena*; Paula Bradley, *Capitola*; Kaye Briegel, *Long Beach*; Robert Broms, *San Diego*; James Bryant, *Monterey*; Toynette Bryant, *Monterey*; John Buffo, *Antioch*; Mike Burrous, *Long Beach*; Thomas Butt, *Point Richmond*; Wiebke Buxbaum, *Pt. Reyes Station*; Ilse Byrnes, *San Juan Capistrano*; Hally Cappiello, *Santa Ana*; Ric Catron, *Gersham*; Paul Chace, *Escondido*; Lynne Christenson, *Santee*; Tony Ciani, *La Jolla*; Susan Clark, *Santa Rosa*; Darrell Clarke, *Santa Monica*; V. Susan Cline, *Culver City*; Tom Cochrane, *Sea Ranch*; Michael Colombo, *San Francisco*; Kelley Coulter, *San Francisco*; Sharon Crockett, *La Mesa*; Leslie Crow, *Stockton*; Robin Datel, *Davis*; Paul Davis, *Monterey*; Maya DeRosa, *Santa Ana*; Peter Devereaux, *Long Beach*; Emily Donahue,

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

REYMAN
CONSTRUCTION
"Committed to Your Success"

CALIFORNIA LICENSE NO. 702410

Tustin; Joseph Donohoe, *San Francisco*; Carolyn Douthat, *Oakland*; Julie Douthat, *Santa Monica*; Jeanne Drexel, *Los Gatos*; Lynn Drobbin, *Pelham*; Bill Duterte, *Livermore*; G. Wayne Eggleston, *San Clemente*; Sharon Entwistle, *Berkeley*; Nancy Farrell, *Paso Robles*; Carey Feierabend, *San Francisco*; Catherine Firpo, *Oakland*; Edward Fisher, *South Pasadena*; Mi'Chelle Fredrick, *Alameda*; Sigmund Freeman, *San Francisco*; Friends of Historic San Antonio Mission, *Salinas*; Jean Frost, *Los Angeles*; Diane Galt, *Santa Barbara*; Terry Galvin, *Fullerton*; Ellen Garboske, *San Jose*; Dick Gee, *Los Angeles*; Justin Gershuny, *Beverly Hills*; Kim Giuliano, *San Ramon*; David Goldberg, *San Diego*; Marian Gould, *San Diego*; Pria Graves, *Palo Alto*; Timothy Gregory, *Pasadena*; Alice Griselle, *Monrovia*; Carol Gutoff, *San Carlos*; Nadine Hack, *Orinda*; Stephen Harby, *Santa Monica*; Thomas Hardy, *San Francisco*; J. Wylie Hartman, *Sonoma*; Jacqueline Haveman, *San Francisco*; Gene Heck, *San Bernardino*; Helen Heitkamp, *Larkspur*; Kathleen Henney, *Carmel*; Jeffrey Herr, *Los Angeles*; Ward Hill, *San Francisco*; Joanne Hinchliff, *San Jacinto*; Ann Hines, *Occidental*; Historic Preservation Review Commission, *Tuolumne County Planning Division, Sonora*; Edward Hlava, *Azusa*; Arnie Hollander, *San Francisco*; Judy Horton, *Los Angeles*; Marge Howard-Jones, *Carlsbad*; J. Daniel Humason, *Hanford*; Wilma Humason, *Hanford*; Alyson Hunter, *Eureka*; Ann Huston, *Ventura*; Judy Irvin, *Vallejo*; Stephen Iverson, *Westminster*; Jarrell Jackman, *Santa Barbara*; Kathi Jacobs, *Santa Rosa*; Richard Janick, *Carmel*; Patricia Jertberg, *Yorba Linda*; Timothy Johnson, *Oakland*; Tara Jones, *San Diego*; Jeanette Jurkovich, *Fresno*; The Kastrop Group, *Redwood City*; Robert Kehlmann, *Berkeley*; Greg King, *Sacramento*; Anthony Kirk, *Santa Cruz*; Kay Knepprath, *Sacramento*; Kimball Koch, *San Francisco*; Jim Kochar, *Hanford*; Gary Koll, *San Francisco*; Molly Lambert, *Berkeley*; Tim Lantz, *Morgan Hill*; Linda Larson Boston, *San Jose*; Tony Lashbrook, *Truckee*; Susan Lassell, *Sacramento*; Jane Lehman, *San Francisco*; Dane Lenton, *Sierra Madre*; Audrey LePell, *Hayward*; Arthur Levy, *San Francisco*; Denise Lewis, *Oakland*; Goldie Lewis, *Fresno*; Sarah Lim, *Merced*; John Livingstone, *Saratoga*; J. Luis Lopez, *Palm Desert*; Nancy Lund, *Portola Valley*; Robert Mackensen, *Yuba City*; Eileen Magno, *San Diego*; Wendy Markel, *Berkeley*; Polly Marliani, *Manteca*; Sharon Marovich, *Sonora*; George Marr, *Inglewood*; Betty Marvin, *Berkeley*; Leslie Masunaga, *San Jose*; Vonn Marie May, *San Diego*; Chandler McCoy, *San*

Francisco; James McLane, *San Francisco*; Glen McLaughlin, *Saratoga*; Christopher McMorris, *Davis*; Dolores Mellon, *San Jose*; William Michael, *Independence*; Craig Mineweaser, *AIA, San Jose*; Shawn Montoya, *Petaluma*; Peter Moruzzi, *Los Angeles*; Daniel Munoz, *Los Angeles*; Donald Newmark, *Carmel*; Robert Nicolais, *Los Angeles*; Laura Niebling, *Pebble Beach*; Juan Noguez, *Huntington Park*; Thomas R. O'Connor, *Los Angeles*; James Oakes, *Fresno*; Nancy Oliver, *San Carlos*; Eugenia Olson, *Galt*; Sidnie Olson, *Eureka*; Jay Oren, *Los Angeles*; Doug Otto, *Long Beach*; Palm Springs Hist. Site Pres. Board, *Palm Springs*; Christine Palmer, *Santa Barbara*; Lex Palmer, *Santa Barbara*; Robert Pavlik, *San Luis Obispo*; Cathy Perring, *Riverside*; Patricia Perry, *Sonora*; Esther Politto, *Davis*; Elizabeth Pomeroy, *Pasadena*; William Ponder, *Dadeville*; Nicole Possert, *Los Angeles*; Greg Ptucha, *Hayward*; Harry Quinn, *Mountain Center*; Bruce Race, *Berkeley*; Edward Rakochy, *Yorba Linda*; Mark Randall, *San Francisco*; Margie Reese, *Los Angeles*; Ann Reinhart, *Los Angeles*; Eric Rekdahl, *San Rafael*; Frankie Rhodes, *Piedmont*; Patricia Robertson, *El Cerrito*; Ken Rolandelli, *Redwood City*; Daniel Rosenfeld, *Beverly Hills*; Jerry Rouillard, *Auburn*; Joyce Roy, *Oakland*; James Royle Jr., *San Diego*; Sylvia Salenius, *Santa Ana*; Carolyn Samuels, *Menlo Park*; Betsy Sandidge, *Berkeley*; Jenan Saunders, *Sacramento*; Roger Scharmer, *Mill Valley*; Sue Schechter, *Pasadena*; Ann Scheid, *Pasadena*; Cynthia Scheinman, *Santa Monica*; Gary Schilling, *San Francisco*; Carolyn Searls, *San Francisco*; Jodi Siegner, *Los Angeles*; Tom Sitton, *Chino Hills*; Sandra Snider, *Arcadia*; Deena Sosson, *Sacramento*; Tony Spann, *Santa Barbara*; Steve Stark, *Vallejo*; Karl Stumpf, *Washington*; Hisashi Sugaya, *San Francisco*; John Swanson, *Coronado*; David Swarens, *San Diego*; Leann Taagepera, *Benicia*; Stephen Taber, *San Francisco*; Terry Tegnazian, *Los Angeles*; Nancy Tennebaum, *San Francisco*; Todd Tipton, *Culver City*; Ernie Tyhurst, *Ripon*; Marty Van Duyn, *South San Francisco*; Claudine Van Vleet, *Carmel*; Robert Vessely, *San Luis Obispo*; Daniel Visnich, *Sacramento*; Jessica von Borch, *Mountain View*; Cara Vonk, *San Carlos*; Karen Wade, *City of Industry*; Kevin Wallace, *San Francisco*; David Watkins, *South Pasadena*; Judy Wessing, *San Francisco*; Brian Whelan, *Sunland*; Mark Whisler, *Sacramento*; Dick Whittington, *Monterey*; Shanna Williams, *Mission View*; Camille Wing, *Hanford*; Robert Winter, *Pasadena*; Philip Wintner, *Whittier*; Anthony Witt, *Claremont*; Connie Wright, *Carmel*; Beth Wyman, *Saratoga*; Jimi Yamaichi, *San Jose*.

Gladding, McBean

ARCHITECTURAL TERRA COTTA

Gladding, McBean terra cotta provides an exceptional tool for creating striking effects. From arches to fountains, window surrounds to building entrances, ornaments to entire facades. Terra cotta offers the perfect medium for bringing an architect's expression and signature style into reality. The nature of clay combined with the design expertise of Gladding, McBean, have brought lasting beauty to buildings for more than 125 years.

601 7th St. Lincoln, CA 95648
(916) 645-3341 (800) 776-1133
www.gladdingmcbean.com

**CPF
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 Book:
\$100
All: \$250

Contact CPF for rates for larger ads.

All advertising is subject to the approval of the California Preservation Foundation. For more information, please call CPF at 510-763-0972.

JERRI HOLAN, ARCHITECT
JERRI HOLAN & ASSOCIATES, AIA
ARCHITECTS • ENGINEERS • PLANNERS
1393 SOLANO AVENUE, SUITE B, ALBANY, CA 94706-1811
TEL: 510/528-1079 FAX: 510/528-2079

Historic Property Development

155 Montgomery Street, Suite 1111
San Francisco California 94104
415 362 7711 ph 415 391 9647 fx

Facilitating the revitalization and development of historic properties and commercial districts

**G A R A V A G L I A
A R C H I T E C T U R E**

155 Montgomery Street
Suite 1111
San Francisco, CA 94104
Preservation Architecture
Feasibility Studies
Facade Improvement
Research
Downtown Revitalization
415.391.9633
Fax 415.391.9647
www.garavaglia.com

Donald S. Napoli, Ph.D.
Historic Preservation Planning

National Register Nominations ♦ Historic Resource Surveys
Evaluations for CEQA and Section 106 Compliance

1614 26th Street ♦ Sacramento, CA 95816
(916) 455-4541 ♦ dsnapoli@lanset.com
www.dnapolipreservation.com

CPF Publications

CPF members receive 15% off all listed prices!

• **NEW PUBLICATION!!**
Award-Winning Design Solutions Exemplary Projects ~ Universal Applications \$23.53

- *Building Code Issues in Historic Preservation - Selected Case Studies* (\$8 shipping charge) \$125.00
- *Preservation and Property Taxes: Capitalizing on Historic Resources with the Mills Act.* \$14.00
- *Preservation for Profit.* (Tax credits, easements.) \$13.00
- *Avoiding the Bite: Strategies for Adopting and Retaining Local Preservation Programs.* \$12.00
- *Preservationist's Guide to the California Environmental Quality Act.* \$14.00
- *A Preservationist's Guide to the Development Process.* \$12.00
- *How to Use the State Historical Building Code.* \$12.00
- *20 Tools That Protect Historic Resources After An Earthquake: Lessons Learned From Northridge.* \$10.00
- *Preparing for Earthquakes: It's Your Business* (for commercial districts). \$14.00
- *Temporary Shoring & Stabilization of Earthquake Damaged Historic Buildings: Practical considerations for earthquake response & recovery in California* \$10.50
- *Earthquake-Damaged Historic Chimneys: A Guide to Rehabilitation and Reconstruction.* \$10.00
- *Post-disaster preservation ordinance for local governments.* \$10.00
- *Loma Prieta: The Engineers' View.* \$12.00

Order with VISA/MasterCard or check payable to California Preservation Foundation. First-Class Postage: \$3.00 for first item; add \$1.00 for each additional item. Fourth-Class Postage: \$1.24 for first item; add \$0.50 for each additional item. CA residents please add 8% California Sales Tax on 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. New and renewing President's Circle members include:

Benefactor

Millie Mario, Palo Alto

Patron

Julius Shulman, Los Angeles

Sponsors

Historic Resources Group, LLC, Hollywood
William & Claire Bogaard, Pasadena, Jane Carter-Bauman, Carter Land & Livestock, Colusa, Heather Brannon, Entertainment Industry Development Corporation, Donna Cladenig, Arup, Los Angeles, Nancy Riddle Iversen, Las Palmas Ranch, Salinas, Diane Kane, Cal Trans, La Jolla, Gee Gee Platt, G. Bland Platt Associates, San Francisco, Jim Salata, Garden City Construction, San Jose, Ione Stiegler, IS Architecture, La Jolla, Nabih Youssef, Nabih Youssef & Assoc., Los Angeles

Partners

Architectural Resources Group, San Francisco, The Getty Conservation Institute, Los Angeles, Chris Ackerman, The Ackerman Group, Coronado, Montgomery Anderson, Cody Anderson Wasney Architects, Palo Alto, Mark Appleton, Appleton Associates, Santa Monica, John Ash, John Ash Group, Eureka, Joe Balbona, Rocklin Baran Balbona Architects, Inc., Los Angeles, Terrence Bottomley, Bottomley Design & Planning, Oakland, Timothy Brandt, Sacramento, Susan Brandt - Hawley, Brandt-Hawley Law Group, Glen Ellen, Alice Carey, Carey & Co., Inc., San Francisco, David Charlebois, CA Waterproofing & Restoration, Walnut Charles Chase, San Francisco Architectural Heritage, San Francisco, Robert Chattel, Chattel Architecture, Planning & Preservation, Inc., Sherman Oaks, David Cocke, Structural Focus, Gardena, Michael Crowe, National Park Service, Oakland, Courtney Damkroger, City of San Jose, San Jose, Linda Dishman and John Hinrichs, Los Angeles, Milford Wayne Donaldson, Architect Milford Wayne Donaldson, FAIA, San Diego, Paul Dreibelbis, Moonlight Molds, Gardena, Alan Dreyfuss, Alan Dreyfuss, Architect, Oakland, Steve and Jana Drobinsky, Ohmega Salvage & Ohmega Too, Berkeley, Burton 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, Doug Gardner, Catellus Development Corp., Los Angeles, Curt Ginther, UCLA Capital Programs, Los Angeles, Marion Grimm, Los Altos, Peyton Hall, Historic Resources Group, Hollywood, Cindy

Join CPF and Support Preservation

Send this coupon with your tax-deductible membership contribution to the California Preservation Foundation,
1611 Telegraph Ave. Suite 820, Oakland, CA 94612

Preservation ASSOCIATE	\$200
Preservation FRIEND	\$100
Household MEMBER (Up to 2 people)	\$60
Individual MEMBER	\$40
F/T Student MEMBER	\$20

PRESIDENT'S CIRCLE:

Heritage BENEFACTOR	\$5,000
Heritage PATRON	\$2,500
Preservation SPONSOR	\$1,000
Preservation PARTNER	\$500

Name(s) _____
Organization _____
Address _____
City _____ ZIP _____
Home () _____ Work () _____
FAX () _____ e: _____

Heitzman, City of St. Helena, St. Helena, Saiful Islam, Saiful/Bouquet, Inc., Pasadena, Stephen Johnson, Hardy Holzman Pfeiffer Associates, Los Angeles, Christopher Johnson, Johnson Architecture, Fresno, Gary Knecht, Knecht & Knecht, Oakland, Ruthann Lehrer, City of Long Beach, Long Beach; Arnold Lerner, Lerner & Assoc. Architects, San Francisco, Brenda Levin, Levin & Associates, Los Angeles, Angela Mallett, San Carlos Heritage Association, San Carlos, Timothy McAnany, Randall / McAnany, Los Angeles, Christy McAvoy, Historic Resources Group, Hollywood, Sheila McElroy, Circa: Historic Property Development, San Francisco, Dennis Morrone, Hathaway Dinwiddie Construction Group, Santa Clara, Thomas Neary, Morley Builders, Santa Monica, David Neuman, University Architect, Menlo Park, Peter Norton, Santa Monica, Mary Novak, Spottswode Winery, St. Helena, Elisabeth O'Malley, Berkeley LPC, Berkeley, Frances Offenhauser, Offenhauser / Mekeel Architects, West Hollywood, Anne Ording, San Francisco, Richard Patenaude & Jim Demersman, Hayward, James Robbins, Robbins Jorgensen Christopher, San Diego, Monica, Rohrer, La Maison, Berkeley, Carol Roland Nawi, Roland Nawi Associates, Sacramento, Deborah Rosenthal, Cox, Castle & Nicholson LLP, Irvine, Jeff, Seidner Eagle Restorations & Builders, Inc., Arcadia, Alex Stillman, Alex Stillman & Assoc., Arcata, Nancy Stoltz, NES Design and Planning, Mill Valley, Tatyana Thompson, Tatyana M. Thompson & Assoc., Inc., Santa Monica, H. Ruth, Todd, Stanford Planning Office, Stanford, J. Gordon Turnbull, Page & Turnbull, Inc., San Francisco, Cassandra Walker, City of Napa, Napa, Chris Wasney, Cody, Anderson, Wasney Architects, Inc., Palo Alto, Keith Watt, San Jose, Keith Weber, The John Stewart Co., San Francisco, Loring Wyllie, Degenkolb Engineers, San Francisco, Buzz Yudell, Moore Ruble Yudell, Santa Monica.

Board of Trustees

President: Peyton Hall (*Hollywood*) 323/469-2349
 Vice Pres.: Cindy Heitzman (*St. Helena*) 707/963-2741
 Ione Stiegler (*La Jolla*) 858/456-8555
 Treasurer: Tom Neary (*Santa Monica*) 310/399-1600
 Secretary: Courtney Damkroger (*San Jose*) 408/277-8549
 President Emeritus: Carolyn Douthat (*Oakland*) 510/763-5370
 Montgomery Anderson (*Palo Alto*) 650/328-1818
 John Ash (*Los Angeles*) 213/382-2360
 David Cocke (*Gardena*) 310/323-9924
 Gary DuBois (*Temecula*) 909/308-9295
 Christopher Johnson (*Fresno*) 559/497-9620
 Bruce Kibby (*Cloverdale*) 707/894-1721
 Sheila McElroy (*San Francisco*) 415/362-7711
 Carol Roland Nawi (*Sacramento*) 916/441-6063
 Margie Reese (*Los Angeles*) 213/473-7770
 Monica Rohrer (*Berkeley*) 510/526-5720
 Alex Stillman (*Arcata*) 707/826-2740
 H. Ruth Todd (*Stanford*) 650/725-3734
 Carolyn Wagner (*Claremont*) 909/607-1544
 Keith Weber (*San Mateo*) 415/345-4400
 Tim Whalen (*Los Angeles*) 310/440-6489
 Executive Director: Roberta Deering 510/763-0972
 rdeering@californiapreservation.org

Newsletter Editor:
 Karin Martin
 mac@californiapreservation.org

Membership & Development Associate:
 Sarah Sykes
 ssykes@californiapreservation.org

2003 California Preservation Conference Preview

see page 11

Office Manager:
 Geri Creque-Stough
 cpf@californiapreservation.org

PRESERVATION CALENDAR

January 29, 2003
California Preservation Design Awards
 Nominations due
 510-763-0972 for guidelines

February 8, 2003
20th Anniversary Preservation Design Awards Ceremony & Gala Reception
 The Venetian Room, The Fairmont Hotel
 San Francisco

February 26, 2003
**CPF/OHP
 Local Government Training**
 Glendale
 510-763-0972

February 27, 2003
**CPF Workshop
 Determining Eligibility: How can I tell if it's historic?**
 Alex Theater, Glendale

February 28, 2003
**CPF Workshop
 The California Environmental Quality Act:
 CEQA and Historic Resources**
 City Hall, Glendale

April 24 - 27, 2003
2003 California Preservation Conference
 Santa Barbara

California Preservation Foundation

1611 Telegraph Ave., Suite 820
 Oakland, CA 94612-2145
www.californiapreservation.org

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