

CALENDAR OF EVENTS

Friday, February 7 thru Sunday, May 25 — **On the House: Architecture and Artifacts.** Museum of American Heritage (MOAH), 351 Homer Avenue, Palo Alto CA. For more information, call 650-321-1004 or check their web site at <http://www.moah.org>. Open Friday—Sunday, 11 a.m. to 4 p.m., free admission.

Sunday, February 2—**A Very Short History of Palo Alto's Urban Forest & the Work Being Done to Replenish It.** Lecture by Susan Rosenberg & Betty Meltzer. Palo Alto Historical Association, 2 p.m., Lucie Stern Community Center, 1305 Middlefield Road.

Tuesday, February 11 — **Remnants of a Dream: A Search for the Jeweled City's Relics.** Lecture at 7:30 p.m. at the San Francisco Museum & Historical Society. For more information, call 415-775-1111 or check <http://www.sfhhistory.org>.

Sunday, March 2—**History of Castilleja** Lecture by Peggy McKee. Palo Alto Historical Association, 2 p.m. Lucie Stern Community Center, 1305 Middlefield Road.

PAST Heritage Board of Directors

Dave Bubenik, *President*
Natalie Wells, *Vice President*
Laura Ferrell, *Secretary*
Grace Hinton, *Treasurer*

Bonnie Blythe	Dianne MacDaniels
Irene Deitsch	Jennifer Pollock
Aino Vieira de la Rosa	Steve Staiger
JudyAnn Edwards	Emily Renzel
Carolyn George	Cheryl Vicenti
Pria Graves	Caroline Willis
Anne Houghteling	Gail Woolley

PAST Website:	www.pastheritage.org
PAST Hotline:	650-299-8878
Editor:	Carolyn George
Contributors:	David Bubenik, Laura Ferrell, Pria Graves, Caroline Willis, Gail Woolley
Photos:	Carolyn George, Palo Alto Historical Association, Caroline Willis

PAST News

Vol. 16, No. 3

P.O. Box 308 • Palo Alto, California 94302 • (650) 299-8878

Winter 2003

On the House: Architecture and Artifacts

From Queen Anne to Joseph Eichler and Edward Durell Stone, traditional to whimsical, artifacts external and internal, Birge Clark or Julia Morgan, chimney pots or doorknobs, moldings or hinges, this look at the

“architextures” of Palo Alto and the surrounding area will educate, fascinate and amuse.

Friday, February 7—Sunday, May 25

The Museum of American Heritage

Friday, Saturday and Sunday

11 a.m.—4 p.m.

Free Admission

The Museum of American Heritage (MOAH), is located in the historic Williams House, 351 Homer Avenue, Palo Alto.

PAST News

Palo Alto Stanford Heritage
P.O. Box 308
Palo Alto, CA 94302

PAST Heritage is a nonprofit organization advocating the preservation of the historic architecture, neighborhoods, and character of the greater Palo Alto Stanford area.

WHAT'S INSIDE

MOAH Exhibit	1
Preservation Week Preview	1 and 3
President's Message	2
Then and Now	3
Holiday House Tour	4
Membership	6
Calendar	8

PRESERVATION WEEK 2003: MAY 5TH— 10TH Cities, Suburbs and Countryside

Mark your calendars and plan on joining us for both noon and evening walking tours to learn more about Palo Alto and Stanford and their historic structures.

On Saturday May 10, from ten to noon, we will recognize century old houses by presenting their owners with plaques. We will

also honor projects and individuals exemplifying preservation in our community.

If you are traveling that week, be sure to check out local tours and exhibits as many communities nationwide choose Preservation Week to show off their heritage. Closer to home,

Redwood City and Berkeley will also be hosting events highlighting their preservation efforts.

Mark your calendars and bring your friends to learn more about the community we share.

**PRESIDENT'S CORNER—
A NEW DIRECTION**

As Palo Alto's historic preservation group, should PAST take a more active role in saving our threatened historic resources for the future?

Our Statement of Purpose reads: "*PAST Heritage is a nonprofit organization supporting the preservation of the historic architecture, neighborhoods, and character of the greater Palo Alto-Stanford area through informed citizen involvement and education.*" [emphasis added]

We have traditionally stressed education. The Holiday House Tour and Preservation Week, while also lots of fun, are at their core, educational. They foster a personal appreciation of our physical historic heritage by intimately connecting their participants with some of its notable examples. But education is a first step; sometimes more direct action is required to preserve specific assets.

To date, PAST has ventured only lightly into direct advocacy, although its members have involved themselves in many individual efforts. The Downing House, the Juana Briones House, and the Varsity Theater crusades are representative. In 1999, the independent Neighbors For Preservation was formed to conduct the Measure G campaign. Its independence was a legal necessity—PAST's non-profit tax status strictly regulates its efforts to influence legislation. Nevertheless, we have some legal leeway for advocacy, provided we observe strict spending limits.

Should PAST then take more proactive measures to preserve specific threatened historic resources? PAST's Board of Directors decided in the affirmative last October, voting unanimously to urge the City of Palo Alto to spare the Edgewood Plaza shopping center, with its unique Eichler architecture and vision, from the redevelopment bulldozers. That issue continues.

The following month it called for the maximum feasible protection for historic resources in the SoFA district, where Palo Alto began, and which retains many physical reminders of its history. The first SoFA case is the 1930 Family Service Laundry

"The underpinning for these actions is PAST's membership"

The Family Service Laundry as it appeared in the 1931 Palo Alto City Directory. Will it be demolished for a condo development in 2003?

building at 140 Homer Avenue, which faces demolition for a condominium complex. Being potentially eligible for listing on the California Register, it must not be blithely discarded.

The underpinning for these actions is PAST's membership—currently nearly 300 concerned community members and their families—lending their at least implied support. The PAST Board recognizes that invoking your tacit support brings a parallel responsibility to gauge and represent our membership fairly. It pledges to do that.

As always, we value your opinions and suggestions. And, as you choose to give it, your explicit support and involvement in preservation activities. We can be reached by e-mail at our website: <http://www.pastheritage.org> which forwards directly to my personal address: dbubenik@earthlink.net. Alternatively, leave a message on our hotline at 650-299-8878, or call me directly at 650-328-6721. And contact any PAST Board member (see list on the back cover).

Janet Witharm
Marie & Robert Wolbach
Tom & Ellen Wyman
Kris Zavoli
Caroline Zlotnick

Individual Members

Karl Coombs, ACS Architects
Luby Aczel
Monty Anderson
Brigid Barton
Mrs. Paul V. Bearce
Ann Bender
Vivian E. Blomenkamp
Kathryn Bowden
Gloria Brown
Pauline Brown
Marda Buchholz
Jim Burch
Yvonne Burtness
Richard Cabrera
Carolyn Caddes
Pat & Ken Carlson
Joanne Roney Carpenter
Edi Carrick
Phyllis Cassel
Allen Co. Public Library
Constance Crawford
Robyn Crumly

Jean Dawes
Jerrie Devore
Karen Douglas
Merry Edwardson
Moya Eyerly
Joette Farrand
Bambi Fernandez
Patricia Files
Jessie Gaspar
Jean J. Gee
Barbara Geibel
Betty Gerard
Barbara M. Givan
Georgie Gleim
Kate Godfrey
Eileen Lucy Graves
Alayne Greenwald
John Morrow Hackmann
Alice Wilder Hall
Michael Hall
Conlyn Hancock
Nonette Hanko
Dr. Lee Hanson
Lauri Harper
Ann Hendy
Muriel Herhold
Melissa W, King
Yoriko Kishimoto
Judy Kleinberg

Fred Kohler
Karen Kolling
Peggy Kramer
Marion Krause
Marguerite Ladner
Barbara Lawson
Judy Leahey
Gee-Gee Lenhart
Heidi Lerner
Nancy Lytle
Ellie Mansfield
Suzanne Mantell
Barbarta Mason
Maria Mather
Jeanne McDonnell
Marcia Miller
Sheri Moody
Carol Murden
Jan Murphy
Beverly Nadine
Debbie Nichols
Sharon Olson
Janet Peacock
Enid Pearson
Mary K. Peltzer
Merry Phillips
Jennifer Pollock
Jean Ramacciotti
Jane Reber

Jeannette Rimmel
Nancy Rhea
Terry Rice
Sue Rose
Dick Rosenbaum
Dorothea B. Ruhl
Nancy Runyon
Margo Schmidt
Sheila Shadwell
Rosalie Shepherd
Karl Sherwood-Coombs
Lynette Skelton
Lydia Sloan
Ruth Sloan
Amy Isabel Stone
Marilyn Sutorius
Robin Sutton
Betsy Tullis
Marian Wells
Natalie Wells
Lanie Wheeler
Joan Willingham
Susan Bright Winn
Gladys Woodhams
Gail Woolley
Janet Wright
Beth Wyman

1001 Forest
Then and Now—What a difference a century makes!

MEMBERSHIP

GROWING

PAST Heritage now has 291 members, the most ever at the halfway point in our membership year. Of course, many memberships represent more than one person, so in terms of supporters we number nearly 500. We appreciate every one of you and hope that some of you will be assisting on committees and that all of you will join us in celebrating Preservation Week in May.

*Gail Woolley,
Membership Chair*

Life Members

James E. Baer & Lucy Little
Jim & Kay C ulpepper
Joseph & Meri Ehrlich
Pria Graves & George Koerner
Eleanor & Bruce Heister
Ernest & Mildred Mario
Roger L. McCarthy
Leslie McLaren

Sponsors

Mary Sarah Bradley
Maya Escudero & Nick Selby
Shirley Finfrock
Linda Jensen & David Yoon
Ellin Klor
Dianne MacDaniels & David Jones III
Vic & Mary Ojakian
Shulamith Rubinfien
Kay Sabin
Daniel Stern & E. Moder-Stern
H. Caroline Willis & James Cook

Family Members

Shirley & Irvn Adams
Becky & Ted Baer

Marilyn & Bill Bauriedel
William & Susan Beall
Bill & Sue Beaver
Jack & Nancy Bellin
Dina & Ben Bensen
Alfred Bernal & Liz Lillard-Bernal
Martin Bernstein
Margaret Blackman
Jane & Bill Bloom
Bonnie & William Blythe
Betty & Ralph Britton
Beth Bunnenberg
Tanya & Joe Buxton
Frankie & Carlos Campos
Cecile Chartier & Calvin Kuo
Robert & Susan Christiansen
Gordon & Sondra Clark
Linda & Dean Clark
Tom & Sarah Clark
Urban Cummings & Christine Clark
Marilyn Coghlin
Marc & Margaret Cohen
Karen & Allan Connel
Wendy Crowder
Vanessa Davies
Stephanie & John Day
Arline & Peter J. Dehlinger
Irene & Marshall Deitsch
James & Shirley Eaton
Patricia & Jackson Eaves
JudyAnn & Glenn Edwards
Nancy Ellingsen
Alice Erber & Robert Steinberg
Leif & Sharon Erickson
Lynne & Tim Farrell
Gary Fazzino
Herbert & Alice Fischgrund
Barbara & Win Foster
Pat Frankenfield
Bob & Betty French
Mel Froli
Betsy & Robert Gamburd
Carolyn & Brian George
Marion Grimm
Marlene & Wayne Grove

Ben & Ruth Hammett
Tom & Peggy Hanks
Michael Havern
Reo & John Haynes
Nancy & Hank Heubach
Jerry & Tom Hickey
Grace & Stephen Hinton
Carol A. Hoshizaki
Robert & Joan Jack
Barbara & Bob Jackson
Ray & Eleanora Jadwin
Tom & Madge Jordan
David & Betty Kay
David & Maureen Kennedy
Roger & Debbie Kohler
Hal & Iris Korol
Ruth & Richard Lacey
Florence & Philip LaRiviere
Richard Leask & Barbara Means
Helen & Al Lechner
Kim & Greg Lemmer
Peter Levin & Lisa Voge-Levin
Mary Jo & Leonard Levy
Janet & Mike Leyte-Vidal
Carolyn Long
Janet & Lester Loops
Barbara & William Lucas
Margot & Adrian Maarleveld
Gary Mandelstam
KC & Mark Marcinik
Karen & Bruce McCaul
Joyce McClure & Andrew Hertzfeld
Walt & Mary McCullough
Cyanne McElhinney
Mary Pat & Robert McLean
Kathy & Lee Merkle-Raymond
Nancy Merritt
Constance W. Mills
Barbara & Fred Mitchell
Patrick Moran
Bob & Harriet Moss
Dena Mossar & Paul Goldstein
Sun Young Myung
Celiene O'Hara

Karen Olson
Mary E. Perkins
Barbara A. Peters
Howard & Sally Peters
Jerry & Sandy Peters
Carolyn & Steve Pierce
Bonnie & David Pollard
Katherine Preas
Gail Price & Jeff Salzman
Helen N. Proctor & Penny Proctor
Caroline Razzano
Dan & Lois Rehor
Lorinda Reichert
Dorothy & Theodore Reller
Emily Renzel
Steve Reyna & Aysen Kutlu
Colonel & Mrs. Glen S. Roberts
Louise & Aidan Roche
Diane & Joe Rolfe
Linda Romley-Irvine & Perry Irving
Steven & Karen Ross
Elisabeth & Daniel Rubinfein
Sandy & Joe Santandrea
Nancy & Zeke Sicotte
Andrea B. Smith
Gerald L. & Gracia J. Smith
Mr. & Mrs. Curtis Smith
Marian & Abraham Sofaer
Steve Staiger
Chris & Jana Stevens
Margaret Stone
Carol & Ludwig Tannenwald
Ken Thom
Louise Thursby
Joan Urquhart
Ron & Catherine van Zuylen
Kathryn & Eric Verwillow
Aino Viera da Rosa
Diana Watters
Len & Hilda Weisberg
V. Gwen Weisner
Kenneth E. & Priscilla H. White
Jesse & Esther Wilson
Toni Wisman & David Schwartz

BEFORE AND AFTER AWARD WINNER

Woodenwings Builders, featured in our Winter 2002 PAST Newsletter, has received national recognition for the award winning Professorville kitchen shown in that article. The November 2002 issue of the trade journal Remodeling, features the project (Virginia Schutte, architect) in an article titled, *Before+After On a Tight Rein*, which describes the "value engineering", or "downsizing", process used to reduce cost without too many sacrifices. Cutting costs does not mean aesthetics must suffer. Money was saved in the following areas: demolition, foundation work, roofing, cabinets, painting, rough plumbing, finish plumbing and fixtures, rough electrical, masonry (porch), supervision, and overhead/profit with a prize winning result.

PAST also is mentioned in the article which, in its background on Laura Ferrell of Woodenwings, says "She loves the city's old homes, and sits on the Palo Alto Stanford Heritage Board..."

Carolyn George

1903 TIDBITS

- Memorial church dedicated to the memory of Leland Stanford
- Jane Stanford relinquished control of University affairs to the Trustees
- Mills the Florist opened at 580 Palo Alto Avenue

Two of our 1903 houses.

CONTRIBUTORS WANTED

Do you have a special building or neighborhood or architectural feature that you might like to share with the other members of PAST? A treasure hidden in some backyard, an overlooked block or alley, or perhaps an old barn? We welcome articles and photos from our members.

Space permitting, we will do our best to include your contributions. Articles should be less than 450 words. Pictures are welcome, but must be either a photograph or high quality electronic image (.tif preferred).

Contact Carolyn George at ccamozzi@earthlink.net or leave a message on our hotline, **650-299-8878**.

15TH ANNUAL HOLIDAY HOUSE TOUR A SUCCESS!

Once again, the PAST Heritage Holiday House Tour was an overwhelming success. The weather cooperated and six hundred guests enjoyed the five homes in the Ashby Addition area. For the first time, we closed the street where most of the houses were located, allowing people to enjoy old-time tranquility as they toured the houses. The presence of two historic cars parked nearby also added to the ambience.

We couldn't have done it without our many volunteers. From the five homeowners who shared their houses with us, to the 50 docents who staffed the homes, to the crew who heated cider and served cookies, to the countless others who took photos, did research, brought refreshments, picked up balloons, staffed sales tables or did the millions of other jobs, everyone gave 110% and made this a wonderful day for all our guests.

Local designer, Richard Elmore, did wonderful drawings of each of the homes for our publicity this year. Our newsletter editor, Carolyn George, not only gave us all an advance peek in the fall edition, but also produced the wonderful tour booklet each guest received.

Our publicity whiz, JudyAnn Edwards, also did a great job for us again this year. We had people from San Jose, Cupertino, Campbell and even Marin attending the tour. And most importantly, everyone seemed to be having a good time!

Pria Graves

1145 Forest

1023 Forest

1001 Forest

1310 University

1009 Forest