

Individual Resources

Photo Not Available	Primary Address:	9520 N AMORET DR
	Name:	H.E. Burwash House
	Year built:	1958
	Architectural style:	Unknown/not visible

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	L.A. Modernism, 1919-1980
Theme:	Post-War Modernism, 1946-1976
Sub theme:	Mid-Century Modernism, 1945-1970
Property type:	Residential
Property sub type:	No Sub-Type
Criteria:	C/3/3
Status code:	QQQ
Reason:	Research indicates the property contains an example of Mid-Century Modern residential architecture designed by master architect Pierre Koenig. However, the property is not visible from the public right-of-way; therefore, the evaluation could not be completed.


Primary Address:	8714 W APPERSON ST
Other Address:	8718 W APPERSON ST
Name:	
Year built:	1910
Architectural style:	American Colonial Revival

Context 1:

Context:	Residential Development and Suburbanization, 1850-1980
Sub context:	No Sub-context
Theme:	Early Residential Development, 1880-1930
Sub theme:	Early Single-Family Residential Development, 1880-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Rare, intact example of early residential development in Sunland; one of few remaining examples from this period.


Primary Address: 7024 W BECKETT ST
 Other Address: 7028 W BECKETT ST
 Name:
 Year built: 1925
 Architectural style: Craftsman

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. Due to alterations, including replacement of windows and a side addition, the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 10210 N COMMERCE AVE
 Other Address: 10218 N COMMERCE AVE
 Name: The Christadelphians Church
 Year built: 1932
 Architectural style: Tudor Revival

Context 1:

Context:	Public and Private Institutional Development, 1850-1980
Sub context:	Religion and Spirituality, 1850-1980
Theme:	Religious Property Types, 1850-1980
Sub theme:	No SubTheme
Property type:	Institutional - Religion/Spirituality
Property sub type:	Religious Building
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent and rare example of a 1930s church building in Tujunga; one of few examples remaining from this period.


Primary Address: 10549 N COMMERCE AVE

Name:

Year built: 1923

Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.


Primary Address: 10419 Commerce Avenue

Name:

Year built: 1923

Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. Due to alterations, including replacement of windows, the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 9521 W CONOVER ST
 Other Address: 9501 W CONOVER ST
 9511 W CONOVER ST
 Name: Francis X. Bushman Residence; Lake View Terrace Sanitarium
 Year built: 1926
 Architectural style: Mediterranean Revival

Context 1:

Context:	Public and Private Institutional Development, 1850-1980
Sub context:	Public and Private Health and Medicine, 1850-1980
Theme:	Medical Building Types, 1850-1980
Sub theme:	No SubTheme
Property type:	Institutional - Health/Medicine
Property sub type:	Sanitorium
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Rare example of a 1930s sanitarium in Lake View Terrace. Originally constructed as a single-family residence, it is unknown when the property became a sanitarium, and for how long it remained in this use. More research is needed to determine the period of significance.

Context 2:

Context:	Entertainment Industry, 1908-1980
Sub context:	No Sub-context
Theme:	Residential Properties Associated with the Entertainment Industry, 1908-1980
Sub theme:	Residential Properties Associated with Significant Persons in the Entertainment Industry, 1908-1980
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	B/2/2
Status code:	3S;3CS;5S3
Reason:	Former residence of Francis X. Bushman, silent film actor, director and screenwriter. It is unknown when Bushman residency ended; more research is needed to determine the period of significance.


Primary Address: 9619 N CREEMORE DR
 Name:
 Year built: 1963
 Architectural style: Modern, Mid-Century

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	L.A. Modernism, 1919-1980
Theme:	Post-War Modernism, 1946-1976
Sub theme:	Mid-Century Modernism, 1945-1970
Property type:	Residential
Property sub type:	No Sub-Type

Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of Mid-Century Modern residential architecture in Tujunga.


Primary Address: 6915 W DAY ST
 Other Address: 10204 N MARCUS AVE
 Name: Boulder House
 Year built: 1921
 Architectural style: Arroyo Stone

Context 1:

Context:	Other Context, 1850-1980
Sub context:	No Sub-context
Theme:	Event or Series of Events, 1850-1980
Sub theme:	No SubTheme
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	A/1/1
Status code:	QQQ
Reason:	Research indicates the property may be associated with the Wells Fargo stagecoach route. However, this association could not be confirmed; therefore, the evaluation could not be completed.


Primary Address: 7929 W DAY ST
 Other Address: 7930 W VALMONT ST
 Name:
 Year built: 1903
 Architectural style: Craftsman

Context 1:

Context:	Residential Development and Suburbanization, 1850-1980
Sub context:	No Sub-context
Theme:	Early Residential Development, 1880-1930
Sub theme:	Early Single-Family Residential Development, 1880-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	A/1/1
Status code:	3CS;5S3
Reason:	Rare example of early residential development in Sunland; residence appears to predate surrounding development by several decades. Due to alterations, including replacement of windows and additions, the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 8454 W DAY ST
 Name: Twelve Oaks
 Year built: 1922
 Architectural style: American Colonial Revival

Context 1:

Context:	Entertainment Industry, 1908-1980
Sub context:	No Sub-context
Theme:	Residential Properties Associated with the Entertainment Industry, 1908-1980
Sub theme:	Residential Properties Associated with Significant Persons in the Entertainment Industry, 1908-1980
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	B/2/2
Status code:	7SQ
Reason:	Property appears to have been the childhood home of Tom and Dick Smothers, known as the comedy duo, the Smothers Brothers. However, it does not represent the productive period of their careers; therefore, the property does not appear to be eligible for this association.

Context 2:

Context:	Residential Development and Suburbanization, 1850-1980
Sub context:	No Sub-context
Theme:	Early Residential Development, 1880-1930
Sub theme:	Early Single-Family Residential Development, 1880-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	A/1/1
Status code:	QQQ
Reason:	Research indicates the property may contain a residence dating from 1895, which would make this one of the earliest remaining residences in Sunland. However, there are two construction dates for this property, 1895 and 1922, neither of which could be confirmed. Also, the property is not fully visible from the public right-of-way. Therefore, the evaluation could not be completed.


Primary Address: 10212 N FAIRGROVE AVE
 Other Address: 10210 N FAIRGROVE AVE
 Name: Forster Residence
 Year built: 1924
 Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential

Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.


Primary Address: 10224 N FAIRGROVE AVE
 Name: Callahan House
 Year built: 1925
 Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.


Primary Address: 10418 N FAIRGROVE AVE
 Other Address: 10418 1/2 N FAIRGROVE AVE
 10420 N FAIRGROVE AVE
 10422 N FAIRGROVE AVE
 10422 1/2 N FAIRGROVE AVE
 Name: Boulder House
 Year built: 1925
 Architectural style: Spanish Colonial Revival; Art Deco

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Mediterranean and Indigenous Revival Architecture, 1887-1952
Sub theme:	Spanish Colonial Revival, 1915-1942
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3CS;5S3

Reason:	Excellent example of Spanish Colonial Revival residential architecture in Tujunga. Due to alterations, including an addition and replaced stucco cladding, the property does not retain sufficient integrity to be eligible for listing in the National Register.
---------	---


Primary Address: 10423 N FAIRGROVE AVE
 Other Address: 10427 N FAIRGROVE AVE
 Name:
 Year built: 1923
 Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.


Primary Address: 8587 W FENWICK ST
 Other Address: 8575 W FENWICK ST
 8581 W FENWICK ST
 10634 N SHERMAN GROVE AVE
 Name: United States Post Office, Sunland Branch
 Year built: 1966
 Architectural style: Modern, Mid-Century

Context 1:

Context:	Public and Private Institutional Development, 1850-1980
Sub context:	Government Infrastructure and Services, 1850-1980
Theme:	Federal Infrastructure and Services, 1850-1980
Sub theme:	U.S. Postal Services and Post Office Construction, 1850-1980
Property type:	Post Office/Postal Facility
Property sub type:	No Sub-Type
Criteria:	A/1/1&C/3/3
Status code:	3CS;5S3
Reason:	Excellent example of a 1960s post office building in Sunland; represents the expansion of federal government services during this period. Less than 50 years old and not of exceptional importance; therefore, not eligible for listing in the National Register.


Primary Address: 10218 N FLORALITA AVE
 Other Address: 10216 N FLORALITA AVE
 Name:
 Year built: 1921
 Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Sunland. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.


Primary Address: 10353 N FLORALITA AVE
 Other Address: 10351 N FLORALITA AVE
 10357 N FLORALITA AVE
 10359 N FLORALITA AVE
 Name: Elmer & Corneila Adams House
 Year built: 1934
 Architectural style: Spanish Colonial Revival

Context 1:

Context:	Commercial Development, 1850-1980
Sub context:	No Sub-context
Theme:	Commercial Merchants, Leaders and Builders, 1850-1980
Sub theme:	No SubTheme
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	B/2/2
Status code:	5S3
Reason:	Residence of Elmer and Cornelia Adams, owners of the Adams Cannery; the Adams Cannery was the largest business in the history of Sunland. It is unknown when the Adams' residency ended; more research is needed to determine the period of significance. This residence appears to meet local criteria only and may not meet significance thresholds for National Register or California Register eligibility.


Primary Address: 6589 W FOOTHILL BLVD
 Other Address: 6587 W FOOTHILL BLVD
 6601 W FOOTHILL BLVD
 9800 N TUJUNGA CANYON BLVD
 Name: Home Savings of America
 Year built: 1978
 Architectural style: New Formalist

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	L.A. Modernism, 1919-1980
Theme:	Post-War Modernism, 1946-1976
Sub theme:	New Formalism, 1955-1976
Property type:	Commercial
Criteria:	C/3/3
Status code:	3CS;5S3
Reason:	Excellent example of New Formalist bank architecture in Tujunga. Less than 50 years old and not of exceptional importance; therefore, not eligible for listing in the National Register.


Primary Address: 6656 W FOOTHILL BLVD
 Other Address: 6646 W FOOTHILL BLVD
 6654 W FOOTHILL BLVD
 6658 W FOOTHILL BLVD
 6662 W FOOTHILL BLVD
 Name: Shopping Bag Market
 Year built: 1938
 Architectural style: Moderne, Streamline

Context 1:

Context:	Commercial Development, 1850-1980
Sub context:	No Sub-context
Theme:	Markets, 1880-1980
Sub theme:	No SubTheme
Property type:	Commercial
Property sub type:	Neighborhood Market
Criteria:	A/1; C/3; C/3
Status code:	5S3
Reason:	Rare example of a 1930s neighborhood market building in Tujunga; one of few remaining examples from this period. The property appears to meet local criteria only and may not meet significance thresholds for National Register or California Register eligibility.


Primary Address: 6803 W FOOTHILL BLVD

Name:

Year built: 1951

Architectural style: Modern, Mid-Century

Context 1:

Context:	Other Context, 1850-1980
Sub context:	No Sub-context
Theme:	Design/Construction, 1850-1980
Sub theme:	No SubTheme
Property type:	Commercial
Property sub type:	No Sub-Type
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent and rare example of a 1950s low-rise commercial office building in Tujunga. As increased populations and land values have led to higher commercial densities, one-story professional buildings have become obsolete and are a remnant of commercial development from an earlier period.


Primary Address: 7545 W FOOTHILL BLVD

Other Address: 7549 W FOOTHILL BLVD

Name:

Year built: 1959

Architectural style: Modern, Mid-Century

Context 1:

Context:	Commercial Development, 1850-1980
Sub context:	No Sub-context
Theme:	Commercial Development and the Automobile, 1910-1980
Sub theme:	The Car and Car Services, 1910-1960s
Property type:	Commercial - Auto Related
Property sub type:	Gas/Service Station
Criteria:	A/C; 1/3; 1/3
Status code:	3S;3CS;5S3
Reason:	Rare example of a 1950s service station in Tujunga; one of few examples remaining from this period.


Primary Address: 7606 W FOOTHILL BLVD
 Name: Original Tommy's World Famous Hamburgers
 Year built: 1964
 Architectural style: Modern, Mid-Century

Context 1:

Context:	Commercial Development, 1850-1980
Sub context:	No Sub-context
Theme:	Restaurants, 1880-1980
Sub theme:	No SubTheme
Property type:	Commercial - Food
Property sub type:	Walk-up/Stand
Criteria:	A/1/1&C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent and rare example of a 1960s walk-up food stand in Tujunga; one of few remaining examples from this period.

Context 2:

Context:	Commercial Development, 1850-1980
Sub context:	No Sub-context
Theme:	Commercial Identity, 1850-1980
Sub theme:	No SubTheme
Property type:	Commercial
Property sub type:	No Sub-Type
Criteria:	A/1/1
Status code:	5S3
Reason:	Long-time fast-food restaurant in Tujunga; in continuous operation as Original Tommy's World Famous Hamburgers since 1964. The property appears to meet local criteria only and may not meet significance thresholds for National Register or California Register eligibility.


Primary Address: 7747 W FOOTHILL BLVD
 Other Address: 7735 W FOOTHILL BLVD
 7745 W FOOTHILL BLVD
 7703 W WYNGATE ST
 7707 W WYNGATE ST
 7711 W WYNGATE ST
 Name: Sunland-Tujunga Municipal Building
 Year built: 1956
 Architectural style: Modern, Mid-Century

Context 1:

Context:	Public and Private Institutional Development, 1850-1980
Sub context:	Government Infrastructure and Services, 1850-1980
Theme:	Government Administration Buildings and Centers, 1904-1970

Sub theme:	Post WWII Branch City Halls and Administration Centers, 1957-1970
Property type:	Institutional - Government
Property sub type:	Branch City Hall/Administrative Center
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Excellent example of a 1950s municipal building in Tujunga; represents the expansion of municipal services in the San Fernando Valley during this period.


Primary Address: 7777 W FOOTHILL BLVD
 Other Address: 7771 W FOOTHILL BLVD
 7775 W FOOTHILL BLVD
 Name: Fire Station No. 74
 Year built: 1951
 Architectural style: Modern, Mid-Century

Context 1:

Context:	Public and Private Institutional Development, 1850-1980
Sub context:	Government Infrastructure and Services, 1850-1980
Theme:	Municipal Fire Stations, 1900-1980
Sub theme:	Post WWII Fire Stations, 1947-1960
Property type:	Institutional - Government
Property sub type:	Fire Station
Criteria:	A/1/1
Status code:	3CS;5S3
Reason:	Excellent example of a post-World War II fire station in Tujunga; represents the expansion of municipal services in the San Fernando Valley during the postwar period. Due to alterations, including altered wall cladding, the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 7939 W FOOTHILL BLVD
 Other Address: 7937 W FOOTHILL BLVD
 Name:
 Year built: 1964
 Architectural style: Googie

Context 1:

Context:	Commercial Development, 1850-1980
Sub context:	No Sub-context
Theme:	Commercial Development and the Automobile, 1910-1980
Sub theme:	Commercial Drive-thru, 1920-1980
Property type:	Commercial - Auto Related
Property sub type:	Drive-thru Dairy
Criteria:	A/1/1 & C/3/3
Status code:	3S;3CS;5S3

Reason:	Rare example of a 1960s drive-thru commercial building in Sunland; one of few remaining from the period.
---------	--


Primary Address: 8000 W FOOTHILL BLVD
 Other Address: 8010 W FOOTHILL BLVD
 Name: Sunland-Tujunga Telephone Company
 Year built: 1947
 Architectural style: Moderne, Late

Context 1:

Context:	Public and Private Institutional Development, 1850-1980
Sub context:	Communications, 1875-1980
Theme:	Telephone History and Development, 1881-1950
Sub theme:	Telephone Exchange Buildings and Pay Stations, 1881-1950
Property type:	Institutional - Communications
Property sub type:	Telephone Exchange Building
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Excellent example of a 1940s telephone building in Sunland; represents the expansion of communication services in the San Fernando Valley during this period.


Primary Address: 8220 W FOOTHILL BLVD
 Name:
 Year built: 1954
 Architectural style: Googie

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	L.A. Modernism, 1919-1980
Theme:	Post-War Modernism, 1946-1976
Sub theme:	Googie, 1935-1969
Property type:	Commercial
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of Googie commercial architecture in Sunland.

Context 2:

Context:	Commercial Development, 1850-1980
Sub context:	No Sub-context
Theme:	Commercial Development and the Automobile, 1910-1980
Sub theme:	The Car and Car Services, 1910-1960s
Property type:	Commercial - Auto Related
Property sub type:	Car Wash

Criteria:	A/C; 1/3; 1/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of a 1950s car wash in Sunland; one of few remaining examples from the period.


Primary Address: 8636 W FOOTHILL BLVD
 Other Address: 8642 W FOOTHILL BLVD
 Name: Department of Water and Power Distributing Station No. 72
 Year built: 1960
 Architectural style: Modern, Mid-Century

Context 1:

Context:	Public and Private Institutional Development, 1850-1980
Sub context:	Government Infrastructure and Services, 1850-1980
Theme:	Municipal Water and Power, 1916-1980
Sub theme:	Distributing and Receiving Stations, 1916-1980
Property type:	Institutional - Infrastructure
Property sub type:	Distributing Station
Criteria:	A/1/1
Status code:	QQQ
Reason:	Example of a post-World War II Department of Water and Power distributing station; DWP buildings from this era will be evaluated at a later date pending further research into the postwar building program.


Primary Address: 10602 W FOOTHILL BLVD
 Other Address: 10600 W FOOTHILL BLVD
 Name:
 Year built: 1920
 Architectural style: Craftsman; Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Lake View Terrace. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. Due to alterations, including enclosed porch, the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 10744 W FOOTHILL BLVD

Name:

Year built: 1896

Architectural style: Victorian, Vernacular Cottage, gable roof

Context 1:

Context:	Residential Development and Suburbanization, 1850-1980
Sub context:	No Sub-context
Theme:	Early Residential Development, 1880-1930
Sub theme:	Early Single-Family Residential Development, 1880-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	A/1/1
Status code:	3CS;5S3
Reason:	Excellent example of early residential development in Lake View Terrace; it is one of the oldest residences in the area and appears to predate surrounding development by several decades. Due to alterations, including replacement of windows, the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 10828 W FOOTHILL BLVD

Name:

Year built: 1912

Architectural style: Vernacular

Context 1:

Context:	Residential Development and Suburbanization, 1850-1980
Sub context:	No Sub-context
Theme:	Early Residential Development, 1880-1930
Sub theme:	Early Single-Family Residential Development, 1880-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Rare example of early residential development in Lake View Terrace; one of few remaining examples from this period.


Primary Address: 11901 W FOOTHILL BLVD
 Other Address: 12027 W TERRA BELLA ST
 Name: Lake View Terrace American Baptist Church
 Year built: 1923
 Architectural style: Craftsman

Context 1:

Context:	Public and Private Institutional Development, 1850-1980
Sub context:	Religion and Spirituality, 1850-1980
Theme:	Religious Property Types, 1850-1980
Sub theme:	No SubTheme
Property type:	Institutional - Religion/Spirituality
Property sub type:	Religious Building
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Rare example of a 1920s church building in Lake View Terrace; one of few examples remaining from this period


Primary Address: 11025 Foothill Boulevard
 Name:
 Year built: 0
 Architectural style: Arroyo Stone

Context 1:

Context:	Other Context, 1850-1980
Sub context:	No Sub-context
Theme:	Design/Construction, 1850-1980
Sub theme:	No SubTheme
Property type:	Other
Property sub type:	No Sub-Type
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of arroyo stone construction in Lake View Terrace; located at the Lake View Terrace Equestrian Center. Arroyo stone buildings are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences and other buildings were constructed here using local stone. More research needed to determine the original use and date of construction for this building.


Primary Address: 8009 W GLENTIES LANE

Other Address: 8005 W GLENTIES LANE
8016 W MCGROARTY ST
8020 W MCGROARTY ST
8024 W MCGROARTY ST

Name: Terra Cotta Glen

Year built: 1929

Architectural style: Spanish Colonial Revival

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Mediterranean and Indigenous Revival Architecture, 1887-1952
Sub theme:	Spanish Colonial Revival, 1915-1942
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	QQQ
Reason:	This property was documented due to information submitted through SurveyLA's public outreach program. Information suggests the property contains an excellent example of Spanish Colonial Revival residential architecture in Sunland. However, the property appears to have been extensively reconstructed or remodeled, and the extent of alterations is unknown; therefore, the evaluation could not be completed.


Primary Address: 10300 N HAINES CANYON AVE

Name: Scott Exposed Steel House

Year built: 1956

Architectural style: Modern, Mid-Century

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	L.A. Modernism, 1919-1980
Theme:	Post-War Modernism, 1946-1976
Sub theme:	Mid-Century Modernism, 1945-1970
Property type:	Residential
Property sub type:	No Sub-Type
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of Mid-Century Modern residential architecture in Tujunga. Work of master architect Pierre Koenig; one of his earliest steel houses.


Primary Address: 10354 N HELENDALE AVE

Name:

Year built: 1921

Architectural style: Craftsman; Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.


Primary Address: 10739 N HELENDALE AVE

Name:

Year built: 1924

Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. Due to alterations, including replacement of windows and front door, the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 9725 N HILLHAVEN AVE
 Name:
 Year built: 1922
 Architectural style: Craftsman; Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Craftsman, 1905-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of Craftsman residential architecture in Tujunga. The residence incorporates arroyo stone features. Use of local arroyo stone was common in this area of the San Fernando Valley during this period.


Primary Address: 10318 N HILLHAVEN AVE
 Name:
 Year built: 1929
 Architectural style: French Revival (Norman)

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Period Revival, 1919-1950
Sub theme:	French Norman, 1919-1950
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent and rare example of French Norman Revival residential architecture in Tujunga.


Primary Address: 10331 N HILLHAVEN AVE
 Name:
 Year built: 1923
 Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. Due to alterations, including an addition and replacement of windows, the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 7461 W HILLROSE ST
 Other Address: 10706 N HELENDALE AVE
 Name:
 Year built: 1920
 Architectural style: Arroyo Stone; Storybook

Context 1:


Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. Due to alterations, including missing windows and doors the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 7835 W HILLROSE ST
 Name: Rudolph Henry Residence
 Year built: 1924
 Architectural style: Spanish Colonial Revival

Context 1:

Context:	Other Context, 1850-1980
Sub context:	No Sub-context
Theme:	Important Persons/Individuals, 1850-1980
Sub theme:	No SubTheme
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	B/2/2
Status code:	7SQ
Reason:	Research indicates the property contains the long-time residence of Los Angeles Times editor, Rudolph Henry. However, due to extensive alterations, the property does not retain sufficient integrity to be eligible for listing.


Primary Address: 8436 W HILLROSE ST
 Name:
 Year built: 1905
 Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Sunland. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. This residence appears to be one of the earliest examples.

Context 2:

Context:	Residential Development and Suburbanization, 1850-1980
Sub context:	No Sub-context
Theme:	Early Residential Development, 1880-1930
Sub theme:	Early Single-Family Residential Development, 1880-1930

Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Rare example of early residential development in Sunland; residence appears to predate surrounding development by several decades. Association with Rowley family, early settlers in Sunland.


Primary Address: 9920 N HIRONDELLE LANE

Other Address: 9918 N HIRONDELLE LANE
 9922 N HIRONDELLE LANE
 9924 N HIRONDELLE LANE
 9928 N HIRONDELLE LANE
 7280 W VALAHO LANE
 7284 W VALAHO LANE
 7288 W VALAHO LANE

Name: Rock of Ages Houses

Year built: 1921

Architectural style: Arroyo Stone; Craftsman

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. Property includes an arroyo stone detached garage.


Primary Address: 10662 N IRMA AVE

Other Address: 10638 N IRMA AVE
 10642 N IRMA AVE
 10646 N IRMA AVE
 10650 N IRMA AVE
 10654 N IRMA AVE
 10658 N IRMA AVE

Name: Verdugo Hills Pool

Year built: 1949

Architectural style: Modern, Mid-Century

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	L.A. Modernism, 1919-1980
Theme:	Post-War Modernism, 1946-1976
Sub theme:	Mid-Century Modernism, 1945-1970

Property type:	Institutional
Property sub type:	No Sub-Type
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent and rare example of a Mid-Century Modern pool building in Tujunga.


Primary Address: 10630 N JOHANNA AVE

Name:

Year built: 1962

Architectural style: Ranch, Oriental

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	L.A. Modernism, 1919-1980
Theme:	Post-War Modernism, 1946-1976
Sub theme:	Mid-Century Modernism, 1945-1970
Property type:	Residential
Property sub type:	No Sub-Type
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Rare example of Japanese Modern Ranch-style residential architecture in Shadow Hills.


Primary Address: 11534 W KAGEL CANYON ST

Name:

Year built: 1918

Architectural style: Vernacular

Context 1:

Context:	Residential Development and Suburbanization, 1850-1980
Sub context:	No Sub-context
Theme:	Early Residential Development, 1880-1930
Sub theme:	Early Single-Family Residential Development, 1880-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Rare example of early residential development in Lake View Terrace; one of few remaining examples from this period.


Primary Address: 7808 W KYLE ST

Name:

Year built: 1924

Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Sunland. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.


Primary Address: 10122 N LEONA AVE

Name:

Year built: 1917

Architectural style: Arroyo Stone; Craftsman

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.

Context 2:

Context:	Residential Development and Suburbanization, 1850-1980
Sub context:	No Sub-context
Theme:	Early Residential Development, 1880-1930
Sub theme:	Early Single-Family Residential Development, 1880-1930
Property type:	Residential

Property sub type:	Single-Family Residence
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Rare, intact example of early residential development in Tujunga; most examples from this period do not retain integrity.


Primary Address: 10017 N MARCUS AVE


Name:

Year built: 1949

Architectural style: Vernacular

Context 1:

Context:	Other Context, 1850-1980
Sub context:	No Sub-context
Theme:	Design/Construction, 1850-1980
Sub theme:	No SubTheme
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Rare example of a shotgun house in Tujunga.


Primary Address: 10226 N MARCUS AVE

Other Address: 10224 N MARCUS AVE

Name:

Year built: 1921

Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of arroyo stone construction in Tujunga. Arroyo stone buildings are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences and other buildings were constructed here using local stone.

Context 2:

Context:	Other Context, 1850-1980
Sub context:	No Sub-context
Theme:	Event or Series of Events, 1850-1980
Sub theme:	No SubTheme
Property type:	Institutional
Property sub type:	No Sub-Type
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Excellent and rare example of a 1920s schoolhouse in Tujunga; may have been one of the first schools in the area.


Primary Address: 10160 N MAUDE AVE
 Name: Hatherall House
 Year built: 1957
 Architectural style: Modern, Mid-Century

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	L.A. Modernism, 1919-1980
Theme:	Post-War Modernism, 1946-1976
Sub theme:	Mid-Century Modernism, 1945-1970
Property type:	Residential
Property sub type:	No Sub-Type
Criteria:	C/3/3
Status code:	QQQ
Reason:	Research indicates the property contains an excellent example of Mid-Century Modern residential architecture in Shadow Hills designed by master architect John Lautner. However, the property is located on a private street and is not accessible from the public right-of-way; therefore, the evaluation could not be completed.


Primary Address: 7644 W MCGROARTY ST
 Other Address: 7642 W MCGROARTY ST
 7646 W MCGROARTY ST
 Name:
 Year built: 1931
 Architectural style: Tudor Revival

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Period Revival, 1919-1950
Sub theme:	Tudor Revival, 1930-1950
Property type:	Residential

Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of Tudor Revival residential architecture in Tujunga.


Primary Address: 8330 McGroarty Street
 Name: Emil Kerchner Residence
 Year built: 1927
 Architectural style: Spanish Colonial Revival

Context 1:

Context:	Other Context, 1850-1980
Sub context:	No Sub-context
Theme:	Important Persons/Individuals, 1850-1980
Sub theme:	No SubTheme
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	B/2/2
Status code:	QQQ
Reason:	Residence of Emil Kerchner, early Tujunga resident and president of the Tujunga Valley Bank. Kerchner was the original owner of this residence; however, it is unknown when his residency ended. More research is needed to determine the significance of Kerchner to the development of Tujunga, as well as the period of significance for the residence. Also, the property is not fully visible from the public right-of-way; therefore, the evaluation could not be completed.


Primary Address: 10143 N MOUNTAIN AVE
 Name:
 Year built: 1927
 Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.


Primary Address: 10224 N MOUNTAIN AVE
 Other Address: 10216 N MOUNTAIN AVE
 10216 1/4 N MOUNTAIN AVE
 10216 1/2 N MOUNTAIN AVE
 Name: Mary Forster Residence
 Year built: 1914
 Architectural style: Craftsman

Context 1:

Context:	Pre-Consolidation Communities of Los Angeles, 1850-1932
Sub context:	No Sub-context
Theme:	Tujunga, 1850-1932
Sub theme:	Important Events in Tujunga History, 1850-1932
Property type:	Residential
Property sub type:	No Sub-Type
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential development that pre-dates Tujunga's consolidation with the City of Los Angeles in 1932; most examples from this period do not retain integrity.


Primary Address: 10334 N MOUNTAIN AVE
 Name:
 Year built: 1925
 Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	7SQ
Reason:	Example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. However, due to extensive alterations, including multiple additions, the property does not retain sufficient integrity to be eligible for listing.


Primary Address: 10342 N MOUNTAIN AVE

Name:

Year built: 1918

Architectural style: Craftsman

Context 1:

Context:	Pre-Consolidation Communities of Los Angeles, 1850-1932
Sub context:	No Sub-context
Theme:	Tujunga, 1850-1932
Sub theme:	Important Events in Tujunga History, 1850-1932
Property type:	Residential
Property sub type:	No Sub-Type
Criteria:	A/1/1
Status code:	3CS;5S3
Reason:	Excellent example of residential development that pre-dates Tujunga's consolidation with the City of Los Angeles in 1932; most examples from this period do not retain integrity. Due to alterations, the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 10402 N MOUNTAIN AVE

Other Address: 10406 N MOUNTAIN AVE

Name: Forster House

Year built: 1924

Architectural style: Arroyo Stone; Craftsman

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. Due to alterations, including replacement of windows and some wall cladding, the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 10760 N MOUNTAIN AVE
 Other Address: 10766 N MOUNTAIN AVE
 Name:
 Year built: 1914
 Architectural style: American Colonial Revival

Context 1:

Context:	Pre-Consolidation Communities of Los Angeles, 1850-1932
Sub context:	No Sub-context
Theme:	Tujunga, 1850-1932
Sub theme:	Important Events in Tujunga History, 1850-1932
Property type:	Residential
Property sub type:	No Sub-Type
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential development that pre-dates Tujunga's consolidation with the City of Los Angeles in 1932; most examples from this period do not retain integrity.


Primary Address: 10533 N MT GLEASON AVE
 Name:
 Year built: 1916
 Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Sunland. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.

Context 2:

Context:	Residential Development and Suburbanization, 1850-1980
Sub context:	No Sub-context
Theme:	Early Residential Development, 1880-1930
Sub theme:	Early Single-Family Residential Development, 1880-1930
Property type:	Residential
Property sub type:	Single-Family Residence

Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Rare, intact example of early residential development in Sunland; most examples from this period do not retain integrity.


Primary Address: 10631 N OLIVE GROVE AVE
 Name: Schuler House
 Year built: 1932
 Architectural style: Tudor Revival

Context 1:

Context:	Other Context, 1850-1980
Sub context:	No Sub-context
Theme:	Design/Construction, 1850-1980
Sub theme:	No SubTheme
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	QQQ
Reason:	Research indicated this is an excellent and unique example of custom residential design in Sunland. This Tudor Revival residence was built by Raymond Schuler, a wood-working expert who hand-tooled some of the building's unique wood features. However, the property is not fully visible from the public right-of-way; therefore, the evaluation could not be completed.


Primary Address: 10204 N ORO VISTA AVE
 Name: Percy-Perriseau Home
 Year built: 1910
 Architectural style: Victorian, Vernacular Cottage, gable roof; American Colonial Revival

Context 1:


Context:	Residential Development and Suburbanization, 1850-1980
Sub context:	No Sub-context
Theme:	Early Residential Development, 1880-1930
Sub theme:	Early Single-Family Residential Development, 1880-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Excellent and rare example of 1910s residential development in Sunland; one of few remaining examples from this period.


Primary Address: 10359 N ORO VISTA AVE
 Other Address: 10357 N ORO VISTA AVE
 8400 W WYNGATE ST
 Name: William Bernhart Ranch House
 Year built: 1886
 Architectural style: Victorian, Vernacular Cottage, gable roof

Context 1:

Context:	Industrial Development, 1850-1980
Sub context:	No Sub-context
Theme:	Agricultural Roots, 1850-1965
Sub theme:	Ranching and Dairies, 1850-1965
Property type:	Agricultural
Property sub type:	Ranch House
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Excellent and very rare example of a 1880s ranch house in Sunland; one of the oldest remaining residences in the Sunland-Tujunga area. This residence was built as part of the Bernhart Ranch, one of earliest and largest agricultural properties in the San Fernando Valley.


Primary Address: 10438 N ORO VISTA AVE
 Other Address: 10435 N ELDORA AVE
 10439 N ELDORA AVE
 10443 N ELDORA AVE
 10447 N ELDORA AVE
 10451 N ELDORA AVE
 10420 N ORO VISTA AVE
 10426 N ORO VISTA AVE
 10430 N ORO VISTA AVE
 10434 N ORO VISTA AVE
 10440 N ORO VISTA AVE
 10444 N ORO VISTA AVE
 10448 N ORO VISTA AVE
 Name:
 Year built: 1953
 Architectural style: American Colonial Revival

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	American Colonial Revival, 1895-1960
Sub theme:	American Colonial Revival, Late, 1940-1960
Property type:	Institutional
Property sub type:	No Sub-Type
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of American Colonial Revival church architecture in Sunland.


Primary Address: 11192 W OSBORNE ST
 Name:
 Year built: 1926
 Architectural style: Arroyo Stone; Craftsman

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Lake View Terrace. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.


Primary Address: 11201 W OSBORNE ST
 Name:
 Year built: 1919
 Architectural style: Craftsman

Context 1:

Context:	Residential Development and Suburbanization, 1850-1980
Sub context:	No Sub-context
Theme:	Early Residential Development, 1880-1930
Sub theme:	Early Single-Family Residential Development, 1880-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Rare example of early residential development in Lake View Terrace; one of few remaining examples from this period. The residence incorporates arroyo stone features, including the porch piers and chimney. Use of local arroyo stone was common in this area of the San Fernando Valley during this period


Primary Address: 11226 W OSBORNE ST
 Other Address: 11230 W OSBORNE ST
 Name:
 Year built: 1927
 Architectural style: Craftsman, Airplane Bungalow

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Craftsman, 1905-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of Craftsman residential architecture in Lake View Terrace.


Primary Address: 10039 PINEWOOD AVE
 Name: American Legion, Sunland-Tujunga Post 250
 Year built: 1930
 Architectural style: Art Deco

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	L.A. Modernism, 1919-1980
Theme:	Related Responses to Modernism, 1926-1970
Sub theme:	Art Deco, 1926-1939
Property type:	Institutional
Property sub type:	No Sub-Type
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent and rare example of Art Deco institutional architecture in Tujunga.

Context 2:

Context:	Public and Private Institutional Development, 1850-1980
Sub context:	Social Clubs and Organizations, 1850-1980
Theme:	Fraternal Clubs and Organizations, 1850-1980
Sub theme:	No SubTheme
Property type:	Institutional - Social Clubs/Meeting Halls
Property sub type:	Social Club
Criteria:	A/1/1
Status code:	3S;3CS;5S3

Reason:	Excellent and rare example of 1930s fraternal organization building in Tujunga. Originally established as an American Legion Post 250; in continuous use as an American Legion hall since 1930.
---------	---


Primary Address: 10314 N PINYON AVE

Name:

Year built: 1923

Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.


Primary Address: 10369 N PINYON AVE

Name:

Year built: 1925

Architectural style: Arroyo Stone; French Revival (Norman)

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.


Primary Address: 10449 N PINYON AVE
 Name: Sheridan H. Smith Residence
 Year built: 1921
 Architectural style: Craftsman

Context 1:

Context:	Pre-Consolidation Communities of Los Angeles, 1850-1932
Sub context:	No Sub-context
Theme:	Tujunga, 1850-1932
Sub theme:	Important Persons in Tujunga History, 1850-1932
Property type:	Residential
Property sub type:	No Sub-Type
Criteria:	B/2/2
Status code:	QQQ
Reason:	Former residence of Sheridan H. Smith, who was Mayor of Tujunga in 1927. However, it is unknown when Smith resided here. Also, the property is not visible from the public right-of-way. Therefore, the evaluation could not be completed.


Primary Address: 10610 N PINYON AVE
 Other Address: 10606 N PINYON AVE
 10612 N PINYON AVE
 Name:
 Year built: 1924
 Architectural style: Craftsman

Context 1:

Context:	Residential Development and Suburbanization, 1850-1980
Sub context:	No Sub-context
Theme:	Early Residential Development, 1880-1930
Sub theme:	Early Single-Family Residential Development, 1880-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Rare remaining example of an early agriculture-related residential property in Tujunga; former residence of Elsie Ellenberg Ardizzone, an early Tujunga settler whose family once owned extensive vineyards in the Tujunga area.


Primary Address: 10625 N PLAINVIEW AVE
 Name: Verdugo Hills High School
 Year built: 1937
 Architectural style: Spanish Colonial Revival

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Mediterranean and Indigenous Revival Architecture, 1887-1952
Sub theme:	Spanish Colonial Revival, 1915-1942
Property type:	Institutional - Education
Property sub type:	Educational Building
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of Spanish Colonial Revival institutional architecture in Tujunga.


Primary Address: 10647 N RUSSETT AVE
 Name:
 Year built: 1926
 Architectural style: Arroyo Stone; Craftsman

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Sunland. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. Due to alterations, including front addition, the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 10653 N RUSSETT AVE

Name:

Year built: 1926

Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Sunland. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. Due to alterations, including porch addition, the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 10655 N RUSSETT AVE

Other Address: 10657 N RUSSETT AVE

Name:

Year built: 1921

Architectural style: Arroyo Stone; Craftsman

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Sunland. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. Due to alterations, including replacement of windows, the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 10620 N SAMOA AVE
 Other Address: 10622 N SAMOA AVE
 10626 N SAMOA AVE
 Name:
 Year built: 1924
 Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. This residence was built by Elmer Reavis, a blind man and early Tujunga resident. A one-ton boulder was lifted over the fireplace using a pulley system made of car parts.


Primary Address: 9801 N SHADOW ISLAND DR
 Name:
 Year built: 1951
 Architectural style: Modern, Mid-Century

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	Engineering, 1900-1985
Theme:	Technological Developments in Construction, 1900-1985
Sub theme:	Hill Houses, 1920-1985
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of stilt-house residential design in Shadow Hills; exhibits technological innovations in engineering as applied to the modern hillside architecture of the San Fernando Valley. Work of architect Howard A. Finn, who developed a successful grading ordinance for hillside development that was adopted as a citywide ordinance.


Primary Address: 6718 W SHADYGROVE ST

Name:

Year built: 1927

Architectural style: Tudor Revival

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Tudor Revival, 1895-1929
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of Tudor Revival residential architecture in Tujunga.


Primary Address: 6928 W SHADYGROVE ST

Name:

Year built: 1932

Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. Due to alterations, including replacement of windows and infilled window openings, the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 10738 N SHERMAN GROVE AVE

Other Address: 10740 N SHERMAN GROVE AVE
10748 N SHERMAN GROVE AVE
10752 N SHERMAN GROVE AVE

Name:

Year built: 1905

Architectural style: Victorian, Vernacular Cottage, hip roof

Context 1:

Context:	Residential Development and Suburbanization, 1850-1980
Sub context:	No Sub-context
Theme:	Early Residential Development, 1880-1930
Sub theme:	Early Single-Family Residential Development, 1880-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Rare example of early residential development in Sunland; one of few remaining examples from this period.


Primary Address: 10752 N SHERMAN GROVE AVE

Other Address: 10738 N SHERMAN GROVE AVE
10740 N SHERMAN GROVE AVE
10748 N SHERMAN GROVE AVE

Name:

Year built: 1905

Architectural style: Vernacular

Context 1:

Context:	Residential Development and Suburbanization, 1850-1980
Sub context:	No Sub-context
Theme:	Early Residential Development, 1880-1930
Sub theme:	Early Single-Family Residential Development, 1880-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	A/1/1
Status code:	3CS;5S3
Reason:	Rare example of early residential development in Sunland; one of few remaining examples from this period. Due to alterations, including porch addition, the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 7034 W SUMMITROSE ST
 Name: Sheridan H. Smith Residence
 Year built: 1926
 Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.

Context 2:

Context:	Pre-Consolidation Communities of Los Angeles, 1850-1932
Sub context:	No Sub-context
Theme:	Tujunga, 1850-1932
Sub theme:	Important Persons in Tujunga History, 1850-1932
Property type:	Residential
Property sub type:	No Sub-Type
Criteria:	B/2/2
Status code:	QQQ
Reason:	Former residence of Sheridan H. Smith, who was the Mayor of Tujunga in 1927. However, it is unknown when Smith resided here; therefore, the evaluation could not be completed.


Primary Address: 7311 W SUMMITROSE ST
 Name:
 Year built: 1918
 Architectural style: Arroyo Stone; Craftsman

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence

Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.

Context 2:

Context:	Pre-Consolidation Communities of Los Angeles, 1850-1932
Sub context:	No Sub-context
Theme:	Tujunga, 1850-1932
Sub theme:	Important Events in Tujunga History, 1850-1932
Property type:	Residential
Property sub type:	No Sub-Type
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential development that pre-dates Tujunga's consolidation with the City of Los Angeles in 1932; most examples from this period do not retain integrity.


Primary Address: 7333 W SUMMITROSE ST
 Other Address: 10501 N REDMONT AVE
 10513 N REDMONT AVE
 10517 N REDMONT AVE
 10514 N TUJUNGA CANYON BLVD
 10518 N TUJUNGA CANYON BLVD
 Name: Department of Water and Power Water Pump Plant
 Year built: 1954
 Architectural style: Vernacular

Context 1:

Context:	Public and Private Institutional Development, 1850-1980
Sub context:	Government Infrastructure and Services, 1850-1980
Theme:	Municipal Water and Power, 1916-1980
Sub theme:	Reservoirs, Dams and Water Supply Infrastructure, 1916-1980
Property type:	Institutional - Infrastructure
Property sub type:	Pumping Plant
Criteria:	A/1/ 1
Status code:	3S;3CS;5S3
Reason:	Excellent and rare example of a 1950s water pumping plant in Tujunga; represents the expansion of municipal services in the San Fernando Valley during this period.


Primary Address: 9919 N SUNLAND BLVD
 Other Address: 9909 N SUNLAND BLVD
 9913 N SUNLAND BLVD
 Name:
 Year built: 1932
 Architectural style: American Colonial Revival

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	American Colonial Revival, 1895-1960
Sub theme:	American Colonial Revival, Early, 1895-1940
Property type:	Residential
Property sub type:	No Sub-Type
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of American Colonial Revival residential architecture in Shadow Hills. Originally the home of the Spence family, this residence was later sold to a Catholic school and later to a group home called Tierra del Sol. The residence is now part of a larger school campus operated by the Tierra del Sol Foundation.


Primary Address: 9955 N SUNLAND BLVD
 Name: Old Vienna Gardens
 Year built: 1937
 Architectural style: Other

Context 1:

Context:	Commercial Development, 1850-1980
Sub context:	No Sub-context
Theme:	Restaurants, 1880-1980
Sub theme:	No SubTheme
Property type:	Commercial - Food
Property sub type:	Restaurant
Criteria:	A/1/1&C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent and rare example of a 1930s restaurant building in Shadow Hills. The property was developed by August Furst, who had emigrated from Nuremburg, Germany in the 1920s. In 1935, Furst built an elaborate Moorish Revival-style residence on the hilltop above, with the intention of establishing an "Old World" restaurant at the bottom of the hill. The result was the Old Vienna Gardens restaurant, built in 1937, whose whimsical design was inspired by various European Revival styles, including English Tudor and Swiss Chalet. The surrounding grounds consisted of a variety of landscape features -- including hillside terracing, stairways, gardens, patios, and duck ponds -- some of which were constructed of local arroyo stone. More recently, the building was occupied by the Villa Terrazza restaurant; currently the building appears to be unoccupied.


Primary Address: 9901 N TUJUNGA CANYON BLVD
 Name: United Methodist Church of Tujunga
 Year built: 1970
 Architectural style: Expressionist

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	L.A. Modernism, 1919-1980
Theme:	Post-War Modernism, 1946-1976
Sub theme:	Mid-Century Modernism, 1945-1970
Property type:	Institutional
Property sub type:	No Sub-Type
Criteria:	C/3/3
Status code:	3CS;5S3
Reason:	Excellent example of Expressionist institutional architecture in Tujunga; work of noted architect Hal C. Whittemore. Less than 50 years old and not of exceptional importance; therefore not eligible for listing in the National Register.


Primary Address: 9934 N TUJUNGA CANYON BLVD
 Name: Judge Herman H. Breidt Residence
 Year built: 1919
 Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.


Primary Address: 10321 N TUJUNGA CANYON BLVD
 Other Address: 7315 W APPERSON ST
 7355 W APPERSON ST
 10312 N MOUNTAIN AVE
 10311 N TUJUNGA CANYON BLVD
 Name: Our Lady of Lourdes Roman Catholic Church
 Year built: 1950
 Architectural style: Modern, Mid-Century

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	L.A. Modernism, 1919-1980
Theme:	Post-War Modernism, 1946-1976
Sub theme:	Mid-Century Modernism, 1945-1970
Property type:	Institutional
Property sub type:	No Sub-Type
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of Mid-Century Modern church architecture in Tujunga; work of noted architects Chaix & Johnson Associates.


Primary Address: 10428 N TUJUNGA CANYON BLVD
 Other Address: 10424 N TUJUNGA CANYON BLVD
 Name: Bastons and Livingston; James Livingston Residence
 Year built: 1921
 Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	QQQ
Reason:	Appears to be an excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. However, the property is not fully visible from the public right-of-way; therefore, the evaluation could not be completed.


Primary Address: 10433 N TUJUNGA CANYON BLVD
 Other Address: 10429 N TUJUNGA CANYON BLVD
 Name: Chan Livingston Residence; Bonnie Brae
 Year built: 1921
 Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	QQQ
Reason:	Appears to be an excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone. However, the property is not fully visible from the public right-of-way; therefore, the evaluation could not be completed.


Primary Address: 10011 W TUJUNGA CANYON BLVD
 Name:
 Year built: 1950
 Architectural style: Other

Context 1:

Context:	Other Context, 1850-1980
Sub context:	No Sub-context
Theme:	Design/Construction, 1850-1980
Sub theme:	No SubTheme
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent and unique example of a fantasy cottage in Tujunga, appears to be the work of noted designer Kenneth Worthen, Sr. This residence bares an unmistakable resemblance to a series of nine cottages located in the 200 and 300 blocks of Hollywood Way in Burbank, along with two examples in North Hollywood and eight in Studio City. These cottages were constructed in 1950 and 1951 and share a similar design, including their overall scale and massing, steeply pitched roof at the facade, and prominent chimney. The Burbank cottages were designed by Kenneth Worthen, Sr. Though not a licensed architect, Worthen was responsible for a number of more traditional Storybook and Period Revival residences throughout the Toluca Lake and Burbank areas. However, all of these cottages were constructed a few years after Worthen's death in 1947, suggesting that his designs may have been sold to one or more builders.


Primary Address: 7441 W VALAHO DR
 Name:
 Year built: 1914
 Architectural style: Vernacular

Context 1:

Context:	Other Context, 1850-1980
Sub context:	No Sub-context
Theme:	Event or Series of Events, 1850-1980
Sub theme:	No SubTheme
Property type:	Commercial
Property sub type:	No Sub-Type
Criteria:	A/1/1
Status code:	QQQ
Reason:	This property was identified by MyHistoricLA as the site of a stagecoach stop and home of the owner of Richard Transportation Company. However, it is unknown if anything on this site dates from this period. Therefore, the evaluation could not be completed.


Primary Address: 7400 W VALAHO LANE
 Other Address: 7388 W VALAHO LANE
 Name:
 Year built: 1921
 Architectural style: Arroyo Stone; Craftsman

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.


Primary Address: 6406 W VALMONT ST
 Other Address: 6402 W VALMONT ST
 6404 W VALMONT ST
 Name: Valentino House
 Year built: 1923
 Architectural style: Other

Context 1:

Context:	Other Context, 1850-1980
Sub context:	No Sub-context
Theme:	Design/Construction, 1850-1980
Sub theme:	No SubTheme
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent and rare example of a residential log construction; includes a single-family residence and a detached garage, both constructed of wooden logs.


Primary Address: 6510 W VALMONT ST
 Other Address: 6506 W VALMONT ST
 Name:
 Year built: 1913
 Architectural style: Craftsman

Context 1:

Context:	Pre-Consolidation Communities of Los Angeles, 1850-1932
Sub context:	No Sub-context
Theme:	Tujunga, 1850-1932
Sub theme:	Important Events in Tujunga History, 1850-1932
Property type:	Residential
Property sub type:	No Sub-Type
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential development that pre-dates Tujunga's consolidation with the City of Los Angeles in 1932; most examples from this period do not retain integrity.


Primary Address: 7056 W VALMONT ST

Name:

Year built: 1921

Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Tujunga. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.


Primary Address: 7078 W VALMONT ST

Name: Henry Wieman Residence

Year built: 1918

Architectural style: Craftsman

Context 1:

Context:	Pre-Consolidation Communities of Los Angeles, 1850-1932
Sub context:	No Sub-context
Theme:	Tujunga, 1850-1932
Sub theme:	Important Persons in Tujunga History, 1850-1932
Property type:	Residential
Property sub type:	No Sub-Type
Criteria:	B/2/2
Status code:	7SQ
Reason:	Significant for its association with Henry Wieman, the first minister in Tujunga and one of the founder of the Little Landers. However, due to alterations, the property does not retain sufficient integrity to be eligible for listing.


Primary Address: 7156 W VALMONT ST
 Other Address: 10061 N SAMOA AVE
 10067 N SAMOA AVE
 Name: Wesleyan Church
 Year built: 1928
 Architectural style: Spanish Colonial Revival

Context 1:

Context:	Public and Private Institutional Development, 1850-1980
Sub context:	Religion and Spirituality, 1850-1980
Theme:	Religious Property Types, 1850-1980
Sub theme:	No SubTheme
Property type:	Institutional - Religion/Spirituality
Property sub type:	Religious Building
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Rare example of a 1920s church building in Tujunga; one of few examples remaining from this period.


Primary Address: 7156 W VALMONT ST
 Other Address: 10061 N SAMOA AVE
 10067 N SAMOA AVE
 Name: Wieman Chapel
 Year built: 1914
 Architectural style: Craftsman

Context 1:

Context:	Public and Private Institutional Development, 1850-1980
Sub context:	Religion and Spirituality, 1850-1980
Theme:	Religious Property Types, 1850-1980
Sub theme:	No SubTheme
Property type:	Institutional - Religion/Spirituality
Property sub type:	Religious Building
Criteria:	C/3/3
Status code:	3CS;5S3
Reason:	Very rare example of a 1914 chapel in Tujunga. Established by Henry Wieman, the first minister in Tujunga and one of the founders of the Little Lands colony. Due to alterations, including replacement of exterior cladding, the property does not retain sufficient integrity to be eligible for listing in the National Register.


Primary Address: 7212 W VALMONT ST

Other Address: 10067 N COMMERCE AVE
10069 N COMMERCE AVE
10071 N COMMERCE AVE

Name: Tujunga Library

Year built: 1925

Architectural style: Craftsman

Context 1:

Context:	Pre-Consolidation Communities of Los Angeles, 1850-1932
Sub context:	No Sub-context
Theme:	Tujunga, 1850-1932
Sub theme:	Important Events in Tujunga History, 1850-1932
Property type:	Institutional
Property sub type:	No Sub-Type
Criteria:	A/1/1
Status code:	3S;3CS;5S3
Reason:	Rare example of a 1920s library building in Tujunga; it served as the community of Tujunga's second library from 1925 to 1952. This building pre-dates Tujunga's consolidation with the City of Los Angeles.


Primary Address: 7240 W VALMONT ST

Other Address: 7232 W VALMONT ST

Name: Department of Water and Power Distributing Station No. 48

Year built: 1969

Architectural style: Modern, Mid-Century

Context 1:

Context:	Public and Private Institutional Development, 1850-1980
Sub context:	Government Infrastructure and Services, 1850-1980
Theme:	Municipal Water and Power, 1916-1980
Sub theme:	Distributing and Receiving Stations, 1916-1980
Property type:	Institutional - Infrastructure
Property sub type:	Distributing Station
Criteria:	A/1/1
Status code:	QQQ
Reason:	Example of a post-World War II Department of Water and Power distributing station; DWP buildings from this era will be evaluated at a later date pending further research into the postwar building program.


Primary Address: 10347 N WHITEGATE AVE

Name:

Year built: 1924

Architectural style: Arroyo Stone

Context 1:

Context:	Architecture and Engineering, 1850-1980
Sub context:	No Sub-context
Theme:	Arts and Crafts Movement, 1895-1930
Sub theme:	Arroyo Stone Buildings, 1898-1930
Property type:	Residential
Property sub type:	Single-Family Residence
Criteria:	C/3/3
Status code:	3S;3CS;5S3
Reason:	Excellent example of residential arroyo stone construction in Sunland. Arroyo stone houses are a particular building type in this area of the San Fernando Valley; in the teens and 1920s many residences were built here using local stone.