

West Adams Matters

Preservation Forecast: Challenges in 2014

by Jean Frost, Preservation Vice-President

As WAHA begins a new calendar year, the forecast for 2014 appears to be challenging yet exciting as WAHA strives to fulfill its continuing mission of preserving the community's architectural and cultural heritage. On the horizon in

Another gutted landmark: 1978 Estrella, HCM No. 498

West Adams is a year with major new Community Plan initiatives, additional nominations for Los Angeles Historic Cultural Monuments (HCMs), reviews within our Historic Preservation Overlay Zones (HPOZs) to identify historic resources overlooked in some of our older HPOZ surveys, and, of course, advocacy when our historic resources are threatened.

Historic designation recognizes what is valuable in our community and worthy of special consideration in planning decisions. That is why we encourage our members to consider nominating properties (their own or other West Adams structures) for individual landmark designation. At times, WAHA has to call the significance of a property to a decision maker's attention. While preservation advocacy can be challenging, the reward is often seen in the form of walking by a building you saved or a project you helped make better.

(continued on page 8)

WAHA's Busy Year Ahead

Well, here we are, at the beginning of a new year, and — *Oh, Boy* — does WAHA have a lot of events already planned! Please take a look at WAHA's Preservation Calendar on page 19 (you could even cut it out and put in on your bulletin board or refrigerator), which includes many important dates already slated for fun events, historic tours and preservation activities.

Here are some of the highlights: In February, WAHA Steps Out to twice: On **Monday (all day), February 3**, we hope you will invite family and friends to dine with you (or take out food orders) at the Original El Cholo Cafe on Western Avenue, in a fundraiser for WAHA (see page 6.) And on **Saturday, February 15**, join us touring the annual Academy Award costumes exhibition at the FIDM Museum in Downtown (page 7). Then on **Saturday, March 1**, we will Let the Good Times Roll, N'Awlins-style, with a Mardi Gras potluck (page 7). Two weeks later, WAHA is gathering the West Adams-area HPOZ board members and "friends" for a mini-conference session (**Saturday, March 15**, details in the March newsletter). On **Saturday, March 22**, we're invited to a Secret City Tours event, dining out in West Adams and South Los Angeles (page 6).

Tired yet? There's more! On **Sunday, April 6**, mark your calendar for WAHA's Annual Membership Meeting and Board Elections (page 3). At month's end, **Sunday, April 27**, please plan to attend L.A. Heritage Day (details in the next newsletter). We also have the Preservation Brunch (**Sunday, May 18**), a Memorial Day Weekend remembrance at Angelus Rosedale Cemetery (**Sunday, May 25**), the annual Spring tour (**Saturday, June 7**), and the Living History Tour at Angelus Rosedale Cemetery (**Saturday, September 27**) all mapped out. These and more.... All we need is YOU! Please do take note of the dates, and we'll see you there.

Oil Drilling in West Adams

by Laura Meyers

At standing-room-only meetings in recent months, West Adams residents from University Park and Adams-Normandie to Kinney Heights and Jefferson Park are saying that oil and gas production activities in their historic neighborhoods have gotten out of hand, with impacts ranging from eyestinging fumes, noxious smells, and loud noise, day and night, to potential harmful effects from chemicals utilized in some new drilling techniques.

As a result of these complaints, and some intervention by local and federal authorities, the Allenco site in University Park is (temporarily) shut down, and drilling at the Murphy site at Adams and Gramercy was halted (also temporarily). But this is just the beginning of what may be months, or years, of discussion as elected leaders will seek to balance the health and (continued on page 16)

In the 1890s, a homeowner could drill a well in his own backyard — or front yard, as seen here near Downtown.

able of Contents

WAHA MATTERS:

STEPPING OUT:

	El Cholo Cafe Fundraiser6
	"Eat Your Way Through L.A."
Oscar-Nominated Costumes at FIDM7	
	Mardi Gras Party7

PRESERVATION MATTERS:

Forecast 2014 (continued)	8
---------------------------	---

30TH ANNIVERSARY — THE LIST:

30 Resources for Your Historic House	12
--------------------------------------	----

AROUND THE HOUSE:

The "Jewelry" for Your House	15
WAHA BOARD MEMBERS	18
WAHA PATRONS	18
WAHA CLASSIFIEDS	19
WAHA CALENDAR	20

Dear WAHA — We Get Letters

Dear WAHA:

Happy New Year. What a great party it was the other night! We had such a wonderful time. The food and wine were sooooo good. You all always do a great job with these events!!! I also wanted to let you know how much I enjoyed the article Mitzi and Laura wrote on the street names in West Adams. It was very interesting and I really enjoy learning things like that. Los Angeles has such a rich heritage.

Cheers, Lily Raven

Dear Laura,

I have been meaning to write to you for months. I wanted to congratulate you on the wonderful work you have been doing all these years for the Newsletter. The October issue was remarkable, as well as the latest December issue. The [30th] anniversary retrospective was truly great (and thanks for including me). Meanwhile, keep up the good work, and rest assured that someone is out there devouring every Newsletter.

Best wishes, Joe Ryan

(former WAHA Board member)

Dear WAHA:

We had the pleasure of hosting the WAHA Ice Cream Social in the backyard of our home in August. And even though we've traipsed through other people's homes and yards for various WAHA events for years and years, we really had no idea what to expect as the host family.

Well, it was completely and totally wonderful. Suzie Henderson and Chris Eisenberg organized the event perfectly. They swept in that morning with sleeves rolled up, and got busy setting everything up. They worked seamlessly with all the gracious WAHA volunteers (including our own daughters Aria and Talia) to make sure each detail was attended to. We were so relaxed knowing that the event was in good hands that the time flew by. And when it was over-and this is what impressed us the most—Suzie, Chris and all the volunteers put our yard and home back into perfect order.

It was a wonderful day that we will always remember and we're so thankful to be part of such a terrific community. Warmest regards, The Lentini Family (Hilary, A.J., Aria and Tali)

WAHA Fundraiser

to El Cholo Cafe on Monday, February 3rd - and bring your friends and family. WAHA will receive 20% of whatever you spend, dining in or takeout! Just bring the flyer on page 17, and enjoy.

Please help support WAHA by "Stepping Out"

Newsletter Staff Laura Meyers, Editor and Layout, ph: 323-737-6146, lauramink@aol.com

Elizabeth Fenner, Proofreader Hilary Lentini, Art Director,

Eat Out for West Adams:

at El Cholo Cafe.

Monday, February 3

ph: 323-766-8090, hilary@lentinidesign.com

Georgia Toliver, WAHA Newsletter Chair

President's Message by John Patterson

I don't know about you, but I'm finding it hard to believe that we're at the beginning of another new year! Where does the time go? As I look back over all that we have accomplished together over these past several months, I am heartened by the outpouring of support that has been forthcoming from the WAHA community. It's been great to have our two newest WAHA board members participating in shaping the direction of our organization. Just as important has been the energizing of our two very important Membership and Newsletter committees, especially with the inclusion of non-board member participation in both of those groups!

Our next step is to carry on this enthusiasm to our Events Committee. We heard our membership's call for a renewed emphasis on hosting WAHA Social Events, and we owe a huge debt of gratitude to Suzie Henderson for all of her work in bringing back our Ice Cream Social and organizing our many membership potlucks. These wonderful events are IN ADDITION to the Living History Tour, and Holiday Tour, our 4th of July party, the Newcomer's Dessert, and our annual Holiday & Volunteer Appreciation party just celebrated at the beginning of January.

Suzie and I, and all of the Board, are very much appreciative to those of you who have volunteered to help set up, serve, or clean up during the plethora of events WAHA hosts throughout the year. Yet it still comes down to a few core folks doing the lion's share of the work. We're hoping that if just a few *more* folks would take on a share of the organizational responsibilities and "captain" just one event, that would go a long way toward addressing the burden that feels more than a bit overwhelming at one point or another during the year.

Please write to Suzie via Events@WestAdamsHeritage.org, or to me at the e-mail address below, to express your willingness to step up. Let's give Suzie a hand (a great big round of applause) for all that she's done, and let's also give her a *helping* hand — and share the fun of throwing some really great parties. Together, let's make 2014 another really great year!!!!

John Patterson may be reached by e-mail at President@WestAdamsHeritage.org

ASK NOT WHAT WAHA CAN DO FOR YOU...

WAHA is looking for a few good men and women. Our Board of Directors Election and Annual Membership Meeting is on Sunday, April 6, and we need candidates to step up.

As always, we are looking for board members with fresh, upbeat, enthusiastic ideas. This community was founded by the best volunteers in the nation, and now is the time for members (you!) to come forward.

You need not spend an extraordinary amount of time doing tasks, but you must be committed to WAHA's goals of providing both member and community service, and its historic preservation mission of advocacy. Generally speaking, board members are expected to attend all WAHA board meetings (usually held the fourth Thursday of each month), help with WAHA's fundraising efforts, and share in the responsibility for WAHA's events, committees, advocacy, and social functions.

We don't have many requirements: a love of old houses and other historic buildings, an enthusiasm for community activities, membership in WAHA for at least six months, and a desire to preserve and improve our neighborhoods. WAHA always needs expertise in fundraising, zoning issues, and historic preservation. But if you have a program you'd like to initiate, those ideas are welcome, too.

If you'd like to run for the board, please submit a brief (100-word) candidate's statement introducing yourself to the membership. We will run these statements in the March *WAHA Matters* newsletter. **Submission deadline is Monday, February 10.** Please e-mail your statement to president@westadamsheritage.org. If you are still pondering your involvement past that deadline but decide to run for the Board, that's OK (although your name may not be on the ballot), since all Board candidates will be asked to present themselves at the April 6 election in a very short (one- to two-minute) speech. If you have not submitted a candidate's statement to the newsletter, you are required to be present at the election itself to run for the board.

To learn more about the requirements (and benefits) of serving on the WAHA board, please contact WAHA President John Patterson, at president@westadamsheritage.org. ●

At WAHA's party on January 4th there was an unofficial unveiling of a sculpture by artist and long-time member Georgia Toliver, created to benefit the West Adams Heritage Association. In October, at WAHA's 30th Anniversary Celebration at the Doheny Mansion, a silent auction was held as a fundraiser. Many WAHA artists, including Shelley Adler, David Pacheco, Art Curtis, Denice Lewis, Jett Loe, and Rory Cunningham, donated original artworks for the auction. One of these valuable and interesting prizes volunteered was to have a bust sculpted by Georgia. This particular winning bid was submitted by Don Lynch, and the result (pictured right) received a large number of compliments. Along

with the other auction items, the combination of Don's bid and Georgia's donated time came together for a successful benefit to the organization. Photos courtesy David Pacheco.

WAHA Matters

It Takes A Village...To Raise A WAHA Volunteer by Gisa Nico

The WAHA Holiday Tour is the kick-off to our holiday season, and we look forward to volunteering at the Soup House each year. We have been bringing our daughter Adele to the Holiday Tour to volunteer every year -- beginning the year she was in utero. My husband, David, and I have always loved having her with us.

This year my parents offered to watch Adele while we volunteered. For a split second, I actually thought about leaving her with my parents while we helped out. I thought it would be easier for us to focus on the volunteering tasks without her at our feet. But instead, we decided to bring her along again.

We are so glad that we didn't just drop her off. She is 41/2 and we believe that this is the first year she really understood and appreciated what we were doing.

David and I were tickled to see her mingling with the other volunteers as well as the guests. Adele

helped garnish the soup cups with cilantro, which led our fellow volunteers to proclaim her as "Princess Cilantro."

Her other job was to remind the piano player to start singing "Jingle Bells" after each group of guests had eaten their soup and toured the house.

Adele had the time of her life laughing with the other volunteers, chatting with the guests, singing Christmas carols around the piano, and walking around in her big ball gown!

We got to see our daughter in a totally different light. David and I are so thankful that we continued to include her.

Volunteering at the soup house as a family was one of the highlights of our holiday celebrations. We created special memories that night! \bullet

EDITOR'S NOTE:

We WAHonians know the truth that "it takes a village," and in WAHA's village, we raise our children to be volunteers. By way of example are the "Naan Girls" – the Lentinis and the Bronsons (pictured below, right) -- who volunteered this year at the Dinner House, helping make Indian savories such as Naan bread. And August and Theodore Robinson helped make, dish up and serve salads at the Salad House for the third year running. Georgia Toliver's son Sterling took excellent photos you saw in December's WAHA Matters newsletter.

And our helper kids grow up to be leaders: Yani Pohl (pictured below, left) and Molly Reiss were House and Kitchen Captains respectively this year, but started volunteering at WAHA Holiday Tours when they were five or six years old. Chris Carlson and Demetrius Pohl's son Jordan has volunteered at

numerous Spring Tours – one year selling lemonade at a country-style stand at the Starr Farmhouse, during a tour. Dave Pleger's son Evan has volunteered through the years, serving appetizers at WAHA events and even participating as an actor at one of WAHA's Living History Tours (as did August Robinson this past year.)

There are a variety of ways kids can volunteer in our West Adams village, be it at WAHA tours or other events, at neighborhood clean-ups, delivering event flyers to neighbors, and/or helping out at Neighborhood Councilsponsored activities. ●

igwedgeAHA Matters

Another Fun WAHA Party

by Don Lynch

On Saturday, January 4, WAHA held its annual Thank You and "After" Holiday party for its members and volunteers. This year's event was held at the beautiful home of Georgia Toliver and her son Sterling.

Attendees found themselves presented with an abundance of food. Fruit, vegetables, dip, and beverages were laid out along the side of the house as one entered along the driveway, while appetizers were served in the dining room. The area in front of the garage was tented, with tables set for dining and the main course set off to one side. The restaurant El Cholo Spanish Café, a favorite for many, donated enchiladas. Jeff Valdez and Suzie Henderson created a salad, rice and beans, and an abundance of pasta, all of which were eagerly consumed. In the open garage, desserts of all kinds were laid out on the billiard table.

Everyone enjoyed Georgia's beautiful Spanish style home. Some chose to sit indoors, but the warm weather allowed others to sit outside, either under the tent or by the pool.

WAHA President John Patterson made a short yet heartfelt speech, acknowledging those who had assisted Suzie, WAHA's vice president for Events, with the party preparations. Importantly, John also noted that this party was WAHA's thank you to <u>ALL</u> the volunteers (and homeowners) who helped out with both the Holiday Tour and September's Living History Tour as well as all of WAHA's activities this past year. WAHA relies on its volunteers to create each and every one of our successful events!

4394 Washington Blvd 90016 (two blocks west of Crenshaw)

www.wellingtonsquarefarmersmarket.com and friend us on FACEBOOK We gladly accept EBT

Our Thanks to the Smyrna SDA Church for the use of their parking lot

JOIN US EVERY SUNDAY 9 AM TO I PM

Many familiar faces were in the crowd, from long-time members to newer ones, and everyone agreed the party was an enormous success. It was appreciated that the gathering was held soon after the holidays, when people were more available to attend, and yet close enough that we could wish our friends and neighbors a Happy New Year.

David Raposa • Broker/Owner 323-734-2001

City Living Realty has been selling architectural treasures in Historic West Adams since 1981.

AVAILABLE

Expansive Jefferson Park Craftsman Bungalow. 2078 West 29th Place. More than 2,230 square feet of living space on one level — perhaps the grandest bungalow in Jefferson Park HPOZ. Beamed ceilings, blt-in china cabinet; 3 bedrooms, 2 ba., family rm addition. \$546,000 — *David Raposa*

Chas. Victor Hall Tract Edwardian Era Duplex. Great late Queen Anne details! \$619,000 — Adam Janeiro, 323-401-3952

IN ESCROW

Vineyard Spanish Revival. Classic 3 + 1 home near Expo line — Adam Janeiro, seller's agent Jefferson Park Bungalow — Adam Janeiro, seller's agent

SOLD

Original Arts & Crafts in Kinney Heights

— David Raposa, seller's and buyer's agent. Welcome, Doug Lloyd! **Valley Classic** — Jane Harrington, buyer's and seller's agent

Our agents live and work in Historic West Adams David Raposa Suzanne Henderson, Adam Janeiro, Carlton Joseph, Jane Harrington

Our Offices are in the Victorian Village, 2316 1/2 S. Union Ave., Suite 2, 213-747-1337

www.CityLivingRealty.com davidr@citylivingrealty.com BRE Lic No. 00905218

City Living Realty We handle all your buying and selling needs – Please refer us to your friends!

West Adams Heritage Association | WAHA

S tepping Out

Stepping Out: Dine Out for WAHA at El Cholo Spanish Café

Please join us for a fun and delicious fundraising event benefitting the West Adams Heritage Association

Monday, February 3

Anytime from 11 a.m. to 10 p.m. At The Original El Cholo Los Angeles, 1121 South Western Avenue

(between Pico and Olympic)

El Cholo Spanish Café has generously selected WAHA as a Community Partner. Simply by dining at the restaurant, on Monday, February 3, you and your friends and family can enjoy great food and support WAHA at the same time. The special offer is good all day long, for lunch and/or dinner when you order El Cholo's delicious food eaten at the restaurant or even for take-out orders. The only thing you need to do (aside from actually going) is bring the flyer with you — cut it out on page 17, or download and print from WAHA's website,

http://www.westadamsheritage.org/waha-el-cholo-fund-raiser

So let's make it a WAHA night (or day) out — with as many friends and family members as you can muster. 20% of the proceeds, including margaritas consumed in-house, will be

donated to the West Adams Heritage Association. The information is also on WAHA's Facebook page, so be sure to share the link with all of your Facebook friends, and let's show how much we love El Cholo's food - AND their generosity!

Eat Your Way Through West Adams and South Los Angeles

A L.A. Enthusiast Serves Up an Inside Look at His Beloved Hometown and Its Eclectic Cuisine

Saturday, March 22

10 a.m./Location TBA

Attention WAHA Foodies -- Secret City Tour's "Eat Your Way Through L.A." culinary excursions land in West Adams in March. "Eat Your Way Through L.A.: South L.A. Tour" will travel south of the 10 Freeway, starting in Historic West Adams and heading south to include Chesterfield Square, Canterbury Knolls and Watts, among other diverse neighborhoods (with diverse gastronomic treats!) in South and Southwest Los Angeles. "This tour will give you a deeper understanding of our city's culture," explains John Bwarie, co-owner, with wife Laura Bwarie, of Secret City.

WAHA first met John Bwarie in his leadership role creating the Los Angeles Heritage Alliance, bringing over 200 heritage organizations in the greater Los Angeles area together to share their collective appreciation for this great city's history. Shortly after marrying in 2012, John and Laura launched Secret City. Their goal: to promote Los Angeles and the businesses, history, and neighborhoods that make it thrive. Along with food tours, Secret City hosts walking tours and other bus tours featuring little-known spots, shopping secrets and outdoor activities in Los Angeles. The "Eat Your Way Through L.A." food tours are by invitation only (but WAHA is invited!) at this time, due to the limited space allowed. Participants in Secret City's "Eat Your Way Through L.A." food tours are guided through the city

on a luxury bus. For the cost of the approximately four-hour tour, (prices range from \$45-\$65) guests

are provided at least 5 tastes of foods from various restaurants and establishments around Los Angeles, often directly from the chef or owner. The tours also feature information about Los Angeles and the food "theme," and attendees can win prizes with trivia and games while enjoying the ride around town. No two tours are alike, and space is limited to the capacity of the bus. The tour cost is all inclusive, but attendees are encouraged to bring cash with them if they wish to purchase drinks (beyond the water provided) or other items.

The Secret City "Eat Your Way" South L.A. tour price is \$60. But, here's our secret: WAHA members get \$10 off the March 22nd tour. Log onto www.EatSouthLA.brownpapertickets.com and use the discount password "WAHA1." Those who reserve will learn the meet-up location.

Along with the Historic West Adams/South Los Angeles tour, other upcoming events include:

February 22nd: "Eat Your Way Through L.A.": Taco Tour — A taco-riffic four-hour tour across L.A. revealing secret spots for some of L.A.'s most interesting & delicious tacos.

April 26th: "Eat Your Way Through L.A." Bakery Tour — A four-hour tour across L.A. enjoying secret spots for some of L.A.'s bakeries, highlighting savory and sweet treats.

For more information or to be added to the "Secret City Citizens" e-list, e-mail Bwarie directly at SecretCityUSA@gmail.com or follow @SecretCityLA on Twitter & Instagram or SecretCityTours on Facebook. ●

Clothing That Tells A Story: 22nd Annual Art of Motion Picture Design at FIDM

Saturday, February 15

2:30 p.m.

Exhibition is on view February 11 through April 26, 10 a.m. to 5 p.m. Tuesdays-Saturdays FIDM Museum at the Fashion Institute of Design and Merchandising, 919 S. Grand Ave. (Downtown L.A.)

Please join WAHA's own costume designer extraordinaire Rory Cunningham and fellow West Adams residents for a special afternoon with Oscar -- Oscar costumes at the FIDM Museum, that is.

The annual Art of Motion Picture Costume Design exhibition at the FIDM Museum celebrates the art and industry of costume design, and honors the work of designers in the industry. The 2014 exhibition features costumes from four of this year's nominated films: *American Hustle* (Michael Wilkinson), *The Great Gatsby* (Catherine Martin), *The Invisible Woman* (Michael O'Connor), and *12 Years A Slave* (Patricia Norris). [At press time, it was not known if the fifth Oscar nominee, *The Grandmaster* (William Chang Suk Ping), would be included.]

Besides the Oscar-nominated films, the 2014 exhibition features an array of nearly100 costumes, period to contemporary, from twenty 2013 films, including Lee Daniels' The Butler and Saving Mr. Banks, plus a gallery full of super hero, sci-fi and

fantasy characters from films that include *Oblivion*, *Pacific Rim*, and *After Earth*. In addition, last year's Oscar-winning costumes for *Anna Karenina* (left) by designer Jacqueline Durran will be showcased.

WAHA's special tour of the exhibition offers not only a look at the beautiful costumes on display but also an insider's view of how costumes help define a movie's look and characterizations.

As always, we look forward to a fun and informative tour. Meet in front of the exhibition, in the park area at 2:30 p.m. Admission is free. And, you are invited afterwards for cocktails and dinner (no host) at a nearby venue. (Parking is available under the FIDM building, but if you are

joining the group for the later cocktails and dinner, you will need to park in a lot that remains open until at least 9 p.m., as the FIDM lot will close when the museum closes.) •

WAHA's Own Mardi Gras - Let's Party!

Saturday, March 1

4 – 7 p.m.

Jeff Valdez and John Patterson's home, 2708 Kenwood (one block east of Normandie in the Adams Normandie HPOZ neighborhood)

Think Carnival, be it in Rio or Venezia. Just before Lent and Ash Wednesday, revelers throughout the world go all out to celebrate "Fat Tuesday." This year, Mardi Gras comes to West Adams. So before you give up all your bad habits, you're invited to join your WAHA friends and neighbors as we celebrate Mardi Gras, "N'Awlins" style with festive food, beverages and a whole lotta fun.

Please put on your very best beads and masks in the spirit of this celebration – we're even expecting to see a FABULOUS costume or two. WAHA will provide plenty of beverages. The Big Easy is known for its great cuisine, and we are hoping this will not be an ordinary WAHA potluck. Please bring a dish to share, perhaps something with a Southern, Creole or Cajun flair. (For those not versed in Louisiana culture, all you really need to know is that Creole cuisine uses tomatoes, and proper Cajun food does not.) This is a perfect time to bring out that bread pudding or dirty rice dish, or even your special gumbo. If it is really yummy, why not bring along a few copies of the recipe to share?

The real message... Be Prepared to Party! Laissez les bons temps rouler! ●

Preservation Matters

Preservation Forecast 2014 continued from page 1

Two trends we have observed this past year have been the "mansionization" of West Adams and the gutting of historic buildings' interiors.

Mansionization: We are beginning to see construction proposals for new out-of-scale buildings whose volume exceeds what is prevailing in the neighborhoods. Some developers use as their guideline the single largest building nearby as a justification to build what will completely alter the scale of a neighborhood, as opposed to fitting into the prevailing community character. Although the city has passed legislation somewhat protecting single-family-zoned neighborhoods from this practice, West Adams' many multi-family-zoned character neighborhoods are not protected.

Interior demolition: The second trend we have seen is the gutting of the interiors of designated properties. Sometimes it is done to create a maximum of rental units within the "shell" of the historic buildings, destroying significant historic aspects of the interior. Other

times it is a "flipper" trying to modernize one of our older homes. (Contributors to HPOZs, unless there is other recognition such as National Register eligible or HCM status, are only reviewed for exterior changes; however, for individually designated buildings, the character-defining features on both the interior and exterior are to be protected.) There are three HCMs that were gutted in the past year: the Connell Carriage House (634 West 23rd Street), the Bishop Residence (1342 West Adams), and the Martz "Quintuplet" (1978 Estrella). Too often alterations are done without benefit of the required permits, nullifying the safety net that would have prevented the destruction.

West Adams Has Become A Magnet for Development

In one sense we are the victims of our own success. Preservation has been a means to instill community pride and build on the past, and the success of historic preservation in enhancing the quality of life in a "blighted" area means that previously neglected neighborhoods become prime locations for developers seeking newly promising neighborhoods. Many good developers research an area and understand its preservation guidelines, including Secretary of Interior's Standards, but some do not. So out-of-scale buildings are proposed and WAHA must step in and attempt to affect the project.

There are two pending housing projects that create a new scale for a neighborhood, both in University Park: the Oak Norwood project and the Anastasi project.

The Secretary of Interior's Standards (developed by the National Park Services and universally recognized) state (in part):

9. New additions, exterior alterations, or related new construction shall not destroy historic materials that characterize the property. The new work shall be differentiated from the old and shall be compatible with the massing, size, scale, and architectural features to protect the historic integrity of the property and its environment.

The Oak Norwood project was first not approved by the University Park HPOZ Board, but then it was approved by the Director of Planning, and then it was appealed. The case was heard at the South Area Planning Commission on January 21, and the appeal was not upheld (it is expected that the Appellant, Adams-Dockweiler Heritage Organizing Committee, will further appeal to City Council). The project consists of 29 units, with 54 bedrooms located within six new two- and three-story buildings along the west side of the 2300 block-face of Oak Street and a 72-space underground parking lot for shared use by the Los Angeles Unified School District in the University Park Historic Preservation Overlay Zone.

This proposed in-fill Oak Norwood project is the largest single project attempted in the University Park HPOZ's twelve years. A total of 31,571 square feet of new construction within six separate buildings is set down alongside a uniquely homogeneous Twentieth Street National Register Historic District. The project replaces what were once one- and two-story buildings (demolished by the LAUSD in the 1980s) with a two- and three-story project that would result in an increase, from what was there originally, of lot coverage by 69% and an increase in the density volume by 180%. Neither of these statistics is compatible or conforming to the University Park Preservation Plan. However, not only has the Director of Planning disagreed with the Board's recommendation to deny the project, but a Zoning Administrator also made a decision allowing reduced setbacks (a decision that has also been appealed). WAHA supports the appeal in the hopes that the massing, scale and volume of the project can be reduced.

Rendering of the six-story proposed Anastasi project on the historic "Mortuary Row" secrtion of Washington Boulevard (far left); the existing adjacent building to the west (near left) is much shorter and has less massing on its site.

WAHA | West Adams Heritage Association

WAHA also objected to the use of school parking combined with tenant parking in what would not be allowed normally in an "RD1.5" (restricted density) zone, which in a complicated formula is considered the prevailing adjacent zone of the PF (public facilities) zone.

The second proposed project is the Anastasi Project (pictured prior page), which provides for construction of an approximately 182,575-square-foot, 142-unit residential townhome/condominium in six separate structures, with heights ranging from 65.5 feet to 35 feet above ground surface. Two subterranean levels of parking would provide a total of 320 parking spaces. WAHA commented on the draft Environmental Impact Report (EIR) raising issues regarding the scale of the project and its intrusion into what is a prevailing two-story neighborhood. The project calls for a six-story building on Washington Boulevard and Oak Street, which is defined by the scale of historic "Mortuary Row," an exclusively two-story neighborhood/area/block. The EIR uses information from 2007 and earlier. The developer was informed in 2007 that the project would not meet the requirements of the University Park Preservation Plan, so it is surprising that the same project came back in 2013 with no change.

An issue in Hollywood may affect Community Plans in West Adams. The quality of the data that guides decision making within the City of Los Angeles was reviewed by the Court in a recent case, Fix the City etc. (the petitioners) versus the City of Los Angeles, that has made newspaper headlines recently. The contention of the petitioners was that the population data upon which the EIR for the Hollywood Community Plan Update relied "is fatally flawed" because it used the year 2000 census data rather than 2010 census data, with the result that the Hollywood EIR must be revised and then recirculated with appropriate analysis of the corrected basic data. The defining purpose of any Community Plan Update is the accommodation of projected population growth in the Plan area. The judge agreed that the census data was flawed and required that the Hollywood Community Plan Update and the accompanying EIR be vacated and set aside. The same older vintage of census data has been used in the revisions to the West Adams-Baldwin Hills-Leimert Community Plan (headed to City Council for approval later this year, if this court case doesn't intervene), the South Los Angeles Community Plan and the Southeast Los Angeles Community Plan (both of which will have public workshops and possibly initial hearings in 2014). How this court determination will affect these other plans, in these varying stages of process, is unknown. WAHA is also anticipating, in 2014, resolution of the WAHA versus the City of Los Angeles case wherein WAHA petitioned

the Court not to certify a categorical exemption ("CE") as the environmental clearance for the Roger Williams Baptist Church-Bishop Residence project (which has been reported in detail in previous issues of the WAHA Matters newsletter. By certifying a categorical exemption, the City would improperly avoid the careful analysis of impacts to this historic resource that is required by CEQA. Absent settlement, the case will be subject to attorneys' briefs, and we anticipate a resolution through the Court in spring of 2014.

Also included on WAHA's watch list for 2014: <u>Royal Street</u>

A Notice of Preparation (NOP) was circulated regarding the preparation of an EIR for a project that would involve the demolition of three historic properties. 3014 Royal Street was

The Fitzgerald Mansion in 1909, when it truly was elegant

targeted for demolition by USC years ago to create a parking lot. After much objection from preservation parties, USC did not pursue the demolition but has let the mostly intact brick foursquare sit unused and unrestored while cars parked around it. Now, however, USC is proposing demolition again, for use of this location for an interim childcare center (a different location will be the permanent home), and this project was not anticipated in the recently approved USC Specific Plan. Given the substantial holdings of the developer (USC), WAHA seeks to find an alternative that does not involve demolition of historic properties.

On a more positive note, USC is preparing the National Register nomination for the USC historic district and has brought a dozen buildings on campus to the Cultural Heritage Commission for their designation as HCMs.

3115 West Adams Boulevard, the Fitzgerald Mansion

WAHA is monitoring proposals at the Fitzgerald Mansion, 3115 West Adams, HCM No. 258, also known as "The Elegant Manor." It was nuisance abated under a prior ownership, has not been rehabilitated, and the current ownership is a version of the investment group that bought it at a foreclosure auction. Although LADBS keeps citing the owners (including again this month) they have never done any work. WAHA's goal is that any project would result in the proper historic restoration of the mansion and sensitive development (if any) on the large adjacent parcel that is part of the designated property.

2200, 2218, and 2215 Harvard Boulevard

These properties have been advertised for sale as "tear downs." However, the zoning is unusual in this neighborhood. It has a "Q" or "Qualified" condition that basically does not allow new multi-family housing and supports the retention of existing older homes in order to encourage preservation. 2218, the Beckett Residence, has the added protection of being a designated HCM. All of the properties (continued on page 10)

Preservation Matters

Preservation Forecast 2014

continued from page 9

are in the West Adams Heights National Register Eligible District surveyed by the Community Redevelopment Agency, which also separately designated these properties historic some years ago.

2067 Hobart Boulevard

The West Adams Heights Neighborhood Association is seeking to have this property's designation in the Harvard Heights HPOZ historic resources survey changed from non-contributor

Famed architect Frederick Roehrig designed the residence at 2067 Hobart in the Harvard Heights HPOZ. WAHA is advocating to change its status to "Contributor."

to contributor or contributor-altered. WAHA is preparing the report for the Planning Department to facilitate this change. The accuracy (or lack thereof) of historic resources surveys within the HPOZs is a continuing subject of discussion in many of the West Adams HPOZs. The Hancock Park survey was found to be flawed by the Court because the surveyor used "financial feasibility of restoration" as part of the rationale for deeming a building contributing, non-contributing or contributing-altered, and several West Adams surveys had included that same problematic criteria. The current survey criteria for new HPOZs also include a more defined cultural component.

This is just a smattering of what WAHA may be working on in 2014. To that end, we encourage WAHA members interested in preservation advocacy to contact the Preservation Committee at Preservation@westadamsheritage.org.

And, do save the date, Sunday, May 18, for WAHA's Annual Preservation Brunch, a celebration of preservation efforts and the presentation of the Martin Weil Award, WAHA's preservation award. This event is an acknowledgment and re-energizing of all of the good work done by WAHA members in furtherance of its mission. ●

THANKS FOR A TERRIFIC 2013!

The Catbagan-Neith Team

helped 26 clients achieve their real estate goals!

NEW LISTINGS:

2251 W 21st St, Historic West Adams 5BD, 4.5BA restored Craftsman! Offered at \$868,999

1618 46th St, Los Angeles Three units: two 1BD units, one 3BD unit Offered at \$610,000

IN ESCROW: 1908 S. Buckingham, Wellington Square 5BD, 4.5BA restored Dutch Colonial \$899,000

RECENT SALES:

1351 No. Orange Dr, #115, Hollywood 1BD, listed \$264,000 Sold OVER asking!

2186 Century Hill, Century City 2+2.5 condo in prestigious Century Hill complex Sold for \$927,500

The Catbagan-Neith Team

Bringing great new neighbors since 1989!

Natalie Neith Aaroe Architectural Director 323.317.9696 The Catbagan - Neith Team natalieneith@gmail.com www.NatalieNeith.com www.RealEstateInLA.Blogspot.com CalBRE 01045639

John Aaroe Group does not guarantee the accuracy of square footage, lot size, or other information concerning the condition or features of the property provided by the seller or obtained from public records and other sources and the buyer is advised to independently verify

Welcome to New WAHA Members:

Kevin Bacher & Brian Ellenberger Jeffrey Barrett & Richard Lucian John Bassett & John Pratt Anne & Tim Corcoran Allison Cohen Karen & Robert Cole James Crane Christopher Elwell & Kory Odell Mary Beth Fielder & Murray Cohen Stephanie & Gary Gonzales Allison Higgins Tamiko Hirano & Alan Monkawa Jody Johnson Frank Mitchell Kathryn Neal Chris Ohrmund Meg & Randy Palisoc Lorraine & Michael Pearson Leonard & Juliet Roberson Zucey Sanchez-Scott & Jack Scott Mark R. Tomlin

MEMBER DISCOUNTS

The following companies offer discounts to WAHA members. Remember to show your WAHA membership card when you make your purchase.

Best Lock and Safe Service Contact: David Kim 2203 W. Venice Blvd., Los Angeles 323-733-7716 www.BestLockandSafe.com 10% discount on total purchase, including labor and materials. They make keys also, even programmable car keys.

Boulevard Vacuum & Sewing Machine Co.

Contact: Scott or Ron 5086 W. Pico Boulevard, Los Angeles 323-938-2661 www.BlvdVac.com 10% discount on sale of new vacuums, and vacuum service & repair

Cafe Club Fais Do Do

5253 West Adams Blvd., Los Angeles 323-931-4636 www.FaisDoDo.com No cover charge at door, and 20% discount on all meals.

Durousseau Electric

Contact: Teo Durousseau duruso2@aol.com License #386357 2526 W. Jefferson Blvd., Los Angeles 323-734-2424 or 323-734-6149 (cell) 15% discount on electrical services Jonathan Bert Roll Up Window Screens 923 S. Primrose Street, Monrovia 626-359-0513

5% discount on repairs or installations of vintage or new roll-up screens (two or more)

Lady Effie's Tea Parlor 453 East Adams Boulevard, Los Angeles 213-749-2204 www.LadyEffiesTeaParlor.com 10% discount on all food purchases Reservations required

Los Angeles Stripping & Finishing Center 1120 N. San Fernando Road, Los Angeles 323-225-1073 www.LAStripping.com 5% discount on any single service order over \$1,000. No special discount on materials or supplies

Lucky Chimney Sweep Contact: Alfredo Johnson 3939 W. 170th St., Torrance 310-400-1294 www.LuckyChimney.com 10% discount on masonry repair and restoration, chimney cleaning

McCabe Property Management

2461 Santa Monica Blvd., #235, Santa Monica 310-828-4829 www.PropertyManagementLA.com Reduced set-up fee of \$50 for any property (\$150 savings)

Papa Cristo's Taverna 2771 West Pico Blvd., Los Angeles 323-737-2970 www.papacristos.com 10% discount on catered food orders

Gayle's Pasadena Architectural Salvage

Contact: Gayle 2600 E. Foothill Blvd., Pasadena 626-535-9655 www.PasadenaArchitecturalSalvage.com 15% discount on all purchases

Sherwin-Williams Paint Store

1367 Venice Blvd., Los Angeles 213-365-2471 www.sherwin-williams.com 10% off regular product price

Ted Gibson Picture Frames, Inc. Contact: Richard Gibson 4271 W. 3rd St., Los Angeles 213-382-9195 www.TedGibsonFrame.com 20% discount on purchases of art materials and picture frames

Washington Dog & Cat Hospital

1692 W. Washington Blvd., Los Angeles 323-735-0291 www.WashingtonDogAndCatHospital.com 50% off office exams

A CALL TO MEMBERS

If you frequent a local business — retail store, restaurant, service provider, etc. ask them if they would offer a discount to WAHA members. Explain that they'd benefit from the increased exposure to local consumers, and be listed in the WAHA newsletter. Or, call me at 323-733-6869 and I'll contact them. Please note: WAHA does not consistently verify active contractor license status. You are urged to complete your own due diligence for any work you plan to have done on your property.

- Steve Wallis

/AHA's 30th Anniversary

THE LIST Around the House: 30 Favorite Resources by Suzanne Henderson

In honor of WAHA's 30th anniversary we are presenting a selection of 30 Resources (from among many more in our Rolodexes). Thanks to Elizabeth Fenner, John Patterson and Jeff Valdez for additional reporting, and many WAHA members for their recommendations. WAHA also has many fine advertisers, sponsors and Member Discounters (see page 11) whose services we adore, but do not necessarily recommend. Please remember to check the Contractor License status of anyone you hire, by visiting www.CSLB.ca.gov.

Alarms

National Alarm Company 12362 Beach Blvd., Stanton 90680 Contact: Goran Grguric, goran.nationalalarm@yahoo.com 800-483-5111 www.NationalAlarmCo.com

> The Scoop: Natalie Neith enthusiastically recommends Goran, who lives in West Adams: "He's very trustworthy, and will do a wireless system that you can activate with your mobile phone."

Architectural Services

Derek Japha 2534 9th Avenue, Los Angeles 90018 323-422-7403 derekjapha@me.com

The Scoop: Derek is an architectural designer who does designs for property owners, and - where necessary, with structural engineers. He produces drawings sufficient for property owners or contractors to obtain building permits, and also obtains permits/

clearances issued by the City Planning department, including approvals from HPOZs.

Bee Removal

Bee Catchers 818-987-7477

www.BeeCatchersSoCal.com

The Scoop: Carmen Zigrang says: "Recently we were plagued by bees. They had built a hive within one of the support posts on our front porch...bees by the hundreds. Bee Catchers, an environmentally friendly company that prefers to capture bees and move them, came to the rescue. We had a special situation:

removing bricks of the post could have undermined the safety of the front porch. But they spent the time to captures the bees they could, and then sprayed, and sealed all the cracks. We are bee free!"

Bee Capture Contact: Ruth Askren 323-580-1492 www.BeeCapture.com

The Scoop: Ruth specializes in live honeybee

removal and relocation to new digs at the homes of one of her 900 urban beekeepers' happy homes. Or, she'll help you install a hive box in your own backyard – away from your historic home.

Carpentry

Rick Mizuno

805-844-4498

The Scoop: Per John Patterson – Inspired Living Interiors: "When it comes to finish carpentry, you'd be hard-pressed to find a better wood-worker. A REALLY excellent craftsman.

Rick has restored several stairway railings for various clients, rebuilding and strengthening newel posts, and built an entire fireplace surround for Lore Hilburg's offices in Wellington Square."

Carpet Cleaning

Arax Oriental Rug Cleaning

5007 W. Washington Blvd., Los Angeles 90016 323-935-8332

www.AraxCarpet.com

The Scoop: Since 1923. Often recommended. They do a very good job of cleaning delicate, antique rugs – and if you can deliver and pick up the rug(s) yourself, there's a significant discount.

Electric

Pico Wholesale Electric & Lighting Supplies 4365 W Pico Blvd., Los Angeles 90019 323-934-9400

www.PicoWholesaleElectric.com

The Scoop: Recommended by Jeff Valdez -

Inspired Living Interiors - Very friendly and helpful service. Wide array of LED lighting, including under-counter kitchen lighting strips. Big wholesale-like warehouse with everything you could need, just east of Lowes.

Fabric

Home Fabrics & Trims 910 Wall St., Los Angeles 90015 213-689-9600

www.HomeFabricsAndTrims.com

The Scoop: Local costumers/sewing buffs Laurie McGee and Cat Slater note, "One stop shopping for high-end

upholstery fabrics, trims and home décor items at decent prices."

12 |

/AHA's 30th Anniversary

Michael Levine

919 S. Maple Ave., Los Angeles, CA 90015 213-689-1363

www.LowPriceFabric.com

The Scoop: Phenomenal selection. Get a cup

of coffee, park for the day and go for it. This is a favorite of FIDM students and for good reason. Every month they have a list of daily specials — find it on their website.

Floors

Linoleum City 4849 Santa Monica Blvd., Hollywood 90029 323-856-1969

www.LinoleumCity.com

The Scoop: Great selection of old-fashioned linoleum (and also Marmoleum "Click" squares and sheet goods), along with look-alike vinyl squares for that old-timey checkerboard look for your vintage kitchen.

Floor Refinishing

Tony Adria 818-787-6509, cell 818-421-7769 The Scoop: Good work, good prices and charming.

Ami Basson

310-854-3738, cell 310-666-5011 The Scoop: Recommended by David Raposa --- Ami has done meticulous work refinishing hardwood floors (and replacing wood in kind if needed, with staining-matching) in West Adams for many years.

Florist

CJ Matsumoto & Sons 1865 W. Cordova Street, Los Angeles 90007 323-733-6046 www.cjmatsumoto.com

The Scoop: David "Farmer Dave" Vestol owns ECOtopia Garden Design. He comes

installation. "Fast and affordable."

highly recommended by Nancy Senter for garden design and

The Scoop: Recommended by Jennifer Charnofsky. "It's a high end floral design studio, not a regular florist shop. Their work is gorgeous."

Gardens

Farmer Dave 323-573-9346 farmerdavesgarden@yahoo.com

My Home Harvest Julie Burleigh 323-633-4118 www.MyHomeHarvest.com The Scoop: Julie, who lives in West Adams,

designs and installs sustainable gardens, including vegetable gardens, drought tolerant gardens, chicken coops and compost structures. She also builds all kinds of outdoor structures such as decks, patios and fire pits.

Lindeman/Stevens 5150 Wilshire Blvd., Suite 340, Los Angeles 90036 Contact: Karla Lindeman 323-452-9316

www.LindemanStevens.com

The Scoop: Another WAHA/West Adams resident! High-end garden design with an "After C.A.R.E." (Create A Responsible Environment) component.

Handyperson Services

Ricardo Merida

323-540-8939 The Scoop: Talented handyman, referred by Carolyn Friend. "Worked for me for over

10 years. Amazing woodworker, meticulous painting, can fix anything! Resourceful, reasonable. He's able to bring on additional workers if necessary." He works by referral only, so tell him you heard about him from WAHA.

Hardware

True Value Vermont Outlet 2929 S Vermont Ave., Los Angeles 90007

323-734-4477

www.VermontOutletTrueValue.com

The Scoop: Longtime West Adams family-owned business --

good service. They always seem to have the small widget that you don't know the name of!

Interior Design

Inspired Living Interiors - Historically Sensitive Restorations,

Kitchens and Baths

John Patterson and Jeff Valdez 2708 Kenwood Ave., Los Angeles 90007

213-216-0887

www.InspiredLivingInteriors.com

The Scoop: Highly recommended by Paula Brynen. "Great to work with. We finally got the kitchen of our dreams."

(continued on page 14)

| 13

VAHA's 30th Anniversary

30 Resources for Your Home

continued from page 13

Haas Design Contact: Karen T. Haas 2187 West 24th St., Los Angeles 90018 323-896-4700 HaasDesign@mac.com

The Scoop: Haas is a longtime West Adams neighbor who helped save the South Seas House, is a board member for the Garden School Foundation, and she is a much-recommended kitchen and bath designer as well. Among other local

projects, Haas designed a kitchen for writer Emily Green, who then wrote in the Los Angeles Times: "She commands such deep loyalty among preservationists that when I bought and began restoring my 1904 house down the street from her home and

design studio, I must have been referred to her 100 times. 'Ask Karen' this. 'Ask Karen' that." And so she did.

Lighting

Rejuvenation 8780 Venice Blvd., Los Angeles 90034 310-400-1872 www.Rejuvenation.com

The Scoop: Vintage style lighting and hardware (plus a few true antiques). WAHA

members get a 10% discount on all lighting. Mention your WAHA membership when you check out!

Painting

Leo Hernandez 213-909-9206

The Scoop: Leo does both interior and exterior painting. He is very nice and has excellent prices, and has worked for many people in and near West Adams.

Party Supply

Jhonny's Party Supplies Alonzo Lopez 323-422-4571 323-270-5858

The Scoop: Inexpensive and easy to work with. They don't have a retail outlet, but do deliver for free.

Pet Grooming

Desly's Pet Grooming 2144 Venice Blvd., Los Angeles 90006 323-734-6000

The Scoop: Friendly service and local. WAHA supporter.

Bubbles and Clips Mobile Pet Grooming Contact: Bonnie Hayslett 2725 S. Central Ave., Los Angeles 90011 323-234-4345 www.MobilePetGroomers.net

The Scoop: Recommended by Lisa Schoening, "Excellent and reasonably priced."

Piano Tuning

Geoff Sykes 323-478-9276 www.lvories52.com

The Scoop: Geoff is a Registered Piano Technician (RPT) who has revived many antique West Adams pianos to their original sweet sounds.

Plumbing

Davidson Plumbing Company 1116 West 24th St., Los Angeles 90007 213-749-1046

Good Life Plumbing Ulises Trejo 6919 De Celis Pl., Van Nuys 91406 805-215-0336

The Scoop: Prompt friendly service and good prices. Recommended by Marianne Muellerleile and Cat Slater.

Upholstery

JR Custom Upholstery Victor Flores 323-331-6166 The Scoop: Fast service and great prices.

Windows

Tom's Discount Glass & Mirror

7035 N. Figueroa Street, Highland Park 90042 323-258-8084

www.TomsDiscountGlassAndMirror.com

The Scoop: Certainly worth the trip to Highland Park: Tom's will replace your broken glass, make new wood windows to replicate old ones, and can order old-fashioned wavy glass (for a slight uptick in cost.) •

Δ round the House

The Jeweiry for Your House by Laura Meyers

Your wonderful historic home becomes a treasure chest of history, as you restore its many layers. Finally, nearing the end of the project, you need to decorate, not just with furniture and paint finishes, but also the house's "jewels" – the antique hardware and lighting. Ideally, you have all the original pieces. But if you do not (or if you do, but the pieces need repairs), there are local specialists who are great resources.

Carlos Casteneda

618 S. La Brea Los Angeles 90036 (at 6th; inside the antiques shop) 323-954-1717

Carlos repairs antique locks and can make new skeleton keys. He also sells antique hardware (lower cost than Liz, but far less selection). Plus, he can rewire your vintage lights OR replicate missing sconces to match your original. (As you might imagine, this last services is not cheap.)

Zapata Lock and Key

1809 S. Hoover St. Los Angeles 90007 213-747-7165 Great local locksmith who can fix many of your original mortise locks at his shop, and he will make housecalls.

Fantasy Lighting

7126 Melrose Ave. Los Angeles 90046 323-933-7244

www.FantasyLightingLA.com

Highly-recommended for rewiring antique lights, and they will use vintage-style cloth-covered wire, but plan to stand in a sometimes-lengthy queue. (Don't believe it when the person on the phone says, "Sure, we can do it this week." Your project really is behind every one that came in first.)

Liz's Antique Hardware

453 S. La Brea Los Angeles 90036 (at 6th) 323-939-4403

www.LAHardware.com

Vast, vast supply – don't be fooled by their limited online offerings. Be prepared to spend several hours, bring hand cream and your very best glasses to evaluate the details. Take stuff out "on approval" but do not – DO NOT – return it late, because now you own it!

Olde Good Things

1800 S. Grand Ave. Los Angeles 90015 213-746-8600

www.OGTstore.com

Very expensive for lighting and most furnishings, but you can find great bargains on antique doorknobs, escutcheons and other hardware. Open seven days a week.

Roland Souza

323-804-6070

Roland has been advertising old doors and windows in the WAHA Matters newsletter for years, but lately he's also developed a passion for antique/vintage hardware. Ask him about removing old paint without damaging or scratching the surfaces.

West Adams Heritage Association | WAHA

C ommunity Matters

Oil Drilling in West Adams

continued from page 1

safety of local residents — here in Historic West Adams and throughout Los Angeles — with the nation's need for domestic oil production.

Although there has been oil drilling in West Adams for the better part of a century (in 1946 the city established urban drilling districts to get the derricks out of random backyards), it has only been in the past decade that our four local drill sites (Allenco, at 23rd and Bonsallo; Murphy, at Adams & Gramercy; the Jefferson and Budlong site; and 4th and Washington) have had a surge in activity -- due primarily to the increase in oil prices coupled with new technologies that allow the operators to figuratively squeeze out the last drop of recoverable oil from each deposit.

The first successful oil well in Los Angeles was drilled by Edward Doheny in 1892, in Echo Park, a part of the Los Angeles City Oil

Jefferson Park resident Steve Peckman speaks about the Murphy Drill Site at a meeting attended by a reported 300 community members.

Field. Since then, Los Angeles has become home to the nation's most active urban oil fields: more than 3,700 derricks and drills in vaults pump oil from 55 active oil fields, according to the Center for Land Use Interpretation. Many of these drilling operations — and all of those in West Adams — involve "slant drilling," a spider web-like network of drill pipes and production pipelines deep in the ground underneath our homes.

After decades of simply drilling and pumping, however, the older fields with large pools of oil are "mature" (read: tapped out), and the remaining deeply-imbedded crude is harder to extract. Oil drillers must inject water or steam to encourage the oil flow. Or — and in many of our neighbors' opinions, far, far worse — operators are mixing highly-toxic acids with the water to increase the flow of oil.

At the Jefferson and Budlong location, new owner Freeport-McMorran reported (to the Southern California Air Quality Management Department, or SCAQMD) utilizing 24,618 pounds of hydrofluoric acid, acetic acid and formic acid for a combination of well stimulation and acid reaction retardant during one reporting period. It is not clear if the ratio of acid to water may — or may not — be potentially harmful to the ground beneath our homes. However, there are major unaswered questions: How is this acid safely transported through the West Adams District? And where is it safely stored?

Meanwhile, Los Angeles City Attorney Mike Feuer has sued, requesting a permanent injunction to keep Allenco from restarting its production operations next door to Mount St. Mary's College, in University Park. The legal action alleges violations of environmental protection laws and regulations.

And at the Murphy Drill Site, drilling operations are also suspended, pending the issuance of proper permits. Local neighbors are appealing a Zoning Administrator's decision to allow the expansion of the footprint of the controlled drill site (the active work area that has been defined by surrounding walls since the early 1960s) into the parklike-landscaped lower portion of the lot, smack in the middle of Jefferson Park's HPOZ, in order to install a "CEB800" — a Clean Air Burner to literally burn waste gas, emitting the gasses into the air (but "cleanly").

Between the gas burner(s) and the acids, adjacent residents are worried about potential explosions, fires, chemical spills and, basically, evacuation plans (none seem to exist.) Clearly there are more questions than *public* answers at this point. WAHA has joined with other community-based organizations in seeking answers to these and other questions. In the weeks and months ahead, there will be additional community meetings and, if neighbors get their way, public hearings, and WAHA will be in attendance.

Aerial view (Google maps) of the Murphy Drill Site, 2126 West Adams Blvd. The property covers 2.8 acres extending from Adams to 27th Street, at the bottom of the hill, and is surrounded by historic landmarks and residential uses. At right is a zoomed-in look at the walled-in controlled drill site itself.

Please join us for a Fun and Delicious Fundraising Event benefitting the West Adams Heritage Association

WHEN? Monday, February 3rd WHERE? At El Cholo *1121 South Western Avenue* WHAT TIME? We are open from 11 AM 'til 10 PM

Simply join us at El Cholo for delicious Food and Margaritas, or order Take Out

Bring this Flyer and our staff will attach it to a copy of your check. 20% of the proceeds will be donated to the West Adams Heritage Association

2263 SOUTH HARVARD BOULEVARD • HISTORIC WEST ADAMS • LOS ANGELES, CA 90018 • 323-735-WAHA (323-735-9242)

We support preservation of the West Adams community's architectural heritage and beautification activities, and seek to educate Los Angeles' citizens and others about cultural heritage and restoration techniques.

2263 S. Harvard Boulevard Historic West Adams Los Angeles Califomia 90018 323-735-WAHA (323-735-9242) www.WestAdamsHeritage.org

BOARD OF DIRECTORS Officers

Officers	
John Patterson, President	213-216-0887
Jean Frost,	
Vice-President, Preservation	213-748-1656
Suzanne Henderson,	
Vice-President, Events	323-731-3900
Jean Cade, <i>Treasurer</i>	323-737-5034
Board Members	
Regina Berry	323-333-0175
SeElcy Caldwell	323-292-8566
Lore Hilburg	323-934-4443
John Kurtz	323-732-2990
Roland Souza	310-392-1056
Georgia Toliver	323-733-4964
Harold K. Smith	
Candy Wynne	323-735-3749

ADVISOR

Harold Greenberg, Legal Advisor 323-732-9536

Membership Application			
Become a member (or renew)! Annual Membership			
Name(s)			
Address:			
Phone: E-mail:			
Membership classification (check one) Individual/Household \$ 50.00 Senior/Student \$ 25.00 Preservation Circle \$ 100.00 Business/Corporate \$ 200.00 Heritage Circle \$ 250.00 Patron Circle \$ 50.00 Benefactor \$ 500.00			
Please make check Return to:	oayable to WAHA. WAHA 2263 S. Harvard Blvd Historic West Adams Los Angeles, CA 90018		

Benefactor Circle

Lore Hilburg & Reggie Jones

Patron Circle

LA 84 Foundation James Crane Ellen Farwell Brian Jett & Katie Larkin Hilary & A.J. Lentini

Heritage Circle

Craig Bartelt & Nick Mercado Hazy Moon Zen Center Karla & Jason Lindeman Laura McCreary Blake McCormick Robin Purcell & Ian Sinnott David Raposa & Ed Trosper Janice & Jim Robinson Elvie Tuttle

Preservation Circle

Shelley Adler & Art Curtis Harry Anderson & Terry Bible Audrey Arlington Anna & Mason Bendewald Robert Brkich, Jr. & Ben Pratt Paula & Paul Brynen Julie Burleigh & Catherine Opie Jean Cade Wendy Calhoun & David Miller Chris Carlson & Demetrius Pohl Marc Choueti & Kevin Keller Rory Cunningham & David Pacheco Sarah & Charles Evans Elizabeth Fenner & Brian Robinson Suzanne & Donald Henderson Ellen & Richard Hume Cecily Keim & Robert Cresswell Paul King & Paul Nielsen Rita Knecht John Kurtz Los Angeles Conservancy JoAnn Meepos & Steven Edwards Kim Michener & Hunter Ochs Frank Mitchell Marina Moevs & Steven Peckman Sharon Oxborough John Patterson & Jeff Valdez Gail D. Peterson Frank Piontek Mary Shaifer & Chris Murphy Charlane & Dean Smith Mark R. Tomlin Lindsay Wiggins

Thank you to our Corporate Sponsor, Comerica Bank

ADVERTISE HERE!

Advertisers are responsible for preparing their own camera-ready art for display ads. To place a display ad, call John Patterson at 213-216-0887. WAHA classifieds are free to paid members. If you can, please e-mail your classified ad to lauramink@aol.com. Classifieds will be for one month only.

WAHA CLASSIFIEDS

Sale on artwork! 50% off 'til they're gone. Ted Gibson Picture Frames, Inc. (Contact: Richard Gibson) 4271 W. 3rd St., Los Angeles, 213-382-9195

Free portable basketball hoop to a good home. Needs sand or water at its base. Decent shape. Call Brian at 310-913-5380.

Looking for a few high school musicians, intermediate or advanced skill level for a chamber group. Can be winds, strings or piano. With a small repertoire, can play for events, parties, busking, and in Junior Chamber Music organization next winter. Call Elizabeth at 818-723-0617.

100s of doors, windows and other architectural details for sale. Also, antique furniture, some vintage hardware, etc. Call Roland, 323-804-6070.

Roommate Wanted? Vintage Stove for Sale? Garden Plants in Search of New Home? Place your classified ad here to reach preservationminded readers. Contact lauramink@aol.com, NO LATER THAN the first of the prior month.

WAHA E-MAILS

John Patterson President: president@westadamsheritage.org

Jean Frost Historic Preservation: preservation@westadamsheritage.org

Suzanne Henderson Events Chair: events@westadamsheritage.org Membership Committee: membership@westadamsheritage.org

ADVERTISING RATES

FOR DISPLAY ADS
This Newsletter is published 10 times a year
Half Page: \$100 monthly; \$900 annually
1/4 Page (4¹/₂ x 4¹/₂): \$60 monthly; \$540 annually
Business Card (3³/₄ x 2¹/₄): \$30 monthly, \$270 annually
The deadline for ad content is the 1st of the prior month.

Please Note: WAHA does not endorse or claim responsibility for any of the services, products or items for sale that advertisers have listed in these pages.

Regina Berry Volunteers Coordinator: volunteer@westadamsheritage.org

Laura Meyers Editor: news@westadamsheritage.org

Lisa Schoening Facebook: facebook@westadamsheritage.org

Tour(s) Committees: tours@westadamsheritage.org

WAHA's 2014 Calendar for History Buffs and Preservation Advocates

FEBRUARY

 Fundraiser at El Cholo Cafe Monday, February 3, all day (see page 6)
 Oscar-nominated Costumes at FIDM Saturday, February 15 (see page 7)

MARCH

 Mardi Gras Party Saturday, March 1 (see page 7)
 A Gathering of West Adams HPOZs Saturday, March 15
 Secret City's Eat Out in West Adams/South L.A. tour Saturday, March 22

APRIL

 WAHA Annual Meeting and Elections Sunday, April 6
 L.A. Times Festival of Books at USC Saturday and Sunday, April 12 and 13
 L.A. Heritage Day Sunday, April 27

MAY

 Neighborhood Council Elections Saturday, May 10
 WAHA's Annual Preservation Brunch Sunday, May 18
 Memorial Day Weekend Remembrance at Angelus Rosedale Cemetery — Sunday, May 25

JUNE

✓ WAHA's Annual Spring Historic Places Tour Saturday, June 7

JULY

✓ WAHA's 4th of July Picnic Friday, July 4

SEPTEMBER

✓ Living History Tour at Angelus Rosedale Cemetery Saturday, September 27

DECEMBER

✓ Holiday Historic Homes Tour & Progressive Dinner Saturday and Sunday, December 6-7

C alendar

Upcoming Events

MARCH

A Gathering of West Adams HPOZs — WAHA sponsors a mini-conference Saturday, March 15 (Hold the Date: Time & Place TBA)

Secret City Tours Dines in West Adams and South L.A. Saturday, March 22 (see story, page 6)

APRIL

WAHA Annual Membership Meeting & Board Elections — Sunday, April 6 (Hold the Date: Time & Place TBA)

WAHA's Busy Month Ahead

Whip out those new 2014 calendars — We have a ton of fun planned in the weeks ahead!

Fundraising Event at El Cholo Cafe Monday, February 3, 11 a.m. - 10 p.m.

1121 S. Western Avenue Please Step Out to El Cholo Cafe on the 3rd and bring your friends and family: WAHA will

receive 20% of whatever you spend! Just bring the flyer on page 17.
An Afternoon with Oscar (Costumes)

Saturday, February 15, 2:30 p.m. FIDM (Fashion Institute of Design & Merchandising) Museum, 919 S. Grand (Downtown)

Get some behind-the-scenes insight into this year's Oscar nominees for best costumes as WAHA tours the annual Art of Motion Picture Costume Design exhibition at the FIDM Museum. (See page 7)

Mardi Gras in West Adams Saturday, March 1, 4 - 7 p.m.

Celebrate at WAHA's next potluck, N'Awlins-style! In honor of Mardi Gras, please bring a Southern, Creole or Cajun dish to share. See details on page 7, and Let the Good Times Roll! Laissez les bons temps rouler!

WAHA....Creating Our Future by Preserving Our Past

The WAHA Matters Newsletter is a publication of the West Adams Heritage Association. Members and supporters of WAHA are invited to submit articles to the Newsletter. Letters will be published subject to space constraints and will be cut for length if necessary. Articles will be published subject to acceptance by the editors of the WAHA Board. Advertising is subject to the approval of the publishers. Although the Association appreciates its many fine advertisers, the Association does not accept responsibility for claims made by advertisers. Services and products are not tested and appearance of advertising does not imply, nor does it constitute, endorsement by the West Adams Heritage Association. Copyright 2014. All rights for graphic and written material appearing in the newsletter are reserved. Contact Director of Publications for permission.

WAHA

West Adams Heritage Association 2263 South Harvard Boulevard Historic West Adams Los Angeles, California 90018

ADDRESS CORRECTION REQUESTED