

UTILITAS • FIRMITAS • VENUSTAS

Northern California Chapter
Society of Architectural Historians

The Newsletter

Volume 6, Number 1
May 2003

NCCSAH 2003 Meetings to Focus on Campus Architecture

The NCCSAH is pleased to announce that the focus of our 2003 meetings will be campus architecture. In June we will meet and tour sites on the University of California, Berkeley campus. Our Fall 2003 event will be Saturday, October 11th at Stanford University. In October, Professor of Art History, Paul Turner will give a lecture on the history of the design and planning of the Stanford campus, followed by a campus tour. Professor Turner is the author of *Campus: An American Planning Tradition*. Please save the October date. More information on our Stanford event will follow in late summer.

Sally Woodbridge to Speak at Berkeley

On June 7th, 2003 NCCSAH will welcome Sally Woodbridge. She will share with us the research she completed for her recent publication *John Galen Howard and the University of California: The Design of a Great Public Campus*. Ms. Woodbridge is a well-known Bay Area architectural historian and author. Her other titles include: *Bernard Maybeck: Visionary Architect* with Richard Barnes; *San Francisco Architecture: The Illustrated Guide* with Elizabeth Byrne and John Woodbridge; and *California Architecture: Historic American Buildings Survey*.

Ms. Woodbridge's talk will be followed by a second lecture by Phil Gruen, Ph.D. Candidate, UC Berkeley, whose research has focused on San Francisco's Chinatown. After morning lectures, we will tour the School of Environmental Design's Archives with Curator, Waverly Lowell. The collection features works by John Galen Howard, Bernard Maybeck, Julia Morgan, Ernest Coxhead, Willis Polk, William Wurster, Gardner Dailey, and Joseph Esherick to name a few.

A lunch meeting will cap the morning, then we will tour the newly renovated Hearst Mining Hall with Frederic Knapp of Page & Turnbull. After touring this wonderful John Galen Howard-designed building, we will tour other areas of campus with Berkeley graduate Jody Stock, architectural historian.

John Galen Howard, Preliminary Study, Campanile, 1903, Environmental Design Archives, University of California, Berkeley.

John Galen Howard, Aerial Perspective Study for Administration Auditorium, Men's Gymnasium, Armory, and Stadium (Ellsworth Site), 1922, Environmental Design Archives, University of California, Berkeley.

**NCCSAH, University of California, Berkeley Campus Architecture
June 7, 2003**

Name and Address _____

Amount Enclosed _____

Vegetarian or Meat Sandwich **(please circle one)** Interested in dinner with the group? **yes no**

Phone number and e-mail _____

Need a ride **yes no** coming from? _____

Program cost includes morning refreshments, a gourmet box lunch, and a late afternoon wine and cheese reception.

- \$30 current members of NCCSAH
- \$45 non-members (includes discounted membership in NCCSAH)
- \$15 student members

Return a copy of this form for each individual attending to:

Elizabeth McKee, NCCSAH Treasurer, at 307 Starling Road, Mill Valley, CA 94941

Registration Deadline - Monday June 2, 2003 Please make your checks to NCCSAH

NCCSAH SPRING 2003 Meeting
Saturday, June 7, 2003
University of California, Berkeley

University of California, Berkeley, Wurster Hall
Bancroft and College Avenues, Southeast Corner of Campus
Room 108

- 9:30 - 9:50 Coffee and Refreshments
- 10:00 - 10:45 Sally Woodbridge, Architectural Historian and Author of
John Galen Howard and the University of California
- 10:50 - 11:10 Phil Gruen, Ph.D. Candidate in Architectural History, UC Berkeley,
Tilted Architecture? Tourism Encounters in San Francisco's Chinatown
- 11:15 - 12:15 Tour of UCB College of Environmental Design Archives with Curator, Waverly Lowell
- 12:15 - 1:15 Lunch and Business Meeting
- 1:30 - 2:00 Hearst Mining Building, Frederic Knapp, Preservation Architect, Page & Turnbull
- 2:00 to 3:45 Afternoon Campus Tour lead by Jody Stock, MSArch, UC Berkeley, College of
Environmental Design, 2002, Architectural Historian, Architectural Resources Group
- 4:00 - 5:00 Reception (location to be announced at meeting)

Dinner - Optional dinner festivities, at local Berkeley restaurants to be organized informally among participants.

Directions

From I-80 take the University Avenue Exit. Go east on University Avenue to Shattuck Avenue. Take a right on Shattuck. Turn left onto Durrant Avenue (Bancroft is one way the other direction). Follow Durrant to parking areas.

From Downtown Berkeley BART (on the Richmond line) walk south and east toward Bancroft then east on Bancroft to Wurster Hall.

See the University website for a campus map. www.berkeley.edu.

Parking Options

Parking is unpredictable at the University depending on daily events. Street parking is metered and is hourly. There are a number of paid parking lots along Bancroft, Durrant and Channing Street within easy walking distance of Wurster Hall. Have cash for area parking lots, because many do not take credit cards.

Please send your ideas or comments concerning The Newsletter to:
Bridget Maley
NCCSAH Newsletter Editor
Architectural Resources Group
Pier 9, The Embarcadero
San Francisco, CA 94111
phone 415-421-1680
e-mail bridget@argsf.com

Remember you do not have to be a member of the National SAH to become a member of NCCSAH

Join or Renew Now!!

Individual \$20.00

Student \$10.00

Make Checks to NCCSAH

To become a member of the Northern California Chapter of the Society of Architectural Historians

or to renew your dues
return this form and your dues check to
Lissa McKee, Treasurer - NCCSAH
307 Starling Road
Mill Valley, CA 94941

Name _____

Affiliation _____

Occupation _____

Street Address _____

City, State, Zip _____

Home Phone _____

Work Phone _____

Fax Number _____

E-mail address _____

UTILITAS • FIRMITAS • VENUSTAS

The Northern California Chapter
Society of Architectural Historians
The Newsletter

c/o Lissa McKee
NCCSAH Treasurer
203 Starling Road
Mill Valley, CA 94941

The mission of the NCCSAH is to further the objectives of the Society of Architectural Historians of which the Northern California Chapter is an official affiliate; promote the study and discussion of our region's architectural history and its related fields; visit significant works of architecture; and increase public awareness and appreciation of our architectural heritage. Membership is open to anyone interested in architectural history and its related fields who agrees to pay the annual dues and subscribe to the by-laws of the organization.