

BULLOCKS WILSHIRE - A BELOVED LANDMARK

Since its construction in 1929, the Bullocks Wilshire Building has been a proud part of Los Angeles history. It was designated as Los Angeles Cultural Monument #56 in 1969, and has been listed on the National Register of Historic Places since 1978. In 1999, it was selected as a project of "Save America's Treasures," a public-private partnership between the National Trust for Historic Preservation and the White House Millennium Council. Today, the Bullocks Wilshire Building is both a beloved iconic landmark for the city and a vibrant academic center for training future leaders of the community.

In 1994, Southwestern Law School purchased the landmark Bullocks Wilshire Building from the R.H. Macy Company—an event that marked the beginning of a new era for the law school and the building. Since then, the former department store has undergone extensive restoration and renovation, reclaiming its original art deco glamour in an adaptation that has created a stunning new law library, a state-of-the-art courtroom, classrooms, offices and spectacular public rooms for a variety of functions.

PRESERVING AN ICONIC TREASURE

This monumental project also depends on continuing support from the greater community, including the Friends of Bullocks Wilshire. Your gift will help Southwestern continue to adapt and maintain this wonderful building for new generations to come. Please join us by completing the form inside this pamphlet and returning it along with your payment to the address below.

CONTACT

**Friends of Bullocks Wilshire
Institutional Advancement**
Southwestern Law School
3050 Wilshire Boulevard
Los Angeles, CA 90010
Email: events@swlaw.edu

AN ARCHITECTURAL JEWEL

- 1: Winged Mercury in the *Spirit of Transportation* mural
- 2: Elevator doors in the Central Hall
- 3: McComb Room chandelier
- 4: Oxidized copper spandrel on building exterior
- 5: Mural of Paris in *La Directoire*
- 6: Address detail along Wilshire Boulevard
- 7: Painted wallpaper detail in the Chanel Room
- 8: Mosaic tile above a light fixture along Wilshire Boulevard
- 9: Detail of Elizabeth Duquette mural in the Law Library

SOUTHWESTERN LAW SCHOOL

Los Angeles, California • www.swlaw.edu

SOUTHWESTERN LAW SCHOOL

Friends of
Bullocks Wilshire

AN EXCLUSIVE EVENT

A Summer Day at Bullocks Wilshire Saturday, July 28, 2018

The event begins with a docent-led tour of the restored architectural jewel. Each of the first five tours culminates with a luncheon, and the last tour ends with high tea — all of which feature specialty items from the original Bullocks Wilshire menu and are served in the legendary Tea Room.

There are two ways to receive an invitation to the Summer Day event:

Option #1: Friends of Bullocks Wilshire members who donate at the Sponsor Level or above (\$100 minimum contribution) receive invitations by mail and are given priority for early reservations. These tickets are \$60 each (maximum of 4 per party).

Option #2: Those on our mailing list who do not choose Option #1 will be able to purchase tickets (maximum of 4) after early registration closes. These tickets are \$75 each.

Please note: This event is by mailed invitation only. Invitations to the specific events are sent out a month in advance of the event to the appropriate donor level and will include ticket price and reservation information.

AN EVENT FOR THE GENERAL PUBLIC

Bullocks Wilshire Open House Sunday, July 29, 2018

This is a great opportunity for the public to enjoy the treasures of this historic landmark, where our self-guided tour pamphlets will be provided to help you explore the building throughout the day. Tickets are \$25 each. All those on our mailing list will receive an invitation to this event.

This pamphlet is for general information only and is not an invitation for this series of events.

Friends of Bullocks Wilshire

As a member of the Friends of Bullocks Wilshire, your contribution helps support continuing restoration projects and educational programs.

Those who join Friends of Bullocks Wilshire at the Sponsor Level and above (\$100 or more) also receive invitations to special, exclusive building events (see right).

ANNUAL DONOR LEVELS

Bullocks Wilshire Circle – \$1,000
 Benefactor – \$500
 Patron – \$250
 Sponsor – \$100
 Friend – \$50

Gifts to Friends of Bullocks Wilshire are tax-deductible. For naming opportunities, contact Debra Leathers, Associate Dean for Institutional Advancement, at dleathers@swlaw.edu or (213) 738-6814.

2018-2019 Friends of Bullocks Wilshire Annual Membership Form

ANNUAL DONATION LEVELS:

- Bullocks Wilshire Circle (\$1,000+)
 - Benefactor (\$500)
 - Patron (\$250)
 - Sponsor (\$100)
 - Friend (\$50)
 - Other: _____
- Mr. & Mrs. Mr. Mrs. Ms.
- Amount enclosed: \$ _____

Name _____

Address _____ City _____ State _____ Zip _____

Email address _____ Telephone (day) _____ (evening) _____

Make check payable to Southwestern's Friends of Bullocks Wilshire -or- use your credit card: VISA MasterCard AMEX

Card No. _____ Billing Address _____

Expiration Date _____ CVV Code _____ Billing Zipcode _____

Signature _____

Mail to: Friends of Bullocks Wilshire | Institutional Advancement | Southwestern Law School | 3050 Wilshire Boulevard | Los Angeles, CA 90010