

References

Exhibit Home Page

1. Dase, Amy E. "Historical Resources Studies: Proposed Improvements to South Alamo Street/East Cesar Chavez Boulevard, San Antonio, Bexar County, Texas." Letter Report No. 866. Austin: Prewitt and Associates, Inc. March 2013.
2. Doskow, Jade. *Lost Utopias*. London: Black Dog Publishing Limited, 2016.

Urban Renewal: Coming to Your City and Planning for a World's Fair

1. Fairbanks, Robert. "The Texas Exception: San Antonio and Urban Renewal 1949-1965." *Journal of Planning History* 1, no. 2 (2002): 181-196.
2. Mitchell, J. Paul, ed. *Federal Housing Policy and Programs: Past and Present*. New Brunswick, N.J.: Center for Urban Policy Research, 1985. Accessed February 2015.
http://www.globalurban.org/Urban_Renewal.pdf.

Welcome to Germantown and Saying Goodbye to Germantown

1. Carranza, John. "Eating Modernity: The Culture of Consumption and the Consumption of Culture at HemisFair '68." *Journal of the Life and Culture of San Antonio*. Accessed February 15, 2015.
<http://www.uiw.edu/sanantonio/HemisFairConsumption.html>
2. Worley, Hettie Mary. "Houses at HemisFair Park Booklet," University of Texas at San Antonio, 1968. Accessed December 2016.
<http://digital.utsa.edu/cdm/compoundobject/collection/p15125coll3/id/306/rec/1>.

Preserved in Place and Yielding to a Higher Power

1. *Historic and Architectural Conditions Inventory: HemisFair Park Area, San Antonio, Texas*. San Antonio: University of Texas at San Antonio College of Architecture, 2010.
2. "San Antonio, Texas." *Encyclopedia of Southern Jewish Communities*. Goldring-Woldenberg Institute of Southern Jewish Life, 2014. Accessed May 2017. <http://www.isjl.org/texas-san-antonio-encyclopedia.html>.
3. "St. Michael Catholic Church." Accessed May 2017. <http://silesiantexans.com/st-michael-church/>.
4. "Southwest's Oldest Extant Hebrew Temple in UR Area," *San Antonio Express*, October 11, 1965.

The Transformation Begins

1. "Urban Renewal Plays Key HemisFair Role" *San Antonio Light*, March 18, 1964.
2. Fisher, Lewis F. *Saving San Antonio: The Precarious Preservation of a Heritage*. Lubbock: Texas Tech University Press, 1996., p. 298
3. San Antonio (Tex.). Community Renewal Program Division. San Antonio Urban Renewal Project, Book 1, book, Date Unknown; (texashistory.unt.edu/ark:/67531/metaph168214/; accessed June 29, 2017), University of North Texas Libraries, The Portal to Texas History, texashistory.unt.edu; crediting San Antonio Public Library. San Antonio Urban Renewal Project, Book 1, p. 7.
4. *Ibid*, p. 1.

There's No Place Like Home

1. Ashford, Gerald. "Must Progress Erase SA History?" *SA Express and News* (San Antonio, TX), June 30, 1963.
2. *Historic and Architectural Conditions Inventory*.

The San Antonio Conservation Society Steps In

3. Stumpf, Ella. An oral history transcript with Ella Stumpf/Interviewer Bette Simpson. San Antonio Conservation Society Foundation Library, 1985, p. 9.
4. "Group Meets Ralph." *San Antonio Light*, September 8, 1966.
5. Fisher. *Saving San Antonio*. p. 304.
6. Worley, Hettie May. *Houses at HemisFair Park Booklet*. San Antonio: University of Texas San Antonio, 1968. p. 27.

HemisFair in Action

1. "A Place Where Women were Acknowledged." *San Antonio Current*, April 2, 2008.
2. Handley, John. "Exposition Offers Nonstop Action in San Antonio," *Chicago Tribune*, July 28, 1968.
3. *HemisFair '68 Official Souvenir Guidebook*. Dallas: A.H. Belo Corporation, 1968, p 24.
4. Schenker, Becky AIA. "San Antonio's Women's Pavilion: An Evolution." *AIA Vignette*, June 2010.
5. *Sculpture, murals & fountains at HemisFair '68*. San Antonio Fair, Inc. 1968.
6. Urrutia, Elise. "Two-stop Field trip Tells Story of Artist Carlos Merida." *The Rivard Report*, December 18, 2016. Accessed June 28, 2017. <https://therivardreport.com/two-stop-field-trip-tells-story-of-artist-carlos-merida/>
7. Texas Archive of the Moving Image. <http://www.texasarchive.org/library/index.php/Special:GSMSearchPage?fulltext=voladores&process=&sortby=sorttitle&mode=post&rows=40&namespace=0>.

It's a Mod World and It's a Mod, Mod World

1. Olivo, Benjamin. "HemisFair Put City on the Map." *San Antonio Express-News*, June 19, 2015.
2. "Press Release." San Antonio Conservation Society lateral files, *HemisFair '68 – Houses and Structures – Confluence Theater/Wood Courthouse*. (February 1, 1967).
3. *HemisFair '68 Official Souvenir Guidebook*, p. 40.
4. Duane, Camille, "The Texans –Telling It as It Is," *San Antonio Conservation Society Newsletter*, October, 1968.
5. *HemisFair '68 Official Souvenir Guidebook*, p. 43.

HemisFair Legacy - HemisFair Floats Some Economic Boats; The Federal and State Pavilions after the Fair; HemisFair Park; Becoming HemisFair: A Mixed-Use Urban Park

1. "About HPARC." Accessed June 15, 2017. <http://hemisfair.org/about/>.
2. City of San Antonio. "HemisFair Park Redevelopment Pre-Plan." City of San Antonio Leadership Development Program, Team 1 – Economic Development, 2002.
3. Corning, Blair. "Crusading for Downtown." *San Antonio Express-News*, November 6, 1989.
4. Dase, Amy E. "Historical Resources Studies."
5. Eckerman, Jo. "A Story within a Story," *Texas Passages* 3, no. 2, (1988).

6. Fisher, Lewis F. *River Walk: The Epic Story of San Antonio's River*. San Antonio: Maverick Publishing Company, 2007, p. 127-128.
7. Heath, Don. "Judge had a Fair Idea." *San Antonio Light*, July 6, 1975.
8. Holmesly, Sterlin. *HemisFair '68 and the Transformation of San Antonio*. San Antonio: Maverick Publishing Company, 2003, p. 106.
9. "Local Architecture Firm Celebrated at Annual Awards Dinner." *The Rivard Report*, November 11, 2015. " Accessed November 11, 2015, <https://therivardreport.com/aia/> .
10. Olivo, Ben. "HemisFair put City on the Map." *San Antonio Express-News*, July 19, 2015.
11. Ibid. "Iconic Arch at HemisFair Park Coming Down." *San Antonio Express-News*, February 18, 2015.
12. Phillips, Susie. "Couple Cited for Efforts to Construct Playground." *San Antonio Express-News*, June 9, 1989.