

Tom Andrews, HSSC executive director, and Doyce Nunis, USC professor emeritus and editor of the *Southern California Quarterly* for the last 40 years, share a moment in the Lummis Garden.

40 Years as Pro Bono Editor of the *Southern California Quarterly*

AN HISTORIC MILESTONE has been reached this year—historic not only in the life of HSSC, but also within the discipline of history, and the publication of historical scholarship.

This year marks the fortieth (40th) year that Doyce B. Nunis Jr. has served as the indefatigable editor (pro bono) of the *Southern California Quarterly*. An amazing accomplishment! Plain and simple, it amounts to a million dollar labor of love on his part—a monumental gift to history, to Los Angeles, to Southern California, and to HSSC.

When Doyce took over as editor with the March 1962 issue of the *Quarterly*, he saved it from drifting further toward antiquarianism, made it fiscally responsible, and brought it back to the top level nationally as a regional journal of history.

There is no way to calculate the number of hours Doyce has spent

reading and revising manuscripts (sometimes three or four times) before accepting them for publication. Nor can we calculate how many hours he has put in reading galleys, page proofs, and

Check your mail
for the details
of HSSC's celebration
of this milestone
accomplishment.

Join us
as we thank
Doyce Nunis,
editor extraordinaire.

blue lines before the issue goes to the printer.

In addition he has been the book review editor, handing out review assignments, and photo editor, running down illustrations

to augment the various articles. And he has done all of this while keeping in mind the Historical Society's limited finances these past four decades. It is truly a remarkable achievement by this servant of history.

If you counted the number of authors who have published articles and book reviews in the *Quarterly*, the number of authors who have had their books reviewed, the total would be amazing, reflecting one person's outreach and influence on the scholarship of history. Think for a moment what it would have meant not to have the *Southern California Quarterly* these past forty years. That almost happened, but for Doyce!

HSSC invites you to join with us in celebrating this milestone accomplishment. Details on the celebration will be forthcoming in the mail.

Gentle Reader

It was spring, 1962.

I was a history major finishing my senior year at Pasadena College when a young historian at UCLA took over the editorship of HSSC's scholarly journal which he renamed the *Southern California Quarterly*.

On the surface the two events would seem unrelated, but today, 40 years later, Doyce Nunis is completing a remarkable four decades as pro-bono editor of the Quarterly as I complete 15 years as executive director of HSSC.

Tom
Andrews

But there is more to this connection. A scholarship loan from Bank of America allowed me to attend graduate school at USC where Doyce joined the history faculty in 1965. I took his seminar, he chaired my doctoral thesis committee, and Gloria Lothrop and I became his editorial assistants on the Quarterly. Happily those relationships have continued to the present day.

I share this with you because Doyce's 40 year labor of love as editor constitutes a million dollar gift to HSSC—over a million if you

consider staffing and office expenses which he has handled himself. This milestone marks an appropriate time for us to both celebrate his gift of scholarship and to honor his accomplishment in a permanent way.

We will do this by endowing one of the four issues of the Quarterly in his name as a lasting tribute to his extraordinary achievement. In October you will be invited to help make this tribute to Doyce a reality. It will be special indeed.

Tom Andrews

HSSC Executive Director

HISTORICAL SOCIETY OF SOUTHERN CALIFORNIA

OFFICERS

Siegfried Demke
PRESIDENT

Patricia Adler-Ingram
Denver Markwith Jr.
John E. Osborne
VICE PRESIDENTS

Scott L. Bottles
TREASURER

Stephen A. Kanter MD
SECRETARY

DIRECTORS

Larry E. Burgess
Powell M. Greenland
Sandra Burton Greenstein
E. Peter Mauk
Gerald L. Prescott
Martin Ridge
Christine F.V. Shirley
Jon Wilkman

THE SOUTHERN CALIFORNIAN

is published quarterly by the
Historical Society
of Southern California,
a California non-profit
organization (501)(c)(3)

Tom Andrews
EXECUTIVE DIRECTOR

Carole Dougherty
EDITOR

Robert Blew
Michele Clark
Tara Fansler
CONTRIBUTORS

Margaret Dickerson
PHOTO COORDINATOR

The offices of the
Historical Society
are located in the
Lummis Home (El Alisal)
200 East Avenue 43
Los Angeles CA 90031
Phone: (323) 222-0546
Website: www.socalhistory.org

Office Hours Mon-Fri 9-5

The Lummis Home is open
to the public
Fri-Sun 12-4

Group Tours
Fridays by appointment

Clark Davis New Quarterly Book Review Editor

HSSC WELCOMES Clark Davis the new book review editor of the *Southern California Quarterly*, the Society's scholarly journal.

Davis received his Ph.D. in history at the University of Southern California and later, in 1994, joined the history faculty at CSU Fullerton. Serving as co-director of the Huntington Library's Los Angeles History Research Group, Davis has developed extensive contacts in the academic community—an asset that will serve him well in his new *pro bono* job.

Davis's dedication to Southern California studies is reflected in his published works. In them he has focused on the relationship between urban development and middle-class culture. In his latest book, *Company Men: White-Collar Life and the Creation of Corporate Culture in Los Angeles, 1892-1941*, Davis explores the rise of Los Angeles as a corporate frontier.

Two CSUN Professors Win Pflueger Award

IN 1990 "A FIFTH OF ALL foreign-born people in the United States lived in Southern California," state James Allen and Eugene Turner, geography professors, California State University, Northridge, in the preface of their award-winning book, *Ethnic Quilt: Population Diversity in Southern California*.

Allen and Turner will be honored with other 2001 Pflueger award recipients on Saturday, September 29, at Union Station during HSSC's Award Reception.

What sets *Ethnic Quilt* apart as a scholarly resource is its historical narrative of the 34 racial and ethnic groups and their settlement patterns in Southern California.

Allen and Turner's statistical documentation, structural

perspective, and resourceful bibliography make *Ethnic Quilt* both an indispensable reference work on Los Angeles and Southern California and a worthy addition to the Donald H. Pflueger Local History Award winners.

California Legacy of Italians and Italian Americans Documented

FULLFILLING THE PROMISE of California, published last year and edited by Gloria Ricci Lothrop, is an anthology of essays on the Italian American experience in the Golden State pulled from the journal of the California Historical Society.

Lothrop, W.P. Whitsett Chair of California History, CSUN, is a major contributor to the story of Italians in California.

She has given leadership to the restoration efforts on the historic Italian Hall, and last year she received the Wheat Award for her article in the *Southern California Quarterly*, entitled "Unwelcome in Freedom's Land: The Impact of World War II on Italian Aliens in Southern California."

Signed copies of this important book are available from HSSC (while they last) for \$25 including tax and shipping.

LMU and HSSC Co-Publish Biography of Fritz Burns

OCTOBER 1ST MARKS the publication date of an important new history monograph, the biography of Fritz B. Burns, Los Angeles community developer and philanthropist.

The Thomas and Dorothy Leavy Center for the Study of Los Angeles at Loyola Marymount University and HSSC have joined forces to

publish this long-awaited biography of Burns, one of the pioneer builders who created the "suburban revolution that forever changed the face of Southern California."

Thoroughly researched and splendidly written by James Thomas Keane, a Research Fellow at the Center, *Fritz B. Burns and the Development of*

Los Angeles adds significantly to our understanding of the growth of Los Angeles from the 1920s through the 1980s.

The Fritz Burns biography is available from the Historical Society of Southern California for \$25, including tax and postage.

Sketching the Arroyo with Joseph Stoddard

Seventeen art enthusiasts interested in sketching, watercolor, and the "plein air" style of painting spent a recent July Saturday in Lower Arroyo Park under the expert guidance of Pasadena artist and graphic designer, Joseph Stoddard. In addition to a beautiful outdoor setting, the day-long workshop featured instruction in composition and technique, demonstration sketching and painting, and a chance for students to try out newly acquired skills.

And it was an opportunity to explore history also. The Arroyo Seco is an ideal spot for savoring the views that have contributed to the area's richness. Favorite sites for sketching are the Colorado Street bridge against the Sierra Madre mountains, the archery house, the Vista Del Arroyo perched on the edge of the canyon, and the casting pond.

The class was purposely kept small to allow for personal attention and interaction between teacher and student. This resulted in a waiting list and the need for additional sessions. The next workshop will be held on Saturday, October 13. For information and/or reservations, please call the Society at (323) 222-0546.

Photos and text by Michele Clark

St. Francis Dam Tour Coming Up

The St. Francis Dam before and after March 12, 1928

HSSC IS PLANNING A TRIP TO THE Los Angeles Aqueduct and Saint Francis Dam on Saturday, October 27, 2001. The tour will be guided by HSSC member Paul Rippens, for many years chief of the forestry division, Los Angeles County fire department, and an expert on the disaster.

The trip will last from 8:30 a.m. until 3:30 p.m. and will include viewing the Cascades in the San Fernando Valley where the opening day ceremonies for the aqueduct were held, Bouquet Reservoir, and a rare, inside look at Power Plant #1. Then participants will proceed to the actual dam site where those who wish can take a short hike to view the west wing wall. Before returning, the group will have a chance to explore the area below the dam site and view the remains of the dam carried downstream by the water.

Prices for the outing will be \$35.00 for members and \$45.00 for non-members. Lunch is included. For further information or reservations, please call (323) 222-0546.

NEW MEMBERS

*HSSC
welcomes
new
members
who joined
the Society
from
July 2000
to
July 2001*

Ms. Phyllis L. Absalom
Arcadia Library
Mr. Bob Arnold
Ms. Linda Ash
Mr. and Mrs. Craig Aurness
Ms. Elaine Austria
Mr. Juan Ayon
M.J. Barker
Ms. Susan Barker
Ms. Linda Barrett and Mr. Robert Barrett
Krush Klothung, Inc.
Ms. Patricia Bauer
Ms. Angela Bekzadjian
Mr. Alfred Bendixen
Ms. Susan Bienkowski
Mr. and Mrs. Chris Black
Mr. Stuart Bloomberg and
Mrs. Mary Farrell
Mr. Stephen Branch
Mr. Tim Brick
Mr. and Mrs. Gerald Buck
Dr. and Mrs. Roy Buoncristiani
Michael Burge and
Nancy Burge-Honigs
Dr. Victor Burner
Ms. Patricia Butler
Ms. Jane Calhoun
Mr. and Mrs. Randy Caudill
Mr. and Mrs. Harry Chandler
Ms. Evelyn Christel
Clairbourn School
Katherine and William Cleary
Mrs. Kirsten W. Combs
Mr. Michael Conway
Ms. Joanna Cordova
Mr. Glenn Cornell
Mrs. Corinne L. Crawford
Ms. Eileen Cusimano
Mr. and Mrs. Marshall S. Davis
Dr. and Mrs. C. Pierre De Lawter
Mr. and Mrs. Richard Deluce
Ms. Pamela Doerr
Mr. John Donovan
Mr. Robert Dorame
Ms. Lee Draper
Mrs. Edmund Dubois
Ms. Sylvia Duitz
Juliet and Ken Duncan
Ms. Anne Dye
Mrs. Jane R. Edwards
Ms. Pam Emch
Ms. Diane Fedele
Mr. Gordon Fish
Mr. and Mrs. George Frank
Mr. Peter Garriga
St. Genevieve High School Library
Mr. Ernest Gergory
Mr. and Mrs. Mark Gomberg
Dr. and Mrs. Alan R. Green
Mr. and Mrs. Larry Gross
Ms. Sandra Guggenmos
Ms. Lisa Gustavson
Mr. Joe Hacker
Mr. and Mrs. Donald Hahn
Mr. and Mrs. Thomas C. Hall
Ms. Debbie Hansen
Ms. Leanne Harriett
Mr. Jack Henzie
Mr. John Herbold II
Nina and Michael Heumann
Toshiak Honda
Annette and Charles Hughes
Mrs. Ardeth Hurvitz

Ms. Rebecca Isomoto
Ms. Carol Jacques
Mr. Erik Jensen
Ms. Sandra Johns
Mr. and Mrs. Paul W. Johnston
The Jonathan Club Library Committee
Mr. Richard Keller
Mr. and Mrs. David Klein
Mr. Roger Koll
Ms. Mary Susan Kyropoulos
Thelma Jo and Harold Landon
Ms. Janet M. Laughter
Ms. Margot Diaz Learned
Ms. Mary Jane Leland
Ms. Linda Levi
Mr. and Mrs. John F. Llewellyn
Ms. Diane Locklear
Arllys Loew
Mr. Alan Loomis
Mr. James H. Macklin
Ms. Annalisa Magnusson
Mr. and Mrs. Alexander Mallace
Ms. Janet Marsh
Mr. Billy Martin
Mr. and Mrs. A.W. Matter
Ms. Debra May
Mr. Robert Mazurek
Mr. Kenneth McCormick
Mr. Andy McCue
Ms. Andrea McEvoy
Ms. Stephanie McIntosh
Ms. Caroline McLean
Mrs. Edward H. McLaughlin
Ms. Jennifer Meanley
Nathan Menard and
Denese Patton-Menard
Ms. Barbara Miller
Mr. Frank R. Miller Jr.
Mr. Jimmy Y. Miyamoto
Ms. Anna Mosqueda
Mr. Ed Moss and Ms. Marnie Bodek
Mr. and Mrs. Jack Muller
Ms. Kyle A. Murphy
Mr. Carl T. Nelson
Mr. and Mrs. Eric A. Nelson
Ms. Mary Nelson
Joan Nomland and Mr. Kemper
Mr. Donald Nuttall
Mr. and Mrs. James O'Connor
Mr. Mark Olick
Mr. Gail Ostergren
Carmel Padgett
Mr. Edward M. Pallette

Mr. Alan Parks
Mr. and Mrs. James Phillips III
Ruth and Beatrice Pilaria
Ms. Karen Pillot
Mr. and Mrs. David L. Pleger
L. Steven Rhoden
Ms. Susan Rifkin
Mr. Jeff Robbins
Mr. Daniel Robles
Ms. Catherine Robson
Ms. Ruth-Ann Rohman
Ms. Jeanne A. Ross
Mr. Stanley Rudolph
Connie and John Rudy
Mr. and Mrs. W. A. Ruhlow
Mr. Keith Schmidt
Mr. and Mrs. Don Schultz
Ms. Natalie Seaman
Ms. Roberta Seid
Mr. Robert M. Senkewicz
Ms. Sheryl Rowland Shimizu
Mr. Joel Shukovsky and
Ms. Diane English
Ms. Jodi Siegner
Ms. Rosemarie Smith
Southern California Library
For Social Studies and Research
Mrs. Kathleen Staubach
Mrs. Edwin G. Stauss
Ms. Dorothy Strickland
Ms. Susan Grimes Sweetland
Mr. Don Taylor
Dr. Olga Termini
Mr. Raun Thorpe
Mr. and Mrs. Gerald A. Tomsic
Mr. Edward F. Tuttle
Ms. Kathleen Tuttle
Jennifer and Craig Tyron
Georg-August Universitae
Ms. Gabriela Valdivia
Mr. and Mrs. John Van de Kamp
Mr. and Mrs. Steven Vanderpool
Ms. Vickie Walker
Ms. Ellen Wallace
Ms. Ann Walnum
Ms. Mary E. Walsten
Mr. and Mrs. Charles Warren
Mr. Dan Watts
Mr. Richard W. Wert
Ms. Nancy Whitson
Mr. Jon Wilk Jr.
Mr. Morgan Yates
Ms. Margaret Yetter

Vroman's Gives Back

Become a member of
VROMAN'S GIVES BACK
Register as a supporter of HSSC and
Vroman's will give HSSC back
one percent of your purchases

Vroman's, a Pasadena landmark founded in 1894,
carries a wide range of books
including those published by HSSC on local history.

VROMAN'S 695 EAST COLORADO BOULEVARD PASADENA 91101

Lawrence Clark Powell

LAWRENCE CLARK POWELL, named a FELLOW of the Historical Society of Southern California in 1989—one of the first ten inducted into the prestigious program—died on March 14 of this year. He was 94.

Usually referred to as LCP by his professional colleagues and Larry to his intimates, Powell was a man of all seasons for many reasons. He was a hilarious raconteur, a mesmerizing speaker, a highly gifted wordsmith, an omnivorous reader, a dedicated librarian, a brilliant administrator and teacher, and above all, a bookman's bookman.

Through his many essays and books, he established a reputation as a writer of exceptional ability and skill. One critic observed that in his writings, Larry "presents the case of 'reading happiness' about as persuasively as ever it was done."

He was the founding dean of UCLA's School of Library Service in 1959. While serving as University Librarian, Powell wrote that during twenty-eight years of service "I saw the University Library's stock of 285,000 volumes increase to 2,000,000, the Clark Memorial Library transformed from a bookish mausoleum to a center of biblioscholarly activity, a staff of 35 grow to 300, a library school come into being, and UCLA become known internationally as a dynamic place of books and learning."

On his retirement in 1966, UCLA recognized his invaluable contribution to the university's libraries by naming the University Library in his honor. Today the Powell Library is UCLA's undergraduate library.

In addition, in recognition of his writings, he was the first recipient of the Clarence Day Award (1960) from the American Library Association for his encouragement of a love of books and reading.

With retirement at age sixty, it was Powell's intent to turn to full time writing. He and his wife, Fay, had a home in Malibu which would be their retirement retreat. But such was not to be. The house, his book collection, personal papers and effects were destroyed in the devastating Malibu fire of 1978.

At the time, Powell was in Tucson where he was "professor in residence" at the University of Arizona's Library School. Powell and his wife decided to make Tucson their permanent home. And it was there that Powell died.

Thanks to Doyce Nunis

Presidents Circle

HSSC thanks Presidents Circle members who support the society annually at the \$1,000 or more level. The gifts are unrestricted and help to underwrite society programs and publications.

Patricia Adler-Ingram
Christopher Carson &
Thomas P. Carson
Scott Bottles &
Catherine Kelly
Mr. & Mrs. Joseph E. Davis
Siegfried G. Demke
George A. V. Dunning
Mr. & Mrs. Powell M. Greenland
Sandra Burton Greenstein
Mr. & Mrs. John Gurash
Stephen A. Kanter, M.D.
Mr. & Mrs. Hugh Macneil
Mr. & Mrs. Denver Markwith Jr.
E. Peter Mauk Jr.
Michael Newman
Mrs. Joseph S. O'Flaherty
Mr. & Mrs. John E. Osborne
Mr. & Mrs. Morgan Sinclair

For Love of History Tributes

The HSSC Tribute Program honors or remembers family and friends.

Thank you to the following who have made donations to HSSC. Donations help underwrite Society programs and publications.

IN MEMORY OF
ROBERTA A. JOHNSON
JOHN A. DUNKEL

by
Claire Dunkel
E. Peter Mauk Jr.
Doyce B. Nunis Jr.

JOIN THE HISTORICAL SOCIETY OF SOUTHERN CALIFORNIA

For fast convenient renewing call 1 (800) 99 HISTORY

Please enroll me as a member in the *Historical Society of Southern California*

Check enclosed, payable to the *Historical Society of Southern California*

Charge my credit card: ☐ Visa ☐ MasterCard

Credit card number _____

Expiration date _____

Signature _____

☐ NEW MEMBER ☐ RENEWAL ☐ GIFT MEMBERSHIP

NAME _____

ADDRESS _____

CITY _____ ST _____ ZIP _____

TELEPHONE _____

Membership contributions are tax-deductible within the limits allowed by law.

All Members Receive...

Annual subscription to the SOUTHERN CALIFORNIA QUARTERLY
Annual subscription to *The Southern Californian*
10% Discount in the El Alisal Book Shop
Free Museums of the Arroyo Day and December Holiday Open House

ADDITIONAL BENEFITS FOR:

\$50 Regular Members
Discounted program and event tickets for family members

\$100 Contributing Members
All of the benefits above plus...
One special publication

\$250 Patron Members
All of the above plus...
Two special publications

\$500 Benefactors
All of the above plus...
A Docent-led tour of the Lummis Home and Garden

\$1,000 President's Circle
All of the above plus...
Lectures and receptions featuring noted historians

For further information call HSSC at (323) 222-0546

HSSC says
 "Thank you" to
 Scout Pack
 507 from
 Garden
 Grove. The
 Saturday
 before
 Museums of
 the Arroyo
 Day the pack
 spent a
 morning
 weeding the
 Lummis
 Garden.
 Big sisters,
 little brothers,
 parents and
 even
 grandpas
 pitched in.
 Before a tour
 of the house,
 the
 youngsters
 identified
 plants and
 pasted leaf
 samples on
 cardboard to
 complete
 requirements
 for merit
 badges.

Scouts Weed Lummis Garden

Historical Society of
 Southern California
 200 East Avenue 43
 Los Angeles CA 90031
 (323) 222-0546

SAVE THESE DATES

Saturday
 September 29, 2001
 3-5 pm
AWARDS RECEPTION
 Union Station
 Main Concourse Room
 Los Angeles

Saturday
 October 6, 2001
**BOOK SALE AND
 SILENT AUCTION**
 Lummis Home

Saturday
 October 13, 2001
SKETCH THE ARROYO
 with
Joseph Stoddard

Saturday
 October 27, 2001
ST. FRANCIS DAM TOUR
 with
Paul Rippens

Sunday
 November 4, 2001
 2 pm
DUNNING LECTURE
 presented by
Thomas S. Hines
 Regal Biltmore

Non-profit
 U.S. Postage
PAID
 Pasadena CA
 Permit # 559