PRESS RELEASE

Martinez Historical Society

PO Box 14 (1005 Escobar Street)
Martinez, California

Date:
October 13, 2013
Contacts:
Carolyn Boone

Email: cfboone@aol.com

Telephone: (925) 864-8457

Janie Mori

Email: morijane@yahoo.com

Telephone: (925) 228-0158

[image: image1.jpg]Martinez Home Tour

[image: image2.jpg]The dining room at 1226 Warren Street, a Folk Victorian with high
ceilings. Note the Victorian windows moldings with corner rosettes.

Interior of Homes Revealed on Tour

MARTINEZ – The houses on the Historic Home Tour this Saturday surprised hundreds of visitors with their attractive interiors, all of which had been tastefully decorated by the homeowners. Visitors also admired the vintage features of the older homes such as built-in china cabinets and sideboards. Tour goers were also intrigued by the newer additions to the homes that blended in so well with the old: features ranging from newly built-in Craftsmen bookshelves to a Murphy bed concealed in the wall cabinets of a guest cottage.

“The Tour was fantastic,” said Jeanne Hilson, owner of the former Hilson’s Department Store. “Each house was better than the last.” Visitors were universally amazed at the quality of the home interiors. A good example was the interior of Ralph and Celinda Sattler’s 1929 Colonial Revival home on Ulfinian Way which looked like it was straight out of the pages of Architectural Digest. “Interiors are very important in selecting a home for the Tour,” said Carolyn Duncan, Chair of the Home Tour Committee. “We also like to concentrate on houses which are clustered in a particular neighborhood – particularly if the neighborhood has a history of its own.”
The historic Constanza House on “E” Street was a hit with everyone. “Oh my goodness,” said Janet Kennedy, the just-retired from the Martinez City Council Member. “What a feast for the eyes the house is”. The home was full of 1920s Spanish Revival features both inside and out. Furnishings placed in the house by the current owners, Carol Russell Schultz and her husband “Schultz” were also exceptional. For example, the magnificent stove in the kitchen, which Schultz rebuilt, was reminiscent of the high-end La Cornue ranges from France.
“I never had so much fun in my life,” said homeowner Schultz. “I really enjoyed entertaining all our visitors today.” Many of the other homeowners were also in attendance to personally speak to visitors, to answer questions, and to talk about their experiences in renovating and furnishing their older homes. “All the homeowners received complements from visitors,” said Barbara Lucero. “They were all so pleased. They were just beaming”. It was Barbara, with Shelly Thompson’s help, who selected the homes for this year’s Tour.

All of the homes on the Tour featured attractive gardens in the back, and some had impressive outdoor entertainment areas also. The 1930 English Cottage house on Ulfinian Way had both a vegetable garden and a beehive which has already produced two crops of honey this year. The 1918 Craftsman house on Court Street had a 3-level deck between the main house and the guest cottage. “This is stunning,” said Sabine Pitts. “They have created magic in this back yard.” Sabine is a good judge of gardens. The flower-filled garden in front of her own Craftsman house on the 1400 block of Alhambra Avenue has been attracting attention for years.

If the objects in some of the houses could talk, what tales they could tell. An example is the Vienna regulator (a wall clock) in Keith and Katarina Parks’ house. Katarina’s grandmother in Poland agreed to keep the clock safe for a Jewish couple at the beginning of World War II. “But they disappeared,” said Katarina. “And they never came back for their clock after the War.”

The square grand piano in the Costanza House is also an item with a past. It was shipped around the Horn in 1871, off-loaded in Crockett and delivered to the Rankin Family in Martinez. It was the Rankins who planted the olive grove that is still visible on the hills west of downtown Martinez. In later years, the Rankins gave their rosewood piano to the Costanzas. A pianist was playing the antique instrument while visitors walked through the house during the Tour.
The use of color in the homes was another noteworthy feature of the Tour. In the 1905 Folk Victorian on Warren Street belonging to Craig and Shelly Thompson, there were trompe l’oeil swags and tassels painted on the dining room walls which seemed 3-dimensional at first glance. In the Costanza House, the entire ceiling of the sunset room was a hand-painted mural of the sky over San Francisco Bay at dusk with the Golden Gate Bridge in the background. Tom and Reeny Dorscher used color in a more conventional manner in their Craftsman house on Court Street. “Reeny’s use of color is extraordinary,” said Georgia Stockton, a retired social worker. “She picked up colors from the 1930s and 40’s textile patterns in the house and used them on walls, furniture and accent pieces. It’s all so colorful and it works so well together.” Georgia was one of the volunteer docents in the homes during the Tour.
“We also had a good array of antique and classic cars parked in front of the homes for the day,” said Paul Kraintz, Manager of the County’s Senior Nutrition Program and Meals on Wheels. “The 1939 Cadillac in front of the Costanza House was particularly unusual in that it was original and still in excellent condition. That is very rare. Most cars of that age have been reupholstered, repainted, rechromed and are slightly different than they were when new.”

Once again the Tour begun at the Shell Clubhouse, where coffee and bottled water were available. “Shell was delighted to assist the Martinez Historical Society by making our beautiful Arts & Craft Clubhouse available for the Home Tour”, said Shell spokesperson Cathy Ivers. “And we enjoyed the history exhibits which Kathie Braun installed in the Clubhouse for the day. She did a great job of assembling the large number of beautiful raffle prizes also.
The First Congregational Church was also on the Tour this year. Both the sanctuary and the upstairs chapel of the Spanish Revival building were notable. As were the beautiful antique stained glass windows which were installed in 1928. The Church made a good “rest stop” for visitors – with refreshments, bathrooms and a seating area all available.
Both the Shell Museum and the Martinez Museum were open during the Tour also. Visitors sign the guest book at the Martinez Museum. Museum Director Andrea Blachman noted that tour goers came from as far away as Sonora and Sonoma with one visitor carefully timing her annual visit from Springfield Ohio to coincide with the Home Tour.

Igor Skaredoff from Friends of Alhambra Creek organized the buses for the Tour and kept them circulating every 10 minutes. “We found that a lot of tour goers wanted to walk instead of ride the bus,” said Igor. “So next year we will provide them with a map that will enable them to find their way to the homes on foot, though the buses will still be available.”

Carter Wilson is the Home Tour photographer and also serves on the Board of the Martinez Historical Society. “I took plenty of pictures,” said Carter. “We will put the best of those photos up on the website over the next few weeks so that those who couldn’t attend the Tour can see a bit of what they missed.” The website for the Home Tour is www.MartinezHomeTour.com.

“The sponsors of the Home Tour are also listed on the website”, said Historical Society President John Curtis. “They are the community-minded companies who support the Tour so the Society can keep ticket prices down while still raising funds to help restore the Old Train Station in Martinez. We thank the sponsors for their support.” The Tour’s gold sponsors are as follows:

· Shell Martinez Refinery
· S and S Supplies & Solutions
· Cole Real Estate
And these are the bronze sponsors:

· Allied Waste
· Shell Chemical
· Shell Western States Federal Credit Union
· Hagin’s Automotive
· Remodel Me
· Wendt Heating and Air
· Dolan’s Lumber, Doors and Windows
· Bay Alarm
· State Farm Insurance (Mark Woodard, Agent)
The City of Martinez also provided a grant for the Tour.

-- end --

Contact Janie Mori at morijane@yahoo.com for additional information or for more photos. Exterior photos can be found at the Home Tour website: www.MartinezHomeTour.com
[image: image3.jpg]¢ RIS

TN

There are glass-fronted cabinets galore in this updated kitchen at
1226 Warren Street, a Folk Victorian home.

[image: image4.jpg]h|s is the elegant dining room at 1204 Ulfinian Way. The house is
Colonial Revival so the Duncan Phyfe dining room set is immi-
nently suitable for the tastefully furnished home.

[image: image5.jpg]Vis'ifor’s leave the 1928 Spaish Revival Costanza House at 424
“E” Street. The arch leads to an entrance patio.

[image: image6.jpg]A gorgeous and very functional antique stove with six burners and two
ovens graces the kitchen of the Costanza House at 424 “E” Street.

[image: image7.jpg]Home Tour visitors await the shuttle bus on Warren

Street. Paul Kraintz and family (wife and daughter) at
right. Janet Kennedy (with scarf) and friends on the left.

Date: October 13, 2013
File: MHS – Home Tour 2013 – Post-event.doc
