PATRICK McGREW COLLECTION

Finding Aid


101 Museum Drive Palm Springs, California 92263 760.322.4833

Prepared by Frank Lopez, November 2016. Last updated June 2019.

ADMINISTRATIVE INFORMATION

Title:

Patrick McGrew Collection

Date (inclusive):

Bulk 1990-2010

Creators:

Patrick McGrew

Extent:

12 linear feet and 1 flat file drawer excludes book collection

Repository:

Palm Springs Art Museum, The Lorraine Boccardo Archive Study Center Palm Springs, California 92263

Conditions Governing Access/Restrictions:

The collection is open to qualified researchers by appointment only.

Literary Copyright/Publication Rights:

No interpretive restriction is placed on material. Separate permissions to be obtained for publishing material. Property rights to the physical object belong to the Palm Springs Art Museum. Literary rights, including copyright, are retained by the creators and their heirs. It is the responsibility of the researcher to determine who holds the copyright and pursue the copyright owner or his or her heir for permission to publish where Palm Springs Art Museum does not hold the copyright.

Contact the Archivist/Librarian for permissions. Credit line for use in exhibition or publishing should read: Palm Springs Art Museum.

Preferred Citation:

[Identification of Item], Patrick McGrew Collection, Palm Springs Art Museum,

Name of Cataloger/Date Completed or Last Revised:

Frank Lopez, November 2016. Last updated June 2019.

Biographical Note:

Patrick McGrew AIA (1941-2013) was an architect and advocate for historic preservation. A practicing architect in San Francisco for forty-five years, he spent fourteen years as the president of the San Francisco Landmarks Commission. He served as chairman of the Architecture and Design Council at the Palm Springs Art Museum, member of the Palm Springs Historic Site Preservation Board and on the board of directors for the Palm Springs Preservation Foundation. The collection was acquired from his partner, Robert Stone in late 2013.

Scope and Content Note:

The Patrick McGrew Collection (S2014.3) was acquired in 2013 and contains computer files, books, magazines, national register nominations, research binders of local residential buildings, drawings, postcards, and working papers representing McGrew's interest in architecture and preservation.

The collection has 10 series:

Series I. Computer Files

Series II. Research Binders – Collection of working papers and documents

Series III. National Register Nominations

Series IV. Nominations for Palm Springs Class 1 Historic Site/District Designation

Series V. Spiral Reports

Series VI. Working Paper Files

Series VII. Postcards

Series VIII. Miscellaneous

Series IX. Architectural Drawings

Series X. Books

Series I. -- Computer Files (Hard drive, 1 Box)

- 1. Architect's Biographies: 72 digital folders on different architects, designers, or architectural firms that worked or are currently working in Palm Springs
- 2. Historic Site Studies: 125 digital files of Palm Springs buildings of particular interest
- 3. Designated Class 1 Historic Sites: A list, in numerical order, of all Palm Springs Class One sites current as of March 5, 2013. Each site has its own digital folder and contains text and/or photographic images of the site both current images and historic
- 4. Historic Neighborhoods: 25 Folders on potentially historic Palm Springs neighborhoods, listed by name.

Series II. -- Research Binders – Collection of working papers and documents – 34 Binders re-housed into 36 Folders (2 Boxes)

Box 1 (22 folders):

- 1. The Brown Act
- 2. Procedural Due Process
- 3. A reprint of the 1938 Palm Springs Telephone Directory; Survey Criteria for Individual Structures; How to Document a Building's History
- 4. The 2004 Palm Springs Citywide Historic Resource Survey (McGrew organized and indexed it alphabetically by street name of property)
- 5. The Pasadena, California Cultural Resources of the Recent Past Historic Context Report
- 6. McGrew's analysis of a potential Historic District on the Palm Springs High School Campus (prompted by the 2012 demolition of the historic Donald Wexler designed Administration Building). All rights to this original analysis by McGrew are to be assigned by the Estate to the museum.
- 7. Personages: a binder containing copies of the 1961, 1972, and 1979 *Personages* publication a "Who's Who" for Palm Springs and the Coachella Valley
- 8. California Historical Society (San Francisco) Index to *The Architect and Engineer*, Volume 1-95, 1905-1928 (Copy)
- 9. City of Rancho Mirage, Historic Resources Survey of 2003

- 10. The Las Palmas Commercial Historic District, Palm Springs (McGrew at the time of his death was preparing to rewrite the district to include omitted structures and delete others that had lost their significance due to insensitive remodels)
- 11. Abernathy House Nomination (McGrew's final Palm Springs Class 1 Historic Site nomination)
- 12. Albert Frey Residence (Frey II)
- 13. Hugh Stephens Residence Nomination
- 14. From the Outside In, Volume 1 (McGrew book concept on the history of Palm Springs architecture, background materials, as well as the power point presentation he prepared for a lecture on this subject)
- 15. From the Outside In, 2 (McGrew book concept on the history of Palm Springs architecture, background materials, as well as the power point presentation he prepared for a lecture on this subject)
- 16. The Frank Sinatra Residence
- 17. The Max Palevsky Residence
- 18. Palm Springs Historic Districts (a binder of background materials to assist in the preparation and proposal of new historic districts in Palm Springs)
- 19. Demolitions San Francisco Bulletin 16 (this binder contains material from the San Francisco Planning Department's attempt to define precisely what constitutes "demolition" intended as a guideline for future adaptation in Palm Springs)
- 20. Palm Springs' 2005 Downtown Design Guidelines
- 21. Harold Kalman A photocopy of "The Evaluation of Historic Buildings" a guideline used for evaluating historic structures in Canada

Box 2 (14 folders):

- 22. Landmarks of Palm Springs by Patrick McGrew This is an unfinished manuscript that McGrew abandoned in 2010. It is formatted similar to Landmarks of San Francisco and Landmarks of Los Angeles, published by Abrams. There are original images and text for each of the designated Class 1 historic structures in Palm Springs up to 2010. The project was abandoned because McGrew wanted to tell the history of Palm Springs architecture in more depth in a longer work.
- 23. Landmarks of Palm Springs by Patrick McGrew.
- 24. Civic Center District (San Francisco)
- 25. Donald Wexler [includes oral interview cassette (94 minutes) which was converted to digital file in Nov. 2016 copy also on thumb drive in Frey Series XIV, Box 1, Folder 8]
- 26. California Register
- 27. Anglo-California Trust Company Historic Evaluation Report
- 28. National Register Historic Places Forms National Register Bulletin
- 29. National Register
- 30. OHP Bulletin 14 Drafting Effective Historic Preservation Ordinances
- 31. Hugh Kaptur
- 32. California Environmental Quality Act (CEQA)
- 33. Preservation Briefings
- 34. The Center (Town and Country)

Series III. -- National Register Nominations - 2 Boxes

- 1. O'Donnell Residence in Palm Springs
- 2. Cabot's Pueblo Museum in Desert Hot Springs

Series IV. --Nominations for Palm Springs Class 1 Historic Site/District Designation – 12 Nominations, 1 Box

- 1. The Center (Town and Country), April 2009
- 2. Del Marcos Hotel, February 2012
- 3. Dr. Hugh Stephens Residence, February 2010
- 4. Frank Sinatra Residence, December 2010, Revised January 2011 (2 copies); December 2010
- 5. General Houses, Inc., November 2012
- 6. J.W. Robinson Department Store Building, June 2012, Revised September 2012
- 7. James Logan Abernathy Residence, November 2012
- 8. Kocher-Samson Building, February 2008, Revised January 2012
- 9. Max Palevsky Residence, November 2012
- 10. Palmaire Apartments / Casa Palmeras Apartment Hotel, May 2012
- 11. Royal Hawaiian Estates, May 2009
- 12. Twin Palms Estates Model A2 Residence, September 2012 (2 copies)

Series V. – Spiral Reports (mainly San Francisco properties) – Rehoused into 45 Folders, 1 Box

- 1. San Francisco Kaiser Medical Center Geary Campus Development Project
- 2. Historic Resource Evaluation Report: Williams Williams / Mary Elizabeth Botsford Residence (2 copies)
- 3. Certificate of Appropriateness Application: 3640 Buchanan St., San Francisco (2 copies)
- 4. Master Plan for Rose Court
- 5. San Francisco Mid-Embarcadero Replacement Project EIS/EIR
- 6. Historic Resource Evaluation Report: Guilfoy Cornice Works
- 7. Historic Resource Evaluation Report: 46-50 Geary St., San Francisco (2 copies)
- 8. Historic Technical Report: 1268-70 Lombard St., San Francisco
- 9. The Fallon Building
- 10. Feasibility Study: 1045-55 Vallejo Street
- 11. Certificate of Appropriateness Application: The Edward Coleman Residence
- 12. San Francisco Kaiser Geary Campus Project: Background Report
- 13. 275 10th Street Supportive Housing Project: Environmental Impact Report
- 14. The Houses of the Golden Coast
- 15. Draft Environmental Impact Report: 22-30 Alta St.
- 16. Historic Resource Evaluation Report: Musto Building (2 copies)
- 17. Historic Structure Report: De Martini Cookie Company Building
- 18. Certificate of Appropriateness Application: 2220-2222 Sacramento St., San Francisco (2 copies)
- 19. Background Study and Analysis: Buildings Located Within 235 Second St. Project Area
- 20. Draft Environmental Impact Report: 1234 Howard St. Residential Project

- 21. The Architect's Responsibilities in the Project Delivery Process
- 22. National Register Bulletin: How to Apply the National Register Criteria for Evaluation
- 23. Planning Department: 3640 Buchanan St., San Francisco
- 24. Historic Resource Report: Chinatown YMCA
- 25. Draft Environmental Impact Report: 340-350 Fremont St., San Francisco
- 26. Historic Structure Report: The Royal Theater (2 copies)
- 27. Historic Resource Evaluation Report: French Hospital Powerhouse and Generator Building
- 28. Analysis of Historic Resource Potential: Roesch Building
- 29. National Register of Historic Places Inventory: Nomination Form, The Koshland House
- 30. Feasibility Study: 4035-37 18th Street
- 31. Certificate of Determination of Exemption/Exclusion from Environmental Review: 75 Sea Cliff Ave., San Francisco
- 32. Patrick McGrew Associates Master Project List
- 33. Historic Resource Report: Dominican Convent
- 34. Historic Resource Report: Dominican Convent Volume I: St. Catherine's Academy
- 35. Historic Resource Report: Dominican Convent Volume II St. Thomas Hall
- 36. Economic Analysis: 41 Van Ness Avenue
- 37. Feasibility Study: California Warehouse Lofts
- 38. National Register of Historic Places Inventory: Nomination Form, High School of Commerce
- 39. Historic Resource Evaluation Report: First St. John's Methodist Church
- 40. Art and Architecture of the Pacific Coast Stock Exchange Building
- 41. Evaluation of Landmark Potential for 517 Washington Street, Preliminary Report
- 42. Historic Structure Report: Meter and Office House
- 43. Summary of Windows Condition Survey: 1701 Franklin Street
- 44. Demolition of 41 Van Ness Avenue
- 45. Historic Resource Report: Kelly Stables Building

Series VI. --Working Paper Files Alphabetically by Folder Name – 1 Box, 22 Files

- 1. Burnham Compound
- 2. Byers, John
- 3. Cabot Pueblo
- 4. City Hall Site [Palm Springs]
- 5. Clark, John Porter
- 6. Cody Book Proposal
- 7. Community Church/Orchid Tree
- 8. DeBrabant Research
- 9. Farrell Residence
- 10. Hicks, Alvah
- 11. Keylon [Steven]
- 12. Kilroy Properties

- 13. Kocher-Grant
- 14. Lapham, Howard
- 15. Las Palmas Business Historical District
- 16. Mead Residence/The Willows
- 17. Movie Colony
- 18. Ongoing Research
- 19. Seven Lakes
- 20. Smoketree [Smoke Tree Ranch] McFie House
- 21. Tennis Club Historical District
- 22. Welwood Murray Library

Series VII. -- Postcards – One album titled *Cartes Postales*. A collection of 68 colored postcards circa 1900 to 1960s of Southern and Northern California buildings and scenes and other places.

Southern California (39 cards):

- 1. Planetarium Griffith Park, Near Hollywood
- 2. Elks Club 99, Los Angeles
- 3. Mulholland Dam, Hollywood
- 4. Olvera Street, Los Angeles
- 5. Quit Corner in Pershing Sq., Los Angeles
- 6. Trinity Auditorium, Los Angeles
- 7. Biltmore Hotel, Los Angeles
- 8. Plaza in China City, Los Angeles
- 9. Museum and Sunken Gardens, Exposition Park, Los Angeles
- 10. Soldiers Monument in front of Central Park, Corner Fifth & Hill St, Los Angeles
- 11. The City Hall Through Palms, Los Angeles
- 12. Richfield Building, Los Angeles
- 13. Wilshire Boulevard at Westlake
- 14. Union Station, Los Angeles
- 15. Fourth St. Looking West from Main St., Los Angeles
- 16. Palm Walk, Echo Park, Los Angeles
- 17. World Famous, La Brea Pits, Los Angeles
- 18. The Patio (Outdoor Waiting Room), Union Station, Los Angeles
- 19. Elysian Park, Los Angeles
- 20. Portion of Bay Front, Avalon, Catalina Island
- 21. Hamburger Department Store, Largest West of Chicago, Los Angeles
- 22. The Midway, Venice
- 23. Boating on the Canal, Venice
- 24. Panorama View from Broadway & Fifth St. showing Central Park in Center, Los Angeles
- 25. Soldiers Monument, Central Park, Los Angeles

- 26. Through Cahuenga Pass, Hollywood
- 27. San Fernando Mission Build 1797
- 28. Mission San Fernando Rey Founded 1797 General View from SE
- 29. Paul De Longprae's Residence, Hollywood
- 30. Los Angeles Mission Chapel from the Plaza
- 31. San Gabriel Mission
- 32. Stairway at San Gabriel Mission
- 33. San Gabriel Mission The Old Stairway
- 34. San Gabriel Mission The Bells
- 35. Aloha Clifton's "Pacific Seas" Los Angeles
- 36. City Hall, Los Angeles
- 37. Auditorium Hotel, Auditorium Theatre, California Club and Apartment House District from Central Station, Los Angeles
- 38. Auditorium, Los Angeles
- 39. Main Street, Palm Springs

Northern California (25 cards):

- 40. The City Hall, San Francisco
- 41. Bridge Terminal Building, San Francisco
- 42. The San Francisco Terminal Buildings, San Francisco
- 43. Pacific Building corner Market and Fourth Steers, San Francisco
- 44. Residence Overlooking Golden Gate Park, San Francisco
- 45. Rodin's Statue "The Thinker" in Court Palace of Legion of Honor, Lincoln Park, San Francisco
- 46. Villa Stone, Patrick McGrew photograph, San Francisco
- 47. Union Square, San Francisco
- 48. The Post Office, San Francisco
- 49. Mission Delores, San Francisco
- 50. Chinatown, Grant Avenue, San Francisco
- 51. San Francisco-Oakland Bay Bridge and Skyline of San Francisco
- 52. Stow Lake in Golden Gate Park, San Francisco
- 53. Mission Delores, San Francisco
- 54. Tea Garden, Golden Gate Park, San Francisco
- 55. Interior Chinese Telephone Exchange, San Francisco
- 56. Chinese School, Chinatown, San Francisco
- 57. Chinatown by Night, San Francisco
- 58. Chinatown at Night, San Francisco
- 59. Charming Girls at Chinatown, San Francisco
- 60. Chinatown, San Francisco
- 61. A Chinatown Gentleman, San Francisco

- 62. Street Scene at Night, Chinatown, San Francisco
- 63. Kong Chow Temple, Chinatown, San Francisco
- 64. Looking Up California Street Toward Nob Hill, San Francisco
- 65. Old St. Mary's Church, San Francisco

Others (3 cards)

- 66. Fallingwater, PA.
- 67. General Houses Inc. House
- 68. Chicago World's Fair

Series VIII. – Miscellaneous – 2 Boxes

Box 1 (5 folders)

- 1. 653 Duncan St. San Francisco New House
- 2. Art & Architecture at the City Club
- 3. User-Friendly Working Drawings Lessons 1-6 SF Institute of Architecture
- 4. The Architects Detail Library on Autocad July 1993 release
- 5. Carolands Chateau Hillsbourgh, CA

Box 2 (1 portfolio, 1 bound record book)

- 1. United States Senate Certificate Commendation from Dianne Feinstein, 2002
- 2. Western Addition Sales Records 1850-1897 (W.A. 231)

Series IX. - Architectural Drawings (Drawer 11, Folder 1)

- 1. Residence, Mr. and Mrs. James L. Abernathy, William F. Cody architect, 8 sheets (copies from Kennedy Library, Cal Poly SLO)
- 2. Residence, McGrew/Stone, Patrick McGrew architect, 2 sheets

Series X. - Books – A total of 885 books cataloged with special bookplate and merged into library collections. Listed as the Patrick McGrew Collection in the Ownership and Custodial History field.

Indexing – Names

McGrew, Patrick (1941-2013) - Archives

Indexing – Subjects

Architects – California - Palm Springs

Architects - California - San Francisco

Architecture - California - Palm Springs

Architecture - California - San Francisco

Historic Buildings – California - Palm Springs

Historic Buildings - California - San Francisco

Historic Preservation – California - Palm Springs

Historic Preservation – California - San Francisco

Indexing – Geographical Palm Springs, California San Francisco, California