[image: image1.png]SHANGRI®'LA

Media Contact:
Carol Khewhok

Program Manager, Shangri La

Doris Duke Foundation for Islamic Art

Ph: (808) 792-5502

ckhewhok@ddcf.org

SHANGRI LA FACT SHEET

Mission. In her will, American heiress and philanthropist Doris Duke (1912-1993) created the Doris Duke Foundation for Islamic Art (DDFIA) to manage her estate known as Shangri La and to “promote the study and understanding of Middle Eastern art and culture; make this property available to scholars, students and others interested in the furtherance and preservation of Islamic art; and make the premises open to the public.”

Description. Located on five acres of waterfront property with spectacular views of the ocean and Diamond Head, Shangri La was built between 1936-1938 as Doris Duke’s Honolulu home and Islamic-style retreat. Today, Shangri La serves as a center for Islamic arts and cultures. Under Duke’s supervision, architect Marion Sims Wyeth designed an estate that features architectural elements from the Islamic world. The main house, approximately 14,000 square feet, is built around a central patio that is open to the sky. It is furnished with art, furniture and built-in architectural elements from Iran, Morocco, Turkey, Spain, Syria, Egypt and India. The Playhouse, a reduced-scale version of the 17th-century Chihul Sutun, a royal pavilion in Isfahan, Iran, houses a central recreational room and two guestrooms. The main house and Playhouse are separated by a 75-foot swimming pool, water terraces and steps of white marble.

Collections. Doris Duke first began collecting Islamic art during her honeymoon travels through the Middle East and India in 1935. She continued to build her collections and incorporate them into Shangri La until the end of her life – a sustained effort of nearly 60 years. The estate houses more than 3,500 objects, many of which are embedded into the structure of the house including painted ceilings, doors, marble and wood screens and ceramic tile panels. Highlights of the collections include Iranian ceramics, two entire rooms from 19th-century Syria, Spanish lusterware, carpets and textiles. A great variety of media—a celebrated aspect of Islamic art—is juxtaposed in every room: wood, paper, enamel, stone, glass, ceramic, metal and fiber. Overall, Shangri La is both a significant and diverse collection of Islamic art and a reflection of Duke’s unique and personal sense of aesthetics.

Preserving Shangri La. Art conservators focus on caring for the art and artifacts in the collection while building and landscape preservation specialists focus on the historic residence and grounds. The public rooms of the main house at Shangri La have been preserved and rehabilitated to reflect their use and appearance during Doris Duke’s life. In addition to repairs, maintenance and conservation of artwork, upgrades have been made to accommodate public use and wheelchair access. Future restoration projects will include preservation of the private bedroom wing and the Damascus Room (an 18th-century interior from Syria). As preservation work is completed, the restored rooms will be added to the public tours.

Educational Programs. The Doris Duke Foundation for Islamic Arts supports a wide range of educational programs on Islamic art and culture at Shangri La. These include lectures, performances, and panel discussions among other special events. Shangri La also supports scholarly convenings and residencies for scholars and artists researching Islamic art and culture. For information on programs, visit Shangri La’s website at www.shangrilahawaii.org or call (808) 792-5502.

Guided Tours. Small group tours begin at the Honolulu Academy of Arts with a viewing of the Arts of the Islamic World exhibition and a short video introducing Shangri La. Groups then board a van for a 15-minute drive to Shangri La. Guided tours of the estate feature the public rooms of the main residence and portions of the grounds, including the entry courtyard, foyer, living room, mihrāb, dining room, lanai (covered patio), the upper lawn with views of the Playhouse, pool and water terraces, the Turkish room and the Mughal Garden. After approximately 1½ hours at Shangri La, vans return visitors to the Honolulu Academy of Arts, where they may tour exhibitions, have lunch and visit the Academy Shop, depending upon the time of day.

Reservations and Tickets. Admission to Shangri La is by guided tour only and advance reservations are required. Group reservations and school tours are also available. All tours start at the Honolulu Academy of Arts (900 South Beretania Street, between Victoria Street and Ward Avenue). Visitors are transported to Shangri La by van. Tickets are $25, which includes van transportation from the Academy to Shangri La, as well as admission to the Academy’s permanent exhibitions. Discounted tickets are available for $20 to Hawaii residents with proof of local residency. On the first Wednesday of each month, Hawaii residents may tour Shangri La free of charge.

Tours for Shangri La can be booked locally by calling the reservation office at the Honolulu Academy of Arts. The local number for reservations is 532-DUKE (532-3853), or for out-of state calls, the toll free number is 1-866-DUKE-TIX (1-866-385-3849).

The reservation office is open Monday through Saturday from 10 a.m. to 4 p.m. Hawaii Standard Time; Mondays the office accepts phone reservations only. Anyone calling after hours can leave a message with their name, phone number and time zone and a ticket agent will return the call. Payment must be made at the time of reservation using a major credit card. Inquiries should be directed to shangrilatickets@honoluluacademy.org.

Tickets are issued for a specific date and time of entry and are non-refundable.

Ticket confirmation is sent to purchasers electronically. For visitors who have purchased tickets within seven days prior to their tour date, tickets will be processed and held for pickup at the Honolulu Academy of Arts.
Days and Hours of Operation. Shangri La tours are offered Wednesday through Saturday, with tours beginning at 8:30 a.m., 11 a.m. and 1:30 p.m., unless otherwise specified. All tours start at the Honolulu Academy of Arts. Shangri La is closed to the public throughout the month of September for conservation work and on New Year’s Day, Fourth of July, Thanksgiving Day, Kama’aina Christmas and Christmas Day.

Wheelchair Accessibility. People in wheelchairs can access all rooms currently on the guided tour. Shangri La is equipped with one accessible restroom, a wheelchair lift, ramps and one ADA-compliant parking stall. Because the vans that transport guests to Shangri La are not wheelchair-accessible, people in wheelchairs should call the Shangri La Visitor Services Coordinator at (808) 532-3853 to make arrangements for transportation and parking at least one week in advance of their scheduled tour time.

Other Ways to See Shangri La. People who cannot visit Shangri La in person are encouraged to take advantage of the following resources:

Video – An introductory video on Shangri La is available in the Academy’s Arts of the Islamic World gallery exhibition and can be viewed any time during normal Academy hours. Closed captioning is provided for the hearing impaired.

Website –Extensive information is available on the Shangri La website at www.shangrilahawaii.org including a room-by-room virtual tour of the estate, objects search, information about Doris Duke highlighted by historical photographs and a timeline, and updates on programs, conservation and historic preservation.

Book – A fully illustrated book entitled Doris Duke’s Shangri La is available for purchase in the Academy Shop or may be ordered from their Website at www.honoluluacademy.org. A pdf version of the book is also available online at www.shangrilahawaii.org. The 72-page book includes 63 photographs and offers readers a glimpse inside the walls of Duke’s famous retreat. Authors Carol Bier, research associate at The Textile Museum in Washington, D.C., and Dr. Sharon Littlefield, consulting curator at Shangri La, discuss the history and evolution of Shangri La, Duke’s attraction to Islamic art and Hawaii, and her role as a collector.

Operating Permit. Shangri La’s permit from the City and County of Honolulu allows for limited field studies, educational programs and accommodation of scholars working in areas of interest to DDFIA. The permit limits public access to four days per week, and up to 96 people per day. Parking is not permitted at Shangri La or in the surrounding neighborhood.

4055 Papu Circle, Honolulu, HI 96816 ♦ TEL (808) 734-1941 ♦ FAX (808) 732-4361

Owned and supported by the Doris Duke Foundation for Islamic Art

www.shangrilahawaii.org

5

