SAH NOTICES

1978 Annual Meeting, San Antonio—April 5-10. Adolf K. Placzek, Columbia University, will be general chairman of the meeting. O'Neil Ford of Ford, Powell and Carson will be honorary local chairman, and Mary Carolyn Jutson, San Antonio College, will act as local chairman. The sessions of the meeting were announced in the April 1977 Newsletter. Preliminary programs, preregistration forms and hotel reservation cards will reach the membership by December 1, 1977.

1979 Annual Meeting, Savannah—April 4-9. David Gebhard, University of California, Santa Barbara, will be general chairman of the meeting. Leopold Adler II and Dean Owens will act as honorary local co-chairmen, and Beth Lattimore Reiter and Holly Symmes Montford will serve as local co-chairmen.

1980 Annual Meeting—Madison, Wisconsin (April 23-27). David Gebhard, University of California, Santa Barbara, will be general chairman of the meeting. University of Wisconsin members Eric S. McCreary, Elvehjem Art Center, and Narciso Menocal, Department of Art History, will be local co-chairmen.

1977 Annual Tour—Upper Hudson Valley (Troy-Albany-Scenicetady-Saratoga Springs and vicinity)—August 24-28. A. Donald Emerich will serve as chairman.

1978 Foreign Tour—Greece (and Turkey)—May 26-June 18. Paul M. Mylonas, National Academy of Fine Arts in Athens, will serve as chairman. Mailing schedule for tour announcement: In an effort to ensure that all members in the United States and Canada receive the announcement by September 2 (Insofar as the vagaries of the various post offices permit!), they will be mailed as follows: far western United States and Canada, August 26; midwestern United States and Canada, August 29; and eastern United States and Canada, August 31.

Book Award Committee. Winslow Ames is chairman, and is assisted by Beverly Heisner and Marvin Trachtenberg.

Ethics Committee. Eileen Michel's is chairing this committee.

Founders' Award Committee. Chaired by William Pierson, Jr., this committee includes last year's winner Edson Armi, and Phoebe Stanton.

SAH Placement Service Bulletin. The next Bulletin will be enclosed with the October issue. Deadline: position-available and member-applicant listings must reach the SAH central office (address above) no later than September 10, 1977.

Attingham Scholarship. The scholarship for an SAH member to attend the 1977 Attingham Summer School, July 6-25, has been awarded by the American Friends of Attingham, Inc. to Charles Arthur Hammond, Gore Place, Waltham, Massachusetts.

Student Scholarship Winners. The all-expense student scholarships for the 1977 annual tour of the Upper Hudson area of New York were awarded to Gillian Bennett of the University of Pittsburgh and John R. Zukowsky of the State University of New York, Binghamton.

CHAPTERS

Chicago. In late March, the chapter heard Dora Wiebenson, "From Urban Planning to Landscape Design in Paris: 1750-1800," and in April they met jointly with Chicago Women in Architecture and the Chicago Conservators Group in the reconstructed Sullivan stock exchange trading room, now in the Art Institute.

Decorative Arts. A workshop, "French Furniture and its Influence" was held in April at the Metropolitan Museum in N.Y.C.

Central New York. A work in progress seminar was held March 26 in Rochester, which heard reports by Christian Otto, Jean France, and Paul Malo. A spring conference and tour is planned for June 18 at Canandaigua, with papers in the morning, business meeting at lunch, and tours in the afternoon. Guides for their fall tour of Cortland are available from Kevin Harrington, 208 S. Geneva St., Ithaca, N.Y. 14850, at $2.00 plus $.50 for mailing.

Philadelphia. In March, heard a lecture by Pauline Boymel on the architecture of "Art Nouveau and Jugendstil."

Missouri Valley heard Kenneth LaBudde in February, about Morocco; heard Geraldine Fowle in March, about Baroque Cities of Eastern Europe, and toured St. Joseph in April. Two new officers of the chapter are George Ehrlich, preservation, and Eugene Young, treasurer.

Texas. A tour of Fredericksburg on May 7 was the main spring activity. New officers (replacing list published in February 1977):

Blake Alexander (President)
School of Architecture
University of Texas, Austin 78712
Mary Carolyn Jutson, San Antonio (Vice President)
Theodore B. Powers, Jr., Austin (Sec./Treasurer)
Marie D. Landon, Austin (Editor)

U. of Virginia. This student chapter continued its offering of a lecture series for the campus, and planned architectural tours of Tidewater, Virginia and later to Ithaca and Upstate New York.
Balloon frame house. Section of Cowing House as reassembled in the Museum of History and Technology of the Smithsonian.

Photo: Smithsonian Institution

Latrobe, with the Washington chapter of the Victorian Society, heard Paul Sprague speak in April on "The Cowing House and Balloon Frame Construction." Now on exhibit at the Smithsonian, the Cowing House, built about 1885, exemplifies balloon frame as invented and developed near Chicago in the 1830s (see picture).

New Jersey toured Princeton on April 17, ably guided by Constance Greiff.

NEWS OF MEMBERS

DAVID HANKS will be taking a leave from the Philadelphia Museum of Art to study the decorative designs of FLW; results will be a book and a show at the Renwick Gallery of the Smithsonian. G. HOLMES PERKINS has won an AIA medal for "influencing the architectural profession." News has been received of the deaths of WALLACE E. DAVIES of the department of history of the U. of Penn., and of JOSEPH ARONSON and DANIEL SCHWARTZMAN of New York. At a recent meeting of the National Academy of Design, FRANK MASON was elected asst. treasurer, and WALKER O. CAIN member of the council. During the summer, visitors to Old Sturbridge Village in Massachusetts can see an exhibit of 19th century schoolgirl art, assembled by the staff of JOHN O. CURTIS. Economic issues in preservation were the topic of a talk by JAMES BIDDLE at a conference held in April in Boston by a number of preservation groups, and JAMES MARSTON FITCH was honored in May at special preservation convocation at Columbia U. During April and May, the Smithsonian held a lecture series on industrial archeology, which included as speakers THEODORE A. SANDE, ROBERT M. VOGEL, and ERIC N. DELONY. Richard Neutra, who received the Gold Medal of the AIA at their San Diego meeting in June, was the subject of an article in the March AIA Journal, by TOM HINES who is currently writing a book on Neutra and the search for modern architecture. In England, ROWLAND MAINSTONE has been awarded the Sir...
Bannister Fletcher award of the Authors' Club for his book *Developments in Structural Form*; in 1967 he was elected Honorary Fellow of the RIBA.

CONFERENCES AND SCHOOLS

For a symposium on *American Victorian furniture*, to take place October 26-28, 1978, the sponsors (Victorian Society in American and Decorative Arts Chapter of SAH) are calling for papers and for suggestions about people working in this area. Write: Kenneth Ames, Winterthur Museum, Winterthur, Delaware 19735. Their 1977 symposium will be held in Philadelphia October 27-30, and will concern itself with photography in the Victorian era. For information, write Joan Thill, VSA, The Athenaeum, E. Washington Square, Philadelphia, Pennsylvania 19106.

Former recipients of Fulbright grants are invited to join a new Fulbright Alumni Assn., which will seek to foster international education and cultural exchange. First president of the group is Arthur P. Dudden, Chairman of the History Dept., Bryn Mawr College, Bryn Mawr, Pa., and interested persons may contact him there.

During the summer of 1977, Harvard and MIT will offer a series of 4 to 7 day courses relating to the built environment. One group of courses focuses on the city. For a catalog and application form, write Lisa Underkoffler, Harvard Graduate School of Design, Gund Hall L-21, Cambridge, MA 02138.

TOURS

Industrial Archaeology in Britain will be the subject of a study tour in September, sponsored by English Cousins. For information, write: Peter Adams, English Cousins, 29 Priory Street, Ware, Herts., England.

EXHIBITS

A retrospective view of Princeton's School of Architecture and Urban Planning since W.W. II is the subject of an exhibition that opened in January at the Institute of Architecture and Urban Studies in NYC. Projects of students who later became noted include Donlyn Lyndon (SAH), Charles Moore (SAH) and Robert Venturi. The exhibition, directed by Michael Wurfeld, will travel to UCLA and then return to Princeton.

Edward Teitelman (SAH) Photography, offers a new catalogue detailing his slides and photographs covering the United States, Mexico and Great Britain—free to individual members of the Society (there is a $3.00 charge to libraries and institutions). Write him at the following address: 305 Cooper Street, Camden, New Jersey 08102.

Introducing fine books on California Architecture from Peregrine Smith, Inc.

just published:

GREENE AND GREENE: ARCHITECTURE AS A FINE ART
by Randell L. Makinson
288 pages; 350 illustrations; $24.95, cloth
The most comprehensive study ever published on their history and architecture.

also of interest:

L.A. IN THE 30'S
by David Gebhard and Harriette Von Breton
180 pages; 165 illustrations; $8.50, paper

A GUIDE TO ARCHITECTURE IN SAN FRANCISCO AND NORTHERN CALIFORNIA
by D. Gebhard, R. Montgomery, R. Winter, J. and S. Woodbridge
560 pages; 600+ illustrations; 125 maps; $7.95, paper

CALIFORNIA'S ARCHITECTURAL FRONTIER
by Harold Kirker
250 pages; 64 illustrations; $4.95, paper

BUILDING WITH NATURE: ROOTS OF THE SAN FRANCISCO BAY REGION TRADITION
by L. Freudenheim and E. Sussman
124 pages; 103 illustrations; $7.95, cloth
available in June, 1977:

A GUIDE TO ARCHITECTURE IN LOS ANGELES AND SOUTHERN CALIFORNIA
by David Gebhard and Robert Winter
600 pages, 1000 photographs and maps; $9.95, paper
available in September, 1977:

BERNARD MAYBECK: ARTISAN, ARCHITECT, ARTIST
by Kenneth Cardwell
300 pages; 350 illustrations; $24.95, cloth
at bookstores or direct from Peregrine Smith, Inc.
P.O. Box 667 Layton, Utah 84041
HISTORIC PRESERVATION

Preservation newsletters of local chapters should be preserved by sending copies to architectural libraries, according to a suggestion made by Adolf Placzek of the Avery Library at Columbia. It would be a good idea, as well, for chapters to send a copy of each newsletter to the Philadelphia office, and for contiguous chapters to exchange newsletters.

Appointments. Robert M. Utley has just been made Deputy Executive Director of the staff of the Advisory Council on Historic Preservation in Washington, D.C. He brings to this post long experience which includes being director of the Office of Archeology and Historic Preservation, and assistant director for Park Historic Preservation. Appointed to the Advisory Council were Sheila R. Weidenfeld of Washington, D.C., Carol L. Brown of Denver, and David K. Wilson of Knoxville to serve as vice-president.

Buildings. Habre de Venture, home of Declaration of Independence signer, Thomas Stone of Maryland, was severely damaged in a fire on New Year’s Day. A large group of 18th century buildings in the Fells Point district of Baltimore have already been severely damaged by the potential impact of I-83. In New Orleans, on the other hand, “progress” may be held at bay by the creation of two new Historic Districts, as posed by special zoning regulations proposed by Haines Lundberg Waehler; developers are encouraged to preserve the character of the area and add a network of amenities. In N.Y.C., the George V. Vanderbilt house on Fifth Avenue has been designated a city landmark. A distinguished Beaux-Arts townhouse, it is one of the few remaining buildings that suggest the character of the avenue at the turn of the century.

Records. The Landmarks Preservation Committee has received a grant from NEH which will enable Deborah S. Gardner (SAH) and Dennis J. McFadden (SAH) to sift through and catalog 500 cubic feet of boxes containing plans, specifications, photographs, and drawings for buildings demolished in N.Y.C. before 1969. They will make an index of the data obtained. The material is now housed at the Municipal Archives and Records Center.

Courses. Cornell University has an institute on historic preservation planning, June 12-17. The economics of historic preservation was dealt with by a conference in Boston in late April. The Institute of Advanced Architectural Studies, at the University of York, England, has a whole series of courses, conferences, and short courses on conservation and on housing and urban revitalization, beginning in September 1977 and running through the following summer; write to them for a brochure. New England Historical Archeology will be the topic of a seminar to be held June 25-26 at the Dublin School, Dublin, N.H.; for information, write American and New England Studies Program, Boston U., 725 Commonwealth Ave., Boston, Mass. 02215.

MIT is now offering a doctoral program, jointly with Harvard and Wellesley, that emphasizes 19th and 20th century architectural history and theory. Write: S. Anderson or W. Stump, Dept. of Architecture, MIT, Cambridge, Mass., 02139.

BOOKLETS AND CATALOGUES

Architecture: Columbus. Columbus: The Foundation of the Columbus Chapter of the American Institute of Architects, 1631 Northwest Professional Plaza, Columbus, Ohio 43220. $30.00.

BIBLIOGRAPHICAL NOTE

Courtauld Institute Illustration Archives. Publication of photographs from the Witt and Conway Libraries of the Courtauld Institute, University of London, Division is in four themes: Archive 1. Cathedrals and Monastic Buildings in the British Isles; Archive 2. 16th and 19th Century Architecture and Sculpture in Europe; Archive 3. Medieval Architecture and Sculpture in the British Isles. The archives will be published in sections as a periodical, and are available at an annual subscription rate of $50.00 per archive. For information contact: Harvey L. Miller Publishers, 20 Marryat Road, Wimbledon, London SW 19 5BD.

Italian Architecture Books and Catalogues. Lists of publications are available from Centro Difusione, Piazza de’ Muzzi 1, 50125 Firenze, Italy.

REPRINTS AND NEW EDITIONS

JOURNALS

DU 431, January, 1977, issue devoted to “Scotland’s Great Houses.”

FELLOWSHIPS AND GRANTS

The Division of Research Grants of the National Endowment for the Humanities announces an experimental program to support translations into English of major works in foreign languages. Texts from any discipline relevant to humanistic scholarship are eligible. Preference will be given to translations of primary sources from pre-modern periods, but outstanding secondary works of particular historical or cultural importance will also be considered. Although projects for translation from all languages are eligible, the Division has been alerted to particularly pressing needs for translations from the Chinese and from the major Islamic languages (i.e., Arabic, Persian, and Turkish).