

CASA FELIZ

A Newsletter from the Friends of Casa Feliz

Colloquium Specifics

WHAT:

The Tenth Annual James Gamble Rogers Colloquium on Historic Preservation Featuring Donovan Rypkema

WHEN:

Saturday, May 21, 2016

•9:30 am Registration, Tiedtke Auditorium, Rollins College

•10:00 am Morning Session:

Keynote lecture by Donovan Rypkema: "Historic Preservation and Economics: Recent Lessons from Home and Abroad"
Presentation of the 2016 Winter Park Historic Preservation Board Awards

•11:30 am Lunch at the Skillman Dining Hall, Rollins

•12:30 - 3:30 pm
"Grande Dames of Winter Park"
Tour of Homes

COST:

\$65 - entire day, includes lunch
\$50 - morning session and house tour only (lunch on your own)
\$25 - morning session only
(We do not offer house tour only tickets)

Register online starting April 1 at www.casafeliz.us

A DECADE OF CELEBRATING PRESERVATION

Nationwide, when journalists need a quote on historic preservation, their go-to expert is Donovan Rypkema. Highly entertaining and provocative, Rypkema leads the Washington, D.C.-based real estate and economic consulting firm Place Economics, and he will take the stage in Winter Park on May 21 as the keynote speaker of the Tenth Annual James Gamble Rogers Colloquium on Historic Preservation. His topic will be "Historic Preservation and Economics: Recent Lessons from Home and Abroad."

Rypkema is the 2012 Recipient of the Louise du Pont Crowninshield Award, the National Trust for Historic Preservation's highest honor, and teaches a graduate level preservation economics course at the University of Pennsylvania. His book, *The Economics of Historic Preservation*, is the how-to manual for community leaders looking to revitalize their downtown business districts. His clients include the Urban Land Institute, the American Planning Association, and the

(cont'd., p.2)

Quotable Rypkema:

“Historic buildings are the physical expression of memory, and it is memory that makes places significant.”

“It is fundamentally unsustainable to be tearing down historic buildings so that we can build some green gizmo thing.”

“Historic buildings are lovely in themselves, but their greater value comes from their roles as vital parts of dynamic, living cities.”

“Letting the faddishness of the LEED system justify the destruction of historic buildings is criminal.”

“I’m for density, and I’m for public transportation. But when you have a single fulcrum upon which everything else falls subordinate, then (you sacrifice) affordable housing, historic preservation, and small business incubation.”

International Downtown Association, and he has consulted in 49 states and across the globe.

The morning session will take place in the Tiedtke Auditorium at Rollins College (see sidebar “Colloquium Specifics.”) It will also include the presentation of the Winter Park Historic Preservation Board’s annual awards for excellence in local

rehabilitation projects. After lunch at the Skillman Dining Hall on campus, guests will depart for a bus tour of the “Grande Dames of Winter Park,” featuring some of the oldest and grandest landmark homes in the city, including the Geer-van den Berg House (1876), the Gary-Morgan House (1927), and Ward Cottage (1883).

The presenting sponsor for this year’s Colloquium is Lamar Design. Other generous financial and in-kind sponsors as of this

writing include Rollins College, Arthur’s Catering, Mears Transportation, Aloma Printing, Hunton Brady Architects, Hinge Vintage Hardware, CCS Restoration, the Albin Polasek Museum and Sculpture Gardens, Linda’s Winter Park Diner, and Miller’s Hardware.

Gary-Morgan House

Geer-van den Berg House

We are grateful to the following members of the Friends of Casa Feliz who have made a financial or in-kind contribution between February 25, 2015 and March 1, 2016. Please forgive and notify us of any errors of omission.

Architect's Circle Members: (\$1000 and higher)

Anonymous
Byron Carter
Commerce National
Bank and Trust
Edyth Bush Charitable
Foundation
Dick and Mimi Ford
Harper Family
Foundation
Allan and Linda Keen
Orman and Kay
Kimbrough
Lamar Design
Mark and Courtney
Leggett
Alex and Cindy
Mackinnon
Jack and Nancy Miles
Pat and Randy Robertson
Jack and Peggy Rogers
Kay and Gary Rupp
Jack Schott
Sandy and Dick Womble
Butch and Patty Wooten

Majolica Members (Up to \$999)

Leslie and George
Andreae
Richard and Nancy
Bosserman
CCS Restoration
Jacque and Darrell Davis
Sally Flynn
Matt Gay
Hinge Vintage Hardware
Debbie and Walt
Komanski
Beth and Bill Neidlinger
Deede Sharpe and John
Parker
Albert and Lisa Prast
Fred and Jeanie Raffa
Geoff & Kellie Rogers
Thad and Polly Seymour
David and Lucy Strong

Andalusia Members (Up to \$499)

Phil and Jennifer
Anderson
Carol and Steve Bechtel
Julie and Bruce
Blackwell
Dave and Stephanie
Carmany

John and Carolyn
Coleman
Paul and Sharon Conway
Ned and Carolyn
Cooper
Jean Cumming
John and Kay Custis
Eileen Duva
Rebecca Talbert and Wes
Featherston
Stephen Feller
Bill and Ucola Forness
Grace Hagedorn
Art and Amy Hall
Ernie and Katie
Hinderliter
Sue Hoeksema
Don and Sarah Jaeger
Karen and Dick James
Jacqueline Johnson
Bob and Marie Johnston
Kelly King
Drew and Jane Krecicki
Jose and Ann Lacambra
Joann and Lawson
Lamar
Jack and Janne Lane
Bill and Ann Legg
Roi Levin
Nancy Lilley
Linda's Winter Park
Diner
Nancy and Rob Lord
Steve and Rebecca Mach
Chuck MacIntosh
Bud Martin
Sue and Tom Masselink
Lou and Lee Nimkoff
Betsy and Paul Owens
Stephen and Kristin
Pategas
John and Anne Perry
Matt Raffa
Jonathan and Beth Rich
Frank and Angela Roark
Ann Saurman
Beth and Mike Sheerin
Tom and Liz Sims
Lucy and George
Standridge
Bill and Patricia
Steinberg
Elaine and Bruce Sullivan
Rod and Jackie Sward
Anne and Bruce Thomas
Don and Carolyn
Webster

Julie and Joe Williams
Mike and Gail Winn
**Terra Cotta
Members (Up to
\$199)**
Wendy and Rick Ahl
Andrew and Francesca
Asher
Nancy Bagby
Jill and Bob Bendick
Jean and Roger Blauvelt
Sandra and Erich Blossey
Minter Byrd
Emilee Carleton
Joan Cason
Dorothy Charron
Gilles and Candace
Chemtob
Donna and Guy Colado
Paul and Sharon Conway
Ann and Carl Croft
Wilbur and Rosie Davis
Charlotte Denmark
Patrick Doyle
Linda and Leif Eriksson
Phil and Elizabeth

Eschbach
Charlotte Everbach
Alan and Sunny Geisler
Joyce Henckler
Bill and Linda Hobby
Wendy and Rick Hosto
John and Stephanie
Hughes
Wayne & Patricia Jones
Michael and Aimee
Kakos
Marc and Henrietta
Katzen
Elaine and Douglas Kerr
Kathy Kiely
Rick Kilby
Thurman and Janne
Kitchin
Vicki Krueger
Erik Larsen
Tom and Emmy Lawton
Monte Livermore
Carolyn and John Lord
Kip and Donna
Marchman
Ruth McDaniel
Bruce and M.L. McEwan
Martha and Dick
McHenry
Tom & Ann McMacken
Shira Meng

Kim Mould
Ann Hicks Murrah
Jackie Oliver
Susan and Loren Omoto
Cal and Pam Peters
Carol and Don Platt
Eric and Sarah Ravndal
Kim Mathis and Richard
Reep
Kathleen Reich
Pamela and Mark Roush
Betsy Smith
Betty Spangler
Kay Sweeney
Philip & Sigi Tiedtke
Trip and Liz Tucker
Ashley and Marshall
Van Landingham
Judy and Lee
Van Valkenburgh
Bill and Robbi Walker
Harold and Libby Ward
Lynne Watson
Martha and James
Williamson
Angela and Stephen
Withers

Up to \$99

Holly and Peter Allport
Mary Dipboye
David and Susan Holland
Holly Mandelkern
Jane and Perry Nies
Don and Maureen
Schaefer
Sarah and Rob
Sharpstein
Janet Walker
Gay Jung
Dave and Judy Kurtz

In-Kind Donors:

Arthur's Catering
A-List DJ Entertainment
Aloma Printing
Florida Distributing
Frank Roark General
Contractor
Holland & Reilly
Hortus Oasis
Hunton Brady Architects
Jen Adams Photography
Kaleidoscope Lighting
Kilby Creative
Lee Forrest Design
Mears Transportation
Rollins College

Spring/Summer 2016

PO Box 591
Winter Park, FL
32790

*Professor Julian Chambliss
will speak on April 26*

PARLOR SERIES TO FOCUS ON HANNIBAL SQUARE & WEST SIDE

What do you see when you look at Winter Park's West Side? It depends on your perspective. Perhaps you see an historic African-American neighborhood, the home of city pioneers like Gus Henderson, Walter Simpson and Frank Israel. Perhaps you see relatively inexpensive land a stone's throw from some of the most desirable real estate in Central Florida—the Park Avenue business district. And your perspective likely colors what role you feel the city should play in determining the neighborhood's future. Is it Winter Park's responsibility to help safeguard the neighborhood as a place where people of color and mid-lower income folks can live close to downtown? Or is it the city's role to eliminate barriers between real estate investors and soil ideally suited for planting high end duplexes?

These questions will provide the framework for our next Casa Feliz Parlor Series, "Hannibal Square: Evolution of a Dream," a presentation by Dr. Julian Chambliss, scheduled for Tuesday, April 26 at 7 p.m. at the Winter Park Community Center. The event will be co-sponsored by the Winter Park History Museum and the Hannibal Square Heritage Center. The popular Rollins history Professor is an expert on urban history and culture, and heads up the Africa and African-American Studies program at the college. Dr. Chambliss will provide a brief history of the West Side neighborhood through the decades, and tee up the issues facing West Side residents, and the city at large, in 2016. Is a balance possible between preserving the city's historic black neighborhood and allowing redevelopment to take place? What do today's West Side residents want for their neighborhood? We hope you'll join the discussion.

WHAT:

"Hannibal Square: Evolution of a Dream," by Dr. Julian Chambliss

WHEN:

Tuesday, April 26, 7pm

WHERE:

Winter Park Community Center, 771 W. New England Avenue

No Registration Necessary

Reception following the program at the Hannibal Square Heritage Center

For more information, contact bowens@casafeliz.us