

Trolley Times

Issued 4 times annually

Volume 65

Tacoma's North Slope Historic District

February 2013

Parks And Beautification Update

Thank you Volunteers!

The Park and Beautification Committee was active in 2012. Volunteers included Pam Boyles, Bill Connolly, Nick Kristensen, Dave Root, Julie Turner and many anonymous volunteers who helped maintain the public right-of-way within the district and the North Slope Historic District Park. Altogether, they spent at least 88 hours maintaining the landscaping in the traffic circles and the park and picking up litter in the city ROW. If you want to join the Park and Beautification Committee, contact Geoff Corso at 572-5474 or corso1965@live.com.

We especially thank Immanuel Presbyterian Church, John Sandstrom, and the Turner family for adopting N. I St., N. J St. and N. L St. respectively through the Tacoma Cares Program. If you're interested in adopting your street, alley, traffic circle, etc., call 591-5634 or direct your browser to <http://www.cityoftacoma.org/Page.aspx?nid=191>.

Thanks.

Geoff

Volunteers are so appreciated!

Folklore of Tacoma's North Slope – Then and Now ***By Karen May***

When this issue arrives at each doorstep, North Slope residents will know that the world did not end, and once again, it is a New Year. To be fair, the Mayans did say it was the end of one era, but the dawn of a new beginning.

The Native Americans, the first people in this land, saw time not as a straight line with a start and an end, but as a circle, always changing. The history of Job Carr's Hill, or the North Slope historic district, shows many changes. Our neighborhood is quite unique.

The Arcadia book, Tacoma's North Slope, tells about the evolution of the neighborhood.

Eighty percent of the houses in the North Slope Historic District were built between the 1880s and the 1930s.

A wide and deep ravine, Garfield Gulch, came up from the park near Annie Wright Seminary and divided the neighborhood. Bridges, later removed, crossed the Gulch at North I and K Streets. Eventually the Gulch was filled in.

Two trolley car lines crossed the North Slope, on North K and N. I Streets.

Job Carr lived in a two-story farmhouse on his 166-acre homestead, where he raised fruit trees in a large orchard.

At one time, the governor, lieutenant governor, chief justice, and speaker of the House were all neighbors on Job Carr's Hill.

Governor Ernest Lister (photo courtesy Sherry Munson)

A wealthy widow moved her house by barge from Gig Harbor to the North Slope to be near her daughter, who lived there.

Lumber barons, railroad men, and business tycoons lived in the North Slope while their business was in Old and New Tacoma.

Bing Crosby was born here, and was baptized in St. Patrick's church. The date of his birth is a mystery.

From 1918 through 1960, Temple Beth Israel on N. J served the Reform Jewish Community.

An icon of the '50s, the Frisko Freeze hamburger stand still serves happy customers with shakes and fries from its Google or Populuxe building, which is on the Historic Register.

photo courtesy Gyda May

Next time: the Alaska Connection.

Got an Idea For a North Slope Historic District Neighborhood Event?

Get in touch with board member Troy or Judy or Julie and share your thoughts. We are always looking for new and fun things to make happen in the neighborhood.

North Slope Board

The North Slope board is made up of volunteers exclusively. Some of your friends and neighbors get together one evening every other month and spend an hour or so discussing the matters of the North Slope.

We are always on the look-out for more members to lend their perspectives and contributions to the issues that concern us all. If anyone is interested in becoming a member, the positions are for 2 years and the end of this month is when new members are elected. Please call or get in touch with a current member of the board to find out more. We are all happy to share the experiences we've had with this great and committed group!

A Special Thank You To All the Trolley Times Sponsors!

From One Historic Neighbor to Another Pantages and Rialto Theaters Built in 1918

Upcoming Events

Zoe Keating & Portland Cello Project

Friday, January 25, 2013 at 7:30 p.m.
Rialto Theater | Tickets: \$19 - \$39
Lush and beautiful music!

Australia's National Circus:

Friday, February 1, 2013 at 7:30 p.m.
Saturday February 2, 2013 at 2:00 p.m. and 7:30 p.m.
Pantages Theater | Tickets: \$39 - \$129*
Power packed aerialists, knockabout jugglers and live wire musicians
* \$129 ticket includes meet and greet after the show with the Melbourne mob!

Ed Asner as FDR

Friday, February 8, 2013 at 7:30 p.m.
Pantages Theater | Tickets: \$29 - \$74*
This one-man show takes you on a journey through FDR's White House years.
* \$74 ticket includes meet and greet after the show with Mr. Asner.

Box Office: 253.591.5894 * www.BroadwayCenter.org

HELP WANTED FOR TROLLEY TIMES DELIVERY!

The North Slope Historic District Board recently decided to change to hand delivery of the Trolley Times, our District newsletter, from mailing it. Tough times make for tough calls, as we all know, and the Board is trying to save our dwindling funds. We hope some of you can help us get the Trolley to your doorstep four times a year.

Needed: People who can spare 30-45 minutes every three months to hand deliver the newsletter to 7 or 8 blocks in the North Slope. The newsletters cannot, by federal law, be put anywhere near a US Mailbox; that means not on, hanging from, under or inside!

Thus, the doorstep, under a mat, inside the screen, rolled up between doorknob and casing, is the place to put the newsletter. But nowhere near the mailbox!

**Reach more than 1,000
North Slope homes by
sponsoring/advertising in
The Trolley Times for as little as \$150.**

For details Call Troy Axe

Custom Greenhouses

Made from historic claimed window sashes and clear cedar. Custom sizes and shapes available. Call for a consultation. 253.691-8021

Made to be free-standing. These can be located without permanent installation and moved as needed. A greenhouse for every home.

email: greenest.houses@gmail.com

Abandoned Auto Hotline.....	591-5926
Animal Control.....	627 PETS
Building Permit.....	591-5030
Community Based Services	591-5001
Crime Free Housing Program	591-5048
Code Enforcement.....	591-5001
Fair Housing	591-5043
Fire/Police Emergency	911
Garbage/Yard Waste.....	591-5543
Recycling	565-5955
Call-2-Haul	573-2468
Graffiti Hotline.....	591-5001
Hazardous Waste.....	591-5418
Hilltop Action Coalition	594-7859
Landlord/Tenant.....	591-5163
Metropolitan Park District.....	305-1000
Neighborhood Business Districts.....	591-5384
Neighborhood Councils.....	591-5229
Neighborhood Crime Prevention	591-5277
Overflowing Sewer Manholes.....	591-5585
Pierce Transit.....	581-8000
Police Information (Recording)	591-5950
Crack Track.....	475-2725
Gang Tip Line.....	594-7867
911 Non-Emergency	798-4721
Special Events	591-5932
Traffic Unit.....	591-5956
Safe Streets Campaign	272-6824
Sidewalks (Hazardous)	591-5270
Streetlights (Burned-out).....	591-5287
Street Repairs/Flooding	591-5495
Traffic Signals	591-5287
Traffic Signs	591-5276
Trees in Right-of-Way	591-5511
Utilities	
Power outage, fallen wires.....	502-8602
Water outage, leaks	502-8384
(after hours)	502-8344
Fire Prevention	591-5740
United Way Pierce County Info.....	211

updated 2/2011

Restoration is R middle name

Rork's
Restoration
Renovation
Remodeling

R4 Construction llc. (253) 267-9759

Licensed • Bonded • Insured • R4CONCL89503

At Christ Church,

- ◆ We experience the mystery of God exciting our souls through music and the arts.
- ◆ We embrace our neighbors fully, inviting them into the joy of our community.
- ◆ We express our faith in liturgy, going forth from God's table to serve the world.

CHRIST EPISCOPAL CHURCH

310 North K Street, Tacoma, WA 98403
 Ph. (253) 383-1569 FAX (253) 383-1583
 ccptacoma@aol.com www.ccptacoma.org
 The Rev. Dr. Jane Maynard, Rector
 (jmaynardm@gmail.com)

You're Invited to Worship With Us!

Holy Eucharist at 8:00 and 10:30 a.m. on Sundays,
 as well as 7:00 a.m. on Wednesdays
Childcare available at all 10:30 worship services.

Music greatly enhances the 10:30 a.m. worship experience at Christ Church, provided by Dr. Mark Brombaugh, organist, and a 40-voice choir, under the direction of The Rev. Kathryn Nichols. Are you interested in singing with us? Newcomers are welcome in all sections of the choir! For more information, contact: music@ccptacoma.org

Join us at 12:10 p.m. on the **Third Friday of every month** for an organ concert featuring noted guest organists from the Puget Sound region (donations accepted at the door). The next concert will be Friday, January 18, 2013.

We offer **Bible Study** twice a week. On Sundays at 9:15 a.m., we reflect on the upcoming Sunday's Gospel lesson, connecting its message to our daily lives. On Monday evenings at 7:00 p.m., we offer a study focused on the Book of Genesis, in our Chapel. All are welcome!

Lent, Holy Week and Easter Sunday Eucharists:

- ASH WEDNESDAY, Feb. 13, 12:00 & 7:30 p.m.
- MAUNDY THURSDAY, Mar. 28, 7:30 p.m.
- GOOD FRIDAY, Mar. 29, 12:00 & 7:30 p.m.
- EASTER VIGIL, Saturday, Mar. 30, 8:00 p.m.
- EASTER SUNDAY, Mar. 31, 8:00 & 10:30 a.m.

LENTEN EVENSONG, Mar. 17, 5:00 p.m.
 A choral service with hymns, scripture and anthems

Christ Episcopal Church Sanctuary

The Christ Church Sanctuary is located on North K Street between N. 3rd Street and N. 4th Street. The massive concrete building was designed by Paul Thiry, who is credited with bringing architectural modernism to the Pacific Northwest. Twelve years after the Sanctuary was built in 1969, he was awarded the prestigious American Institute of Architecture award for the design of Christ Episcopal Church.

The design as described by Lawrence W. Cheek in his article "Paul Thiry: pioneer of architectural modernism in Seattle":

One of Thiry's strongest designs is Tacoma's Christ Episcopal Church, and it serves well to illustrate the enduring disconnect between modernist theory and public affection.

It's a tough, raw concrete building that draws at least spiritual inspiration from Le Corbusier's chapel at Ronchamps, a building Thiry admired. Like Ronchamps, it walls out the world, creating a dark cocoon where the only admitted daylight squeezes through tiny stained-glass windows and one knee-high ribbon window beside a reflective pool and garden wall.

A great structural curve in the concrete embraces the chancel where the liturgy takes place, symbolically affirming its central importance. It's an easy building to respect but a tough one to like, and the difference between the two verbs, one connecting with the intellect and the other with emotion, sums up the problem with even the best buildings of that era (the worst are neither respectable nor likable).

The architectural style is often called brutalism. The docomomo web site (www.docomomo-wewa.org) provides this explanation of the architectural style.

The term Brutalism is derived from the French word for rough concrete or "beton brut." Brutalist structures have a heavy mass and scale, and their highly sculptural blocky shapes are often stacked together in various ways, creating an unbalanced look. Common design features include the "Russian Wedge," in which a wall plane projects outward on a sloped angle. Broad surfaces are often interrupted by deep-shadow penetrations of the building's mass; vertical slots may contrast with broad oblong openings or tall openings with horizontal slots, while "egg-crate" effects are also much employed. The exterior treatment, as the name suggests, is usually exposed concrete, which is left rough to show the wooden formwork. Fixed windows are set deep into the walls and are often small in relation to the size of the structure. As the name implies, this cast-in-place building system utilized a continuous pour of concrete with a coffered underside to reduce the weight of the slab. Such slabs were often left exposed.

One feature that is not described in these articles is the excellent acoustical qualities of the interior. The curved wall behind the altar offers cathedral-like sound reverberations.

TC

NSHD Board of Directors

Troy Axe, Communications	253-691-8021
Mark Bardwil, President	253-759-3878
John Butler	253-627-3379
Deborah Cade, Secretary	253-593-4569
Timothy Chen, Treasurer	253-272-9281
Geoff Corso, Parks and Beautification	253-572-5474
Kathryn Longwell	253-627-0423
Judy Martin, Social/Fundraising	253-572-3059
Gyda May	253-495- 1872
Karen May	253-779-0160
Marshall McClintock, Public Works	253-572-5474
Erica Nelson, Neighborhood Watch	253-202-5595
Marilynn Sabo	253-627-4735
Julie Turner, Neighborhood Outreach	253-383-2329

Call Before You Hammer

Exterior changes to your house or garage, other than painting and minor repairs, must be reviewed by the Tacoma Landmarks Commission. This includes:

- Changing or replacing windows
- Changing siding
- Adding, replacing or changing a porch or deck.

Before starting any exterior work, contact Reuben McKnight, our city Historic Preservation Officer, at 591-5220 or Reuben.McKnight@ci.tacoma.wa.us

Get Your North Slope Historic District Plaque Today

Mark your home with pride. We have a supply of North Slope plaques.

These bronze, 5-by-7-inch plaques identify your property as part of the North Slope Historic District and National Register. Plaques cost \$75 each.

To purchase your plaque, call Marilyn Sabo at 253-627-4735.

Reporting Non-Emergency Issues to Police.

NEW CITY LAW HELPS WITH NOISY CAR PROBLEMS

In early May, the TNT published a short article about a new ordinance that makes it easier for police officers to help neighborhoods address noise problems from loud mufflers and stereos on cars. I called our Community Liaison Officer, Jennifer Terhaar, and she emailed me how to report repeating offenders. Officer Terhaar wrote:

“I would suggest that you call in your complaints (when they are occurring) to the 911 Non-Emergency Line. The number is 253-798-4721. The 911 dispatchers answer this (phone) line in-between emergency calls.

Provide as much information about the cars, and their whereabouts. Obviously, you will get a better police response if the cars are stationary when you call, and note that due to call loads, we cannot always dispatch an officer to lower-priority calls like this in a timely manner.”

It was suggested in the TNT that information such as driver's name, make of car, and a license number will facilitate enforcement of loud music coming from cars. CLO Terhaar reported that another ordinance covers loud mufflers, or the lack of one, but you can use the same police non-emergency number, with the same information.

You can reach CLO Terhaar at 253-591-5290, by email: jterhaar@cityoftacoma.org.

911 NON-EMERGENCY NUMBER: 253-798-4721

Tacoma North Slope Historic District
1510 North 9th St
Tacoma, WA 98403

The North Slope Historic District has always been fortunate enough to have fantastic public forums, presentations, and discussions. We have enjoyed visits from members of the City of Tacoma and law enforcement, committed and informed historians, and members of the business community. Our meetings are every other month in the evening and usually last about an hour or two. Keep your eyes open for this years' events.

Volunteers are what make the North Slope historic district so great! If anyone wants to be part of any of the committees, just contact the chair of that committee and you can jump right in!

Don't Forget Our Great Events! Keep up with us at
www.tacomanorthslope.com/