State of California (The Resources Agency

Primary #:

DEPARTMENT OF PARKS AND RECREATION

HRI #/Trinomial
CONTINUATION SHEET

Page 1 of 3

Resource Identifier: Central Davis Historic Conservation District Historical Resource Study
Recorded By: Carol Roland

D 9. References
Adams, Steven. The Arts and Crafts Movement. London: Quintet Publishing limited, 1987.
Ames, David L. “Draft Guidelines for Evaluating America’s Historic Suburbs for the National Register of Historic Places.” Unpublished manuscript. Washington D.C.: U.S. Department of the Interior, National Park Service, 1998
Anderson, Timothy, Eudorah M. Moore, and Robert W. Winter eds. California Design 1910. Salt Lake City: Peregrine Smith Books, 1980.
Architectural Resources Group. “Cultural Resources Inventory and Context Statement.” 1996. Unpublished report on file City of Davis Planning Department.

Boghosian, Paula. “Cultural Resources Inventory: City of Davis.” 1986. Unpublished report on file City of Davis Planning Department
Chandler, Joseph Everett. The Colonial House. New York: Robert M. McBride & Co.,1916.
Duchscherer, Paul and Douglas Keister. The Bungalow: America’s Arts and Crafts Home. New York: Penguin Studios, 1995

Flink, James. America Adopts the Automobile. Cambridge: MIT Press, 1970.

Gebhard, David. "Architectural Imagery: The Missions and California." Harvard Architectural Review 1 (Spring 1980): 136-145.

_____________. "Introduction: The Bay Area Tradition." In Bay Area Houses, 2, ed. Salt Lake City: Peregrine-Smith Books, 1988.
Gregory, Thomas Jefferson. History of Yolo County. Los Angeles: Historic Record Company, 1913.

Jackson, Kenneth. Crabgrass Frontier: the Suburbanization of the United State. New York: Oxford University Press, 1985

Jordy, William H. American Buildings and Their Architects. Garden City, New York: Anchor Books, 1976, vol. 3 Progressive and Academic Ideals at the Turn of the Century.
King, Anthony. The Bungalow: The Production of a Global Culture. London: Routledge & Keegan Paul, 1984.
Lancaster, Clay. The American Bungalow 1880-1930. New York: Abbeville Press,1985.
Larkey, Joann. Davisville ’68: The History and Heritage of the City of Davis. Davis: The Printer, 1969.

Lofland, John. Old North Davis: Guide to Walking a Traditional Neighborhood. Woodland: Yolo County Historical Society, 1999.

__________. Davis Heritage Buildings. Woodland: Yolo County Historical Society, 2000.

Lofland, John and Phyllis Haig. Images of America: Davis, California 1910s-1940s.Charleston: Arcadia Publishing, 2000.

Longstreth, Richard. The Buildings of Main Street: A Guide to American Commercial Architecture. Washington DC: Preservation Press, 1987.
McAlester, Lee. Field Guide to American House. New York: Knopf, 1984.

Reiff, Daniel D. Houses from Books: Treatises, Pattern Books and Catalogues in American Architecture 1738-1950. University Park, Pennsylvania: Pennsylvania State University Press, 2001.
Stickley, Gustav. Craftsman Homes. New York: Craftsman Publishing Company, 1909. Dover Edition 1979.

Trapp, Kenneth, ed. The Arts and Crafts Movement in California: Living the Good Life, New York: Abbeville Press Publishers, 1993.
Weissman, Alan, ed. Craftsman Bungalows: 59 Homes from “The Craftsman.”, New York: Dover Publications, Inc., 1988.
Welsh, Laurie. “The Old East Davis Neighborhood.” 1998. Unpublished report in the files of the City of Davis Planning Department.
Winter, Robert, ed. Toward a Simpler Way of Life: the Arts and Crafts Architects of California. Berkeley: University of California Press, 1997.

Winter, Robert. The California Bungalow. Los Angeles: Hennessey & Ingalls,Inc., 1980.

______________. and Alexander Vertikoff. American Bungalow Style. New York: Simon & Schuster, 1996.
Wright, Gwendolyn. Moralism and the Model Home: Domestic Architecture and Cultural Conflict in Chicago 1873-1913. Chicago: University of Chicago Press, 1980.

______________Building the Dream: A Social History of housing in America. Cambridge, Mass: MIT Press, 1992.
Local Archival Sources:
As indicated in the context statement there are a number of good, well researched secondary histories of Davis and some of its neighborhoods. Published sources of local history are listed above.

The collections of the Hattie Weber Museum provided extensive original research materials including numerous maps, photographs and manuscripts. Phylliss Haig was extremely helpful in providing material relevant to this study and in facilitating copying.

Materials consulted:

Maps
Bowers Addition to the Town of Davisville 1913

City of Davis Ownership Map 1929

Cheney, Charles. City Plan of Davis 1927

Map of Davis 1914

Map of Davisville Yolo County 1868

Official Map, City of Davis 1928

Sanborn Fire Maps 1881, 1907, 1911, 1921, 1933, 1945, 1953

US Department of the Interior. USGS Quadrangle Map, Davis Quadrangle 1907

Yolo County Map 1873

Photographs
Photographs include numerous street scenes and a large collection of photographs of commercial and residential buildings. Of particular interest to understanding the patterns of development within the city, lot organization, and macro landscape are the large number of aerials beginning in 1920 through 1950s.
Manuscripts

Manuscript materials in the form of recollection, biography, or oral history are generally lacking. While there appears to be a rich resource in the memories of some of Davis’ long time residents regarding neighborhood development and individuals attached to particular historic homes. Although outside the scope of this study, a future research project might try to access this information through a series of focused oral history interviews.

Most useful documentary sources included:

ES McBride, “Little Black Book,” typed lists of homes and builders by year kept by the owner of Davis Lumber Company. Manuscript in Hattie Weber Museum.

Davis Enterprise clipping file. Newpaper articles related to the development of the city.
Larkey, Joann. “Portraits of the Past.” An occasional series of articles published in the Davis Enterprise in the 1960s with detailed information on an array of individual, buildings and events in Davis’ history. File at Hattie Weber Museum.

City Planning Documents and Records
Esther Polito of the City Planning Department provided a number of valuable unpublished studies from the Departments files. These include:

Davis Downtown and Traditional Residential Neighborhoods Design Guidelines, July 2001.

Core Area Plan 1961

City of Davis. Community Forest Management Plan., September 2002
Welsh, Laurie “The Old East Davis Neighborhood,” 1998, unpublished manuscript in the collection of the City of Davis Planning Department
Tax Assessment records 1933. This survey sheets provided information regarding housing dimensions, materials and a drawing of the building footprint.
.

.

Roland-Nawi Associates DPR 523H-Test (12/94)

Page 1 of _3___

