

THE PRESERVATION ADVOCATE

IN THIS ISSUE:

Update on Alamo Plaza	1
All Three Places Matter	2
Executive Director's Page.. ..	3
Fiesta 2018 Recap	4
NIOSA News.....	5
Summer 2018 Donations.....	6
Memorials.....	6
Capital Club	6
New Board of Directors.....	7
New Active & Associate Members.....	7

Update on Alamo Plaza

Vincent Michael, Executive Director

Working with architects, developers and civic leaders, the Society circulated a petition regarding the new Interpretive Plan for Alamo Plaza, revealed to the public on June 7, 2018. The petition focused on two big issues: Keeping Alamo Plaza accessible and Preserving the Crockett Block Buildings. The Society has been pushing to save the 1882 Crockett, 1926 Palace, and 1921 Woolworth buildings since 2015.

The Society largely supported the Master Plan adopted by City Council last year, including a new museum in the Crockett Buildings, conservation of the chapel shrine and Long Barracks, a regraded plaza, and a pedestrian Alamo Street. At the time, the big controversy was glass walls surrounding the plaza, so those weren't approved.

The Interpretive Plan is a big step backward. There are even more street closings, and an unexplained inability to parade across the plaza, even once or twice a year. The glass walls are gone, replaced by fences shrouded by shrubs, but the goal is the same: manage the space. Are they making a state park in the middle of the city?

In Rome Piazza Navona is a legendary urban space. It sits on the site of the Roman Circus, but there is no need to recreate the circus. The *use* of the space by the public is the most meaningful historic connection. Alamo Plaza is our Piazza Navona (it's actually almost the same size).

When the Society was shown the plan, we were shocked to see that two of the three buildings we had fought for gone, and only the front half of Crockett Building conserved. All three are local landmarks and on the National Register of Historic Places.

The Crockett dates to 1882, before the state purchased the Alamo. Samuel Maverick's sons hired Alfred Giles, our most prominent 19th century architect, to build it. What's more, it makes a brilliant transition between the reverence sought for the courtyard/battlefield and the high-tech wizardry of the new museum.

During the presentation we reminded the planners of the incredible Civil Rights history in the Woolworth Building. Here was the first peaceful, voluntary integration of a lunch counter in the South, in March 1960. Their reason for demolition? To interpret the mission-era buildings along the western wall of the compound.

Why is this either/or? You can interpret both the lunch counter *and* the long-lost west wall of the compound *inside* the building. In the shade! Why in the name of history would you remove actual century-old buildings and replace them with modern interpretations?

You might compare this approach to what was done at Mission San Jose or the Spanish Governor's Palace 80 years ago, when there was a romantic, non-scientific approach to interpretation. It is surprising to see this amount of physical intervention being proposed in the 21st century.

After five public meetings, questions still remain regarding the fate of the urban plaza and the fate of important historic buildings. On June 29, as we went to press, the City was urging planners to save buildings and remove barriers, just as our petition asked. A revised plan will appear in July.

All Three Places Matter

Susan Beavin, President

May is National Historic Preservation Month, as named by the National Trust for Historic Preservation, with the theme of “This Place Matters”. Everyone can identify places that are special to them and the San Antonio Conservation Society is no exception. There are three such places that are rich in their own history and with which we have had a very long history. These illustrate the long-term vigilance needed to save our heritage!

The Bergara-LeCompte House:

The Bergara-LeCompte house (ca 1830 – 1850) at 149 Guadalupe St “represents an extremely rare architectural resource within the City of San Antonio.” It is a remnant of the Westside’s Laredito community; one of the earliest settled areas of San Antonio. Today, few of Laredito’s historic structures remain, having fallen to urban renewal and the construction of I-35.

Two grants of \$15,000 (by the Texas Historical Commission and the San Antonio Conservation Society) and a \$35,000 grant from the City of San Antonio were given and a promise of a new roof. Vacant and set on fire, the house has long been in a state of disrepair.

By 2017, the San Antonio River Authority (SARA) acquired the property and the City had added the house to its Vacant Building Program database. After some negotiation, and on-going pressure from the Society, the City did replace the roof, following the reconstruction of the stone walls, and removal of fire-damaged interior elements. As SARA decides what to do with this property, we will continue our vigilance and remain in discussions with them.

The Dullnig-Schneider House:

The Folk Victorian 1886 Dullnig-Schneider House at 204 Nolan Street, originally owned by George Dullnig, has been a City of San Antonio landmark since 1987. George Dullnig, was an Austrian immigrant, and one of San Antonio’s most prominent businessmen. The Dullnig-Schneider House received an award from the San Antonio Conservation Society for adaptive reuse.

The City acquired the Dullnig-Schneider house in 1978 and rented it to a nonprofit. The Office of Historic Preservation sent an independent engineering firm to evaluate the building, to verify the leasee’s claim the building was beyond repair. The engineer

determined it could easily be stabilized and the exterior repaired. We knew that already! The Society kept pressing the City to act. Like the Bergara-LeCompte house, this property was listed on the City’s Vacant Building Program list in 2017. Restoration

work is finally taking place, although the building’s future is uncertain and will require continued monitoring.

The Perez St. Jacal:

The Perez Street properties, located at 215 and 219 Perez, represent another long preservation saga for the Conservation Society, this time involving the University Health Care System. Both buildings became the subject of a letter of agreement between the City and the Hospital System in the 1980s

The jacal at 216 Perez is one of only a half-dozen surviving jacales in all of Bexar County. These structures use a unique style of construction combining mesquite branches and caliche.

By 2001, the Conservation Society had spent more than \$32,000 on rehabilitating the two-story structure and constructing a temporary roof over the jacal. Both buildings appeared on Preservation Texas’ Most Endangered Places list for 2004. Communications with UHCS continued, but with no results. In 2017, the 16-year old “temporary” roof collapsed on the jacal, which was in an extreme state of deterioration. It was really now or never! The University Health Care System Foundation agreed to salvage what it could and use the building as a “demonstration” of an early San Antonio jacal and its construction.

Stabilization is currently underway using funds obtained from a National Trust grant. Meanwhile, the watchful eye of the San Antonio Conservation Society remains vigilantly focused on this property.

There are so few structures representative of early San Antonio and we feel their preservation is critical. There is not time to share the individual history of each building and their many interesting inhabitants. These places matter! One of the Society’s founders, Anna Ellis, stated, “Shall I say, ‘Yes, I remember it’, or ‘Here it is, I helped save it’”. As a member of the Society, you are helping us “Make history by saving history”. Not yet a member? Join up and join in. Then tell us what places matter to you.

There is not room in this article for the fascinating details of each property. **For the full story, click here.**

Executive Director's Page

Vincent Michael

Demolition by Neglect

Preserving our built environment is like preserving our health - it is something you need to work on regularly, not every once in a while. The examples of buildings that lingered without maintenance for a long time is the subject of President Susan Beavin's article in this issue. While those three buildings are finally "saved" after years of neglect, more must be done to prevent buildings from being neglected in the first place.

The best way to save a building is to use it. Because then we are motivated to take care of it. The opposite of that is what we call "demolition by neglect."

Despite promises two decades ago, the Beacon Hill School has been deteriorating for many years and rightfully causing concern among parents and residents. Sadly, this seems to be a deliberate case of demolition by neglect. Fortunately, the 1916 school by local architect Leo Diellman was built with lots of reinforced concrete, meaning that despite a wooden roof that has turned to mush, the basic structure is sound.

So, the obstacle is money, right? Not exactly. Beyond money the real problem is USE. Historic structures need a viable use. That is the challenge of the Beacon Hill school building.

San Antonio is rare among major U.S. cities in that it has an ordinance that addresses the problem of vacant and abandoned buildings that are being neglected to the point of demolition. Unfortunately, local tax policies may not incentivize maintenance or rehabilitation. Negligent building owners even go so far as to let their buildings languish until public authorities are forced to demolish them - at public cost. Demolition by neglect not only harms neighborhoods: it costs taxpayers money. These public costs - through tax avoidance and demolition liens - are part of the reason San Antonio adopted its Vacant Building Registration Program in 2016.

We are fortunate to have this new tool, but it is still the vigilance of the San Antonio Conservation Society and its members that makes the difference and holds public and private owners accountable for their responsibilities to their neighborhoods.

The Neighborhood Before

April began with Viva HemisFair!, a weekend-long celebration of the World's Fair that graced San Antonio exactly 50 years ago. I enjoyed serving on the History Committee that displayed artifacts from the Fair in five of the historic buildings on East Nueva Street (formerly Goliad). Board member Marlene Richardson also participated and contributed many artifacts to the show.

The San Antonio Conservation Society was proud to sponsor the outstanding exhibit "The Neighborhood Before" in the Longini-Herrman House, curated by Nicolas Rivard and Participation Studio. This exhibit featured a map of the neighborhood removed by urban renewal in order to build HemisFair '68. A series of hanging maps and images beautifully documented a neighborhood lost to time. Supplemented by artifacts from the collection of board member Linda Alwine. The exhibit continued through May and is currently seeking a permanent home.

The Neighborhood Before Exhibit

FIESTA 2018 Recap - Parades

Jana Foreman, Parades Committee Chair

The Conservation Society once again participated in four parades during Fiesta this year. The Texas Cavalier River parade started things off on Monday, April 23rd. Susan Beaven, Margie Arnold, Kathy Krnavek, Patti Zaiantz and Sandy Sands rode on the float which was supplied and decorated by the Cavaliers. The theme was Mission Concepcion. Participants dressed as early inhabitants with Sandy as a mission friar, complete with cowboy hat.

The Battle of Flowers Parade, Friday, April 27th, featured Susan Beavin, Rose Moran, Patricia Seidenberger, Joanna Parrish and Kathy Krnavek riding in our "King William Street" carriage. The ladies looked lovely in their period dress and gorgeous hats. It was decorated with photos of Wulff House, the King William Gazebo and Villa Finale with King William Street signs and Society seals. We had lots of paper flowers, courtesy of the Decorations committee – thanks y'all! It looked so good, we won a 3rd

Place ribbon!

Saturday, April 28th started with the King William Fair Parade. Our Junior Associates participated in the parade and had lots of

fun wearing Society bright tie-dye t-shirts and riding in a 1950 Mack Fire Truck driven by the San Antonio Fire Department.

Our final parade was in the evening of Saturday, April 28th, the Fiesta Flambeau Night Parade. The tired but merry NIOSA ladies, Margie Arnold, Jackie Fellers, Glenda Duffin, Dee Wright, Sharon Hearn and Jana Foreman rode in the same carriage used for Battle of Flowers, but decorations were changed to NIOSA with lots more flowers and lights of course. This time we were awarded 1st Place in the equestrian category.

Thanks to the committee members who decorated the carriage both times: Wayne and Judy Hartmann, Bea Orta, Stella Tenorio-De La Garza and Eddie De La Garza, with NIOSA signs supplied by Rose Moran. We wouldn't have done it without y'all!

2018 Kings Party

Christine Luttrell

The opening parade for NIOSA® kicked off Tuesday, April 24th. It was led by Mayor Nirenberg, King Antonio, and King Rey Feo. The parade winds through the streets of La Villita and ends in front of 511 Villita St, the location of the Conservation Society's Kings Party. This party is thrown every year in honor of King Antonio and King Rey Feo. Many dignitaries of San Antonio attend. Fiesta eggs are presented as gifts for the Kings. The Kings Party is a tradition that has gone on for many years.

NIOSA 2018

Margie Arnold, 4th Vice President

As I look back at the 70th anniversary of “A Night In Old San Antonio” I am overcome with many emotions and thoughts. First is how incredibly thankful I am that it was completed so successfully and so safely. Successfully in that we had multiple nights of record attendance and revenue, even with the rain and thunderstorms on Wednesday night. Safely in that we had no incidents and the new bag screening procedure to ensure a safe and enjoyable environment for our attendees and volunteers (i.e. any bags larger than 12” x 12” x 6” and all backpacks were prohibited) was universally accepted. Our SAPD coordinators said there was no push-back at all from our guests. Those new procedures will now be SOP (standard operating procedure) for all NIOSA events going forward.

Mostly, however, I am overwhelmed at the magnitude of what it takes to “make” NIOSA happen---and how deeply grateful I am to those who volunteer to make it happen, led by my selfless vice chairmen (Sharon Hearn, Dee

Wright, Jana Foreman and Glenda Duffin) and NIOSA Treasurer Jackie Fellers, who worked a year to make 2018 NIOSA the success it was. Next volunteers in line to thank: our awesome stagers (Brad Dietrich, Ray Moreno, Scott Cox, Jeff West, Rick Zertuche, Artie Dietel, Gene Willette); the NIOSA crafters (Linda Skop, Gerry Young, Thelma Parker, Deborah Lund and Blue Alvarez, to name a few); the Cascarone and Decorations committees who meet all year to make those important accessories of NIOSA; the “Service and Support” committees (such as banners, consolidated foods, coupons, electrical appliances, gates, ice, locks, maps, cup supply, paper supply, safety/fire extinguishers, signs, souvenirs and advance ticket sales, just to name a few); the 15 area chairmen and their armies; and the booth chairmen and their workers for the 200+ food, drink and “atmosphere” booths – **all volunteers**. More than 3,000 volunteers came through our gates each night to do their part for the San Antonio Conservation Society. That count does

not even include all the other behind-the-scene volunteers that I named above. In my gratitude list I can’t forget the three full-time NIOSA office staff and two full-time warehouse staff,

who do the work of 50.

Everyone always wants to know how our “new” items for the 70th Anniversary were received. I am happy to report that all our new items and musical acts did well--especially the three new booths in Chinatown (Pot Stickers, Fried Rice and Mandarin Screwdrivers). As for our tried-and-true NIOSA fa-

vorites: anticuchos sales were way up, Bongo-K-Bobs had a record year, as did Maria’s Tortillas. The 2018 70-year NIOSA medal is almost sold out and was voted Number 3 by the San Antonio Express News as the best Fiesta medal in the nonprofit division. NIOSA was voted the number one Fiesta Event in

San Antonio by the readers of mysa.com—and we wholeheartedly agree!

It’s amazing to think that NIOSA started with just five San Antonio Conservation Society members who wanted to make money to save our city’s historic heritage.

They cooked food at their homes and sold it at those first festivals. How some things have changed and, yet, so, so many things have stayed the same: NIOSA still raises funds for the historic preservation efforts and programs of the Conservation Society, it is still presented by volunteers, most all foods are still made by the volunteers on site in the booths, decorations and cascarones are still hand-decorated by volunteers, booth signs are still hand-made by the sign committee, bolsas are still painted by local artists.....and therein lies the magic of A Night In Old San Antonio!

Summer 2018 Donations

Supports

\$100 to \$249

Mrs. Anna Catalani	Mrs. Anita Gonzalez	Mr. James Ivey	Mr. Robert Rivard	Mrs. Evelyn Williams
Mr. Edward De La Garza	Ms. Joanne Holshouser	Mrs. Aurora Pacheco	Ms. Patsy Taylor	
Mrs. Peggy Furches	Ms. Jenna Hughes	Dr. Linda Rhodes	Mrs. Stella Tenorio-De La Garza	

Donors

\$5 to \$99

Mr. Robert Alvarado Jr	Mrs. Martha Fleming	Mr. Richard Henning	Mr. Gene Maeckel	Mr. Daniel Snell
Dr. Guy Banta	Mr. Kevin Gallagher	Ms. Carol Hughes	Mrs. Mary Martin	Ms. Jennifer Spalding
Mr. Sinclair Black	Mrs. Sue Garcia	Ms. Charlotte Kiker	Ms. Cynthia McWhirter	Ms. Mary Tarr
Mrs. Maxine Brown	Mr. J A Garcia, Jr	Mr. Ralph Knight	Mr. Mark Navarro	Mrs. Marilyn Valentine
Mrs. Gina Candelario	Mrs. Lydia Guzman Knight	Mrs. Ingrid Kokinda	Mrs. Shannon Nisbet	Dr. Christopher Wallace
Ms. Michele Dominguez	Ms. Dolores Guzman-Farias	Ms. Leslie Komet Ausburn	Mrs. Jeanette Pierce	Mrs. Tookie Walthall
Dr. Susan Erickson	Mr. Pat Halpin	Mr. John Kuba	Ms. Carole Ross Weir	Ms. Penny Wiederhold
Ms. Leticia Estrada	Mr. Donald Harrell	Mrs. Jane Lewis	Ms. Kathryn Ruckman	Mr. & Mrs. Mike Wilkinson
Mrs. Ellen Fernandez	Mrs. Belinda Henning	Mrs. Toni Lucas	Ms. Patsy Shows	

Memorials

In Memory of Lorraine "Rushie" Andersen

Jean Andersen	Judy & Bill Neal
Christine Keicher	Janet Schiessler

In Memory of Christena Crawford

Maryann Baykal	George R. Strait
Steven C. Bent	Evelyn P. Wood

In Memory of Judy Hagen

Kevin Bergner	Elizabeth Reise
Denise Hartman	Dr. & Mrs. W.L. Moore, Jr.

In Memory of Carol Paveglio

Linda Lee

Capital Club

Corinthian

\$10,000 Level

GLI - Mr. Tim Campion
Glazer's Beer & Beverage - Mr. Mike Gorman

Ionic

\$5,000 Level

Valero Energy Foundation

Doric

\$2,500 Level

Mr. & Mrs. Art & Janet Dietel
Mr. Patrick Williamson

Pillar

\$1,000 Level

Frost Bank
Mr. & Mrs. Otis & Maryan Baskin
Mr. & Mrs. Dean & Dixie Bibbes
Mr. William R. Crow, Jr.

Mr. & Mrs. Sidney Francis
Mr. Steve Hixon
Mrs. Joan Kelleher
Dr. John D. Murphy, Jr.

Keystone

\$500 Level

Ms. Jeanne Albrecht
Ms. Anne Alexander
Dr. Anna Catherine Armstrong
Ms. Susan Beavin
Mrs. Carolyn Bennett Jackson
Dr. Diane Biery
Ms. Cynthia Birdsall
Broadway Bank
Mr. & Mrs. Michael Doherty
Ms. Rosemarie Q. Donelson
Ms. Allison Elder
Mr. Jeffrey Fetzer
Mr. James R. Garner

Ms. Claire Golden
Mr. & Mrs. Lee & Susie Golden
Mr. Joey E. Groff
Mr. Curtis Gunn, Jr.
Mr. Oliver L. Gunnels, Jr.
Mr. & Mrs. Philip Gwin
Mrs. Caryn Hasslocher
Mrs. Joe Hoelscher
Mr. James L. Hollerbach
Mr. & Mrs. Raymond & Marcie Ince
Mrs. Loyce J. Ince
Ms. Barbara Johnson
Mr. & Mrs. Stuart Johnson

Mr. Mitchell Kaliff
Mr. & Mrs. Paul & Trudy Kinnison, Jr.
Ms. Lynn Knapik
Mr. James Lifshutz
Mr. & Mrs. Scotty Light
Mr. & Mrs. Daniel B. Markson
Mr. Jerry Martinez
Ms. Roxanna McGregor
Ms. Sandra O'Banion
Ms. Mary Ann Oliver
Mr. Samuel Panchevre
Mr. & Mrs. Harvey Penshorn
Mr. Robert Penshorn

Ms. Marlene Richardson
Mr. & Mrs. Sandy Sands
Mr. Michael Schott
Mr. & Mrs. Larry & Dorothy Schulze
Mr. Banks M. Smith
Mr. & Mrs. Sultemeier
Mrs. Mary West Traylor
Ms. Dru Van Steenberg
Mrs. Virginia Van Steenberg
Ms. Mary Jane Verette

2018-2019 Officers

President Susan Beavin	Second Vice President Stella Tenorio-De La Garza	Fourth Vice President Marjorie Arnold	Secretary Terry Schoenert
First Vice President Patti Zaoitz	Third Vice President Kathy Rhoads	Fifth Vice President William Sands	Treasurer Rose Moran

2018-2019 Elected Directors

Lynn Bobbitt	June Kachtik	Fernando Villarreal
Torrey Stanley Carleton	Isabel Pruneda	Margaret Winn
Leticia Diaz	Patricia Seidenberger	
Charlie Hansen	Elaine Milam Vetter	

Newly-Elected Active Members

Mrs. Erika Arredondo-Haskins	Ms. Linda Hanson	Ms. Kathryn Ruckman
Mr. Robert Cuellar	Mr. Donald Harrell	Mr. Samuel Smith
Mr. Tim Draves	Ms. Leslie Komet Ausburn	Ms. Gerry Willis
Mrs. Nancy Draves	Mrs. Genny Kraus	Mr. Gerald Wright
Mr. Michael Garcia, Jr.	Mr. Chris Moran	Mr. Zack Zaiontz
Mr. Robert Garcia, Jr.	Mr. Billy Perryman	
Mrs. Lisa Garza	Ms. Lisa Pierce	

Welcome New Associate Members

Miss Kasandra Abrego	Mr. Davis Eubanks	Ms. Marlene Hawkins	Mrs. Dolores Michael	Ms. Jamie Rimmer
Mr. Terrence Albach	Dr. Etta Fanning	Ms. Victoria Haynes	Ms. Kathryn Mitchell	Mr. Henry Rodriguez
Ms. Nyla Alcala	Ms. Anne Ferguson	Mr. Javier Hernandez	Mr. Robert Molina	Mr. Raul Rodriguez
Mrs. Rosie Aldrete	Mr. Joe Flores	Mrs. Marilyn Herrmann	Ms. Sara Moore	Ms. Jackie Rush
Mrs. Laura Bertetti Baucum	Mr. Raul Galindo	Ms. Elizabeth Hilburn	Mr. Robert Morris	Mr. Nick Salmeron
Mr. Sinclair Black	Ms. Henrietta Garramone	Mr. Jim Hollerbach	Ms. Mary Mulhearn	Mr. Cristian Sanchez
Mrs. Paula Bondurant	Ms. Sylvia Gloria	Dr. Yvonne Keairns	Mr. Rogelio Munoz	Mr. Michael Schroeder
Ms. Pamela Borden	Ms. Corina Gomez	Mrs. Patricia Kidd	Mr. Darren Murphy	Mrs. Beverly Schwartzman
Ms. Jennifer Bramble	Mr. Carlos Gonzales	Mr. Mark Kidd	Mr. Mark Navarro	Mr. Rick G. Thomas
Mr. Carlos Castaneda	Mr. Ray Gonzalez	Mr. Ray Kirsch	Mrs. Nancy Ogden	Mrs. Reagan Towery
Ms. Natalie Curran	Ms. Claudia Guerra	Mr. Ralph Knight	Mr. Bill Patry	Miss Beatrice Tuley
Ms. Olivia De La Zerda-Reyna	Mrs. Lydia Guzman Knight	Mrs. Elaine Kuether	Ms. Chie Patry	Mr. Andrew Waterman
Miss Patricia Delgado	Mrs. Lisa Gwin	Ms. Whitney McCarthy	Mrs. Joan Pedrotti	Mrs. Timmie Weber
Mrs. Vicki Dowling	Mr. David Hannan	Ms. Cynthia McWhirter	Mr. Aaron Plascencia	Mrs. Evelyn Wilkinson
Ms. Sharon Doyle	Ms. Claire Harris	Mr. Thomas Michael	Ms. Velma Jean Reed	

The Preservation Advocate is published by the San Antonio Conservation Society.

Send letters, articles, or comments to: conserve@saconservation.org.

Submission deadline for the Autumn Newsletter is Friday, August 3, 2018.

The purpose for which the San Antonio Conservation Society was formed is to preserve and encourage the preservation of historic buildings, objects, places and customs relating to the history of Texas, its natural beauty and all that is admirable and distinctive to our State; and by such physical and cultural preservation to keep the history of Texas legible and intact, to educate the public, especially the youth of today and tomorrow with knowledge of our inherited regional values.

Publications Committee

Terry Schoenert, *Chair*; Susan Beavin, *Ex Officio*; Rosanna Luke, *Staff Support*

San Antonio Conservation Society
107 King William Street
San Antonio, Texas 78204-1312

NON-PROFIT ORG
U.S. POSTAGE
PAID
SAN ANTONIO, TX
PERMIT NO. 158

Upcoming Events

Monday, September 3

Labor Day - Offices closed

Wednesday, September 26,
5:30 - 7:30 pm

General Membership Meeting - Carver Theater

Members enjoying a recent tour

Historic Preservation Month Committee

50 year members