SAH NOTICES

1984 Annual Meeting—Minneapolis, Minnesota (April 25-29). Carol H. Krinsky, New York University, is serving as general chairman of the meeting. Eileen Michels, College of St. Thomas and Tom Martinson of Ellerbe and Associates, Inc., are working on the meeting as local co-chairmen. Headquarters for the meeting will be the AmFac Hotel. The Preliminary program will be sent to all members shortly after the holidays. Members abroad who wish to have the program sent airmail should notify the SAH office as soon as possible.

Note: The SAH has available (see current publications list), A Guide to the Architecture of Minnesota by David Gebhard and Tom Martinson for $12.45.

1985 Annual Meeting—Pittsburgh, Pennsylvania (April 17-21). Osmund Overby, of the University of Missouri, will be general chairman of the meeting. Serving as local co-chairmen will be Franklin K. Toker, University of Pittsburgh and Richard L. Cleary, Carnegie Mellon University.

1984 Domestic Tour—Northern Michigan (August 15-19). Kathryn B. Eckert, Michigan History Division, is finalizing plans for the tour. Announcements will reach the membership early in the new year.

To enable an outstanding student to participate in this tour, the Society will hold a competition for student scholarships. A surcharge on non-student participants' registrations will be applied toward such tour scholarships, which will defray wholly or in large part the cost of the tour itself, hotel accommodations and air or train fare.

To be eligible, a student must be engaged in graduate work in architecture or architectural history, city planning or urban history, landscape or the history of landscape design. Qualified students—who must be SAH members—should write the SAH office (1700 Walnut Street, Suite 716, Philadelphia, PA 19103) for an application. Completed applications, with required vita and a minimum of two departmental recommendations, should be returned to the SAH office by March 1, 1984.

1984 Foreign Tour—Mexico (June 15-July 4). Leader of the tour will be Edward Sullivan, New York University. In order to obtain reduced air fares dates have been changed to those above. Plans for this tour are being finalized, and should reach the membership around the holidays.

American Friends of Attingham Summer School—1984 Scholarship. The American Friends of Attingham will award a scholarship to a member of the national SAH to attend the 33rd annual course of the school (July 9-27, 1984). The course begins in Shropshire with visits to the great houses of Derbyshire. There will be private excursions to Chatsworth, Petworth, Uppark Goodwood, Brighton, Chichester and Clandon.

SAH members may obtain applications and information by writing Helen Hamilton, Executive Secretary, American Friends of Attingham Summer School, Inc., 126 Jefferson Road, Princeton, New Jersey 08540.

Special Note for SAH Members. The 333 page Temples of Democracy—The State Capitols of the USA, by Henry-Russell Hitchcock and William Seale will be sent to you as a gift when you upgrade your membership category. Sir Nikolaus Pevsner said of this book: "Capitols are an American building type. They deserved a book to themselves and Messrs. Hitchcock and Seale have done them proud...the result is eminently readable and at the same time instructive and illuminating." Notify the SAH office of your membership category changes and a copy of Temples of Democracy will be sent immediately.

Architectural History Update. The Society of Architectural Historians is updating its Guide to Graduate Degree Programs in Architectural History, and would like information on any programs not included in the 1982 Guide. If you are part of, or know of a graduate program not included in the 1982 Guide, please write to the SAH office, Suite 716, 1700 Walnut Street, Philadelphia, PA 19103.

SAH 1984 DOMESTIC TOUR
NORTHERN MICHIGAN
AUGUST 15-19

Kathryn B. Eckert of the Michigan History Division of the Michigan Department of State, assisted by Phil Porter of the Mackinac Island State Park Commission, will lead the tour to the Traverse Bay Region, Mackinac Island, and Sault Ste. Marie. The tour will begin in Traverse City (with a trip to Interlochen Center for the Arts); and proceed to Mackinac Island for a three-night stay at the Grand Hotel, stopping en route at Charlevoix and Bay View. One of the three days on the island will include a day-long trip from the island to Sault Ste. Marie. On the final day, the tour will return to Traverse City.

Featured on the tour will be two forts built by the French and later occupied by the British, resort architecture, industrial and engineering structures, and regional vernacular architecture set amidst the scenic beauty of northern Michigan in its finest season of the year. Participants will visit Fort Mackinac and Fort Michilimackinac at the Straits...
of Mackinac, fanciful cottages at the Bay View Methodist Camp Meeting grounds, elegant summer houses at Charlevoix and Mackinac Island, the Sault locks around the rapids of the St. Mary's River which opened shipping between Lake Superior and the lower Great Lakes, and the Michigan Lake Superior Power Company's plant and canal at Sault Ste. Marie.

Since the tour will take place during northern Michigan's peak season, those expecting to travel to and from Traverse City by air should make plane reservations as soon as possible.

SCHOOLS AND CONFERENCES

Applications are being accepted for the 1985 annual courses offered by the International Centre for Conservation (ICCROM) in Rome, where professionals have the unique opportunity to study Architectural Conservation, Conservation Science, and Mural Painting Conservation at one of the foremost preservation institutions in the world. These courses are not open to beginners. Contact Wanda C. Szczepanski, US/ICOMOS, 1600 H Street, NW, Washington, DC 20006. A few scholarships are available. Deadline is January 15, 1984.

Teaching the Middle Ages, a conference for teachers at the elementary, secondary and college level who are interested in presenting medieval topics in the classroom will be held on April 6-7, 1984, in Emporia, Kansas. Papers are invited on any aspect of medieval studies and will be limited to 20 minutes. Submit a 300 word summary of the proposed paper by Jan. 2, 1984 to Dr. Judy G. Hample, Dean, College of LAS, Emporia State University, Emporia, KS 66801.

MUSEUMS AND EXHIBITIONS

Twenty-Five Years of Discovery at Sardis, on view at the Fogg Museum until Jan. 8, 1984, is an exhibition consisting of photographs, casts, ceramics, coins and scientific samples, the fruits of a quarter-century of excavation and research by affiliates of Harvard and Cornell Universities. Displayed in this traveling exhibition are examples of major discoveries ranging from the early Bronze Age to the early Byzantine period, including the remains of the largest known ancient synagogue. Following its exhibition at the Fogg, the exhibit will travel to Cornell University (Winter, 1984), the Oriental Institute at the University of Chicago (Spring, 1984), the University of California, Berkeley (Fall, 1984), and other locations around the country.

The evolution of a unique New Mexico furniture style is traced in an exhibit at the Museum of New Mexico's Museum of International Folk Art in Santa Fe. Carpinteros and Carpenters: New Mexico Furniture 1600-1900 will be shown through mid-April, 1984 and then travel to Las Cruces, Albuquerque and Colorado Springs.

The Non-Residential Architecture of Frank Lloyd Wright, an exhibit opening Dec. 5, will be on display at the Harvard University Graduate School of Design until Jan. 1, 1984.

An exhibit American Architecture: Innovation and Tradition is a 7-part traveling exhibition examining the cultural and environmental conditions that have determined the course of building design in America. The exhibit, which

Sir Nikolaus Pevsner in his Bloomsbury Square Office, June 1971.

SIR NIKOLAUS PEVSNER

The Society notes with deep regret the passing of Sir Nikolaus Pevsner last August. Prime mover in the founding of the Victorian Society and author of numerous books, he also edited the Pelican History of Art series and was not only the editor, but also the principal author of the 46-volume Penguin survey of The Buildings of England. His incisive intellect and lucid prose will be deeply missed.

began Oct. 14, will continue through Jan. 20, 1984 at the Architecture Library at the University of Texas at Austin. Russell Wright, American Designer, is a retrospective of the populist designer's furniture, fabrics and tableware designs that helped to introduce American informality to the modern home. The exhibition, which began November 4 at the Renwick Gallery of the National Museum of American Art, Smithsonian Institution, will close on March 4, 1984. Also at the Renwick Gallery through Jan. 15, 1984 Lafayette Square 1863-1883: Historic Preservation and Modern Architecture. Celebrating the preservation of Lafayette Square's unique residential quality, the exhibit traces the 18th and 19th century history of the area, to preservation efforts by Pres. Kennedy which led to passage of the Historic Preservation Act of 1968.

The National Academy of Design of New York City has opened an exhibition Bertram Goodhue (1869-1924) which will continue through December 31. A monograph, published by the Architectural History Foundation, will accompany the exhibition.

Organized by the Oberlin Art Department's Exhibition Seminar Students in conjunction with Oberlin's susquicentennial is the exhibit Building Utopia: Oberlin Architecture 1833-1983. With support from the Ohio Arts Council, the exhibit includes a catalogue.

Opening December 2nd at the Gallery at the Old Post Office Dayton Revisited II will take a close look at Dayton's past through the photographs of William P. Mayfield. The exhibit ends Jan. 12, 1984.
American Landscape and Garden History Society
Deborah Nevin (Pres.)
225 W. 106th St.
New York, NY 10025
Leslie Close (Vice Pres.)
Judith C. Rohrer (Sec.-Treas.)
Anne Wall and James Hicks (Newsletter)

Jeffrey Munger (Treas.)
Northwestern University, Department of Art History, Evanston, Illinois

Mary Ellen Sigmond (Pres.)
Northwestern Regional Coordinator

Census of Stained Glass Windows in America 1840-1940
Paul Norton (Assistant Director)
Dept. of Art, Barlett Hall
University of Massachusetts
Amherst, MA 01003

Virginia C. Cragan (Director)
Indiana Chaptllr

Mary Ellen Sigmond (Pres.)
Northwestern Regional Coordinator

Central Indiana Chapter
Thomas M. Slade (Acting Pres.)
4560 North Broadway
Indianapolis, IN 46205

Chicago
Kim Clawson (Pres.)
2758 North Racine
Chicago, IL 60647

Barbara Rotundo (Vice Pres.)
Kathy Biles (Sec.)
Marian Bronner (Treas.)
John G. Waitie (Pres. Off.)

Missouri Valley
E. Eugene Young (Pres.)
5622 Chadwick Road
Shawnee Mission, KS 66205

Greg Sheldon (Vice Pres.)
Elaine B. Ryder (Sec.-Treas.)
George Ehrlich (Pres. Off.)

New England
Monique B. Lehner (Pres.)
72 S. Pleasant St.
Hingham, MA 02043

Richard Chafee (Vice Pres.)
Minxie Fannin (M’ship Sec.)
Rick Detwiller (Rec. Sec.)
Louise Ambler (Treas.)

New Jersey
Christine Laidlaw (Pres.)
230 Valley Road
Montclair, NJ 07042

Helen Schwartz (Vice Pres.)
Elizabeth Dull (NSL Ed. & Vice Pres.)
Petra Chua (Sec.)
Margaret Marren (Ex. Sec. & Treas.)

New York City
Mosette G. Brodelick (Pres.)
350 West End Avenue
New York, NY 10024

Sarah B. Landau (Vice Pres.)
Missy Dierickx (Sec.)
Dennis J. McFadden/James Ward (Co-Treas.)
Barbara Gielia (Pres. Off.)

Northern Pacific Coast
Earl D. Layman (Pres.)
2409 Eleventh Avenue West
Seattle, WA 98119

Karen Weitz (Vice Pres.)
Rob Anglin (Sec.-Treas.)
John W. Snyder (Pres. Off.)

Philadelphia
Sandra Tatman (Pres.)
The Athenaeum
East Washington Square
219 S. Sixth Street
Philadelphia, PA 19106

Sakata Parker (Vice Pres.)
Arthur Channing Downs, Jr. (Sec.)
Dorothy B. Templeton (Treas.)
John Caulk (Treas. Off.)

Sarasota (Michigan)
Kingsbury Marrell (Pres.)
1420 Granger
Ann Arbor, MI 48104

Louis Goldstein (Vice Pres.)
Nancy Bartlett (Sec.)
Rochelle Eisten (Treas.)
Janet Krieger (Pres. Off.)

Southern California
Virginia Kazor (Pres.)
The Gamble House
4 Westmoreland Place
Pasadena, CA 91103

Paul Gleye (Vice Pres.)
Michael Dougherty (Sec.)
Lynn Bryant (Treas.)
George Merrick (Pres. Off.)

South Gulf
Frank W. Masson (Pres.)
933 St. Philip Street
New Orleans, LA 70116

Joseph Newell (Vice Pres.)
Miriam Lernam (Sec.)
Jessie J. Poesch (Treas.)

Texas
Peggy Riddle (Pres.)
7415 Brentcoue Circle
Dallas, TX 75214

Kate Singleton (Vice Pres.)
Peter Masson (Sec.)
John Voil (Treas.)

University of Virginia
Steven Dru (Pres.)
139 Holmes, Newcomb Hall Station
Charlottesville, VA 22901

Kate Mahood (Vice Pres.)
Dana Penkins (Sec.)
Stefan Kosowski (Treas.)

Urban History
Jean E. Draper (Pres.)
2232 N. Dayton
Chicago, IL 60614

David Friedman (1st Vice Pres.)
Eugenie L. Birch (2nd Vice Pres.)
Leslie Heumann (Sec.-Treas.)

Western New York
Edward J. Lindsay, Jr. (Pres.)
615 City Hall
Buffalo, NY 14202

Andrea Shaw (Vice Pres.)
Dottie Costick (Sec.)
Peter Filim (Treas.)

Western Reserve Architectural Historians
Elizabeth Breckenridge (Pres.)
1095 Brandon Road
Cleveland, OH 44112

Celeste B. Williams (1st Vice Pres.)
James E. Hough (2nd Vice Pres.)
Harold Retzler (Sec.-Treas.)
Robert C. Gaede (Pres. Off.)

Wisconsin
Jean Rausch (Pres.)
2540 Sherwood Drive
La Crosse, WI 54601

Jack Holdhusker (Vice Pres.)
Barbara Conway (Sec.-Treas.)
Diane Filpoutzis (Pres. Off.)
William O'Brien (NSL Editor)

CALL FOR PAPERS

The Vernacular Architecture Forum is soliciting proposals for presentation at the 1984 annual meeting of VAf at the University of Delaware, Newark in May. This year, papers will focus on North American Vernacular Architecture and on Methodological Studies. Formal papers of twenty minutes and shorter "works in progress" papers will be considered. Proposals (maximum length two pages) should contain a brief description of the content of the paper with specifics on its scope, argument and methodology. Send three copies of the proposal to: Dr. Elizabeth Cromley, Papers Chair, VAF, 143 Hayes Hall, School of Architecture, SUNY at Buffalo, Main Street, Buffalo, NY 14214. Deadline is Jan. 15, 1984.

SCHOLARLY PRESENTATIONS

Midwest Art History Society, March 31-April 2, 1983 (School of Art and Art History, University of Iowa, Iowa City, Iowa 52242).

FELLOWSHIPS AND GRANTS

The Center for Medieval and Renaissance Studies at UCLA is offering two successive fellowships of four to six weeks each to research scholars. The fellowship periods are: June 24-Aug. 4 and Aug. 5-Sept. 15, 1984. Each fellowship comprises a free, fully furnished and equipped apartment near the campus, round trip fare up to $500 and temporary membership in the Center with its attendant campus privileges. Application deadline, Feb. 1, 1984. To apply, send vita and a one page description of your proposed project to: University of California, CMRS, 405 Hilgard Ave., Los Angeles, CA 90024.

Winterthur Museum and Gardens announces its program of research fellowships funded by the NEH to study American Art and Material Culture. Deadline is March 1, 1984. For information write Kenneth L. Ames, Office of Advanced Studies, WM, Winterthur, DE 19735.

The NEH invites proposals to study the condition of the humanities through existing data resources. While any humanities-related topic is eligible, these subjects are of particular interest to NEH: the state of the disciplines in the humanities; financing the humanities; humanities education; humanities programming for the out-of-school public; the humanities labor force; and trends in the demand for and use of humanities resources. The NEH anticipates 6-10 awards (either grants or contracts) not to exceed $25,000 each. Write: Office of Program and Policy Studies, Room 402, NEH, Washington, DC 20506.

QUERIES

James D. Kornwolf (SAH) is seeking information concerning four architectural competitions held in 1938-39 for buildings at Wheaton, Goucher and William & Mary colleges, and an art gallery for the Smithsonian Institution. Any architects who entered these competitions and others having knowledge of them, please contact him at the Department of Fine Arts/College of William & Mary, Williamsburg, Virginia 23185.

Information is sought for a dissertation on the career of Williams Givons Preston (Boston, 1842-1910). Clippings, correspondence, and office-related materials would be especially helpful. Contact: Jean Follett, 37 Mercier Ave., Dorchester, MA 02124.

For an NEH-funded research project on the History of the Office of the Supervising Architect of the U.S. Treasury, the Columbia Historical Society is seeking information on architects who were Supervising Architects or worked as architects, draftsmen, and designers in the Office. The project directors are especially interested in information on the less well-known Supervising Architects: Mifflin E. Bell, Will A. Freret, Jeremiah O'Rourke, William M. Aiken, and Oscar Wenderoth. Contact Antoinette J. Lee, Columbia Historical Society, 1307 New Hampshire Avenue, N.W., Washington, DC 20036 (202/429-8985).

OBITUARY

Bunji Kobayashi, Professor of Architectural History at Nihon University in Tokyo and gracious leader of SAH's recent tour of Japan, died there last August. A graduate of the University of Oregon, he returned there many times afterwards on UO's Maudis I. Kerns professorship and will be sorely missed on both sides of the Pacific.

REMUDDLING

The editors of The Old-House Journal are offering a bounty of $50 for photos of old houses that have been "remuddled," i.e., remodeled in a misguided and destructive fashion. The photos will appear on the Journal's "Remuddling of the Month" page, a regular feature which examines the worst and most startling remuddlings.
SAH TOUR OF FINLAND

The sun was shining on Helsinki Sunday, July 24, as 22 SAHers converged on the Finnish capital and, with a few minor lapses, it continued to provide pleasant traveling weather for the next three weeks until a rainy departure on August 12.

The day after the group assembled it began six days of exploring Helsinki and environs under the benevolent tyranny of Tour Director Paul David Pearson, Finnish Tour Guide Lena Heitto, and SAH's Paulette Olson, and these six days, in a sense, established the parameters for the entire trip, as themes apparent in Helsinki were further developed elsewhere later in the tour. We discovered:

1. The medieval history of Finland as a Swedish dependency, continuing into the Baroque period, represented at the National Museum and at the island fortress of Suomenlinna in Helsinki harbor.

2. The indigenous folk traditions displayed in the National Museum and at the Seurasaari Folk Museum.

3. The significance of the Lutheran Church following the preaching of the Reformation in Finland by Luther's disciple Michael Agricola.

4. The impact of the Classical Revival in Finland following its transference to Russia as an autonomous Grand Duchy in 1809, and the omnipresent oeuvre of Carl Ludwig Engel as the most important of Finnish Neo-Classicists.

5. The development of Finnish art in the late nineteenth century at the hands of Alfred Edelfeldt with the National Romantic movement, which included the transcription of the Finnish National Epic, the Kalevala, and its expression in the music of Jean Sibelius.

6. The National Romantic style of architecture, most prominently represented in the work of Lars Sonck, and its gradual transmutation into the Jugend Style observable in the work of Sonck and of Gesellius, Lindgren and Saarinen, culminating in Eliel Saarinen's design for the Helsinki Railroad Station, completed in 1914. In this regard the group enjoyed the expertise of Professor Marika Hausen, a distinguished Saarinen scholar from the School of Arts and Crafts at Bergen, Norway, who lectured on Saarinen at the Museum of Finnish Architecture and accompanied the excursion to Hvitträsk, the studio-residence of this important firm, which we learned to abbreviate as G.L.S.

7. The rationalist strand of early 20th century Finnish architecture, represented in the industrial style observable in the work of Selim Lindquist, the Stockmann Department Store of Sigurd Frosterus, and the Osaka Bank of Pauli Blomsted.

8. The twenties classicism common to all the Scandinavian countries, reflected in the Parliament Building by J. S. Siren of 1930, and in the Kapyla Garden Suburb by Martti Valkkangas, which also incorporates Garden City planning concepts and influences from the Finnish vernacular tradition.

10. Postwar Finnish architecture and planning, including the Otaniemi Chapel by Kaija and Heikki Siren, the Dipoli Student Center by Reima Pietilä, and the Tapiola Garden City, where the tour was hosted by Heikki Heinonen, an architect in charge of school design and planning for the town of Espoo, of which Tapiola is one component.

11. Above all, the work of Alvar Aalto, including his Rautatalo and Enso Gutezeit Buildings, his National Pen-
Positions Available

ACADEMIC

- Pennsylvania, Philadelphia 19104. University of Pennsylvania, Department of American Civilization, MATERIAL CULTURE. Authorization of position pending. Assistant Professor or above. Candidates may have a specialty in general material culture or a more specific specialization in the history of architecture, graphic culture, decorative arts, or history of technology, but must demonstrate knowledge of specialty within a broad cultural context. Will be expected to participate in the Department's Museum Training Program. E0/AA

Apply: Murray G. Murphy, Acting Chairman, Faculty of Arts and Sciences, American Civilization, 301A College Hall/CO, University of Penn., Philadelphia, PA 19104.

- Ohio, Oxford 45056. Miami University, CHAIR, DEPARTMENT OF ARCHITECTURE. Half-time administration and half-time teaching responsibilities. Candidates must have a Master of Architecture or equivalent; architectural registration or professional equivalent; administrative or managerial experience preferably in higher education and teaching experience in an accredited architectural program. Application deadline: January 15, 1984. EO/AA

Apply: Joseph L. Cox III, Chair, 208 Hiestand Hall, Miami University, Oxford, OH 45056.

- Massachusetts, Cambridge 02139. Massachusetts Institute of Technology, Department of Architecture. HISTORY, THEORY AND CRITICISM OF ARCHITECTURE AND URBANISM, Professor level, PhD or equivalent required and recognized achievements in the history of architecture and urban settlements including teaching and research in the methodological issues of these fields in architecture as physical form. Also desirable: background in architectural design; specialization in American architecture; ability to address current issues in theory and criticism; and liaison with neighboring disciplines. Teach on all levels: undergraduate, professional degree, master's and doctoral. Send application letter and vitae by February 15, 1984. EO/AA

Apply: Stanford Anderson, Department of Architecture, MIT, Room 3-305, 77 Massachusetts Avenue, Cambridge, MA 02139.

- Massachusetts, Amherst 01003. University of Massachusetts, Art History Program. ART HISTORIAN, Assistant Professor, Ph.D. expected, teaching experience preferred. Americanist to teach survey course in American art as well as upper level graduate (M.A.) and/or undergraduate seminars in American art. Opportunity to participate in departmental offerings in Decorative Arts and/or Museum Studies. Tenure track appointment, tentative, subject to funding. Deadline February 1st. E0/AA

Apply: Paul Norton, Chairman, Search Committee, Art History Program, 317 Bartlett Hall, University of Massachusetts, Amherst, MA 01003.

BUSINESS AND PROFESSIONS

- New York, Syracuse 13208. Landmarks Association of Central New York. EXECUTIVE DIRECTOR. Individual must have at least two years work experience and degree in related field. Preservation knowledge, grantsmanship and managerial skills must be demonstrated. Salary: $16,000-18,000, plus benefits. Director is responsible for administering programs in publications, public affairs, historic properties and membership services. Will also supervise restoration of organization's 1850 house as a period museum. Application deadline: January 1, 1984.

Apply: LACNY, 1509 Park St., Syracuse, NY 13208.

- Delaware, Dover 19901. Division of Historical and Cultural Affairs, HISTORICAL ARCHITECT. Professional degree in architecture or a license to practice architecture, and one year of graduate study in architectural preservation or closely related field or two years of professional experience in preservation or restoration projects. Work includes reviewing, approving and designing restoration and development plans for historic structures, approving allowable grant program expenditures, assisting in tax act reviews, and providing technical assistance to the public and governmental agencies. A State of Delaware Employment Application form must be sent no later than January 15, 1984. EO/AA

Apply: Mrs. Abbey Feierstein, Dept. of State, Townsend Building, Dover, DE 19901.

Correction

The Curator of Buildings listing in the October Placement Bulletin inadvertently omitted the address to which applications should be sent. The address is: Director, Strawbery Banke, Inc., P.O. Box 300, Portsmouth, NH 03801.